
Springer Series in Optical Sciences 64

Handbook of Nonlinear Optical Crystals

Bearbeitet von
Valentin G Dmitriev, Gagik G Gurzadyan, David N Nikogosyan

überarbeitet 1999. Buch. xviii, 414 S. Hardcover
ISBN 978 3 540 65394 3

Format (B x L): 15,5 x 23,5 cm
Gewicht: 1730 g

Weitere Fachgebiete > Physik, Astronomie > Elektrodynakmik, Optik > Optik

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Dmitriev-Gurzadyan-Nikogosyan-Handbook-of-Nonlinear-Optical-Crystals/productview.aspx?product=255012&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_255012&campaign=pdf/255012
http://www.beck-shop.de/trefferliste.aspx?toc=9347

Contents

1 Introduction . 1

2 Optics of Nonlinear Crystals . 3

2.1 Three- and Four-Wave (Three- and Four-Frequency)
Interactions in Nonlinear Media . 3

2.2 Phase-Matching Conditions . 5
2.3 Optics of Uniaxial Crystals . 6
2.4 Types of Phase Matching in Uniaxial Crystals 10
2.5 Calculation of Phase-Matching Angles in Uniaxial Crystals 13
2.6 Reflection and Refraction of Light Waves at the Surfaces

of Uniaxial Crystals . 14
2.7 Optics of Biaxial Crystals . 16
2.8 Types of Phase Matching in Biaxial Crystals 18
2.9 Calculation of Phase-Matching Angles in Biaxial Crystals 19
2.10 Crystal Symmetry and Effective Nonlinearity: Uniaxial Crystals . 23
2.11 Crystal Symmetry and Effective Nonlinearity: Biaxial Crystals . . 25
2.12 Theory of Nonlinear Frequency-Conversion Efficiency 32
2.13 Wave Mismatch and Phase-Matching Bandwidth 40
2.14 Calculation of Nonlinear Frequency-Conversion Efficiency

in Some Special Cases . 48
2.14.1 Plane-Wave Fixed-Field Approximation 49
2.14.2 Fundamental Wave Depletion (“Nonlinear Regime”). . . . 52
2.14.3 SHG of a Divergent Fundamental Radiation Beam

in the Fixed-Field Approximation 54
2.14.4 SHG of a Divergent Fundamental Radiation Beam

in the Nonlinear Regime . 55
2.14.5 Fixed-Intensity Approximation 57
2.14.6 Frequency Conversion of Ultrashort Laser Pulses 59
2.14.7 Frequency Conversion of Laser Beams

with Limited Aperture in the Stationary Regime 61
2.14.8 Linear Absorption . 65

2.15 Additional Comments . 65

XII Contents

3 Properties of Nonlinear Optical Crystals 67

3.1 Basic Nonlinear Optical Crystals . 68
3.1.1 LiB3O5, Lithium Triborate (LBO) 68
3.1.2 KH2PO4, Potassium Dihydrogen Phosphate (KDP). 78
3.1.3 KD2PO4, Deuterated Potassium Dihydrogen

Phosphate (DKDP). 85
3.1.4 NH4H2PO4, Ammonium Dihydrogen Phosphate

(ADP) . 90
3.1.5 β-BaB2O4, Beta-Barium Borate (BBO) 96
3.1.6 LiIO3, Lithium Iodate . 103
3.1.7 KTiOPO4, Potassium Titanyl Phosphate (KTP) 107
3.1.8 LiNbO3, Lithium Niobate . 119
3.1.9 KNbO3, Potassium Niobate . 126
3.1.10 AgGaS2, Silver Thiogallate . 132
3.1.11 ZnGeP2, Zinc Germanium Phosphide 136

3.2 Frequently Used Nonlinear Optical Crystals 142
3.2.1 KB5O8 · 4H2O, Potassium Pentaborate Tetrahydrate

(KB5) . 142
3.2.2 CO(NH2)2, Urea . 146
3.2.3 CsH2AsO4, Cesium Dihydrogen Arsenate (CDA). 149
3.2.4 CsD2AsO4, Deuterated Cesium Dihydrogen Arsenate

(DCDA) . 152
3.2.5 KTiOAsO4, Potassium Titanyl Arsenate (KTA) 156
3.2.6 MgO: LiNbO3, Magnesium-Oxide-Doped

Lithium Niobate . 159
3.2.7 Ag3AsS3, Proustite . 162
3.2.8 GaSe, Gallium Selenide. 166
3.2.9 AgGaSe2, Silver Gallium Selenide. 169
3.2.10 CdSe, Cadmium Selenide . 173
3.2.11 CdGeAs2, Cadmium Germanium Arsenide 176

3.3 Other Inorganic Nonlinear Optical Crystals 179
3.3.1 KB5O8 · 4D2O, Deuterated Potassium Pentaborate

Tetrahydrate (DKB5). 179
3.3.2 CsB3O5, Cesium Triborate (CBO) 180
3.3.3 BeSO4 · 4H2O, Beryllium Sulfate 182
3.3.4 MgBaF4, Magnesium Barium Fluoride 184
3.3.5 NH4D2PO4, Deuterated Ammonium Dihydrogen

Phosphate (DADP) . 186
3.3.6 RbH2PO4, Rubidium Dihydrogen Phosphate (RDP). . . . 188
3.3.7 RbD2PO4, Deuterated Rubidium Dihydrogen

Phosphate (DRDP) . 192
3.3.8 KH2AsO4, Potassium Dihydrogen Arsenate (KDA). . . . 192
3.3.9 KD2AsO4, Deuterated Potassium Dihydrogen

Arsenate (DKDA) . 195

Contents XIII

3.3.10 NH4H2AsO4, Ammonium Dihydrogen Arsenate
(ADA) . 196

3.3.11 NH4D2AsO4, Deuterated Ammonium Dihydrogen
Arsenate (DADA) . 198

3.3.12 RbH2AsO4, Rubidium Dihydrogen Arsenate (RDA). . . . 199
3.3.13 RbD2AsO4, Deuterated Rubidium Dihydrogen

Arsenate (DRDA) . 202
3.3.14 LiCOOH·H2O, Lithium Formate Monohydrate

(LFM) . 204
3.3.15 NaCOOH, Sodium Formate. 207
3.3.16 Ba(COOH)2, Barium Formate 209
3.3.17 Sr(COOH)2, Strontium Formate 210
3.3.18 Sr(COOH)2 · 2H2O, Strontium Formate Dihydrate. 211
3.3.19 LiGaO2, Lithium Gallium Oxide 213
3.3.20 α-HIO3, α-Iodic Acid . 214
3.3.21 K2La(NO3)5 · 2H2O, Potassium Lanthanum Nitrate

Dihydrate (KLN) . 217
3.3.22 CsTiOAsO4, Cesium Titanyl Arsenate (CTA) 220
3.3.23 NaNO2, Sodium Nitrite . 221
3.3.24 Ba2NaNb5O15, Barium Sodium Niobate (“Banana”) 224
3.3.25 K2Ce(NO3)5 · 2H2O, Potassium Cerium Nitrate

Dihydrate (KCN) . 227
3.3.26 K3Li2Nb5O15, Potassium Lithium Niobate 229
3.3.27 HgGa2S4, Mercury Thiogallate 231
3.3.28 HgS, Cinnibar . 233
3.3.29 Ag3SbS3, Pyrargyrite . 235
3.3.30 Se, Selenium . 236
3.3.31 Tl3AsS3, Thallium Arsenic Selenide (TAS) 238
3.3.32 Te, Tellurium . 240

3.4 Other Organic Nonlinear Optical Crystals 243
3.4.1 C12H22O11, Sucrose (Saccharose). 243
3.4.2 L-Arginine Phosphate Monohydrate (LAP) 245
3.4.3 Deuterated L-Arginine Phosphate Monohydrate

(DLAP) . 247
3.4.4 L-Pyrrolidone-2-carboxylic Acid (L-PCA) 250
3.4.5 CaC4H4O6 · 4H2O, Calcium Tartrate Tetrahydrate

(L-CTT) . 251
3.4.6 (NH4)2C2O4 · H2O, Ammonium Oxalate (AO) 253
3.4.7 m-Bis(aminomethyl)benzene (BAMB) 254
3.4.8 3-Methoxy-4-hydroxy-benzaldehyde (MHBA) 256
3.4.9 2-Furyl Methacrylic Anhydride (FMA). 258
3.4.10 3-Methyl-4-nitropyridine-1-oxide (POM) 259
3.4.11 Thienylchalcone (T-17) . 261
3.4.12 5-Nitrouracil (5NU) . 263
3.4.13 2-(N-Prolinol)-5-nitropyridine (PNP). 265

XIV Contents

3.4.14 2-Cyclooctylamino-5-nitropyridine (COANP) 266
3.4.15 L-N-(5-Nitro-2-pyridyl)leucinol (NPLO). 268
3.4.16 C6H4(NO2)2, m-Dinitrobenzene (MDNB) 270
3.4.17 4-(N,N-Dimethylamino)-3-acetamidonitrobenzene

(DAN) . 272
3.4.18 Methyl-(2,4-dinitrophenyl)-aminopropanoate

(MAP) . 274
3.4.19 m-Nitroaniline (MNA). 276
3.4.20 N-(4-Nitrophenyl)-N-methylaminoacetonitrile

(NPAN) . 278
3.4.21 N-(4-Nitrophenyl)-L-prolinol (NPP). 280
3.4.22 3-Methyl-4-methoxy-4′-nitrostilbene (MMONS) 281

3.5 Properties of Crystalline Quartz (α-SiO2) 283
3.6 New Developments . 286

4 Applications of Nonlinear Crystals . 289

4.1 Generation of Neodymium Laser Harmonics. 289
4.1.1 Second-Harmonic Generation

of Neodymium Laser Radiation in Inorganic Crystals . . . 289
4.1.2 Second-Harmonic Generation of 1,064µm Radiation

in Organic Crystals . 294
4,1.3 Intracavity SHG . 296
4.1.4 Third-Harmonic Generation . 298
4.1.5 Fourth-Harmonic Generation 301
4.1.6 Fifth-Harmonic Generation . 301
4.1.7 Harmonic Generation of 1,318µm Radiation 304

4.2 Harmonic Generation of High-Power Large-Aperture
Neodymium Glass Laser Radiation 306
4.2.1 “Angle-Detuning” Scheme . 306
4.2.2 “Polarization-Mismatch” Scheme 306
4.2.3 “Polarization-Bypass” Scheme 308
4.2.4 Comparison of Schemes . 308
4.2.5 Experimental Results . 308
4.2.6 “Quadrature” Scheme . 310

4.3 Harmonic Generation for Other Laser Sources 311
4.3.1 Ruby Laser . 311
4.3.2 Ti:sapphire Laser. 312
4.3.3 Semiconductor Lasers. 312
4.3.4 Dye Lasers . 315
4.3.5 Gas Lasers . 320
4.3.6 Iodine Laser . 321
4.3.7 CO2 Laser . 324
4.3.8 Other Lasers . 324
4.3.9 Frequency Conversion of Ferntosecond Pulses 326

Contents XV

4.4 Sum-Frequency Generation . 327
4.4.1 Up-Conversion to the UV Region 328
4.4.2 Infrared Up-Conversion . 333
4.4.3 Up-Conversion of CO2 Laser Radiation

to the Near IR and Visible Regions 336
4.5 Difference Frequency Generation . 339

4.5.1 DFG in the Visible Region . 339
4.5.2 DFG in the Mid IR Region . 340
4.5.3 DFG in the Far IR Region . 344

4.6 Optical Parametric Oscillation. 345
4.6.1 OPO in the UV, Visible,

and Near IR Spectral Regions 345
4.6.2 OPO in the Mid IR Region . 359
4.6.3 Conversion of OPO Radiation to the UV Region 360

4.7 Stimulated Raman Scattering
and Picosecond Continuum Generation in Crystals. 362

References. 367

Appendix: List of Commonly Used Laser Wavelengths 405

Subject Index . 407

