附3．光学与电子信息学院 硕士 研究生课程简介
	课程名称：非线性光学
	课程代码：182.520

	英文名称：Nonlinear optics

	课程类型：□高水平课程□国际化课程□高水平国际化课程■一般课程

	课程类别：□一级学科基础程□二级学科基础课程■专业课程

	考核方式：考试

	教学方式：讲授
	适用层次：硕士■博士□

	开课学期：春季
	总学时/讲授学时：40
	学分：2.5

	适用专业：光学工程、光电信息工程、物理电子学

	课程组教师姓名
	职称
	专业
	年龄
	学术专长

	朱长虹
	副教授
	光学工程
	58
	激光技术

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	课程教学大纲：
第一章非线性光学极化理论（12学时）
§1.1非简谐振子模型与密勒规则
§1.2非线性极化率的定义与表述
§1.3电偶极矩跃迁的量子力学计算
§1.4非线性极化张量的性质
第二章非线性光波耦合方程（8学时）
§2.1 非线性介质中的麦克斯韦方程
§2.2非线性极化强度与光电场
§2.3光波电场的相互作用方程组
§2.4 光强之间的曼雷-罗威关系
第三章二阶非线性光学效应（10学时）
§3.1 泡克尔效应与光整流
§3.2 二次谐波的产生
§3.3 相位匹配与准相位匹配
§3.4 和频与三倍频技术
§3.5差频，光参量放大与振荡
第四章三阶非线性光学效应（10学时）
§4.1 四波混频和光克尔效应
§4.2 三次谐波与高斯波耦合方程
§4.3 受激拉曼与受激布里渊散射
§4.4 光学相位共轭方法与应用

	教材：
Nonlinear optics(3th-Ed)， Robert W. Boyd, Academic Press, 2007

	主要参考书：
《非线性光学原理》，沈元壤著，顾世杰译，科学出版社，1987。
《非线性光学－原理与进展》，钱士雄，复旦大学出版社，2001。

	该课程所属基层教学组织（教研室、系）专家小组意见：（该课程是否适合硕士、博士研究生培养的需要？是否与本科生课程重复？是否有稳定的课程组和授课教师队伍？）
专家组长
专家 年 月 日

