

Contents

1. INTRODUCTION	1
1.1. Planck's radiation law	1
1.2. The photoelectric effect	4
1.3. Early atomic spectroscopy	5
1.4. The postulates of Bohr's theory of atomic structure	7
1.5. Development of quantum mechanics	9
1.6. Interaction of atoms and radiation 1926-39.	11
1.7. Optical physics since 1945	11
1.8. The present situation (1975)	12
Problems	13
References	15
General references and further reading	16
2. REVIEW OF CLASSICAL ELECTRODYNAMICS	17
2.1. Maxwell's equations	17
2.2. The electromagnetic wave equations	20
2.3. Plane wave solutions	22
2.4. Linear and circular polarizations	24
2.5. The energy density and the Poynting vector	28
2.6. Vector and scalar potentials	30
2.7. Electric dipole radiation	33
2.8. Rate of radiation by an electric dipole oscillator	39
2.9. Angular momentum of dipole radiation	40
2.10. Magnetic dipole radiation	43
2.11. Electric quadrupole radiation	44
2.12. Multipole fields	48
Problems	49
General references and further reading	51

3.	REVIEW OF QUANTUM MECHANICS	52
3.1.	The Schrödinger wave equation	52
3.2.	Expectation values and matrix elements	55
3.3.	Solution of Schrödinger's equation for spherically symmetric potentials	56
3.4.	Orbital angular momentum	61
3.5.	Hydrogenic wavefunctions	62
3.6.	Spin angular momentum	67
3.7.	Coupling of two angular momenta	69
3.8.	Spin-orbit interaction and the vector model	73
3.9.	Many-electron atoms	77
	Problems	88
	General references and further reading	92
4.	THE SPONTANEOUS EMISSION OF RADIATION	93
4.1.	The classical atomic model	93
4.2.	Radiative lifetime of a classical atom	95
4.3.	Spontaneous emission probability, A_{ki}	97
4.4.	Spontaneous emission according to quantum electrodynamics	100
4.5.	Spontaneous transitions between degenerate levels	102
4.6.	Radiative lifetimes of excited atoms	103
4.7.	Intensity of light emitted by optically thin sources	104
4.8.	Oscillator strengths	106
4.9.	The line strength, S_{ki}	109
4.10.	Oscillator strengths in hydrogenic systems	109
4.11.	Theoretical oscillator strengths in complex atoms	114
	Problems	115
	References	118
	General references and further reading	118

5.	SELECTION RULES FOR ELECTRIC DIPOLE TRANSITIONS	120
5.1.	Introduction	120
5.2.	One-electron atoms without spin	120
5.3.	One-electron atoms with spin	128
5.4.	Tensor properties of the electric dipole operator	129
5.5.	Many-electron atoms	131
5.6.	Relative intensities in L-S coupling and forbidden transitions	138
	Problems	139
	General references and further reading	141
6.	MEASUREMENT OF RADIATIVE LIFETIMES OF ATOMS AND MOLECULES	142
6.1.	The beam-foil method	143
6.2.	Fast beam experiments using laser excitation	159
6.3.	The delayed-coincidence method using electron excitation	160
6.4.	Delayed-coincidence experiments using optical excitation	171
	References	176
	General references and further reading	177
7.	FORBIDDEN TRANSITIONS AND METASTABLE ATOMS	178
7.1.	Magnetic dipole transitions	180
7.2.	Electric quadrupole radiation	183
7.3.	Selection rules for magnetic dipole and electric quadrupole transitions	185
7.4.	Two-photon decay of hydrogenic systems	189
7.5.	Forbidden transitions in helium-like systems	203
7.6.	Collision processes involving metastable atoms	214
	Problems	224
	References	226
	General references and further reading	228

8.	THE WIDTH AND SHAPE OF SPECTRAL LINES	229
8.1.	The natural or radiative lineshape	230
8.2.	The pressure broadening of spectral lines	236
8.3.	Doppler broadening	248
8.4.	Comparison of Doppler, collision, and natural widths	251
8.5.	Voigt profiles	252
8.6.	Effect of the instrumental profile	253
8.7.	Line profile measurements at low pressures and temperatures	257
	Problems	266
	References	269
	General references and further reading	270
9.	THE ABSORPTION AND STIMULATED EMISSION OF RADIATION	271
9.1.	Classical description of absorption by electric dipole oscillator	271
9.2.	Einstein's treatment of stimulated emission and absorption	274
9.3.	The semi-classical treatment of absorption and induced emission	278
9.4.	Einstein B-coefficients defined in terms of intensity	283
9.5.	Relations between Einstein B-coefficients and f-values	284
9.6.	The integral of the total absorption cross-section	285
9.7.	Introduction of the atomic frequency response	285
	Problems	286
	References	288
	General references and further reading	288
10.	RADIATIVE TRANSFER AND THE FORMATION OF SPECTRAL LINES	289
10.1.	Derivation of the equation of transfer	289
10.2.	Solution of the transfer equation for uniformly excited sources	292
10.3.	Non-uniform sources	296

Chapter 10 continued....

10.4.	Equivalent widths of absorption lines	296
10.5.	Measurement of relative f-values by absorption techniques	302
10.6.	Determination of chemical composition and atomic densities by absorption techniques	308
	Problems	315
	References	317
	General references and further reading	318

11. POPULATION INVERSION MECHANISMS IN GAS LASERS 319

11.1.	Introduction	319
11.2.	Population inversion and the atomic gain coefficient	321
11.3.	Transient and steady state population inversion	325
11.4.	Population inversion mechanisms in gas lasers	329
	Problems	351
	References	353
	General references and further reading	354

12. RESONANT MODES OF OPTICAL CAVITIES 355

12.1.	Introduction	355
12.2.	Numerical solution of cavity mode problem	356
12.3.	Approximate analytic solutions for transverse modes	361
12.4.	Mode size and cavity stability	365
12.5.	Design considerations for practical systems	368
12.6.	Cavity Q-factor and resonance line-width	370
	Problems	372
	References	375
	General references and further reading	376

13.	SATURATION CHARACTERISTICS AND SINGLE-FREQUENCY OPERATION OF GAS LASERS	377
13.1.	Frequencies of the resonant cavity modes	378
13.2.	Gain required for oscillation	381
13.3.	Gain saturation : homogeneously-broadened transitions	383
13.4.	Gain saturation : inhomogeneously-broadened transitions	388
13.5.	Measurement of gain coefficients	396
13.6.	Mode-locking of gas lasers	399
13.7.	Single-frequency operation of gas lasers	402
13.8.	Output power versus tuning curves for single-frequency gas lasers	409
13.9.	Saturated absorption spectroscopy using tunable gas lasers	414
13.10.	Frequency stabilization of single-frequency gas lasers	420
	Problems	432
	References	436
	General references and further reading	438
14.	TUNABLE DYE LASERS AND ATOMIC SPECTROSCOPY	439
14.1.	Introduction	439
14.2.	Tunable organic dye lasers	440
14.3.	Saturated absorption spectroscopy using tunable dye lasers	454
14.4.	Two-photon absorption spectroscopy	462
	References	470
	General references and further reading	471
15.	THE HANLE EFFECT AND THE THEORY OF RESONANCE FLUORESCENCE EXPERIMENTS	473
15.1.	Resonance radiation and resonance fluorescence	474
15.2.	Magnetic depolarization of resonance radiation - the Hanle effect	477

cont.....

Chapter 15 continued.....

15.3.	Excitation by electron impact	485
15.4.	Range and accuracy of lifetime measurements	491
15.5.	Theory of resonance fluorescence experiments	492
15.6.	Theory of the Hanle effect	501
15.7.	Theory of resonance fluorescence in the $J_e = 1 \rightarrow J_g = 0$ case	506
15.8.	Resonance fluorescence experiments using pulsed excitation	512
15.9.	Resonance fluorescence experiments using modulated excitation	520
	Problems	526
	References	530
	General references and further reading	532

16.	OPTICAL DOUBLE RESONANCE EXPERIMENTS	534
16.1.	Magnetic resonance and excited atoms	534
16.2.	Theory of the Brossel-Bitter experiment	539
16.3.	Discussion of the optical double-resonance method	548
16.4.	Radiation trapping and coherence narrowing	552
16.5.	Collision broadening in resonance fluorescence experiments	557
16.6.	Light modulation in double-resonance experiments	572
16.7.	Magnetic resonance in the density matrix formalism	576
16.8.	Expansion of the density matrix in terms of irreducible tensor operators	584
	Problems	586
	References	589
	General references and further reading	590

17.	OPTICAL PUMPING EXPERIMENTS	592
17.1.	Introduction	592
17.2.	Principles of optical pumping	593
17.3.	Effect of relaxation processes	601
17.4.	Investigation of longitudinal relaxation times	604
17.5.	Spin-exchange collisions	613
17.6.	Optical pumping of metastable atoms	616
17.7.	Optical pumping and magnetic resonance	619
17.8.	Transverse magnetization and Hertzian coherence in optical pumping experiments	629
17.9.	Quantum theory of the optical pumping cycle	639
	Problems	654
	References	658
	General references and further reading	659
18.	THE HYPERFINE STRUCTURE OF ATOMS AND ITS INVESTIGATION BY MAGNETIC RESONANCE METHODS	661
18.1.	Theory of hyperfine structure	662
18.2.	Investigation of hyperfine structure of ground-state atoms by optical pumping	676
18.3.	Hyperfine pumping and the measurement of ν_{HFS}	682
18.4.	Optically pumped rubidium frequency standards	689
18.5.	The atomic beam magnetic resonance technique	692
18.6.	Hyperfine structure investigations by the atomic beam technique	701
18.7.	Cesium beam atomic clock	705
18.8.	Hyperfine structure of atomic hydrogen	708
18.9.	Investigation of the hyperfine structure of excited states	714
18.10.	Conclusion	730
	Problems	731
	References	738
	General references and further reading	740

CONTENTS

xvii

APPENDIX: TABLE OF FUNDAMENTAL CONSTANTS	742
AUTHOR INDEX	745
SUBJECT INDEX	754