

900 nm Emission of a Nd:ASL Laser Pumped by an Extended-Cavity Tapered Laser Diode

D. Paboeuf, G. Lucas-Leclin, P. Georges

Laboratoire Charles Fabry de l'Institut d'Optique, UMR 8501
Campus Polytechnique, RD128, F-91127 Palaiseau Cedex, France
david.paboeuf@institutoptique.fr

B. Sumpf, G. Erbert

Ferdinand-Braun-Institut für Höchstfrequenztechnik,
Albert-Einstein-Strasse 11, 12489 Berlin, Germany

C. Varona, P. Loiseau, G. Aka

Laboratoire de Chimie de la Matière Condensée de Paris, CNRS-UMR 7574
ENSCP, 11 rue P. et M. Curie, F-75231 Paris Cedex 05, France

B. Ferrand

Laboratoire de Cristallogénèse Appliquée, CEA – LETI
17 Rue des martyrs, F-38054 Grenoble Cedex, France

Abstract : We describe here the use of a 798-nm-stabilized high-brightness tapered laser diode to pump a Nd:ASL crystal for 900 nm laser operation. An output power of 150 mW is obtained.

1. Introduction

Neodymium-doped laser materials, operating on the ${}^4F_{3/2} \rightarrow {}^4I_{9/2}$ laser transition around 900 nm, have a great interest for blue laser generation by frequency doubling in a quadratic non-linear optical crystal. Efficient quasi-three-level emission has been obtained in various laser materials, such as Nd:YAG (946 nm), Nd:YVO₄ (914 nm), Nd:GdVO₄ (912 nm) [1-3]. However, the blue wavelength obtained by frequency doubling of these lasers is not short enough for some applications.

The Nd-doped strontium-lanthanum aluminate crystal: Nd_{0.05}Sr_{0.7}La_{0.25}Mg_{0.3}Al_{11.7}O₁₉, called Nd:ASL, could be a solution since its ${}^4F_{3/2} \rightarrow {}^4I_{9/2}$ transition correspond to a laser line at 900 nm. Unfortunately, the absorption transitions of Nd:ASL are narrowband and located at 792 nm and 798 nm where no commercial high power laser diodes are available. Then, Nd:ASL laser operation at 900 nm has only been obtained under Ti:Sa pumping at 792 nm [4]. Moreover, the quasi-three-level operation of this laser requires a high-brightness pump source to exceed the transparency intensity all along the crystal. Thus we propose a novel external-cavity design based on a high-brightness tapered amplifier diode. This laser diode was wavelength stabilized at 798 nm, closer to the maximum-gain wavelength of the tapered amplifier, by use of a volume Bragg grating (VBG) in a simple and compact set-up.

We report here the design and the characteristics of our extended-cavity pump source and the use of this high-brightness and narrow laser source to pump a crystal of Nd:ASL for laser operation at 900 nm.

2. Description and Characterization of the pumping source

Figure 1 : Design of the extended-cavity tapered laser with a Bragg grating.

Tapered laser diode is a promising design for high-brightness emission in the 1 to 5 W power range. It consists in a single-mode ridge acting as a spatial filter and a tapered amplifier section [5]. The one we used had an emission centered around 800 nm and was designed and grown at Ferdinand Braun Institut für Höchstfrequenztechnik. The active region was composed of a tensile-strained GaAsP single quantum well embedded in a 3- μm thick Al_{0.45}Ga_{0.55}As waveguide and highly doped Al_{0.7}Ga_{0.3}As cladding layers [6]. The index-guided straight ridge section is 2-mm-long and the gain-guided tapered section is characterized by a

tapered angle of 4° and a length of 2 mm. The front facet of the tapered laser has a reflectivity of 0.5 %, whereas the rear facet reflectivity was about 0.1%. A passivation coating has been added prior to the antireflection one for improved facet stability.

We mounted the tapered amplifier in an extended cavity with a volume Bragg grating acting as a back mirror. The grating is characterized by a Bragg wavelength $\lambda_B = 798$ nm, a reflectivity of 20% and a spectral selectivity of 0.2 nm. The emission from the ridge side is focused on the grating by a high-numerical-aperture aspheric lenses pair (Fig. 1). This configuration result in a lower sensitivity to misalignments compared to the collimated-on-the-grating standard one and also in a better control of the emitted wavelength [7].

Without any feedback from the grating, no laser emission has been observed but only amplified spontaneous emission centered around 800 nm and covering a large band of spectrum. In the extended cavity, the laser emission is locked on the Bragg wavelength whatever the operating current or the temperature (Fig. 3) with a very low wavelength shift (< 200 pm). The side-mode suppression ratio is higher than 40 dB. The laser FWHM-linewidth remains lower than 80 pm (OSA-limited). The threshold of the laser diode was as low as 1 A and the slope efficiency reached $0.9 \text{ W} \cdot \text{A}^{-1}$. We obtained a maximum output power of 1.4 W for an operating current of 2.5 A (Fig. 2), with no evidence of roll-over. These results are very close to those obtained with a tapered laser based on the same layer design but with a high reflective coating on the back facet [6], which proves that our extended cavity design doesn't limit the intrinsic performance of the tapered amplifier.

The output laser beam was collimated in the fast axis with an aspheric lens ($f = 8$ mm). The strong astigmatism of the tapered laser was easily corrected with a cylindrical lens. The focal length of the cylindrical lens ($f = 300$ mm) was chosen to circularize the output beam. We measured a beam quality parameter M^2 as good as 1.2 in both directions for an operating current of 2 A, which degrades to ~ 3 at higher operating current. The maximum brightness value is evaluated to $110 \text{ MW} \cdot \text{cm}^{-2} \cdot \text{sr}^{-1}$.

Figure 2 : Output power vs operating current; operating temperature = 25°C

Figure 3 : Laser spectrum of the tapered laser in extended cavity, at different temperatures; operating current = 2A

3. Laser operation of Nd:ASL at 900 nm

The CW 900 nm laser emission was investigated by using an end-pumped plane-concave resonator with a Nd:ASL crystal grown by the Czochralski pulling technique. The crystal was mounted on a copper block and maintained at a temperature of approximately 14°C by a water-cooling device. The input mirror was deposited on the first face of the crystal (high transmission at the pump wavelength and 1050 nm, high reflection at 900 nm). The 100-mm-curvature concave output mirror had a high reflectivity at 900 nm and a high transmission at 1050 nm to prevent laser emission from the intense $^4F_{3/2} \rightarrow ^4I_{11/2}$ 4 level transition. For maximum absorption, the polarization of the pump beam was set perpendicular to the c-axis of the crystal by a half-wave plate. We also used an isolator in order to protect the tapered laser from parasitic back-reflections. The pump beam was focused inside the crystal by a lens.

Figure 4 : Experimental setup

Several output mirrors with different transmissions at 900 nm have been tested. The optimum pump waist diameter has also been investigated by changing the focal length of the focusing lens. The highest power has been obtained with a T=3% output mirror and a pump waist diameter of 20 μm . A maximum output power of 150 mW for a 1.1 W incident pump power (560 mW absorbed) has been obtained with a 3-mm-long crystal (Fig.5). The laser threshold is observed at the incident power of 200 mW, corresponding to an absorbed pump power of 120 mW. This leads to an efficiency of 34% with the absorbed power. The laser emission is centered at 900.3 nm with a linewidth of 1 nm. With a 5-mm-long crystal, lower output powers have been obtained. The crystal being longer, the pump intensity at the end of the crystal is lower than transparency intensity, resulting in an increased reabsorption at the laser wavelength. The degradation of the pump beam quality at high powers enhanced this effect.

Under Ti:Sa pumping, an absorbed pump power of 560 mW permitted to reach a power as high as 200 mW with a 5-mm-long crystal [4]. Our performance is then lower. The main reason is the degradation of the pump beam quality for high operating currents. This fact is confirmed by the beam quality factor M^2 of the laser beam being 1.5 at maximum output power.

Figure 5 : Laser output power vs incident pump power, $R_{\text{output coupler}} = 97\%$, pump beam diameter = 20 μm

4. Conclusion

We have demonstrated what is, to our knowledge, the first diode-pumped Nd:ASL continuous-wave laser operating at 900 nm. This is a great step on the way to a compact design for Nd:ASL-based blue lasers. A high-brightness tapered laser diode has been stabilized at 798 nm using a volume Bragg grating in a very compact extended cavity. Furthermore, This laser source has a high brightness and a narrow line, which makes it fully suitable for the pumping of Nd:ASL. A power of 1.5W has been reached with this diode. We have used the tapered diode to pump a Nd:ASL crystal to obtain a maximum power of 150 mW at 900 nm. Experiments of intracavity doubling will now be performed with a non-linear optical crystal in order to obtain a blue laser emission at 450 nm.

Acknowledgment: this work has been partially supported by the European Community under the www.BRIGHT.eu integrated project. (IP511722)

5. References

- [1] T. Y. Fan and al., "Continuous-wave operation of a room-temperature, diode-laser-pumped, 946-nm Nd:YAG laser", *Opt. Lett.* **12**, 809 (1987)
- [2] P. Zeller and al., "Efficient, multiwatt, continuous-wave laser operation on the $^4F_{3/2} \rightarrow ^4I_{9/2}$ transitions of Nd:YVO₄ and Nd:YAG", *Opt. Lett.* **25**, 34-36 (2000)
- [3] C. Czeranowsky and al., "Continuous wave diode pumped intracavity doubled Nd:GdVO₄ laser with 840 mW output power at 456 nm", *Opt. Commun.* **205**, 361-365 (2002)
- [4] C. Varona and al., "CW blue laser emission by second harmonic generation of 900 nm oscillation of Nd-doped strontium and lanthanum aluminate (ASL)", *Solid-State Lasers and Amplifiers, Proc. of SPIE*, vol. 6190, 61900D
- [5] H. Wenzel and al., "High Brightness diodes lasers", *C. R. Physique* **4** (2003)
- [6] F. Dittmar and al., "High-Power 808-nm Tapered Diode Lasers With Nearly Diffraction-Limited Beam Quality of $M^2=1.9$ at $P=4.4$ W", *IEEE Photonics Technology Letters* **18**, n°4, 601-603
- [7] G. Lucas-Leclin and al., "Wavelength Stabilization of Extended-Cavity Tapered Lasers with Volume Bragg Gratings", *CLEO 2006*