Лабораторная работа № 2.

ИССЛЕДОВАНИЕ И ОПТИМИЗАЦИЯ ЛАЗЕРА, СРЕДОЙ ГЕНЕРАЦИИ КОТОРОГО ЯВЛЯЕТСЯ СВЕРХЛЁГКОЕ И СВЕРХТЯЖЁЛОЕ ВЕЩЕСТВО.

Классическое вещество подчиняется распределению Больцмана:

[image: image1.wmf]kT

E

e

A

N

1

1

-

×

=

 и
[image: image2.wmf]kT

E

e

A

N

0

0

-

×

=

; А – нормированная постоянная.
Здесь N1 – концентрация атомов (или молекул) из общего количества N, у которых внешний валентный электрон находится на уровне с номером 1.
N0 - концентрация атомов, у которых внешний валентный электрон находится на уровне с номером 0. Если в веществе не присутствуют атомы, у которых электроны находятся на каких-либо других уровнях, то справедливо N1 + N0 = N.
ВАРИАНТ 1. ИССЛЕДОВАНИЕ СВЕРХЛЁГКОГО ВЕЩЕСТВА.
ВАРИАНТ 2. ИССЛЕДОВАНИЕ СВЕРХТЯЖЁЛОГО ВЕЩЕСТВА.
Для свехлёгкого вещества, состоящего в большинстве из фермионных частиц, справедливо распределение Ферми-Дирака (1). Для сверхтяжёлого вещества, состоящего в основном из бозонных частиц, справедливо распределение Бозе-Эйнштейна (2). Эти оба вида распределения определяют соотношение между N0 и N в веществе. Они имеют следующий вид:
(1)

[image: image3.wmf]1

1

0

+

-

=

-

kT

e

N

N

m

w

h

(2)

[image: image4.wmf]1

1

0

-

=

-

kT

e

N

N

m

w

h

 – химический потенциал (сродство), отнесённый к одной частице с учётом энергии стабильного уровня, взять  = 5 эВ.
На рис. 1 показаны графические зависимости этих распределений:

[image: image5.png]Konnentpanna aromos ¢
SananHol sReprHEl
EHelHeEro MeRTpORA

acr. Bomeimana
acn. Bose-Diimmreiina
acn. epun-Jupaca

Tonsan sueprun
EHEIHErO SNEKTPOHA

Рис. 1.
Таким образом в нашем случае лазерная среда состоит из вещества, концентрация атомов с той или иной энергией внешнего электрона, который переведён в возбуждённое состояние, описывается выражениями (1) или (2).

Тем не менее, продолжает быть справедливо то, что плотность потока энергии, проходящего через данную среду, меняется по закону:
[image: image6.wmf]L

e

S

S

a

r

r

ˆ

2

2

1

0

×

×

=

, или

[image: image7.wmf]f

L

e

S

S

2

ˆ

2

0

-

×

=

a

 (3)
где 2f = -ln(12) – порог лазерной генерации, а 1 и 2 – коэффициенты отражения зеркал лазерного резонатора, см. рис. 2.
ПРИНЦИПИАЛЬНАЯ СХЕМА ЛАЗЕРА:

[image: image8.png]hamna Hakaukh
H(g H:>
P 1:1

0,41

Расстояние между зеркалами = L. Пусть в данном случае 2 = 0.7.
Рис. 2.
При этом коэффициент усиления (ослабления, в зависимости от знака
[image: image9.wmf]a

ˆ

) лазерной среды зависит от концентраций следующим образом:

[image: image10.wmf]v

N

N

B

v

N

N

B

v

N

N

B

)

2

(

)

2

(

)

(

ˆ

0

1

0

1

-

=

-

=

-

=

w

w

w

a

h

h

h

 (4)
v – скорость света в данной среде, v = c/n, пусть для определённости n = 2.
Здесь, а также в (1) и (2)  – частота генерируемого (или усиливаемого) фотона, В - коэффициент Эйнштейна, приблизительно равный обратной величине времени жизни электрона на нестабильном уровне.
Конечно же, частота накачки больше, чем частота излучения лазера (длина волны накачки меньше, т.е. короче, чем длина волны излучения лазера) – из-за потери энергии на безизлучательный переход, см. рис. 3.
[image: image14.wmf]h

0

2

E

E

pump

-

=

w

[image: image11.png]Taa

Tl

Рис. 3.

Более того, что бы лазер работал эффективно, в резонаторе должно установиться целое число полуволн с частотой .
Иными словами:
Лазерный ИФП должен быть настроен на ту же частоту, что и
[image: image12.wmf]L

v

K

E

E

laser

×

×

=

-

=

=

p

w

w

2

0

1

h

Здесь K – целое число, как раз то самое число, которое определяет количество полуволн в лазерном резонаторе.
Пусть лазерная среда содержит 1 моль вещества (N0 = 6·1023 штук атомов или молекул), кроме того следует помнить условие стационарной лазерной генерации:
[image: image13.wmf]f

L

=

×

a

ˆ

.
ЗАДАНИЕ НА ЛАБОРАТОРНУЮ РАБОТУ:

1. Проверить, будет ли существовать устойчивая лазерная генерация с частотой, длина полуволны которой укладывается в резонаторе 1000 раз (пусть L = 2 см).

2. Если генерация по п. 1 не возможна, то найти частоту лазерной генерации, которая будет возможна в таком резонаторе при комнатной температуре.
3. Подобрать оптимальную частоту генерации и температуру лазерного вещества.

4. Найти частоту накачки для такого случая, если энергия безызлучательного перехода составляет 1 эВ.

ОТЧЁТ ПО ЛАБОРАТОРНОЙ РАБОТЕ ДОЛЖЕН СОДЕРЖАТЬ:

1. Титульный лист в соответствии с установленной формой с фамилиями студентов.

2. Формулы и построенные графики.

3. Выводы по работе.
Для накачки справедливо: � EMBED Equation.3 ���, далее имеет место переход с уровня 2 на уровень 1, который как правило, является безизлучательным. Затем следует лазерная генерация: � EMBED Equation.3 ���

На рисунке показан случай равновесной лазерной генерации – когда концентрации атомов с электронами на уровнях 0 и 2 сравнялись, а наибольшая концентрация – с электронами на уровне 1.

[image: image15.wmf]h

0

1

E

E

laser

-

=

=

w

w

_1106246216.unknown

_1106248071.unknown

_1163416770.unknown

_1106248329.unknown

_1106247992.unknown

_1106247570.unknown

_1106203466.unknown

_1106242133.unknown

_1106242249.unknown

_1106242010.unknown

_1106241415.unknown

_1106203405.unknown

