
HAL Id: hal-00745469
https://hal.science/hal-00745469

Submitted on 25 Oct 2012

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Group index determination by pulse delay
measurements and dispersion study in the zero

dispersion region of fused silica
Marc Tondusson, Jérôme Degert, François Couchot, Xavier Sarazin, Marcel

Urban, Jean Oberle, Eric Freysz

To cite this version:
Marc Tondusson, Jérôme Degert, François Couchot, Xavier Sarazin, Marcel Urban, et al.. Group
index determination by pulse delay measurements and dispersion study in the zero dispersion re-
gion of fused silica. Journal of the Optical Society of America B, 2012, 29 (10), pp.2797-2802.
�10.1364/JOSAB.29.002797�. �hal-00745469�

https://hal.science/hal-00745469
https://hal.archives-ouvertes.fr

Group index determination by pulse delay measurements and

dispersion study in the zero dispersion region of fused silica

M. Tondusson1,2, J. Degert1,2,∗, F. Couchot3, X.

Sarazin3, M. Urban3, J. Oberlé1,2 and E. Freysz1,2

1Univ. Bordeaux, LOMA, UMR 5798, F-33400 Talence, France

2CNRS, LOMA, UMR 5798, F-33400 Talence, France

3LAL, Univ. Paris-Sud, CNRS/IN2P3, Orsay, France

∗Corresponding author: j.degert@loma.u-bordeaux1.fr

Abstract

We report on the measurement of the group index of fused silica in the zero dispersion region by

pulse delay measurements. Our results differ from the calculated values of the group index from

the literature by less than 1 · 10−5. The dispersion within the 1200-1340 nm range is also studied

by means of auto and cross-correlation measurements. The results are in good agreement with the

known dispersion of fused silica.

PACS numbers:

1

I. INTRODUCTION

Fused silica is widely used in optics. The capability to synthesize this dielectric material

with very high purity and low hydroxyl group content has revolutionized the development

of optical telecom. Thus, fused silica is largely used to produce optical substrates, lenses, or

fibers. To give rise to peculiar properties, some dopants are often added. To be able to write

permanent gratings in fiber the fused silica can be doped by germanium, tin germanium or

germanium boron codopants [1]. The doping with rare earth such as Erbium or Ytterbium

makes it possible to realize fiber amplifiers that are largely used in Telecom or to develop

high-power laser systems [2]. For all these applications, the dispersion of fused silica, i.e.,

the dependence of its refractive index n on the wavelength λ, is a key parameter. For

example, when an ultrashort laser pulse passes through a thin piece of fused silica, it gets

broadened. The pulse broadening depends mainly on the fused silica thickness and on n(λ)

and its derivatives at the central wavelength of laser pulse. At λ = 1.27 µm, close to the zero

dispersion region of bulk fused silica, the pulse broadening is usually small and negligible.

However, higher dispersion orders usually affect the temporal shape of the laser pulse.

So far, the dispersion of fused silica has been measured using different methods. The most

commonly used is the minimum deviation method that yields accurate values [3]. However,

other techniques using Michelson-like interferometers illuminated by polychromatic light

sources have also been used extensively to measure the refractive index, or the group index

ng(λ), of fused silica with an accuracy of the order of 10−4-10−5 [4, 5, 6, 7]. Few years ago,

Günter et al. proposed a simple method to determine n over a wide wavelength range [8].

It relied on the determination of the group index by measuring the time-retardation, ∆t(λ),

that a femtosecond laser pulse undergoes while passing through a fused silica sample. The

accuracy of the experience was less than 3 · 10−4.

In this paper, using the same experimental method as Günter et al., we present very

accurate group index mesurements of a fused silica sample in its zero dispersion region. Our

experimental values of ng(λ), compared to the ones deduced from the Sellmeier dispersion

equation proposed by Malitson [3], differ by less than 1 · 10−5. The increase of our precision

is achieved thanks to a dedicated treatment of the experimental data. Indeed, around this

spectral range, the temporal shape of the laser pulse envelope is no longer symmetric and

the determination of ∆t(λ) requires a lot of care. The parameters that limit the accuracy

2

of our measurements are discussed.

II. THEORETICAL BACKGROUND

In order to model our experiments, let us consider an ultrashort laser pulse with a carrier

frequency ωℓ (corresponding to a wavelength in vacuum λℓ) propagating in the z-direction,

and entering in a transparent medium, with a refractive index n(ω) and a thickness L, in

z = 0. At this point, it is characterized by its complex electric field [9]:

Ein(t) = E(t, z = 0) =
1

2
Ai(t)e

−i[ωℓt−ϕi(t)]. (1)

Each spectral component ω of this pulse is characterized by its complex spectral amplitude,

Ein(ω) = E(ω, z = 0), null for negative frequencies, and defined by [9, 10]:

Ein(ω) = a(ω)eiφi(ω), (2)

=

∫ +∞

−∞

Ein(t)eiωtdt. (3)

At the exit of the medium, owing to dispersion, the complex spectral amplitude of the

pulse, Eout(ω) = E(ω, z = L), is given by [9]:

Eout(ω) = a(ω)eiφo(ω), (4)

= Ein(ω)eiφ(ω), (5)

with φ(ω) = φo(ω) − φi(ω) = k(ω)L = ωn(ω)L/c, c being the velocity of light in vacuum.

Note that, experimentally, one has access to the spectral intensity, given by [9]:

S(ω) =
ε0c n(ωℓ)

π
|Eout(ω)|2 =

ε0c n(ωℓ)

π
|Ein(ω)|2 . (6)

Moreover, since ωℓ is far from the resonance frequencies ωk of the medium and the full width

at half maximum (FWHM) ∆ωℓ of S(ω) is much smaller than ωℓ, φ(ω) can be expanded in

the neighborhood of ωℓ:

φ(ω) = φℓ +
∑

m

1

m!
φ

(m)
ℓ (ω − ωℓ)

m, (7)

with φℓ = φ(ωℓ) = k(ωℓ)L and φ
(m)
ℓ = (dmφ/dωm)ωℓ

. Generally, only the first few terms

of the Taylor expansion are taken into account, the corresponding φ
(m)
ℓ coefficients being

calculated thanks to the knowledge of n(ω) or n(λ). In the visible and near-infrared spectral

3

ranges, n depends on the wavelength in vacuum λ according to the Sellmeier dispersion

equation [10, 11]:

n2(λ) − 1 =
∑

k

Bkλ
2

λ2 − λ2
k

, (8)

where the λk’s are the resonance wavelengths of the medium, lying in the ultraviolet.

Usually, the ultrashort pulse exiting from the medium, with a complex electric field

Eout(t) = E(t, z = L) =
1

2
Ao(t)e

−i[ωℓt−ϕo(t)], (9)

is characterized by its bandwidth ∆ωℓ and its duration τp defined as the FWHM of the

intensity

Io(t) =
1

2
ε0c n(ωℓ)A

2
o(t). (10)

For Fourier limited (FL) pulses, such that φi(ω) = φ(ω) = 0 ∀ ω, we have τp∆ωℓ = 2πK,

where K is a constant on the order of 1/2, depending on the pulse shape. However, for a

propagation through an optically dense medium, the reshaping of the pulse at the exit of

the medium may be such that it is no longer relevant to talk about temporal and spectral

FWHM, particularly if the pulse shape exhibits pre- or postsubpulses that lengthen con-

siderably the pulse and are not accounted for by the temporal FWHM τp. As we faced

such a situation in our experiment (see section IV), we found more convenient to define the

characteristics of the pulse, in both the spectral and temporal domains, in terms of standard

deviation (noted σ hereafter) calculated with I(t) or S(ω) as a probability density. To this

end, one introduces the moment of order m for the time t and the frequency ω as defined

by [9]:

〈tm〉 =

∫ +∞

−∞

tmI(t)dt

/
∫ +∞

−∞

I(t)dt , (11)

〈ωm〉 =

∫ +∞

0

ωmS(ω)dω

/
∫ +∞

0

S(ω)dω . (12)

The pulse width, σt, and the spectral width, σω, are then defined as

σt =

√

〈(t − 〈t〉)2〉 =
√

〈t2〉 − 〈t〉2, (13)

σω =

√

〈(ω − 〈ω〉)2〉 =
√

〈ω2〉 − 〈ω〉2, (14)

with [9]:

σt × σω ≥ 1/2, (15)

4

the equality holding only for a Fourier limited Gaussian-shaped-pulse.

Furthermore, this description in terms of standard deviation makes it possible to connect

the pulsewidth at the exit of the medium to its initial value, this at all the orders of disper-

sion, something impossible to do with a FWHM description. To show this, let us note σo the

pulsewidth at the exit of the transparent medium (defined by Eq. (13) with I(t) = Io(t)),

and σi its width at the entrance (Eq. (13) with I(t) = Ii(t)), assuming the input pulse is

Fourier limited (φi(ω) = 0). Using the results demonstrated in Ref. [9] §1.1.4, one obtains:

σ2
o = σ2

i +
〈

T 2(ω)
〉

− 〈T (ω)〉2 , (16)

where T (ω) = dφ(ω)/dω = L/vg(ω) is the group delay at frequency ω, that is the time it

takes to the spectral component ω to propagate through the medium at the group velocity

vg(ω) = dω/dk = c/ng(ω). By introducing the standard deviation

σT =

√

〈T 2(ω)〉 − 〈T (ω)〉2 (17)

of the group delay, Eq. (16) takes the simple form:

σ2
o = σ2

i + σ2
T . (18)

Eq. (18) clearly highlights the role the dispersion of the group delay, i.e., the group velocity

dispersion (GVD), plays in the stretching of an ultrashort pulse in a transparent medium.

In theory, Eqs. (13), (14), (17) and (18) can be used for the processing/modeling of the

data obtained in the next sections. However, in our experiments, we did not measure the

pulses intensity I(t), so that we cannot define 〈tm〉 and σt as in Eqs. (11) and (13). On the

other hand, we measured the intensity autocorrelation, Ai(τ), of the pulse at the entrance

of the medium:

Ai(τ) =

∫ +∞

−∞

Ii(t)Ii(t − τ)dt, (19)

and its intensity cross-correlation, Co(τ), at the exit of the medium:

Co(τ) =

∫ +∞

−∞

Io(t)Ii(t − τ)dt. (20)

From Co(τ), one can determine the pulsewidth at the exit of the medium, σo, knowing its

width, σi, at the entrance. Indeed, let us introduce the output cross-correlation width, σc,

defined by:

σc =
√

〈τ 2〉c − 〈τ〉2c , with 〈τm〉c =

∫ +∞

−∞
τmCo(τ)dτ

∫ +∞

−∞
Co(τ)dτ

. (21)

5

σo, σi and σc are then linked by the equation:

σ2
c = σ2

o + σ2
i =⇒ σo =

√

σ2
c − σ2

i . (22)

For data processing, we will use Eqs. (21) and (22) with the following definition for σi:

σi =
1√
2

√

〈τ 2〉i − 〈τ〉2i , with 〈τm〉i =

∫ +∞

−∞
τmAi(τ)dτ

∫ +∞

−∞
Ai(τ)dτ

, (23)

in agreement with Eqs. (21) and (22) applied to an autocorrelation.

III. EXPERIMENTAL SETUP

We have used two experimental setups: one for measuring the group index ng of fused

silica in its zero dispersion region, and an other one to study its dispersion in the same

spectral range. Both are using the same laser system: a modelocked Ti:Sapphire oscillator

(Chameleon, Coherent) providing ultrashort pulses of duration ∼ 140 fs at 830 nm with a

80 MHz repetition rate is used to pump an OPO (Chameleon-OPO, Coherent) tunable in

the 1200-1350 nm range, delivering pulses of duration τp ∼ 200 fs.

The first setup is shown on Fig. 1. The output of the OPO is split in two parts,

one propagating through a removable fused silica rod of length L = 20 cm, the other one

propagating in air. These two beams are correlated in a 10 µm-thick type I BBO crystal.

The autocorrelation of the pulses delivered by the OPO is measured by an autocorrelator

(APE, PulseCheck Autocorrelator version 15). The travel of the translation stage is long

enough to make it possible to measure the cross correlation, Co(τ), with the rod, and the

cross correlation, C
(air)
o (τ), without it. The spectral intensity S(ω) at the output of the OPO

is also recorded by a spectrum analyzer (Anritsu MS9710C).

The second setup is shown on Fig. 2. Like in the first one, two pulses, one propagating

in fused silica, the other one propagating in air, are correlated in a 100 µm-thick type I

BBO crystal. However, since the wavelength of the pulses is lying within the zero dispersion

region of fused silica, the number of crossings through the silica rod is increased in order

to get an appreciable stretching of the pulses. To this end, the rod is inserted within a

Herriot Cell [12] constructed with a plane gold mirror and a concave gold mirror (radius of

curvature Rc = 1.80 m) separated by a distance of 25 cm. Thanks to this setup, one of the

two pulses performs 10 round trips within the rod, i.e., it passes through L = 4 m of fused

6

silica. For this experiment, we also measured the autocorrelation and the spectral intensity

at the output of the OPO.

IV. RESULTS AND DISCUSSION

Fig. 3 displays the measured group index of fused silica with its standard deviation

(blue squares) for wavelengths ranging from 1200 to 1350 nm. It has been determined in the

following way: from the cross correlations with the rod and without it, we have calculated

the time interval tsilica(L, λ) (resp. tair(L, λ)) required for the pulse to propagate through a

length L = 20 cm of fused silica (resp. air), defined as:

tsilica(L, λ) =

∫ +∞

−∞
τCo(τ)dτ

∫ +∞

−∞
Co(τ)dτ

, (24)

tair(L, λ) =

∫ +∞

−∞
τC

(air)
o (τ)dτ

∫ +∞

−∞
C

(air)
o (τ)dτ

. (25)

The retardation ∆t(L, λ) between the two pulses propagating respectively in silica and

air is then given by: ∆t(L, λ) = tsilica(L, λ) − tair(L, λ). Assuming that tsilica ≡ 〈t〉o and

tair ≡ 〈t〉(air)o , where 〈t〉o (resp. 〈t〉(air)
o) is the first-order moment of the time t for a pulse

propagating through silica (resp. air), and knowing that [9]:

〈t〉 =

〈

dφo

dω

〉

=
L

c
〈ng(λ)〉, (26)

we have for the group index, ng, of fused silica:

〈ng(λ)〉 = 〈ng,air(λ)〉 +
c∆t

L
. (27)

Since ∆ωℓ/ωℓ ≪ 1, 〈ng(λ)〉 ≡ ng(λℓ) and 〈ng,air(λ)〉 ≡ ng,air(λℓ) to a precision lower by

one order of magnitude than the standard deviation of the data as shown by numerical

computation, λℓ being defined as:

λℓ = 〈λ〉 =

∫ +∞

0

λS(λ)dλ

/
∫ +∞

0

S(λ)dλ . (28)

Note that this latter definition of λℓ overcomes the difficulties in defining precisely the center

wavelength of the pulse, especially for broad, asymmetric spectra, and offers an unambiguous

determination of the wavelength at which the group index is measured. Thus, Eq. (27) leads

to:

ng(λℓ) = ng,air(λℓ) +
c∆t

L
, (29)

7

the dispersion of air, and consequently ng,air, being known with a high precision from the

literature [13]. The results given by Eq. (29) are compared to the group indices calculated

analytically from the Sellmeier equation given in Ref. [3] using the following equation [14]:

ng(λℓ) = n(λℓ) − λℓ

(

dn

dλ

)

λℓ

. (30)

As shown by Fig. 3, our results differ from the calculated values of the group index by

less than ±1 · 10−5 for all measurements, corresponding to an improvement by one order of

magnitude compared to the results of Ref. [8] in the 1200-1350 nm spectral range.

Let us now discuss some points concerning the possible sources of uncertainty in the

measured values of ng. One source is the variation of the sample temperature. Indeed,

the data shown on Fig. 3 correspond to an average of several days of experience. During

these days, the sample temperature θ varied from 20.3 ◦C to 20.8 ◦C. According to [3], it

corresponds to a change, (δn)θ, of the refractive index of fused silica equal to ∼ 5 · 10−6.

Note that this temperature variation also leads to a change of the refractive index of air

of ∼ 6 · 10−7 [15]. Owing to its value, this latter can be discarded as a possible source

of error in our experiment. Another source of uncertainty is the accuracy concerning the

knowledge of L. Thanks to flatness and length measurements of our rod, L is known with

an uncertainty δL = 1 µm, leading to an uncertainty on ng: (δng)L = c∆tδL/L2 ∼ 2 · 10−6,

since ∆t ∼ 300 ps for 20 cm of fused silica. Note also that, in our experience, the time

step of the auto and cross correlations was 3.33 fs, meaning that ∆t is measured with an

uncertainty δ(∆t) = 3.33 fs. This limit also introduces an uncertainty on the determination

of ng which is: (δng)∆t = cδ(∆t)/L ∼ 6 · 10−6. All these sources of uncertainty lead to an

overall uncertainty, δng, given by:

δng =
√

(δn)2
θ + (δng)2

L + (δng)2
∆t ∼ 8 · 10−6, (31)

in agreement with the experiment. Finally, let us notice again that the approximation

〈ng(λ)〉 ≡ ng(〈λ〉) introduces an overestimation of the group index of about 1 · 10−6. To

conclude this paragraph, we must remark that we obtained very accurate values of the group

index thanks to the use of a very thick sample (L = 20 cm), leading to a relative uncertainty,

δL/L, on L of 5 · 10−6. Working with thinner samples would lead inevitably to a loss of

precision, since δL/L would increase. For example, in Ref. [8], a (3.040 ± 0.001) mm thick

plate of fused silica was used (i.e., δL/L = 3.3 · 10−4). With this sample, the uncertainties

8

(δng)L and (δng)∆t are respectively about 1.5·10−4 and 3.3·10−4, giving an overall uncertainty

δng ∼ 4 · 10−4, in agreement with the results of [8].

Fig. 4 presents some typical results obtained during the study of the dispersion of fused

silica. Here, the spectral intensity is centered at the mean wavelength λℓ = 1200 nm. Fig. 4b

displays the autocorrelation, Ai(τ), of the corresponding pulses at the entrance of the Herriot

cell, which is compared to the autocorrelation signal, AFL(τ), of Fourier limited pulses. This

latter is calculated from the experimental spectral intensity thanks to the relation between

S(ω) and the intensity of a Fourier limited pulse:

IFL(t) ∝
∣

∣

∣
F−1

[

√

S(ω)
]
∣

∣

∣

2

, (32)

where F denotes the complex Fourier transform. As can be seen, the pulses are not Fourier

limited at the entrance of the cell. This must be taken into account in order to model

correctly the dispersion introduced by the whole experimental setup. Note that the intensity

IFL(t) also makes it possible to calculate the temporal width, σFL, of the Fourier limited

pulses. Concerning the pulses at the exit of the Herriot cell, the cross correlation of Fig. 4c

clearly shows that their temporal shape is no longer symmetric. This phenomenon, resulting

from the presence of significant high orders of dispersion, confirms the need to go beyond a

simple description of the pulses at the output of a dispersive medium in terms of FWHM as

already stressed in section II.

The whole results concerning the study of the dispersion of fused silica in the 1200-

1340 nm range are summed up in Fig. 5. It shows the pulsewidths before (circles) and after

(up triangles) propagation through 4 m of silica. In agreement with Fig. 4, the pulses are

not Fourier limited at the entrance of the rod since, for some wavelengths, we have σo < σi.

One can also notice that σo ≃ σi for λℓ ∼ 1270 nm and ∼ 1305 nm, the former wavelength

agreeing with the existence of the so-called zero material dispersion wavelength around

1270 nm in fused silica [14]. At this latter wavelength, the pulse is supposed to undergo

a very weak dispersion, and its temporal width must remain almost unchanged. We have

also calculated from the Fourier transform of
√

S(ω) the Fourier limited pulsewidths σFL

(black squares). As expected, we observe that σo ≥ σFL, the equality being reached for

λℓ ∼ 1290 nm. At this wavelength, the frequency chirp of the input pulse is compensated by

the dispersion of the medium. Therefore, the pulse retrieves its Fourier limited pulsewidth.

Indeed, assuming that the pulses delivered by the OPO have a quadratic phase modulation

9

in the frequency domain, it leads to an initial group delay:

Ti(ω) =
dφi

dω
= φ

(2)
iℓ (ω − ωℓ) , (33)

with φ
(2)
iℓ =

√

σ2
i − σ2

FL/σω. At 1290 nm, φ
(2)
iℓ ≃ 7100 fs2 and the dispersion in fused silica is

dominated by the GVD, i.e., is quadratic, with φ
(2)
ℓ ≃ −6000 fs2. These two contributions

lead to a residual quadratic phase at the exit of the medium corresponding to an output

pulsewidth σo differing of σFL by less than 1 fs. Now, for wavelengths above 1290 nm, more

dispersion is added to the Fourier limited pulse. Hence, at ∼ 1305 nm, the pulse width is

equal again to the pulse width at the entrance of the rod, but its frequency chirp is now

opposite in sign.

Finally, Fig. 5 displays the calculated pulsewidth at the exit of the Herriot cell (down

triangles). For this calculation, we have used Eq. (18): the group delay, T (ω), of fused silica

is computed from Eq. (7) limited to the fifth-order derivative, taking for the refractive index

n(λ) the one given in Ref. [3]. The computed pulsewidth at the output of the cell is then

given by:

σo =
√

σ2
FL + σ2

To
, (34)

with To(ω) = Ti(ω) + T (ω). In this latter equation, σTo
is calculated by means of the

spectral intensity recorded in the course of the experience. Given the fact that we do not

fully characterize the electric field (amplitude and phase) of the pulses, especially at the

output the OPO, the agreement between the experimental and the calculated output pulse-

widths is rather good other the entire spectral range explored here.

V. CONCLUSION

In conclusion, we have proposed an experimental method that makes it possible to de-

termine accurately the group index ng(λ) of a transparent sample near the zero dispersion

region. This techniques has been applied to the determination of ng(λ) for fused silica. Our

data are found to very well agree with the values one can derive according to the Sellmeier

equation proposed by Malitson [3]. The accuracy of our measurement is ∼ 1 · 10−5 thanks

to the thick sample we used and our data analysis procedure. We have also measured the

dispersion of femtosecond pulses within the 1200-1340 nm range. This ensemble of data is

important for the description of pulse propagation and nonlinear optical effects in fibers

10

such as white light continuum generation in optical fiber near the zero dispersion wave-

length. This method can be easily applied to characterization of other transparent linear

and nonlinear optical materials close to the zero dispersion region.

Acknowledgments:

The Conseil Régional d’Aquitaine is acknowledged for financial support.

[1] R. Kashyap, Fiber Bragg Gratings (Academic Press, 1999).

[2] G. P. Agrawal, Nonlinear Fiber Optics (Academic Press, 2001).

[3] I. H. Malitson, “Interspecimen Comparison of the Refractive Index of Fused Silica,” J. Opt.

Soc. Am. 55, 1205-1209 (1965).

[4] Z. Bor, K. Osvay, B. Rácz, G. Szabó, “Group refractive index measurement by Michelson

interferometer,” Opt. Comm. 78, 109-112 (1990).

[5] V. N. Kumar, D. N. Rao, “Using interference in the frequency domain for precise determination

of thickness and refractive indices of normal dispersive materials,” J. Opt. Soc. Am. B. 12,

1559-1563 (1995).

[6] S. Diddams, J.-C. Diels, “Dispersion measurements with white-light interferometry,” J. Opt.

Soc. Am. B. 13, 1120-1129 (1996).

[7] P. Hlubina, “Group velocity dispersion in fused-silica sample measured using white-light in-

terferometry with the equalization wavelength determination,” Optik 113, 149-152 (2002).

[8] A. Schneider, F. D. J. Brunner, P. Günter, “Determination of the refractive index over a wide

wavelength range through time-delay measurements of femtosecond pulses,” Opt. Comm. 275,

354-358 (2007).

[9] J.-C. Diels, W. Rudolph, Ultrashort Laser Pulse Phenomena (Academic Press, 2006).

[10] M. Born, E. Wolf, Principles of Optics (Cambridge University Press, 1999).

[11] P. Atkins, R. Friedman, Molecular Quantum Mechanics (Oxford University Press, 2005).

[12] D. Herriot, H. Kogelnik, R. Kompfner, “Off-axis paths in spherical mirror interferometers,”

Appl. Opt. 3, 523-526 (1964).

[13] E. R. Peck, K. Reeder, “Dispersion of air,” J. Opt. Soc. Am. 62, 958-962 (1972).

11

[14] A. Ghatak, K. Thyagarajan, Introduction to Fiber Optics (Cambridge University Press, 1998).

[15] B. Edlén, “The Refractive Index of Air,” Metrologia 2, 71-80 (1966).

12

Figure captions:

Fig. 1 Experimental setup for the measurement of the group index ng. BS, beamsplitter.

Fig. 2 Experimental setup for the study of the dispersion of fused silica in the near-

infrared. BS, beamsplitter.

Fig. 3 Group index of fused silica. The blue squares correspond to the measured group

index, whereas the solid line corresponds to the group index calculated from the Sellmeier

equation given in [3].

Fig. 4 Dispersion of fused silica at λℓ = 1200 nm: (a) spectral intensity; (b) autocor-

relation signal for a FL pulse (AFL(τ)) and at the entrance of the Herriot cell (Ai(τ)); (c)

cross-correlation signal, Co(τ), at the output of the Herriot cell.

Fig. 5 Dispersion of fused silica. σFL is the pulsewidth of the FL pulses, and σi (resp.

σo) the pulsewidth at the entrance (resp. exit) of the Herriot cell.

13

Figures:

Delay line

BBO Crystal
thickness = 10µm

Photodiode

BS
tunable
IR beam

1200 to 1350nm

SiO2 Rod - 20cm

Ag Mirror

f=200mm

Pinhole

f=200mm
Pinhole

FIG. 1:

Delay line

BBO crystal
thickness = 100µm

Pinhole

P
h

o
to

d
io

d
e

BS

Ag Mirror

tunable IR beam
1200 to 1350nm SiO2 Rod - 20cm

f = 4m

PinholePinhole

Pinhole f = 150mm

Chopper

HERRIOT cell

HERRIOT cell

Holed plane
mirror

Spherical mirror
Rc = 1.8m

FIG. 2:

1200 1220 1240 1260 1280 1300 1320 1340 1360

1.46162

1.46164

1.46166

1.46168

1.46170

1.46172

n g

 (nm)

FIG. 3:

1170 1185 1200 1215 1230

-1000 -500 0 500 1000

-600 -300 0 300 600

(c)

(b)

S(
) (

u.
a.

)

(nm)

(a)

C
o(

) (
u.

a.
)

 (fs)

A
ut

oc
or

re
la

tio
n

Si
gn

al
 (u

. a
.)

 (fs)

 AFL

 Ai

FIG. 4:

1200 1220 1240 1260 1280 1300 1320 1340
50

100

150

200

250

 FL (from S())

 i

 o

 o (simulation)

t (
fs

)

 (nm)

FIG. 5:

