
MIT Open Access Articles

100-W Q-switched Cryogenically Cooled Yb:YAG Laser

The MIT Faculty has made this article openly available. Please share
how this access benefits you. Your story matters.

Citation: Manni, J.G. et al. “100-W Q-switched Cryogenically Cooled Yb:YAG Laser.” Quantum
Electronics, IEEE Journal of 46.1 (2010): 95-98. © 2009 Institute of Electrical and Electronics
Engineers.

As Published: http://dx.doi.org/10.1109/jqe.2009.2027717

Publisher: Institute of Electrical and Electronics Engineers

Persistent URL: http://hdl.handle.net/1721.1/55360

Version: Final published version: final published article, as it appeared in a journal, conference
proceedings, or other formally published context

Terms of Use: Article is made available in accordance with the publisher's policy and may be
subject to US copyright law. Please refer to the publisher's site for terms of use.

https://libraries.mit.edu/forms/dspace-oa-articles.html
http://hdl.handle.net/1721.1/55360

IEEE JOURNAL OF QUANTUM ELECTRONICS, VOL. 46, NO. 1, JANUARY 2010 95

100-W �-switched Cryogenically
Cooled Yb:YAG Laser

Jeffrey G. Manni, Member, IEEE, John D. Hybl, Darren Rand, Daniel J. Ripin, Juan R. Ochoa, and
Tso Yee Fan, Senior Member, IEEE

Abstract—This work describes a cryogenic, electro-optically
-switched Yb:YAG laser that generates 114-W average TEM��

power with 47% optical-to-optical efficiency. Pulse repetition
frequency is 5 kHz, pulse duration is 16 ns full-width at half-max-
imum, and � is less than 1.05.

Index Terms—High-power lasers, solid-state lasers, thermo-
optic effects, Yb lasers.

I. INTRODUCTION

T HE advantages of cryogenic cooling (77 K) of Yb:YAG
lasers have been confirmed by numerous research groups.

This cooling results in four-level laser operation and greatly re-
duces thermo-optic beam distortion because of the improved
thermal conductivity, reduced dn/dT, and reduced coefficient of
thermal expansion of the host crystal [1]. The net result is that
high average power and excellent beam quality can be achieved
using simple resonator designs, without resorting to phase con-
jugation or other sophisticated beam cleanup methods [2]–[5].

Another advantage of cryogenic operation of 1030-nm
Yb:YAG is that the peak stimulated emission cross section
increases by a factor of about 5 as temperature is reduced
from room temperature to 77 K. Likewise, the product of
emission cross section and upper-state lifetime increases by
a similar factor [4], [6]. Saturation fluence and intensity are
reduced accordingly, which in turn enables efficient operation
of -switched oscillators at lower intracavity fluence and
efficient amplifier extraction at lower fluence and intensity.

Reported Yb-based 1- m lasers include continuous-wave
(CW) oscillator lasers that generate power levels W [4],
[5]; acousto-optically -switched lasers that generate 30-mJ,
32-ns pulses at 1.5-kHz pulse repetition frequency (PRF) and
as much as 70-W average power at higher pulse rates (5-kHz
PRF with 75-ns pulsewidth) [7]; and picosecond regenerative
amplifier lasers that generate 8-mJ, 35-ps pulses [8].

Manuscript received March 19, 2009; revised June 09, 2009. Current ver-
sion published December 04, 2009. This work was supported by the Missile
Defense Agency under Air Force Contract FA8721-05-C-0002. Opinions, in-
terpretations, conclusions, and recommendations are not necessarily endorsed
by the United States Government.

J. G. Manni is with JGM Associates Inc., Burlington, MA 01803 USA
(e-mail: jgmanni@jgma-inc.com).

J. D. Hybl, D. Rand, D. J. Ripin, J. R. Ochoa, and T. Y. Fan are with the
Massachusetts Institute of Technology (MIT) Lincoln Laboratory, Lexington,
MA 02420 USA (e-mail: jhybl@ll.mit.edu; drand@ll.mit.edu; dripin@ll.mit.
edu; jochoa@ll.mit.edu; fan@ll.mit.edu).

Color versions of one or more of the figures in this paper are available online
at http://ieeexplore.ieee.org.

Digital Object Identifier 10.1109/JQE.2009.2027717

Achieving short -switched pulses of ns full-width at
half-maximum (FWHM) in a high-power, high-gain cryo-Yb
laser requires an electro-optic Q-switch (Pockels cell) to
maximize extracted pulse energy and minimize -switched
pulse duration. The opening times for acousto-optic modu-
lator Q-switches are too slow, resulting in significant loss in
efficiency for short -switched pulses [7]. However, relatively
few reports of electro-optically switched cryo-Yb:YAG lasers
have been published to date. Kawanaka et al. reported an
electro-optically Q-switched, cryogenic, ceramic Yb:YAG disk
laser that generated 42-mJ, 200-ns pulses at a pulse rate of
10 Hz [9]. The authors indicated that the slope efficiency was
low due to poor spatial overlap between the laser mode and
gain region. -switched pulse duration was long (200 ns) due
to a reduced round-trip gain (resulting from poor overlap) and
because a 1.75-m-long resonator was used.

This report describes an electro-optically Q-switched, end-
pumped, cryogenic Yb:YAG laser that simultaneously achieves
more than 100-W average power at 5-kHz PRF, a 16-ns pulse
duration, and near-diffraction-limited beam quality. The laser
is relatively simple, compact, and robust considering the high
level of performance it provides and is expected to achieve high
reliability in -type operations in which the laser could con-
ceivably be used.

II. EXPERIMENTAL

A. Laser Configuration

The electro-optically -switched laser configuration is
shown in Fig. 1. A 1%-doped Yb:YAG crystal having an
undoped endcap is single-end pumped with up to 244 W
of 940-nm light from a fiber-coupled laser diode array. The
Yb:YAG crystal is a brick 5 mm 5 mm 23 mm long that
is indium soldered to a copper cold plate in the dewar. The
undoped endcap on the pumped end is 1 mm thick so that
overall crystal length is 24 mm. The crystal is cooled by pool
boiling of the liquid nitrogen in the reservoir above the cold
plate. At 100-W output power, approximately 30 W of heat is
dissipated by the liquid nitrogen boiloff. This corresponds to a
liquid nitrogen consumption rate of approximately 0.01 L/min.
Details of the crystal mounting and dewar are similar to those
provided in previous publications [2], [7].

Pump light is delivered through a 400- m, 0.22-NA multi-
mode fiber and is collimated with a 40-mm FL lens. Pump light
is then focused into the Yb:YAG crystal through the high-re-
flector (HR) mirror of the laser resonator using a 150-mm FL
spherical lens. The diameter of the gain region in the Yb:YAG
crystal is about 1.5 mm.

0018-9197/$26.00 © 2009 IEEE

Authorized licensed use limited to: MIT Libraries. Downloaded on February 11, 2010 at 14:50 from IEEE Xplore. Restrictions apply.

96 IEEE JOURNAL OF QUANTUM ELECTRONICS, VOL. 46, NO. 1, JANUARY 2010

Fig. 1. Layout of electro-optic �-switched oscillator. HR/HT: highly reflecting (1030 nm)/highly transmitting (940 nm); TFDP: thin-film dielectric polarizer;
QWP: quarter-wave plate.

The HR mirror of the laser resonator is highly reflecting
% at 1030 nm and highly transmitting % at 940-nm

pump wavelength. The mirror has a 6-m convex radius of cur-
vature. A second (flat) mirror with the same coating is placed
between the HR mirror and the focusing lens so that 1030-nm
light leaking through the resonator’s HR mirror is not back cou-
pled into the pump laser.

The resonator axis makes a single pass through the Yb:YAG
crystal and then bounces off two thin-film dielectric polarizers
oriented at 56 angle of incidence. The BBO Pockels cell is a
transverse-field, two-crystal device having a 5-mm clear aper-
ture and a quarter-wave voltage of 4.4 kV at 1030 nm. A quarter-
wave plate is used to hold off the resonator. High voltage is ap-
plied to the Pockels cell to open the laser resonator and generate
a -switched pulse. The output coupler is a 10% reflecting flat
mirror, and overall physical resonator length is 43 cm. Both the
output coupler and resonator length were chosen to achieve a
pulse duration of 16 ns at 100-W output power.

B. Measurement Methods

Laser power measurements were made using a water-cooled
thermopile power meter. Near-field beam profiles were char-
acterized by performing 1:1 imaging of the beam at the laser’s
output coupler onto a charge-coupled device-based beam pro-
filer. Beam quality measurements were made by measuring
13.5%-of-peak beam diameters as a function of distance
through a waist created with a 25-cm FL lens, and then manu-
ally fitting a hyperbola to the data using a simple least-squares
method. Far-field pointing stability was measured using the
beam profiler to measure beam wander in the focal plane of the
25-cm FL lens over a period of 100 s. Temporal pulse shapes
were recorded using an InGaAs photodetector (135-ps rise/fall
time) and a 500-MHz bandwidth digital oscilloscope.

III. RESULTS

Input–output data are presented in Fig. 2 for the CW-pumped,
electro-optically -switched laser operating at 5-kHz PRF.
At 244-W maximum pump power, CW power is 123 W and

-switched average power is 114 W. Laser threshold is approx-
imately 60 W. Average slope efficiency is 68% in CW mode
and 63% in -switched mode. Absolute efficiency at 244-W
pump power is 50% in CW mode and 47% in -switched
mode.

The -switched laser pulse at 114 W average output power
is shown in Fig. 3. The measured pulsewidth is 16 ns FWHM.

Fig. 2. CW and �-switched (QSW) input–output data. Slope efficiencies are
68% CW and 63% Q-switched.

Fig. 3. Q-switched pulse shape (114 W, 5-kHz PRF). The FWHM of the pulse
determined by a polynomial fit is 16 ns. The structure in the pulse is due to
longitudinal mode beating that is only partially resolved by the scope (500 MHz
bandwidth).

The temporal profile was recorded using the full bandwidth of
the oscilloscope and represents an average of 16 pulses.

Shown in Fig. 4(A) is the near-field beam profile at 114 W
output power and 5-kHz PRF. The profile is a 1:1 image of the
beam at the laser’s output coupler; at 114 W the beam diam-
eter is 1.2 mm. This value decreases as output power in-
creases, reflecting changes in thermal lensing and gain guiding;

Authorized licensed use limited to: MIT Libraries. Downloaded on February 11, 2010 at 14:50 from IEEE Xplore. Restrictions apply.

MANNI et al.: 100-W -SWITCHED CRYOGENICALLY COOLED YB:YAG LASER 97

Fig. 4. (A) 1:1 image of the beam at the output coupler (Q-switched, 114 W).
Beam diameter is 1.2 mm ���� �. (B) Far-field beam profile at focus of 25-cm
FL lens. Beam diameter ���� � at focus is 260 �m at 114-W output power.

Fig. 5. � -fit data (Q-switched, 114 W). The calculated curve is for � �
����.

beam diameter is 1.8 mm at 30 W, 1.6 mm at 57 W, and 1.4 mm
at 90 W.

The far-field beam profile at the focus of a 25-cm FL lens
is shown in Fig. 4(B). Far-field beam diameter at 114 W is
260 m. Far-field spot diameter and beam divergence increase
as pump power and output power increase, which is consis-
tent with near-field beam diameter becoming smaller as output
power increases.

Beam quality is in both directions at 114 W
and all lower power levels. Fig. 5 shows a typical fit of beam
diameter data to a calculated hyperbola with . The
beam was nearly round at all positions; data were virtually
identical in the and transverse dimensions.

As seen in Fig. 5, hyperbolic fits were quite good when de-
termining values. This is because little or no diffracted en-
ergy exists around the main beam, which is a direct result of the
soft-aperture gain medium created by the end-pumping config-
uration. Fits are also very good due to minimal presence of non-
parabolic index gradients that can diffract mode energy when

mode diameter is about the same size as, or larger than, pump
beam diameter [10], [11].

Far-field pointing stability was measured at 1-s intervals over
a period of 100 s and at 114-W output power. Pointing sta-
bility was rad (mean deviation), rad (rms devia-
tion), and rad (maximum deviation). These numbers were
measured after letting the laser stabilize for about 5 min at the
set point power level. (Full-angle beam divergence at in-
tensity points is 1.1 mrad.) Little or no effort was made to elim-
inate air currents in the resonator. Values were about a factor of
two larger when measured from a cold start.

IV. SUMMARY

The advantageous spectroscopic and thermo-optic properties
of cryogenic-Yb:YAG make it an ideal gain material for efficient
high-power CW or pulsed oscillators and amplifiers. The laser
demonstrated in this paper provides an efficient, high-bright-
ness, well-controlled pulsed laser source.

ACKNOWLEDGMENT

The authors thank J. Daneu and P. Hassett for fabrication of
laser crystals and P. Foti for general laboratory assistance.

REFERENCES

[1] R. L. Aggarwal, D. J. Ripin, J. R. Ochoa, and T. Y. Fan, “Measure-
ment of thermo-optic properties of Y Al O , Lu Al O , YAlO ,
LiYF , LiLuF , BaY F , KGd(WO) , KY(WO) laser crystals in
the 80–300 K temperature range,” J. Appl. Phys., vol. 98, no. 10, pp.
103514-1–103514-14, 2005.

[2] D. J. Ripin, J. R. Ochoa, R. L. Aggarwal, and T. Y. Fan, “300-W cryo-
genically cooled Yb:YAG laser,” IEEE J. Quantum Electron., vol. 41,
no. 10, pp. 1274–1277, Oct. 2005.

[3] D. J. Ripin, J. R. Ochoa, R. L. Aggarwal, and T. Y. Fan, “165-W
cryogenically cooled Yb:YAG laser,” Opt. Lett., vol. 29, no. 18, pp.
2154–2156, 2004.

[4] T. Y. Fan, D. J. Ripin, R. L. Aggarwal, J. R. Ochoa, B. Chann, M.
Tilleman, and J. Spitzberg, “Cryogenic Yb -doped solid-state
lasers,” IEEE J. Sel. Top. Quantum Electron., vol. 13, no. 3, pp.
448–459, May/Jun. 2007.

[5] D. C. Brown, J. M. Singley, E. Yager, K. Kowalewski, J. Guelzow, and
J. W. Kuper, “Kilowatt class high-power cw Yb:YAG cryogenic laser,”
Proc. SPIE, vol. 6952, 2008, paper 69520K.

[6] J. Dong, M. Bass, Y. Mao, P. Deng, and F. Gan, “Dependence of the
Yb emission cross section and lifetime on temperature and concen-
tration in yttrium aluminum garnet,” J. Opt. Soc. Am. B, vol. 20, no. 9,
pp. 1975–1979, 2003.

[7] S. Tokita, J. Kawanaka, M. Fujita, T. Kawashima, and Y. Izawa,
“Efficient high-average-power operation of �-switched cryogenic
Yb:YAG laser oscillator,” Jpn. J. Appl. Phys., vol. 44, no. 50–52, pp.
L1529–L1531, 2005.

[8] Y. Akahane, M. Aoyama, K. Ogawa, K. Tsuji, S. Tokita, J. Kawanaka,
H. Nishioka, and K. Yamakawa, “High-energy, diode-pumped, pi-
cosecond Yb:YAG chirped-pulse regenerative amplifier for pumping
optical parametric chirped-pulse amplification,” Opt. Lett., vol. 32, no.
13, pp. 1899–1901, 2007.

[9] J. Kawanaka, S. Tokita, N. Nishioka, K. Ueda, M. Fujita, T.
Kawashima, H. Yagi, and T. Yanagitani, “42 mJ �-switched ac-
tive-mirror laser oscillator with a cryogenic Yb:YAG ceramic,” OSA
Adv. Solid State Photon., 2007, paper MB2.pdf.

[10] J. Frauchiger, P. Albers, and H. P. Weber, “Modeling of thermal lensing
and higher order ring mode oscillation in end-pumped C-W Nd:YAG
lasers,” IEEE J. Quantum Electron., vol. 28, no. 4, pp. 1046–1056, Apr.
1992.

[11] Y. F. Chen, Y. P. Lan, and S. C. Wang, “Efficient high-power diode-
end-pumped TEM Nd:YVO laser with a planar cavity,” Opt. Lett.,
vol. 25, no. 14, pp. 1016–1018, 2000.

Authorized licensed use limited to: MIT Libraries. Downloaded on February 11, 2010 at 14:50 from IEEE Xplore. Restrictions apply.

98 IEEE JOURNAL OF QUANTUM ELECTRONICS, VOL. 46, NO. 1, JANUARY 2010

Jeffrey G. Manni (M’88) was born in Russellton, PA, on June 2, 1955. He
received the B.S. degrees in chemistry and physics from the Massachusetts In-
stitute of Technology, Cambridge, MA, in 1977 and 1978, respectively, the M.S.
degree in applied physics from Stanford University, Stanford, CA, in 1980, and
the M.B.A. degree (high technology management program) from Northeastern
University, Boston, MA, in 1987.

From 1980 to 1988, he worked as a laser scientist/engineer at Quanta Ray,
Candela Corporation, Raytheon Laser Products, and Schwartz Electro-Optics.
He has been working as an independent laser, electro-optics, and nonlinear op-
tics engineer since 1988 as President of JGM Associates, Inc. in Burlington,
MA. He contributes to research activities at MIT Lincoln Laboratory as a sub-
contractor. His research interests include diode-pumped solid-state lasers, op-
tical parametric oscillators and amplifiers, and applications of lasers in biomed-
ical and biotechnology instrumentation.

Mr. Manni is a member of the Optical Society of America and SPIE.

John D. Hybl received a B.S. degree in chemistry from Michigan State Univer-
sity in 1996 and a Ph.D. in physical chemistry from the University of Colorado
at Boulder in 2001.

He has been a member of the technical staff at MIT Lincoln Laboratory since
2002. At Lincoln he has worked on developing optical methods for the rapid
detection of biological and chemical agents. Recently, he has been working to
develop cryogenic Yb:YAG for high-power laser applications.

Darren Rand received a B.E. degree in electrical engineering from The Cooper
Union in 2001 and a Ph.D. degree from Princeton University in 2006, where he
worked on nonlinear and quantum optics, as well as fiber optic communication
systems.

Since 2006, he has been a member of the technical staff at MIT Lincoln Lab-
oratory. He has worked on the thermal characterization of laser crystals and
development of high-power cryogenic Yb:YAG laser technology.

Daniel J. Ripin received a B.S. degree in physics from Emory University, At-
lanta, GA, in 1995 and a Ph.D. degree in physics from the Massachusetts Insti-
tute of Technology, Cambridge, MA, in 2002. His dissertation research focused
in the areas of ultrafast optics, photonic crystals, and integrated optics.

He is the Assistant Leader of the Laser Technology and Applications Group at
MIT Lincoln Laboratory. Since 2002, at MIT Lincoln Laboratory, his research
has been in the areas of high-average-power laser development, ultrafast optics,
and spectroscopy.

Dr. Ripin is a member of the Optical Society of America (OSA).

Juan R. Ochoa received a S.B. degree in physics from the University of Wash-
ington, Seattle, WA, in 1976, on full scholarship from the USAF.

He is an Assistant Staff Member in the Laser Technology and Applications
Group of the Solid State Division at M.I.T. Lincoln Laboratory with over 30
years of experience in semiconductor and other solid state lasers. He was born in
Seattle, WA on June 27, 1954. In 1976 he joined Exxon Nuclears Laser Isotope
Separation program working with high-powered dye lasers. After fulfilling his
obligations to the Air Force in 1978, he began work at Tektronix, Beaverton, OR,
developing laser trimming processes for integrated and hybrid circuits. In 1984,
he joined Control Laser of Orlando, FL as part of the re-design team for their
primary Nd:YAG laser system. In 1985, he moved to Teradyne in Boston, MA
where he was Laser Engineer for their laser trimming product line. Since 1988
he has been an Assistant Staff member at M.I.T. Lincoln Laboratory, Lexington,
MA in the Laser Technology and Applications Group. The focus of his work
at Lincoln Laboratory has been solid-state lasers including microchip lasers,
external-cavity diode lasers, mid-infrared lasers, and for the last few years, high-
powered cryogenically cooled Yb:YAG lasers.

Tso Yee Fan (S’82–M’87–SM’96) received the S.B. degrees in electrical engi-
neering and materials science and engineering from the Massachusetts Institute
of Technology (MIT), Cambridge, MA, and the M.S. and Ph.D. degrees in elec-
trical engineering from Stanford University, Stanford, CA.

He is an Associate Leader of the Laser Technology and Applications Group at
MIT Lincoln Laboratory, Lexington, MA. He joined MIT Lincoln Laboratory as
a Staff Member in 1987. He has contributed broadly in solid-state laser and non-
linear optics technology. He is widely recognized for his work in diode-pumped
solid-state lasers, in the development of Yb:YAG lasers, in characterization of
laser and nonlinear optical materials, and for advances in laser beam combining.

Dr. Fan is a Fellow of the Optical Society of America (OSA). He served as an
Elected Member of the IEEE/LEOS Board of Governors from 1994-1996 and
was the Topical Editor, Lasers for Optics Letters from 1994-1999. He served as
Division Editor for the Lasers, Photonics, and Environmental Optics Division
of Applied Optics from 2005-2007. He has served on program committees of
numerous conferences, including as Chair of the LEOS Annual Meeting and
Chair of the OSA Topical Meeting on Advanced Solid-State Lasers.

Authorized licensed use limited to: MIT Libraries. Downloaded on February 11, 2010 at 14:50 from IEEE Xplore. Restrictions apply.

