

Optical Waves in Crystals

Propagation and Control of
Laser Radiation

AMNON YARIV

California Institute of Technology

POCHI YEH

Rockwell International Science Center

A Wiley-Interscience Publication

John Wiley & Sons

New York / Chichester / Brisbane / Toronto / Singapore

Contents

Chapter 1. Electromagnetic Fields	1
1.1. Maxwell's Equations and Boundary Conditions	1
1.2. Poynting's Theorem and Conservation Laws	5
1.3. Complex-Function Formalism	6
1.4. Wave Equations and Monochromatic Plane Waves	8
1.5. Propagation of a Laser Pulse; Group Velocity	13
Problems	18
References and Suggested Reading	21
Chapter 2. Propagation of Laser Beams	22
2.1. Scalar Wave Equation	22
2.2. Gaussian Beams in a Homogeneous Medium	25
2.3. Fundamental Gaussian Beam in a Lenslike Medium—The <i>ABCD</i> Law	29
2.4. High-Order Gaussian Beam Modes in a Homogeneous Medium	37
2.5. Gaussian Beam Modes in Quadratic-Index Media	38
Problems	50
References	53
Chapter 3. Polarization of Light Waves	54
3.1. The Concept of Polarization	54
3.2. Polarization of Monochromatic Plane Waves	55
3.3. Complex-Number Representation	61
3.4. Jones-Vector Representation	62
Problems	64
References and Suggested Reading	68

Chapter 4. Electromagnetic Propagation in Anisotropic Media	69
4.1. The Dielectric Tensor of an Anisotropic Medium	69
4.2. Plane-Wave Propagation in Anisotropic Media	71
4.3. The Index Ellipsoid	77
4.4. Phase Velocity, Group Velocity, and Energy Velocity	79
4.5. Classification of Anisotropic Media (Crystals)	82
4.6. Light Propagation in Uniaxial Crystals	84
4.7. Double Refraction at a Boundary	88
4.8. Light Propagation in Biaxial Crystals	89
4.9. Optical Activity	94
4.10. Faraday Rotation	103
4.11. Coupled-Mode Analysis of Wave Propagation in Anisotropic Media	104
4.12. Equation of Motion for the Polarization State	110
Problems	113
References	120
Chapter 5. Jones Calculus and its Application to Birefringent Optical Systems	121
5.1. Jones Matrix Formulation	121
5.2. Intensity Transmission	127
5.3. Polarization Interference Filters	131
5.4. Light Propagation in Twisted Anisotropic Media	143
5.5. The Problem of Fresnel Reflection and Phase Shift	147
Problems	148
References	154
Chapter 6. Electromagnetic Propagation in Periodic Media	155
6.1. Periodic Media	155
6.2. Periodic Layered Media	165
6.3. Bragg Reflection	174
6.4. Coupled-Mode Theory	177
6.5. Coupled-Mode Theory of Šolc Filters	189
6.6. Coupled-Mode Theory of Bragg Reflectors	194
6.7. Phase Velocity, Group Velocity, and Energy Velocity	201
6.8. Form Birefringence	205

6.9.	Electromagnetic Surface Waves	209
	Problems	214
	References	219
Chapter 7.	Electro-optics	220
7.1.	The Electro-optic Effect	220
7.2.	Linear Electro-optic Effect	223
7.3.	Electro-optic Modulation	238
7.4.	Wave Propagation in Electro-optic Crystals	245
7.5.	Quadratic Electro-optic Effect	256
7.6.	Physical Properties of Electro-optic Coefficients	264
7.7.	Electro-optic Effects in Liquid Crystals	266
	Problems	270
	References	275
Chapter 8.	Electro-optic Devices	276
8.1.	Electro-optic Light Modulators	276
8.2.	Electro-optic Fabry-Perot Modulators	288
8.3.	Some Design Considerations	293
8.4.	Bistable Electro-optic Devices	298
8.5.	Electro-optic Frequency Shifting and Pulse Compression	303
8.6.	Electro-optic Beam Deflectors	309
	Problems	312
	References	316
Chapter 9.	Acousto-optics	318
9.1.	The Photoelastic Effect	318
9.2.	Basic Concepts of Acousto-optic Interactions	329
9.3.	Particle Picture of Acousto-optic Interactions	332
9.4.	Bragg Diffraction in an Anisotropic Medium	333
9.5.	Coupled-Mode Analysis of Bragg Diffraction	337
9.6.	Raman-Nath Diffraction	354
9.7.	Surface Acousto-optics	358
	Problems	363
	References and Suggested Reading	365

Chapter 10. Acousto-optic Devices	366
10.1. Acousto-optic Modulators	366
10.2. Acousto-optic Deflectors	379
10.3. Acousto-optic Tunable Filters (AOTF)	387
10.4. Acousto-optic Spectrum Analyzers	396
10.5. Acousto-optic Signal Correlators	398
Problems	401
References	404
Chapter 11. Guided Waves and Integrated Optics	405
11.1. General Properties of Dielectric Waveguides	405
11.2. TE and TM Modes in an Asymmetric Waveguide	416
11.3. Dielectric Perturbation and Mode Coupling	425
11.4. Periodic Waveguide—Bragg Reflection	429
11.5. Codirectional Coupling in a Periodic Waveguide	436
11.6. Distributed-Feedback Lasers	439
11.7. Electro-optic Modulation and Mode Coupling	447
11.8. Directional Coupling	459
11.9. Frequency Multiplexers	469
11.10. Other Planar Waveguides	473
11.11. Leaky Dielectric Waveguide	482
11.12. Electromagnetic Surface Waves (Surface Plasmons)	489
Problems	495
References	502
Chapter 12. Nonlinear Optics	504
12.1. Introduction	504
12.2. Second-Order Nonlinear Phenomena—General Methodology	505
12.3. Electromagnetic Formulation of Nonlinear Interaction	516
12.4. Optical Second-Harmonic Generation	518
12.5. Second-Harmonic Generation with a Depleted Input	526
12.6. Second-Harmonic Generation with Gaussian Beams	528
12.7. Parametric Amplification	531
12.8. Parametric Oscillation	533

CONTENTS	xi
12.9. Frequency Tuning in Parametric Oscillation	538
12.10. Frequency Upconversion	542
Problems	545
References	547
Chapter 13. Phase-Conjugate Optics	549
13.1. Introduction	549
13.2. Propagation through a Distorting Medium	549
13.3. Image Transmission in Fibers	551
13.4. Theory of Phase Conjugation by Four-Wave Mixing	553
Author Index	569
Subject Index	573