
 1

LASER EXPERIMENTS FOR THE CLASSROOM*

SOME GENERAL REMARKS

Throughout this book I have said things like “Measure this”, “Mark that”, and so on as though it is very
simple and straightforward. Not so! Some measurements are not easy to make, and also some are more
important than others, so if you want to get consistent and accurate results, the more care you take with
even the simplest measurement, the better in the long run. In general, I have not specified which
measurements are going to be easy, and which you will have to work for!

** Many of the activities described in this book revolve around known laws of optics, and so can not
be considered as “research”. However, this is the first time you have come across them, and so they are
research for you. I have written this book with that in mind. Many of the quantities you are measuring are
unique to your lab and so I have refrained as much as possible from even suggesting what kind of answers
you should be getting. “How do I know if my answers are right?” I hear you cry. There are two good
ways.

First, repeat your readings while trying to forget what the first ones were (not easy). How many times
should you repeat? I don’t know. With one reading there is not much on which to base confidence. Two
readings are better, but they will probably not be exactly the same. A third reading will probably be closer
to one than the other. Four will start firming things up, and I think I would stop at five total readings. By
this time your technique would be getting quite good too. Never underestimate improving technique (skill)
in doing any task. Every task, when you first encounter it, looks virtually impossible, but you would soon
become a world expert at it if you were to stick with it.

Second, always compare your results with those of other people in your class.

*** In this book you will see that I have included sections labeled “Other things to try or think about”
This is to bring your attention to the strong possibility of extending the matters being discussed to new,
innovative, novel — call them what you will — activities or projects..

**** The laser supplied in the Laser LightLab kit is a semiconductor visible diode laser. It has a
power in the range of 1 to 3 mW (1 to 3 x 10-3 W). This doesn’t sound very powerful, but the beam is very
concentrated, and if directed straight into your eye, it will be like looking at the Sun. PLEASE READ,
BEFORE STARTING, THE SECTION ON LASER SAFETY. If you look at the laser you are using, you will see
on it a label indicating CAUTION or DANGER, the power of the laser, and its class.

Lasers are divided into different classes according to their potential for eye or other tissue damage.

Class 1. 10-6 W. Usually this refers to the permisible leakage of light from a higher class laser contained
within an enclosure. Quite safe.
Class 2. Up to 1 mW (=10-3W). Marked with a “Caution” warning… See the safety precautions on the lid
of the box and Topic 1.
Class 3a. 1mW to 5mW. Marked with “Caution” or “Danger”. See the safety precautions again.
Class 3b. 5mW to 50mW. Marked “Danger”. Only to be used by trained personnel. Capable of blinding.
Class4. Extremely dangerous. Capable of cutting metals. Only to be used by trained personnel.

The lasers used by Laser LightLab are either Class 2 or 3a.

The term irradiance used frequently in this book refers to the illumination falling on a surface. It is a
measure of energy per second per unit area. Joules per second per square meter are the units. This may
also be stated as Watts per square meter.

 2

TOPIC 1. Laser Safety.

USE YOUR LASER SAFELY.

This science kit was designed for classroom use only. The Class 2 or 3a laser
diode it contains is of low power and because of normal eye aversion response (i.e.
blinking, eye movement, etc), will not normally present a hazard, but may present some
potential for hazard if viewed directly and repeatedly (like viewing the sun).

SIX SAFETY PRECAUATIONS WHEN OPERATING THE LASER.

1. DO NOT SHINE THE LASER BEAM DIRECTLY INTO YOUR OR ANYONE ELSES

EYE.

2. WATCH OUT FOR REFLECTIONS OF THE BEAM OFF SHINY OBJECTS (LENSES,

MIRRORS, ETC) .

3. WORK IN AREAS WELL MARKED AS THOSE DESIGNATED FOR LASER USE. IF

YOU DO NOT HAVE ANY OFFICIAL SIGNS, COPY AND ENLARGE FOLLOWING
ONE..

4. SWITCH OFF YOUR LASER WHEN NOT IN USE.

5. DO NOT TRACK PEOPLE OF VEHICLES WITH A LASER BEAM. IT IS AGAINST

THE LAW. EVEN THOUGH IT MIGHT SEEM LIKE FUN, A LASER, ESPECIALLY
AT NIGHT, CAN LOOK VERY BRIGHT AND ALARM PEOPLE ENOUGH TO CAUSE
AN ACCIDENT.

 3

TOPIC 2. Building your own laser.

Introduction.

The visible diode laser provided in the kit operates on 3volts provided by two AAA or C or D batteries. The
AAA’s fit inside the laser case; the C’s or D’s fit into a holder and have to be connected to the laser using
two alligator clip jumper leads.

Safety.

Block the beam with a small piece of masking tape over the end of the laser for this ‘operational test’.

What to do.

The laser is operated by depressing the red button in both cases. Make sure the batteries are connected
before depressing the button. To avoid having to hold the laser by hand while performing experiments, it
may be slipped into a large clip holder which will press on an elastic band or small cork pad placed
against the button. For extra stability the clip may be stuck onto a washer using a small amount of putty.

red button rubber band or cork disc

 laser laser beam

 holder washer (optional)

When using the C or D batteries, red and black leads should be connected to the positive and negative wires
or tabs of the 3 volt battery pack provided. (You should buy alkaline batteries as these have a longer
operating life than some others). If you mistakenly connect the red to the negative and the black to the
positive you will not damage the laser. It will just not light up.

 circuit board
 laser (internal) laser diode

 small hole in the
 laser casing

 to the D battery holder
 alligator clip
 spring contacts
The laser has a small lens through which the beam emerges. The circuit board and laser unit may be gently
raised above its housing, and the lens moved in or out by twisting the end section of the brass housing
containing it and the laser diode. This has the effect of narrowing or broadening the beam.

 4

TOPIC 3. Measuring the height of a room by laser beam surveying..

Introduction.

 To a very good approximation a laser beam can be considered as a ‘pencil’ of intense parallel light
which can run over large distances without diverging (much better than a flashlight), and so can be used
very effectively as a lightweight ‘pointer’. (In fact you might have seen one used this way by a lecturer to
point to things on a screen, by surveyors, and (in the movies I hope) by policemen as ‘gun sights’ when
lining up on criminals). We shall use this property of a laser beam in a surveying exercise to measure the
height of the room (this can be extended to measuring the height of a building—— or anything).

Safety

The chance of someone walking into the beam is very great in this activity. Work along a wall, if you
can, to reduce the risk of this happening. Also, warn all present of what you are doing for them to be
aware of the section of the lab you intend using. Also, watch out for reflections off shiny surfaces on
the wall whose height you are measuring.

What to do.

1. Tape your laser to a ruler or some similar ‘base’ and make a ‘hinge’ with some masking tape as
illustrated below so that the laser beam may be angled upward by sliding a clip under it.

2. Angle the laser upward so that the spot hits the top of the wall (where it meets the ceiling) whose height
you are measuring. When the spot has reached its mark, secure the clip ‘wedge’ with some masking tape.

 ceiling

 wall h

 laser
 A rise

 run
 D

 masking tape

 laser
 flat piece of plastic,

wood, etc

 masking tape

 5

clip holder

 laser
 Alternative ways of holding the laser

3. Measure the angle A, either using a protractor or measuring the “rise” of the beam for a given “run”.

Notice the ratio rise/run is tan A, so if you divide the rise (say 73 cm) by the run (say 115 cm) on your
calculator, you will get 0.6348. Hitting the tan -1 button will give the angle A (=32.4o in this case). Try
both the protractor method for measuring the angle, and the rise/run method. Discuss the relative accuracy
of these methods

4. Measure D and then calculate h using the relation h/D = tan A.

Instead of using trig you may use “similar triangle” ratios. That is h/d = rise/run.

 6

TOPIC 4. Baseline distance measurements.

Introduction

If the a baseline is established and the angles measured between it and the lines of sight from its ends to a
distance object, then the laws of trigonometry can be used to find the distance to that object. Referring to
the diagram, if angles A and C are measured with a protractor, then B calculated from B = 180o – (A + C).
The law of sines then gives the side c or a via sinA/a = sinB/b=SinV/c.
ALTERNATIVELY, ANGLE A CAN BE SET AT 90O AND TAN C=c/b USED INSTEAD TO FIND c.

 c
 A

 b B

 C a

Safety

The chance of someone walking into the beam is very great in this activity. Be extra careful and warn
all present of what you are doing and which section of the lab you intend using. Also, watch out for
reflections off shiny surfaces on the object whose distance you are trying to measure.

What to do:

1. Tape sheets of paper at each end of your table and mark a line along the table and across the sheets.

2. Shine your laser beam across one of the sheets onto a distant object, and then trace its path across the
paper. Holding a pencil, or something thinner, vertically in the beam is one way of doing this.

3. Repeat the tracing on the other sheet

5. The angles A and C can now be measured with a protractor, and the base line length b with a
ruler. Calculate ‘a’ using the equations given in the introduction.

Other things to try or think about.

The accuracy of this method depends upon the size of your base line. Have different student
groups work with different size base lines in measuring the distance to a given object. Have them compare
results, and in particular, the experimental spread of their results.

 7

TOPIC 5. Measuring refractive index.

Introduction.

When light travels from one medium to another, it either speeds up or slows down. This causes wavefronts
to change direction (see the next diagram) as they cross the boundary separating the two media (unless the
angle of incidence is zero, in which case the angle of refraction is also zero). The angles of incidence θ1and
refraction θ2are shown in the figure. Even though it shows the ‘top’ medium as air, it does not have to be.
Also, with some media combinations, the beam will bend the other way. The vertical line in the diagram is
called the normal (the perpendicular to the surface) and we say the refracted ray is bent either towards or
away from the normal. As the angle of incidence increases, so too does the angle of refraction (which can
also be called the transmission angle, if you prefer). However, the relation is not a linear one. Rather, the
sine of one angle bears a linear relation to the sine of the other. In fact, for a given interface,
n1sin (θ1) = n2 sin (θ2) no matter what the value of the incident angle. (The transmission angle will
always adjust itself to make the equation come out). The n’s are constants for the media and are called the
refractive indices of the media.

 It turns out that n is actually the ratio of the speed of light in a vacuum (its fastest) divided by the speed of
light in the medium. In other words, the speed in the medium = (3 x 108 m/s)/(n of the medium). Since n
is always greater than 1, this means that light, due to its interaction with the substance it travels through,
always travels slower through transparent materials than through a vacuum.

Refractive index is an important optical property that comes up all the time in optics.

 medium 1
 θ 1

 medium 2

 θ 2

Safety

This experiment again has the beam going all over the place. Try to block it as much as possible and be
cautious when placing items, such as the prism, in the beam.

What to do:

1. The ‘usual’ way of measuring n of a liquid is to use a plastic semicircular dish filled with the
liquid.

 8

 A
 θ 1

 θ 2

Care should be taken to direct the laser beam directly at the center A of the flat surface of the dish.

2. Measure the angles. This is made easier if the dish is placed on polar graph paper. Otherwise, the
beam should be traced on a sheet of paper (on both sides of the dish) and measured after removing the
dish.

Other things to try or think about.

1. For greater accuracy and speed a hollow triangular cross-section prism can be used in this activity,
and the refractive index of the liquid poured into it will be measured using the “minimum deviation”
method. This involves triangulation techniques again which, if long distances are utilized, are very
accurate. The directions for constructing the hollow prism is illustrated in this diagram

 Open film canister with
 hole in base for
 pouring in liquid
 3 microscope slides

 5 min epoxy or JB weld

 microscope slide
 or anything as a base

Refer to the diagrams which follow for use of the liquid-filled prism.

a). Direct your laser beam at a wall or flat surface about 2m away so that it hits the surface at right

angles (important to form a right triangle for triangulation). A microscope slide placed flush on
the surface will give a reflected beam right back into the laser if you are hitting the surface
perpendicularly.

b). Rotating the hollow prism, filled with water, back and forth in the laser beam, will fairly quickly

show that the angle through which the beam is deviated by the prism (the angle of deviation), after
refraction through just two adjacent faces, can be varied by turning the prism, but has a minimum
value (the angle of minimum deviation) below which you just can’t reduce it.

 9

 about 2m

 angle A wall
 or screen
 rotation
 laser prism x

angle of
 deviation
 y

c). This angle can be obtained very accurately by triangulation..by measuring x and y in the diagram

The refractive index of the prism is given by the equation.

n = sin[(A + amd)/2]/sin[A/2]

where A is the angle shown and “amd” stands for the measured “angle of minimum deviation”.

Hollow prisms can be used to measure the refractive indices of different materials which fill them.
For instance, water, jello, cow’s eye humor, sugar solution, and so on. If you use water, or
sugared water (with various sugar concentrations) the corresponding refractive indices can be
found in lab handbooks or textbooks for comparison.

2. Measure the n of Jello before and after it has set.

3. Measure the n of the solid glass prism in the kit.

4. The angle A of the prism should be measured accurately. We have assumed it to be 60o for the
hollow microscope slide prism, or 45o for the glass prism. The diagram below shows how to use
the hollow cubical container filled with water to move the beam off one of the prism’s faces onto
the other in order to measure the angle.

 laser beam in

 cubical container filled
 with water

 A

 prism

 2A

Notice that the beam emerging from the container is always parallel to the incoming beam, but with a
sideways displacement.

 10

5. A beaker filled with a liquid will act as a lens and bend a laser beam, as shown in the next diagram, in
proportion to the refractive index of the liquid.

 TOP VIEW

 screen

 laser beam
 beaker containing
 a liquid

A simple 400 ml glass beaker can be used and sugar added in measured amounts. The beam will be seen to
move across the viewing screen as the concentration changes. The system can be calibrated and used later
to determine unknown sugar concentrations.

 11

TOPIC 6. Beam steering by reflection.

Introduction.

Whenever light strikes a boundary, some of it is transmitted (refracted) and some reflected. For an air/glass
boundary about 4% is reflected. For specially prepared mirrors, however, up to about 80% can be
reflected. In all cases the law of reflection is at work and this predicts that the angle of reflection (θr)
always adjusts itself to equal the angle of incidence (θi). The diagram illustrates this. The objective here is
to compare angles of incidence to corresponding angles of reflection. Also, double mirrors will be studied.

 100% 4%
 incident ray reflected ray
 r θι θr
 medium 1 (example: air)

 medium 2 (example: glass)

 Refracted or transmitted ray
 96%

Safety

The chance of someone walking into the beam is very great in this activity. Be extra careful and warn
all present of what you are doing and which section of the lab you intend using. Also, watch out for
reflections off shiny surfaces and block your beam path when doing calculations.

What to do:

1 .Stand a “front-surface” mirror with its face vertical at the center of a piece of paper. Shine the laser
beam onto the mirror and trace the incident and reflected beams (the cylindrical lens mentioned in
Topic 4 works well here). Repeat another five times for different sets of angles. (Use angles like 20,
30, 40, 50, 60, and 70o as opposed to 20, 21, 23, 25, 26, and 29o). Record in the table and then plot
angle of reflection vs angle of incidence. Draw the “best straight line” through your points, and don’t
forget to give the graph a title; also mark your data points with sharp dots and surround them with,
say, circles to show that they are indeed data and not just accidental marks on your paper. This way
you can put the whole class’s data on one graph sheet using different shapes (squares, triangles, and so
on) to indicate which data belongs to which group.

2. Stick two mirrors to the halves of a door hinge (or use masking tape on the back of the mirrors to
form your own hinge) so that a laser beam after reflecting off one mirror reflects off the other. The
deviation of the beam independent of the orientation the mirror pair, depending only on the angle between
the mirrors. (If this angle is 90° then the deviation of the beam is 180°. This arrangement is called a
retroreflector, and it pretty well sends the beam back the way it came except for a minor lateral
displacement.)

 12

 Mirrors
 Laser

Other things to try out or think about.

1. If you place three mirrors in the corner of a shoe box you will have a three dimensional “corner
reflector”. No matter the direction the incoming laser impinges upon the mirror pair, it will be
retroreflected (so long as the beam hits all three mirrors). The Apollo astronauts took an array of such
mirrors to the Moon the first time they landed there. It meant they could just place the array on the ground
;no need for adjusting its position. Ruby laser pulses were directed to it from Lick Observatory in
California and from Goddard Space Center, and the round-trip time for the pulses to arrive back at Earth
was measured. Accurate timing gave the distance from the Earth to the Moon. Approximately how long
would it take for light to make such a round trip?

2. Attach a mirror, using some sticky putty, double sided tape, or glue, to the platform on the shaft of
one of the motors. Give the mirror a slit tilt as you do this so that the laser beam reflecting off it goes
around in a circle when the motor is connected to a 1.5v battery. Place a similar motor-with-mirror close to
the first one and arrange for the beam from the first to immediately strike the second. Connect this motor to
the same battery. Look for interesting resulting patterns on the wall. Explore new patterns by varying the
speed of one of the motors, using a potentiometer (variable resistor) in its circuit, and by changing the + an
– connections to one of the motors.

3. People who work with window glass frequently need to determine the thickness of the glass, and if
a double pane, the separation of the sheets. All these parameters can be found by studying the reflections
of a laser beam off the glass surfaces involved. The following diagram illustrates this point. The
separation x of the reflections off surfaces 1 and 2 can be measured, and if the angle of incidence, θ1, is
measured, then d the thickness of the glass can be calculated . This assumes that the refractive index of the
glass is known (usually 1.50).

Use the thick mirror for this.

 x
 θ1

 d

 aluminum surface of the mirror

 13

TOPIC 7. Fiber Optics .

Introduction.

The basic principles behind optical fibers are relatively simple to understand, and really just involve
refraction at a surface. I would like you to ‘revisit’ Snell’s law to study something called “total internal
reflection (TIR)”, and to work with fibers in this activity.

As you are aware, fiber optics are “big” these days in the fields of medicine, in industry for getting into
difficult to reach spots, and in telecommunications. In the first case single fibers are used to channel light
into various parts of the body for illumination, and fiber bundles used for viewing what goes on there. In
telecommunications, single fibers only are used since all signals, including TV, can ride on a single laser
beam traveling along them. In fact, since modern fibers are quite capable of carrying telephone messages
and TV signals at the same time, you can see why the telephone and TV companies are fighting over the
control of the ‘delivery system’.

You should first use semicircular dishes to learn about “total internal refection” (TIR), which is the
controlling idea behind fiber operation, and then to work with actual fibers.

 Safety

In this experiment the beam is contained very well inside the fiber, once things are set up properly, and
this is one very good reason for using them.

What to do:

1 First demonstrate to your own satisfaction that there is such a thing as TIR, and then actually make
some measurements, in order to determine the refractive index of water (oh no, not again!!). Take a
semicircular dish and place it on a piece of polar graph paper as shown in the next diagram. Fill it about
3/4 full of water.

2. Shine your laser beam in so that it hits the center point, C, of the dish. This way it’s easy to read the
angle θ. If the beam is emerging from the dish at C, then increase θ until the beam comes down onto the
surface and JUST reflects back into the water. The value of θ when this occurs is called the critical angle.
Measure this angle, and then calculate the refractive index, n, of the water from sin θ = 1/n (Snell’s law
but with the angle of refraction equal to 90o . Whenever θ is greater than the critical angle light glances off
the outer surface back into the first medium with the angle of reflection equal θ.

Optical fibers are so narrow that the “angle θ” at which the beam always hits the outer surface is always
greater than the critical angle and so the light always glances off the surface back into the fiber. In this way
it is trapped in the fiber even if the fiber has slight bends in it.

 C

 θ

 critical angle

 14

 Section of an optical fiber

Working with fibers.

3. To show how light is transmitted along the fiber in the kit, connect the blinking LED (light
emitting diode) to the 3V-battery pack and get it to blink. If it does not do so right away, you probably
have the LED leads connected to the wrong battery terminals. Reconnecting the other way will solve the
problem. Like all diodes (including the laser diode) it acts as a closed gate to current flow if connected up
“the wrong way around”, and as an open gate when connected the other way. Blinking is caused by an
additional timing circuit built into the LED.

 Optical fiber
 LED

 Different size tubing to act as an LED/fiber coupler

The other end of the fiber can now be connected to the photo detector photo-diode of the photo detector
supplied with the kit (further described in Topic 9), and the output of the photo detector connected to the
speaker/amplifier unit which requires a 9V battery to work.

 Photo diode

 Optical fiber

 Tubing to couple the fiber to the photodiode.

OR

 d

You should hear the clicks of the light pulses generated by the blinking LED coming through on the
speaker. In the second case explore how the intensity of the clicks varies with d

4. The following diagram illustrates how to connect the fiber to the laser.

 Blue coupler

 Laser body

 15

 Laser diode module
You will notice that the light emerging from the fiber spreads out quite rapidly. Scientists and engineers
who work with fibers are quite familiar with this and call it the numerical aperture of the fiber. It is
officially defined as 1/sin α where α is half the angle of the cone of the light emerging from the fiber. The
cone is very fuzzy and it is difficult to measure the angle accurately with one reading. A good way of
coming up with the angle is to draw a graph of spot radius (r) vs distance (d) from the fiber end. This
should be a straight line and the ratio r/d will be tan α. Τhis approach is used a lot in science and in effect
averages out inaccuracies in your data.

 Spot
 radius

 r

 Distance from the fiber end

You may also use the multi-meter set on volts to explore how the light irradiance (intensity) varies as d is
changed. In particular, plot a graph of irradiance (in volts) against d.

Other things to try or think about.

1. Two fibers are frequently used to measure small displacements as an alternative to number 4
above. One fiber delivers the beam, and the other picks up its reflection off a surface.

Delivery fiber Moving surface
From the laser

To the photo
 detector Pick up fiber

Notice that the fiber shown on the top delivers a beam of light to a surface whose motion we wish
to study, while the bottom one picks up that part of the light reflected off that surface. As you will have
already noticed, the beam emerging from the fiber rapidly increases in size (so its irradiance drops off
rapidly) as it travels away from the end of the fiber, and it now further spreads very rapidly after reflecting
off the “diffusely reflecting” surface. This means that if you keep the fibers firmly anchored and meter
(using a photo detector and voltmeter) the light coming out of the bottom one, then this will change as the
surface is moved. Of course, you’ll need the photo detector described in Topic 7 for this. A nice would be
to calibrate your system by measuring the detector output for known positions of the surface. Professionals
in industry are always interested in this. A graph of the data will probably not show a straight line, but who
knows. If it isn’t a straight line, perhaps you could find an equation which best fits it .

Other interesting surfaces to work with are ones which vibrate. Tuning forks, and hacksaw blades
(held firmly at one end) are two things which come to mind, but I bet you can think of others. Why not try
looking at the surface of a loudspeaker! Of course, for all the vibrating stuff you will need an oscilloscope
to view the voltage ‘patterns’ produced.
If you live in an area where earthquakes occur, and one happens when you are doing your experiment, then
you could become a celebrity on your local radio and TV stations!

 16

2. A word about “optical fiber bundles”. The diagram shows a “coherent bundle” meaning that each
individual fiber has its ends in the same location on the ‘input’ and ‘output’ side. At the input side, a lens
forms an image of, say, the lining of your stomach on the input end, and this is transferred to the output end
(each fiber passing more or less light, according to what its input end sees, to its output end). For
simplicity, the diagram shows the transfer of a simple letter. The output end is then viewed with a
magnifier by, say, a surgeon. You have probably seen movies of them looking through their viewing
magnifiers in the operating room.

3. Professor John Rand of Kapiolani College, Honolulu, showed me a device made of our fibers,
which I have called the Rand Honulu Bender pressure sensor. It has a single fiber placed over a row of
circular rods (I think pencils would work) with another row of rods above it. Pressing down on the
assembly causes small bends in the fiber which causes the critical angle to be exceeded in some areas
which causes light to escape, resulting in a drop in the irradiance of the light emerging from the fiber end.
It will be convenient to use the green LED as the light source here, coupled to the fiber as was the blinking
LED mentioned earlier in this module, and to use the heavier fiber provided in the kit.. This principle is
used in many pressure sensitive pads such as elevator buttons.

 Applied pressure

 Rods or pencils

 Fiber

Base

4. The fibers provided with the kit are quite tough and can be bent almost 180o without breaking and
without losing too much light at the bend. However, if the bend is placed in water, this amount of light
drops dramatically. This suggests using the fiber as a water level detector, as illustrated in the next
diagram. . Perhaps there is a way of continuously metering the liquid level.
from the laser

 to the photo detector

 17

TOPIC 8. How quickly does a laser beam spread out

Introduction.

A laser beam is very directional but does diverge slightly as it travels away from the laser. (All laser
people are very familiar with this so it's a good chatting point when you meet one of them). The divergence
angle, or simply divergence as it is called, can be measured fairly well by measuring the size of the laser
‘spot’ at various distances from the laser and using some mathematics.

The spot diameter remains at about 2 to 5mm for about 1 to 2m from the laser, but then increases in size
with distance. We ask you to find how it increases in size with distance beyond the 2 m mark; this is the
important region for laser triangulation and surveying. (For table-top experiments, you can assume the
beam does not diverge). Once known, this information can be used for distance measurement.

If you are using a HeNe laser, you will notice in doing this activity that the beam ‘blob’ is rather fuzzy;
brightest at the center and trailing off at the edges. The profile is actually a Gaussian curve. If you are
using the diode laser provided in the kit, the profile will be that due to diffraction through a circular
aperture (the lens used to collimate the beam) and the circular ‘blob’ will be surrounded by rings. (See also
number 7 of this Topic). The diameter of one of the rings will be measured at various distances from the
laser during this activity. If the rings are not sharp enough , then see 2 under “Further things to do or think
about”.

The laser diodes provided in the kit basically have a huge divergence (60o) due to the beam emerging from
a 1 or 2 micron area at the end of the chip upon which they are constructed. The reason the beam you see
emerging from the laser is so directional is because it passes through a lens which collimates it (makes it
parallel).

The lens is quite small (3mm diameter), and because it cuts off the edges of the beam, it imposes upon the
beam a pattern of circles. The beam inevitably spreads, as does that of the HeNe laser, but now the pattern
is easier to work with in terms of finding the divergence (angle) of the beam.

 “Close” pattern

 18

 “Distant” pattern

Notice that a ‘calibration’ plot of beam diameter vs distance provides an great way of determining an
unknown distance from a measurement of beam diameter

Since you will shining the beam all over the room to get large distances, be sure to warn people of what
you are doing and where you will be directing the beam. If you use a mirror, first place it in the beam
facing downward at an angle so when the beam hits it, the beam will be directed down onto the table-top.
You can then slowly straighten up the mirror to direct the beam where you want it to go — in a
controlled manner.

What to do:

1 .Measure the beam diameter d (that of the smallest black ring) at a number of measured distances
D from the front of the laser. Since these distances will have to be quite large, expect to work across the
room or out into the corridor.

Get the ‘big picture’ first, before taking readings, to get a feel for how big the beam diameter is going to get
for various distances. Once you have a feel for the full scope of your measurements—then go get them and
use the table below for recording purposes.

2 .Plot a graph of diameter (vertical axis) against distance. (You can start your distance axis at your
first D value if you want to). This will give you the first indication, and illustrate the fact very nicely, of
how the beam diameter changes with distance.

3. Use this ‘calibration curve’ to determine the length of a ‘test’ corridor or room. Don’t expect great
accuracy here; just notice that this is an interesting idea, and exploring ways of improving the accuracy
would be an interesting.

Further things to try or think about.

1. While you have a large spot size, try placing a match, candle, or even a hot soldering iron (maybe even

your hand!) and a sharp edge (separately) in the beam. The hot air rising from the first group of
objects should be observable (this is officially called a shadowgraph), while Fresnel diffraction
patterns will be produced by the sharp edge.

2. If your particular laser spot has poorly defined rings, making it difficult to measure their diameters,

then you should consider ‘improving’ their sharpness. To do this, push a pin through an index card,
and place the resulting small hole over the end of your laser. This will reduce the brightness of the
spot, but it should produce well defined rings. This is a diffraction phenomenon and will be discussed
further in Topic 16.

 19

TOPIC 9. Making a light detector for use with a laser.

Introduction.

In order to study the irradiance (intensity) profile of the beam, to look at information carried by it, and to
determine exposure times for holography, some form of light detector is needed. Suitable photo detectors
are silicon photo-diodes (n-p), reversed biased using a 9V battery, and connected in series with a large
resistor. The circuit is shown below. With no light on the photo-diode, the reverse biasing means there is
going to be no current in the circuit; the diode is acting as a closed gate. When a photon strikes the diode
junction an electron/hole pair is created right in the middle of the ‘gate’, and these entities are swept
through the circuit in opposite directions and constitute a current pulse. (If the pair were produced on either
side of the ‘gate’ they would not get over the gate and would simply recombine). So, photons streaming
into the junction cause a continuous current proportional to the number of photons arriving per second; the
current is proportional to the light hitting the photo-diode. The current is ‘translated ‘ into voltage via the
resistor (V = Ri) and this voltage is read by the multi meter or sensed by the speaker amplifier. The
voltages may also be handled by analog to digital converters for automatic data acquisition or
oscilloscopes. The latter two are particularly useful, indeed necessary, for time-varying signals.

 photo diode
 - +
 long wire
 9V
 battery
connecting leads to the meter etc
are marked / and /
 resistor

One word of caution regarding the photo detector. This has nothing to do with safety, but with the
interpretation of the signals you get from it.

 If a ‘raw’ 1mW beam shines onto the photo-diode, it becomes saturated and a solid 9V signal is obtained.
If the beam power drops to, say, 0.8mW the photo-diode is still saturated and the signal is the same. This
saturation persists until the power drops to about 0.3mW. If it falls further, the signal drops in a linear
manner. This is a very nice part of the curve on which to work for many experiments. To get onto it some
sort of filter will have to be placed in the beam or the current supplied to the laser reduced to drop the beam
down to less than 0.3mW. As a rule of thumb, if the voltmeter reads 6V or less, then you
are on “the linear portion “ of the detector sensitivity curve and safe to make
relative readings.

What to do:

1. Build the circuit (“breadboard”) shown above using the alligator jumper leads to make the

connections. A standard square 9V battery is used to power the circuit.

2. Connect the circuit to, first, the voltmeter; secondly, the speaker/amplifier (it requires an internal

9V battery); thirdly, an oscilloscope, if one is available. Shine a flashlight or laser onto the photo
diode to observe how the various instruments respond..

 20

The speaker/amplifier and oscilloscope are particularly useful if the light being sensed fluctuates.
A good source for this, in the kit, is the red blinking LED. Connect it directly to 2 C or D-cells
(3V) and watch it blink. You will be able to hear clicks from the speaker/amplifier, or see blips on
the oscilloscope. Also, with the room fluorescent lights shining on the detector, you should hear a
120 Hz hum from the speaker/amplifier..

3. Shine the laser onto the photo detector connected to the speaker/amplifier, and run your fingers,

and also a comb through the beam. Interesting? Hold a taut string in the beam and “twang” it.
Increase and decrease the tension. Why not try this with a guitar string.

4. Connect the laser circuit shown next to transfer music or voice variations onto the beam. The 1
 ohm resistor is already soldered to the mono-cable from the cassette or CD player.

 laser
 battery pack (3V)

 1 ohm

 potentiometer
 “voltage divider” mono-cable

 cassette or CD player

The irradiance of the beam may be reduced by turning the shaft of the potentiometer to increase
its resistance and hence the voltage applied to the laser. The beam can now be directed onto our
photo-detector on the other side of the room, and the signal it picks up listened to on the
speaker/amplifier.

Other things to try or think about.

1. The photo detector (breadboard or prepared versions) is sensitive to the IR light emitted by a TV

remote. Try this using the speaker amplifier connected to the photo detector, and observe how,
distance, or the use of filters, affects the signal picked up by the detector.

2. With the breadboard version of the detector, strap the photo diode to the laser to receive light

reflected from a bar code made of reflective tape. This is a simulation of a bar code reader.

 Photo- diode (connected to the speaker/amplifier)

 Laser hand-held and slowly moved
 across the pattern. (It helps to have

 21

 music ‘playing on the beam’).

3. Once familiar with the breadboard version of the photodetector, a more sophisticated one may be

constructed for future use. This is shown on the next page.

4. Connect the green LED to the potentiometer using it as a voltage divider. As you increase the

voltage to the LED it will glow more brightly. Using the photo detector to measure the light
emitted by the LED as a function of voltage or current makes a very nice project.

 3V battery
 potentiometer 0V—3V

5. As you increase the resistance, the current to the laser will drop and it will cease acting as a laser

(stop lasing) and behave as a regular LED. The point where is suddenly starts lasing is called the
“threshold”. Measuring the beam irradiance (photo detector and voltmeter) as a function of
current in the laser circuit (voltage across the 1 ohm resistor) is a nice project. IF YOU WISH TO
MEASURE THE CURRENT IN THIS OR ANY OTHER CIRCUIT WITHOUT
INTERRUPTING THE CIRCUIT IN ANY WAY YOU SHOULD INCLUDE IN IT A
KNOWN RESISTOR (R) WHEN YOU MAKE UP THE CIRCUIT, AND MEASURE THE
VOLTAGE (V) ACROSS IT. THE CURRENT THROUGH IT AND THE REST OF THE
CIRCUIT WILL BE GIVEN BY I = V/R (OHM’S LAW). R =1Ω WOULD BE A GOOD
CHOICE.

6. If you replace the 1Ω resistor shown in the diagram of #4 in ”What to do” with the loudspeaker in
 the kit, and leave out the cassette or CD player, then as you speak into the speaker you will cause
 its cone to move the coil attached to it through the magnetic field of the speaker, generating a
 current which will add or subtract from that already in the laser circuit. The laser brightness will
 hence vary, and this will be in sympathy with the sound patterns from your mouth hitting the cone.
 You will actually be using the speaker as a microphone.

For this to work best, you should reduce the laser beam to as low an operational level as possible.

 22

 23

TOPIC 10. The beam intensity (irradiance) profile.

Introduction.

The most straightforward way of studying the beam profile is to measure the output of a photo
detector as it is moved across the beam. If a HeNe laser is being used, It should show a Gaussian shape and
the diameter, defined as the distance between the 1/e2 points, can be accurately measured. The diode
lasers show a circular aperture diffraction pattern the exact profile of which can be obtained from optics
texts.

Safety

The chance of someone walking into the beam might be very great in this activity. Be extra careful and
warn all present of what you are doing and which section of the lab you intend using. Also, watch out
for reflections off shiny surfaces and block your beam path when doing calculations.

What to do:

1. Go a long way from the laser so that the beam is at least 2 cm in diameter. Then scan it with your
photo detector and measure voltage vs position. A plot of your results should be the profile expected for a
circular aperture. This can be obtained from almost any advanced optics text book.

2. If the pattern is not as ‘clean’ as the one shown here, you can improve it by placing on the front of
the laser a round hole (in an index card, for example) for the beam to shine through. This will make the
pattern fainter, but sharper. It will also diverge more rapidly..

 “Distant” pattern

Other things to try out or think about.

1. The maximum irradiance (at the center of the pattern) will decrease as the distance from the laser
increases (as the pattern spreads out). A calibration curve of irradiance vs distance can hence be generated,
eventually leading to the determination of unknown distances from the laser from irradiance measurements
and reference to the calibration curve.

 24

TOPIC 11. Constructing the Wobbler scanner.

Introduction.

The wobbler is a mirror attached eccentrically to the shaft of a motor so that light reflected off it ‘wobbles’
around as the motor rotates. A laser beam reflecting off this mirror will scan around in a circle, and can be
used for all sorts of experimentation. One particularly pretty arrangement involves the beam hitting two
wobblers, one after the other, to create very interesting patterns on the wall. These patterns can be varied
by changing the individual speeds of the motors. Set up the wobbler and become familiar with its
operation.

Safety

The chance of someone walking into the beam is very great in this activity. Be extra careful and warn
all present of what you are doing and which section of the lab you intend using. Also, watch out for
reflections off shiny surfaces.

What to do.

1. Attach a small circular plane mirror to the sleeve on the shaft of a 1.5-3.0V dc motor with putty.
The mirror should be slightly tilted so that when rotated it will cause a beam reflected from it to sweep
around in a circle. The speed can be controlled by using the potentiometer again. Either use it as a voltage
divider or as a variable resistor as in Topic 7.

 mirror

 motor

 shaft
 sleeve
 putty

The method for holding the motor is shown by the next diagram.
Notice that the ‘feet’ of the motor support have been bent at right angles for a firmer fit into the clip holder.
Move an index card rapidly back and for in the beam, towards and away from the mirror. Pretty?

 small clip
) (

 motor

 lens/motor support

 large clip

 putty

 25

2. Combine your wobbler with that of a neighboring group’s. That is, reflect the circulating beam
from your wobbler off the spinning mirror of someone else’s wobbler and allow the resulting beam to shine
onto one of the walls of your classroom. You have the makings here of an interesting ‘light show’ with
weird circulating patterns seen on the wall. If you increase the voltage to one of the motors, using two
1.5V batteries and also include a variable resistor (“potentiometer”) in its circuit, then you will be able to
vary the speed of this motor and so change the light patterns.

Other things to try or to think about.

1. Have the rotating beam pass over your photo-detector. If this is connected to the speaker
amplifier, you will hear either clicks in rapid succession if the motor is rotating slowly of a note if it is
rotating rapidly. The speed can be controlled using the potentiometer either in series with the motor as a
variable resistor or as a voltage divider. Can you think of a way of doubling or tripling the frequency of the
note?

 3V battery
 potentiometer 0V—3V motor

2. If the signal from the photo detector is displayed on an oscilloscope then a series of pulses will be

seen on the screen. Observing the time between the pulses will give the time per revolution of the
motor, and the inverse of this will give the number of revolutions per second (rev/s). This can be
measured as a function of current to the motor if a resistor of known value is placed in the motor
circuit and the voltage across it measured. (See Topic 9).

 26

TOPIC 12. Working with lenses.

Introduction.

 With the arrangement shown in the next diagram, the converging lens is presented with a cone of light.
The lens will focus it to a point. The cone originates at the wobbler or fiber optic end (object point) and
spreads out to the lens at which point it is converged back to the (image) point. The lens equation will give
the focal length of the lens. Different lenses and lens systems can be investigated this way. I suggest you
use the wobbler method for this experiment.

 lens

 Object point image point

 Object distance image distance

Safety

The beam in this experiment will be confined to the vicinity of a section of your table. Try to block the
beam path after it passes the end of the table.

What to do:

1 .Measure the focal lengths of two lenses using the lens formula 1/(object distance) + 1/(image
distance) = 1/ (focal length) using the wobbler mirror as your object point.

2. Repeat using the fiber end as your object point.

3. Repeat using the green and (blinking) red LED, one on top of the other, as your object.

If you were asked to measure the focal length of a lens for a customer, which method would you choose
and why?

Other things to try or think about.

1. Using the separation between the LED’s as your object “size” and the separation of their images as

the image “size”, measure the magnification (image size/object size) for a variety of object
distances. Plot magnification vs object distance. At what object distance is the magnification = 1?

2. Use one of the lenses to collimate the ‘beam’ coming from the mirror (see the next diagram) and

place the other lens anywhere in this beam. Where the resulting converging cone comes to a point
is the focal point of the second lens, and the distance of this point from that lens is its focal length.
Compare with the focal length measured earlier.

 27

 “Collimated beam”
 = parallel rays
 focal point
 focal point

(At one school, students found this method quite useful. Normally they used sunlight as
collimated light for measuring the focal length, but on dull days they would set up this “collimated
beam” arrangement on a side table for quick focal length determination).

3. Place a diverging lens in the collimated beam as shown in the last diagram. Work with the

resulting diverging cone to find the focal length of this lens. (Because it is on the ‘incoming
beam’ side of the lens it is usual to assign a negative number to this quantity). Notice how easy it
is to find the focal length of the negative lens. The distance from the lens to the point where the
beam diameter doubles in size is numerically equal to the focal length of this lens.

 28

TOPIC 13. Bar-code reading

(This is treated somewhat briefly since an oscilloscope is not available in all classrooms.)

Introduction

In this activity, we shall scan a stationary target with the moving ‘wobbler’ beam. The figure shows how
the scanning will be achieved. It is best to start with a simple pattern—such as a plastic fork! The reason
for using such a simple pattern is that our system is not quite as refined (or as expensive!) as the scanners
found in supermarkets. Also, notice we are going for the stronger signal obtained by having the beam
transmit through parts of the pattern as opposed to reflecting off the pattern as is the case in the stores. (If
one were to try detecting the weaker signal due to reflection off ‘store’ patterns, then those on soft drink
cans might be the ones to go for due to the reflective nature of their aluminum surface. Notice the cunning
use of the lens to ‘collect’ the sweeping beam to bring it to a stationary point where the photo detector is
then located.

 tape
 photo detector

 wobbler
 lens

 oscilloscope

Safety

A relatively safe experiment, but be sure the portion of the ‘scan’ which might not pass through the lens
is blocked from spreading out across the lab.

What to do:

1 Get the wobbler working and capture the rotating beam with a lens to bring it back to a point —
just as in the last Topic. Make sure that the lens is “square” or perpendicular to the cone of light coming
from the wobbler. If this is not the case, the point will smear into a line. In fact, making sure the point is
nice and sharp tells that the lens is correctly oriented.

2. Now increase the tilt of the wobbler mirror until the circle at the lens is about three times the size
of the lens as shown in the last diagram. Turn the whole wobbler so a section of this circle falls on the lens.
You will see this section, after passing through the lens, getting smaller and smaller until it hits the detector
as a point. (When I did this first I got some funny reflection off the very edge of the lens. I got rid of these
by sticking two pieces of masking tape [also shown on the last diagram] to the lens to ‘sharpen’ the actual
lens aperture).

3. Place your photo detector at this point making sure the light is falling on the photosensitive area of
the photo-diode you are using.

 29

4. Connect up the oscilloscope to the detector. You should see pulses on the CRT, each pulse caused
by light passing over the lens.

5. The top of each pulse should be quite flat if there is nothing interrupting the beam. I have found
there is likely to be a lot of noise due to the beam not being exactly a sharp point (presumably due to lens
aberrations causing distortions) causing it to move on and off the tiny photosensitive chip as it rotates. I
have found that placing a piece of paper or masking tape over the photo-diode reduces this effect by
scattering the light before it hits it.

6. Place a relatively simple pattern, such as the prongs of a fork, in the beam just in front or just
behind the lens. You should see a corresponding pattern impressed on the oscilloscope trace. On the fork
measure any of the ‘bar’ widths (in mm), and the corresponding pulse width (in seconds) off the
oscilloscope. The ratio of corresponding bar width to pulse widths will give you the speed at which the
beam is scanning the pattern at that particular point. Calculate the speed in mm/s.

7. .Place strips of different color material. The pulses will again vary in height.

 30

TOPIC 14. Pulses of light.

(This is treated somewhat briefly since an oscilloscope is not available in all classrooms.)

Introduction.

The same motor we used in the lens experiment can be used here. This time a card, with a slot cut out of it,
is attached to the shaft, as shown in the diagram, and to see the effect on the beam of rapidly rotating the
card, we shall use an oscilloscope connected to the photo detector. You will be able to see regular pulses
on the oscilloscope and can time them to get the angular velocity (rev/s) of the card. If the slit is really
narrow you will be able to reflect the beam back onto the spinning card, and if it has some writing on it,
this self-strobing system will enable you to read it.

 photo detector

 oscilloscope
-

Safety

The beam in this experiment will be confined to a section of your table. Try to block the beam path after
it passes the end of the table.

What to do:

1. The diagram shows the set-up. The slot you cut can be either rectangular or fan shaped. In the

first case the ‘pulse’ of light let through will vary in duration (why?) as the rotating disc is raised
and lowered in the beam; in the second case there will be no variation (why not?). Very
interesting! Measure the rotational speed of the disc. For this, you will need to measure the time
between the pulses (seconds per revolution) and invert it to find the number of revolutions per
second.

2 .If you darken the room and work with a very narrow slit (can you see why?) and reflect the pulses

of light back onto the disc off a diverging or converging mirror (they both eventually give a
diverging beam as discussed in Topic 10), the disc should look absolutely stationary (why?).
Pasting a letter or pattern on the disc helps to see this. This is an example of self-strobing and is
quite amazing to see.

 31

Other things to try or think about.

1. After ‘calibrating’ the rectangular slot disc (position of the axis vs duration of the pulse) you can

subsequently determine an ‘unknown’ position by measuring the pulse width.

2. Another example of character recognition is the following, and this is really cute! Stick an

opaque letter onto a transparent plastic disc as shown in the diagram below and also an opaque
‘bar’ for triggering purposes (Why?). (What would you get if there were no bar?) Mount the disc
onto your motor and spin it while observing the oscilloscope screen. By moving the spinning disc
in the beam, you should be able to figure out what the letter is. Of course, you know already what
it is—but the people next to you won’t (stick it on secretly!) and it will be their task later to find
what it is by interpreting the patterns on the oscilloscope. Of course, you will have to do the same
with theirs!

 A

3. The speed of a drill, fan, or food processor can also be found. You might have to place a small

‘flag’ of masking tape to the rotating shafts for this.

 32

TOPIC 15. Absorbing properties of different materials

Introduction.

In general, when a laser beam travels through a medium, some of the energy is absorbed. The amount
depends on how much medium it travels through and the absorbing ability of the medium. If you insert 1,
then 2, then 3, and so on, identical lightly absorbing sheets in a laser beam you should get a characteristic
exponentially decreasing curve. If the medium had a absorption >1, then you would get an exponentially
increasing curve! This is what happens in a laser; the active medium has an absorption>1 (called a gain)
and so the beam traveling through it increases in strength.

Safety

The beam in this experiment will be confined to a small section of your table. Try to block the beam at
the end of your table.

What to do:

1. Set up your laser as shown in the diagram. The reason for using the lens is to reduce the amount
of light hitting the detector so that you can be sure you are working in its linear range. You can also
attenuate the beam by passing it through a fiber , a diffusing screen, some other filters, or by
reducing the current to it (see Topic 9).

 absorbing
 filter
 lens

 photo detector
 and voltmeter

2. Place the red sheets in the beam (first one, then two together, then 3 together, and so on), and
measure the detector output, with the voltmeter, for each combination of sheets. A graph of volts v number
of sheets should give a nice curve. You should find that different colors absorb the red laser beam by
different amounts. Also the transmission coefficient, defined as Iout/Iin can be calculated in each case. Here
Iin can be taken as the reading with no filter in the beam.

One high school student I met dripped some blue bathroom cleaner into a glass cell and watched as the
transmitted beam got weaker and weaker. Assuming the drips were coming at a constant rate, his
transmission v time graph could be used for measuring time by looking at the voltage showing on a meter.
We have been looking for something which changes concentration by itself over time such as a yeast or
bacterial colony but haven’t had much luck yet. Ask you chemistry colleagues.

Other things to try or think about.

1. There are many reflection measurements which follow the same pattern as absorption
experiments. Measuring the reflectance of different surfaces is always very interesting, especially when
you compare that of one with that of another. For instance, how much more laser light will a brand new
penny reflect than a dirty one? How do the reflectances of a penny and a quarter compare? Reflectance is

 33

defined as R = (I reflected)/ (I incident) x 100%. Also how does reflectance vary with angle of
incidence.

A very interesting project would be to measure the reflectance of teeth because the laser (argon) is being
used now instead of the drill! Maybe you should get some dentures, and measure the reflectance for bright
new ones and ones which have been soaking in tea of coffee for a while.

4. It is always useful to have a single filter which can be inserted into the beam to reduce it from 1
mW to 0.3mW. This can be a colored filter or a grey one. Grey filters are called neutral density (ND)
filters and they "attenuate" the beam according to how dark they are. This is described by a "grey scale"
defined as ND = log10 Iincident/I transmitted .

If I transmitted = I incident, then ND = 0 (Check this out on your calculator)
If I transmitted =(1/10) I incident, then ND = 1
If I transmitted =(1/100) I incident, then ND = 2
If I transmitted = (1/1000)I incident, then ND = 3

Why use logs? First, it compresses the scale; 1 to 1000 is compressed to 1 to 3. Secondly, if filters are
placed on top of each other, and suppose they have ND's of 0.6 and 1.2, then the ND of the combination
will be 1.8. See if you can show that this must be true.

 34

TOPIC 16. Polarization.

Introduction.

The laser provided in the kit has a beam which is highly, although not completely, plane polarized. In this
Topic this will be established, and the plane of polarization identified. In addition the change of state of
polarization after passing the laser beam through a fiber will be studied. Finally, the stability of the laser
light, after passing through a polarizing sheet will be checked.

As a preliminary to polarization, please see the following diagrams illustrating the polarizing properties of
polarizing sheets.

Some special cases. (TA= transmission axis)

 TA

 unpolarized light

 plane polarized light

 Polaroid sheet

 TA
 θ

 θ

 Iin
 TA
 θ
 Iout= (cosθ) 2 Ι in
 θ

 TA

 Iout = 0

 35

Safety

The beam in this experiment will be confined to the table. Try to block the beam at the end of the table.

What to do:

1. Take the polarizing sheet from the kit (thicker than all the other sheets) and rotate it in the beam.

If the irradiance of the beam emerging from the sheet increases and decreases as you do this, then
the beam is at least partially plane polarized. Measure the maximum and minimum irradiance
with the photo detector and voltmeter to determine the ratio Imax/Imin. Call this the degree of plane
polarization.

2. To establish the actual plane of polarization, look through the polarizing sheet at the reflection of

sunlight or ceiling light off a waxed table top or a waxed floor. The reflection should be at about
45o to the reflecting surface. As the sheet is rotated the reflection should vary in brightness. When
the brightness is a minimum, the transmission or polarization axis of the sheet is vertical since the
polarized beam is horizontally polarized. (See other things to try). The polarization axis should be
marked on a piece of tape attached to the polarizing sheet. Referring back to the polarization of
the laser beam, when the light passing through the sheet is a maximum, its plane of polarization
coincides with that of the sheet.

 unpolarized light in
 45o plane polarized light out

3. Making sure that the plane of polarization of the beam is horizontal, place a glass microscope slide

vertically in the beam and vary the angle of incidence until the reflected beam dips to a minimum
irradiance. This particular angle of incidence is called Brewster’s angle (θB). He was the first
person to observe this effect. Find the refractive index (n) of the glass using tan θB = n.

 beam refracted through the glass

 no reflected beam

 θB

 incident beam

Other things to try or think about.

1. Check on the degree of polarization of the laser light emerging from an optical fiber. Compare

this with the degree of polarization of the ‘raw’ laser beam. You might wish to cut you fiber into
various lengths to see if the degree of polarization varies with the length of the fiber the beam
travels through.

 36

2. .The following diagram shows how a spinning Polaroid sheet (together with a fixed one if your
laser is not plane polarized) can result in a nice sinusoidal output from your photo detector. The
frequency will be twice the number of revs per s of the disc (hmmmm...).

photo detector

 motor

 polarizing sheet
 oscilloscope

3. For this activity, two polarizing sheets are required. Place one against the laser with its polarizing

axis parallel to the main polarization of the beam. This makes the beam highly plane polarized.
Rotate the second polarizing sheet further along the beam until you get a minimum reading on the
photo detector connected to the voltmeter. Now rotate the second sheet 90o in either direction at
which time the reading will reach a maximum. From this point rotate the second sheet by various
angles θ, each time recording the voltmeter reading. In general, the voltage (irradiance) should
drop off as

 I = I max cos 2 (θ).

This is called the Law of Malus. It is quite a challenge to come up with an accurate way of measuring q,
but even ‘eyeballing’ it with a protractor, and taking many different readings will give you good enough
data to prove the law. Using two polarizing sheets like this is a good way of controlling the irradiance of a
beam in a gradual or continuous manner. It gives photographers, for instance, a variable filter.

3. If two sound transmission systems are set up (see Topic 9), and the two laser beams are arranged

so that their planes of polarization are at right angles to each other, and each shine onto the same
photo detector and speaker amplifier, you should be able to select which tune is being played by
correctly rotating a polarizing sheet in the beam! (If there is no sheet in the beam, both tunes will
play together.

 37

TOPIC 17. The effect of one light beam on another

Introduction.

The necessary and sufficient condition for “interference fringes” is the presence of two coherent waves of
the same wavelength impinging upon each other. The two waves are invariably produced from an original
single wave. In this way the two are replicas of the original and so are replicas of each other. We say they
are coherent with each other.

Using a laser as the original light source with its high irradiance and great purity of color, the two replica
beams, when they combine, give very visible "fringes" (dark and bright bands). The beams can be
produced in many ways, but in this activity we’ll produce the fringes by passing our laser beam through
two slits..

Safety

The chance of someone walking into the beam is very great in this activity. Be extra careful and warn
all present of what you are doing and which section of the lab you intend using. Also, watch out for
reflections off shiny surfaces and block your beam path when doing calculations.

What to do:

1. Pass a microscope slide through a candle flame to get a good layer of soot on it. I think any

candle will allow you to do this. Hold the slide with paper to avoid burning yourself because it
might get hot.

2. Hold two ordinary pins side-by-side and touching, and run their points once through the soot. The

lines you make don't have to be absolutely straight. It might help to tape together the two pins.

3. Placing the prepared slide in the laser beam will give a Young’s double slit pattern (interference

‘fringes’). Make sure you are far enough away from the laser so that the beam is big enough to
cover both slits. The next diagram illustrates what has to be measured, and gives the formula to
use to find the wavelength of the laser light. (The same formula holds for two or more slits). I
have marked x between adjacent bright regions of the pattern. The separation between dark
regions will also be x, and this is a little easier to measure. Also, measuring across, say, five x's
and then dividing this number by 5, gives a more accurate value for x. The actual slit separation
can be determined by placing the slide containing the slits on an overhead projector and studying
their greatly magnified image at the other end of the room. A knowledge of the magnification of
the projected image will be required. Try placing a transparent ruler on the projector and measure
its magnification. I like to use a piece of chalk which gives a very sharp image, and whose size
can be accurately measured with a micrometer.

 x
 double slits
 (separation d)

 D

λ = xd/D

 38

Other thinks to try or think about.

1 .Set up the laser and the concave mirror or diverging lens to give a ‘blob’ of light at the other end

of the bench. Place a microscope slide or glass plate of similar thickness in the enlarged beam so
that the beam covers a good portion of it at one end, and reflect the light back over the top of the
laser onto a far wall. If you study the projected patch of light you will see that it is covered with a
fine fringe pattern due to the ‘interference’ or superposition of the parts of the original laser beam
reflected from the front and back surfaces of the microscope slide. The uniformity of the fringes
is an indication of how optically ‘good’ the slide is.

2 Arrange a soldering iron to touch the center of the slide, on the back. When it is switched on, you

can watch the changing distortion of the fringes.

3 The "speckle" pattern you see when looking at a laser 'blob', is due to the interference of the many

beams reflecting off the relatively rough surface of the screen, or wall, upon which the blob is
being projected. Here the fringe pattern is random. Look at the blob through a tiny pinhole in a
card; the speckle will become much coarser. Also, project the blob onto a sheet of paper against
the wall, and have your partner raise and lower the sheet. Do you see the pattern move with the
paper, or in the opposite direction? This is a test for long and short sightedness. Test people in
your class (without their corrective spectacles on) to see which way they see the speckles move.

 39

TOPIC 18. Bending of light around obstacles and through slits.

Introduction.

When obstacles are placed in a beam of light we have the condition for diffraction. ‘Neat’ diffraction
patterns (caused by the superposition of many secondary light beams) are obtained only for simple
obstacles- the simplest being a periodic structure such as a “diffraction grating”. We shall study gratings in
this activity, and also diffraction around a single filament, like a human hair, in order to find its diameter.

Safety

 The chance of someone walking into the beam is very great in this activity. Be extra careful
and warn all present of what you are doing and which section of the lab you intend using. Also, watch
out for reflections off shiny surfaces and block your beam path when doing calculations.

What to do:

1. Measure the spacing of your diffraction grating by probing it with your laser beam. Measure the

distances x and y, shown on the diagram below, and knowing the wavelength λ to be 670nm,
calculate d using the equation d sin θ = n λ .

 x
 diffraction grating θ
 (spacing d)

 D

X/D = tan θ to get θ and then d = λ /sin θ to find d

2. Now repeat the experiment but this time project the laser spot onto a white screen and view it (the

spot) through your grating. You will see “orders” on each side. Measure an x and y and calculate
d again. Compare this d to the one you found above. This is a very useful method for studying
the spectra of non-directional sources such as fluorescent ceiling lights.

Other things to try or think about.

1. Study the fluorescent ceiling lights. As you do this you will see the bright green from the mercury

vapor the tube contains, and also the continuous band of colors in the red/ yellow region due to
fluorescence of the white-looking coating excited by the UV emitted by the mercury... Measure
the angle θ again for the green and find this wavelength. See how close you came by comparing
your result with one taken from a textbook or handbook. Searching for the handbook values is not
easy. Look up spectroscopic data (the general field of studying the spectra of sources is officially
called spectroscopy) and look for the strongest wavelengths emitted. Many will be quoted, but a

 40

majority correspond to atomic transitions which are less likely to occur, and so are weaker than
others.

2. Stick a strand of hair on a washer, or something, with tape and shine the raw laser beam onto it so

that it is in the middle of the beam. Look at the diffraction pattern some way from them, on a wall
maybe. If you measure the angle between the center of the central bright blob to the first dark
band (center of) on either side, then the equation λ =dsin θ will give d if λ is known.

3. Cross two gratings, project the beam through, and see what you get. Try the same with some

stretched panty hose to determine the spacing of its mesh. Try different brands.

4. Find the spacing of the tracks on a CD by using it as a reflection diffraction grating. The same

equations apply.

5. If you have some grating material to spare, cut out a disc of it and attach it to the shaft of your

motor and spin it. A raw laser beam passing through it will generate circles which could be used
for scanning as you did before. This is close to the holographic supermarket scanner developed by
IBM a few years ago

 41

TOPIC 19. Lasers.

Introduction.

It might well be that this is the first chapter of this book you’ll read, and it might have been a good idea to
put it in as Topic 1. Maybe in the next edition.....

All lasers can be described in terms of their four basic “elements”, and laser light described in terms of its
four “properties”. This generic approach avoids looking at the tremendous detail needed to describe
individual lasers, but will put you in a good position to discuss them with optics professionals.

Lasers in general.
 The output coupler

 The high reflectance
 miror The active medium

 Laser beam

 The excitation
 mechanism

The active medium.

This is the material in the laser which “lases”. It can be either a gas (such as in helium-neon, helium-
cadmium, carbon dioxide, argon, krypton, and nitrogen lasers), a liquid (as in fluorescent dye lasers), or a
solid (as in ruby, titanium sapphire, neodymium;YAG, and diode lasers).

The key feature of lasing materials is that they are capable of undergoing “population inversion”. This is a
feature of their atomic structure, and to understand this, one first has to look at how atoms can become
“excited” (take up energy) and how they “relax” (shed energy). Luckily there are only three ways of them
doing each, so they are easy to memorize.

Excitation.

1. An atom can be hit by another atom, electron, or proton, and absorb energy in the process. Let’s
call this ‘absorption of mechanical energy’.

2. An atom can absorb the energy of a passing photon if it has just the right * amount of energy.
Let’s call this ‘absorption of radiant energy’.

3. An atom can absorb the energy of another already excited atom, just by touching it.

 * The energy of a photon is given by Ephoton = hc/ λ where h is Planck’s constant, c is the velocity of
light in a vacuum, and λ is the wavelength of the light. The term ‘just right’ exposes another important fact
about atoms. They are very picky in the amounts (“packets” or “quanta”) of energy they absorb, and atoms
of different elements choose different amounts, while those of the same element always choose the same.
Each atom has an internal ‘energy structure’, illustrated by the diagrams coming up, and normally sits at the
lowest level (called the “ground state”). The energy structure is quantized, meaning that the atom can only
be excited to one of a definite set of higher energy levels by corresponding definite energy inputs.

 42

The three excitation processes are illustrated by the following set of diagrams.
 E3 E3 E3

 E2 E2 E2

E1 E1
 touching
 1. 2. 3.

Relaxation.

There are also three ways in which am atom can return to its ground state.

1. The atom can drop from an energy level to a lower one shedding the excess energy (E2 - E1 , say)
as a photon whose energy will be E2 - E1 . So its wavelength will be hc/(E2 -E1).

 It does this randomly but always within about 10 ns (1ns = 1nanosecond = 10-9 s) and this is
called spontaneous emission of a photon.

2. If a photon of the right energy comes close to the excited atom the photon can stimulate the atom
to relax right then, and the released photon will fall into step with (be “coherent” with) and move away in
the same direction as the stimulating photon. This process was predicted by Einstein about forty years
before the first laser came into being and is called “stimulated emission of a photon.” Notice in the process
we have one photon coming in and two photons coming out. We have Light Amplification by Stimulated
Emission of Radiation (laser).

3. The third relaxation process is touching again, just like number 3 before.

 The three relaxation processes are illustrated below in the next diagram.

 E3 E3 E3

 E2 E2 E2

E1 E1
 touching
 1. 2. 3.

Now the picture becomes clear. For healthy laser action we want a majority of the atoms in a laser to be in
the same excited state and to have them hit by photons whose energy corresponds to the difference between
that state and a lower one. If this situation obtains then our photons will be more likely to hit excited atoms
(because there are more of them) and be amplified in number, than to hit ground state atoms and be
absorbed. Instead of “absorption” we have “gain” (see Topic 13.)

A majority of atoms in an excited state is not normal because the normal lifetime there (10ns) is so short, so
population inversion, the term used for more excited than unexcited atoms, is not easy to achieve.

 43

However, in the lasers listed at the beginning of this (rather long!) “Active Medium” section, metastable
levels are found where the lifetime can go up to a microsecond (10-6) or so.... not very long, but long
enough to hold the atoms there to convert the population from its “normal” to an “inverted” state.

The excitation mechanism.

Each atom requires some energy from somewhere to excite it so that it can become part of the inverted
population. In gas lasers, because the atoms are moving around so much, mechanical collision “pumping”
is used. In solid state lasers, radiation pumping, usually using an electronic flash, or more commonly a
diode laser, is used. The latter are semiconductors, and so allow enough current (electron flow) to be
“mechanically” pumped. In any event, whatever system is used to provide the population inversion, it is
called the excitation mechanism.

The feedback mechanism.

Since the excited atoms stay that way for such a short time, it is a good idea to have lots of photons flying
around to hit them as soon as they get excited in order to get stimulated emission. If you don’t do this
many will relax spontaneously. It was decided early on in the game to put mirrors at the end of the active
medium (to form a “resonant cavity”) to return photons, which miss atoms on the first run through, back
into the medium. The build up in the number of photons increases the likelihood of stimulations, which
produces lasing action. There was a temporary glitch in this plan, because in the early days the best mirrors
were made of aluminum which has a limited reflectance of about 85% due to the electric field of light
hitting them producing currents in the metal, which is a waste of energy as far as the overall process is
concerned. This problem was solved by making (more expensive) “dielectric” mirrors of insulating
material deposited as half wavelength thick layers. This way the reflection from the bottom of each layer
(only about 4%) has traveled 2 x half- wavelength further (to the bottom and then back up to the top) than
the reflection from the top. They hence fall into step with each other and push the total reflectance up to
about 15%. This figure can be pushed up very close to 100% by stacking half wavelength thick layers on
top of each other and it is not unusual to have about thirty layers in the stack. Of course, such mirrors work
only for one wavelength, but then so do most lasers!

The output coupler.

Since we used some light to get out as the laser beam, one mirror is made with, say, just twenty five layer
so that its reflectance is about 96%. This allows about 4% of the light to emerge as the laser beam

The four properties of laser light.

1. Directionality. Placing the small (because they are expensive) mirrors at the ends of the active
medium makes all lasers rod-like, and the light bouncing back and fore between them makes for a strong
axial flow of photons. This makes the emerging beam very directional.

2. Monochromatic. Atoms that lase are not all that easy to come by, and we are lucky to have two
energy levels with which to manipulate a population inversion, although occasionally there are other
'lasing' levels in the same atom. The transitions between two well defined levels gives a well defined
photon energy, and so a well defined wavelength. The selectively reflective nature of the mirrors helps too.
Single wavelength light is called monochromatic light.

3. Coherence. Because the stimulated photons fall into step with the stimulating photons, as
do the waves associated with them, we get a very regimented flow of photons or waves - all “marching in
step” with each other. This is called a coherent beam.

4. High intensity. For the same reason as number 3, the “in step” nature of the beam causes the
waves of individual photons to interfere constructively, or reinforce each other (if they fell out of step they
would cancel). The resulting beam, both inside and outside the cavity, is hence very intense.

 44

