
DOI: 10.1007/s00340-007-2668-9

Appl. Phys. B 88, 21–28 (2007)

Lasers and Optics
Applied Physics B

n. strauß1

i. ernsting1

s. schiller1

a. wicht1,�

p. huke2

r.-h. rinkleff2

A simple scheme for precise relative frequency
stabilization of lasers
1 Institut für Experimentalphysik, Heinrich-Heine-Universität Düsseldorf, Universitätsstr. 1,

40225 Düsseldorf, Germany
2 Institut für Gravitationsphysik, Leibniz Universität Hannover, Callinstr. 38, 30167 Hannover, Germany

Received: 2 April 2007
Published online: 22 May 2007 • © Springer-Verlag 2007

ABSTRACT We present a simple scheme for tuneable relative
frequency stabilization of lasers. A highly sensitive and accu-
rate frequency-to-voltage converter is used to derive an error
signal from the beat note between two lasers. We analyze in de-
tail detector noise and drift, modulation detection bandwidth,
and cross-talk from power modulation. The results indicate that
sub-kHz relative linewidth and a locking point drift on the order
of 100 Hz for times scales of 1 h are achievable. The scheme
can, therefore, be applied to situations where up to now only
optical PLLs could provide sufficient accuracy and precision.
To demonstrate its potential for high-resolution, high-precision
spectroscopy we lock a diode laser to a fs-frequency comb and
find a relative linear drift of 314 Hz during a 2.8 h period.

PACS 42.62.Fi; 42.62.Eh

1 Introduction

Many applications of laser physics require relative
frequency stabilization of a laser to some reference at a pre-
determined offset frequency. Sometimes, this offset frequency
has to be tunable. One example is laser cooling, where the
cooling laser has to be red-detuned with respect to an atomic
resonance. Highly accurate high-resolution spectroscopy can
be implemented, for example, by means of locking a laser to
a comb line of an absolutely stabilized fs-frequency comb at
a tunable offset frequency. Experiments aiming at the investi-
gation of atomic coherence phenomena (EIT [1], EIA [2, 3])
require multi-chromatic laser fields with accurate and stable
difference frequencies.

A well-known implementation of relative laser frequency
stabilization is based on the transfer cavity concept [4], where
two lasers are locked to different longitudinal modes of a com-
mon reference cavity. If high precision is required the cavity
has to feature narrow linewidth. This limits the frequency
noise detection bandwidth as well as capture range of the lock.

A different approach is laser phase-locking [5], where the
phase difference between the fields emitted by two lasers is
stabilized to a stable rf reference signal. This method pro-
vides superior relative frequency stability. However, it is more

� Fax: +49-211-8113116, E-mail: andreas.wicht@uni-duesseldorf.de

challenging than any other locking scheme because it poses
the most stringent requirements on frequency noise reduc-
tion. Typically, especially for applications where diode lasers
have to be stabilized, phase-locking requires MHz servo band-
widths. If this cannot be provided digital phase detectors with
build-in pre-scalers are used for phase stabilization, because
these allow for larger residual phase errors. However, this
only comes at the price of detector bandwidth reduction. Fur-
ther, digital phase detectors are only suited for applications
that provide an excellent rf signal-to-noise ratio. Hence, al-
though phase stabilization provides superb stability, it will be
too demanding for applications which require the frequency
stability and accuracy to be at the kHz to MHz level.

A very elegant and surprisingly simple locking scheme
has been demonstrated by Schünemann et al. [6]. The authors
implemented a Mach–Zehnder type interferometer for the rf
beat note signal between two lasers. Because the two arm
lengths are not equal, an rf frequency dependent phase shift
arises at a mixer that comprises the output of the rf inter-
ferometer. A variation of the path length difference provides
tuning of the locking point, so that difference frequencies
between 10 MHz and many GHz can be implemented. Its
main shortcomings are detector offset drifts, the existence
of multiple locking points (at frequencies fn which satisfy
ψn = 2π fn∆l/c = (4n +1)π/2) and the fact that the detec-
tor responsivity dU/d f ∝ dψ/d f ∝ ∆l/c and detector phase
lag (δϕ = 2π fMOD ∆l/c) are proportional to another. Hence,
increasing the arm length difference l provides larger respon-
sivity but at the same time increases the number of locking
points and also reduces the achievable servo bandwidth due to
the corresponding increase of detector phase lag δϕ.

The application of a digital frequency-to-voltage con-
verter was described by Stace et al. [8]. However, as for
phase-locked-loops based on digital phase detectors, it re-
quires an excellent signal-to-noise ratio: in their experiment
the authors could rely on a signal-to-noise ratio exceeding
60 dB in a 300 kHz bandwidth. This setup could only be oper-
ated at rf frequencies below 8 MHz and the modulation detec-
tion bandwidth was significantly smaller than 500 kHz. The
latter limits the servo bandwidth achievable in a frequency sta-
bilization setup typically to a few 10 kHz.

Lately Ritt et al. [7] have demonstrated a slightly different
stabilization scheme. It applies the amplitude transfer func-
tion of a steep rf low-pass filter to realize a sensitive analog
frequency-to-voltage converter. The main idea is to power-

22 Applied Physics B – Lasers and Optics

split the incoming rf signal into two channels, one of which
is transmitted through a low-pass filter. The outputs of the
two channels are then compared with respect to their rf power
level. Due to the frequency dependent transmission of the sig-
nal through the low-pass filter the power difference between
the two channels varies with frequency, which provides the
frequency-to-voltage conversion. This locking scheme fea-
tures a single locking point. The locking point frequency is
determined by the low-pass filter selection. To some degree,
this scheme also overcomes problems related to the propor-
tionality between detector responsivity and detector phase lag
which are encountered in the rf interferometer locking scheme
described above.

We have developed a frequency-to-voltage converter
which is based on the same principle. Initially, it was designed
for atomic-coherence experiments [9]. We have now carefully
revised its design such that for the first time a locking scheme
which is based on an rf frequency-to-voltage converter can be
used for highly precise, highly accurate spectroscopy in the
optical domain. In this paper we discuss the performance of
our “frequency detector” in detail: we compare the frequency-
to-voltage conversion function for two different low-pass
filter selections and analyze the frequency-to-voltage con-
version function for different signal-to-noise ratios of the rf
beat note signal in Sect. 3. In order to assess the detector per-
formance as part of a frequency stabilization servo loop we
estimate the detector bandwidth for frequency modulations in
Sect. 4. Section 5 is devoted to the investigation of the min-
imum achievable beat note linewidth as determined by the
detector noise. In Sect. 6 we analyze how rf power fluctuations
affect the locking point, i.e., we quantify power-to-frequency
cross-talk. Finally, to demonstrate the detector performance
under realistic conditions, we use the frequency detector to
lock a diode laser to a Ti:sapphire-based fs-frequency comb.
This is discussed in Sect. 7.

2 Setup

A schematic drawing of the setup is shown in
Fig. 1. The setup is based on the Analog Devices AD8302
RF/IF gain and phase detector. This chip provides a rela-
tive phase measurement between two rf input signals with
a linearized phase-to-voltage conversion and is based on

FIGURE 1 Schematic setup. (DC) directional
coupler, (A) attenuator, (F) filter, all are Mini-
Circuits components. (B) is a buffer. The Analog
Devices AD 8302 chip is used for a relative rf
power measurement and is part of the frequency-
to-voltage converter that performs an absolute
frequency measurement of an rf signal delivered
to RF IN. The same chip is also used in the phase
detector unit to support a multiplier-type phase
measurement relative to an rf reference signal
which is delivered to REF IN. Standard analog
circuitry is used to interface the AD 8302 with
the outside (SC)

a multiplier-type phase detector, which constitutes an advan-
tage over digital phase detectors for optical PLL applications
in noisy environments. Additionally, it performs a relative rf
power measurement between the two rf signals with logarith-
mic sensitivity (30 mV/dB). This chip supports operation at rf
frequencies of up to 2.7 GHz and a phase and power modula-
tion detection bandwidth of up to 30 MHz.

The rf beat note signal from two lasers is delivered to the
input RF IN of the setup (Fig. 1) and is then power-split at
the first directional coupler. One output port of the directional
coupler serves as an input to the phase detector unit, which
compares the phase of the rf signal to the phase of an rf refer-
ence signal delivered to REF IN. In this paper the phase detec-
tor unit is used to estimate the frequency modulation detection
bandwidth of the frequency-to-voltage converter. The second
output port of the directional coupler serves as an input to the
frequency detector unit. The corresponding signal is power-
split at the second directional coupler to provide two rf signals
with fixed rf power ratio. The two outputs of this coupler
are then connected to the two inputs of the AD8302, which
measures the relative rf power between the latter. One of the
two inputs contains a steep rf low-pass filter (Mini-Circuits
SCLF-series), so that this setup actually performs an rf power
independent measurement of the filter’s transfer function. Be-
cause the filter’s transfer function is known, this measurement
can in turn be considered an absolute frequency measurement,
i.e., to provide frequency-to-voltage conversion of the rf beat
note signal. The setup also contains buffers and attenuators for
rf input signal and output signal conditioning.

3 Static response

The frequency detector working point is coarsely
chosen by selection the low-pass filter corner frequency.
The detector’s static response for two different filters (Mini-
Circuits SCLF-30 with f−3dB = 35 MHz, SCLF-225 with
f−3dB = 250 MHz) is shown in Fig. 2. The SCLF-30 provides
linear frequency-to-voltage conversion between 50 MHz and
67 MHz with a slope of 13 MHz/V. The locking point can
be set to anywhere in this range. Below that range and up to
about 400 MHz the detector provides at least the correct sign
information (frequency too low or frequency too high), so
that it can process frequency excursions of up to −45 MHz

STRAUSS et al. A simple scheme for precise relative frequency stabilization of lasers 23

FIGURE 2 Static response of frequency detector for two different filters.
Figure shows output voltage vs. signal frequency at RF IN for Mini-Circuits
SCLF-30 (f−3dB = 35 MHz; (A, B)) and SCLF-225 (f−3dB = 250 MHz; (C,
D)). The rf signal is generated by an Agilent E4281A signal generator. The rf
power is −2.4 dBm for (A, C), and +15.4 dBm for (B, D)

and +350 MHz from a potential locking point at 55 MHz.
A different filter, the SCLF-225, provides a linear response
between 260 MHz and 390 MHz with a slope of 128 MHz/V.
Correct sign information is guaranteed from below 20 MHz
up to 1 GHz for a locking point frequency of 320 MHz or
less [9]. Note that in the linear range the detector output does
not vary notably if the rf power level is changed even by as
much as 17.8 dB.

In Fig. 2 an Agilent E4281A signal generator was used
to mimic the rf beat note signal. Thus the figure describes
the situation of an rf signal with an excellent signal-to-noise
ratio (SNR). Large SNRs can be ensured even in a noisy en-
vironment, if tracking oscillators are used for active signal
pre-filtering. However, a tracking oscillator constitutes an ad-
ditional degree of complexity in a servo loop. We would,
therefore, like to use the frequency detector also in those sit-
uations which only provide modest rf SNRs.

Consequently, we have analyzed how rf noise affects the
performance of the frequency detector, taking the SCLF-30
configuration as an example. In order to synthesize rf sig-
nals with an adjustable, well-defined rf SNR we mix (Mini-
Circuits ZLW-3) white noise generated by an Agilent 33220A
AWG with the rf signal from the Agilent E4281A rf signal
generator.

Typical rf spectra are shown in Fig. 6. They are given for
a spectrum analyzer resolution bandwidth (RBW) of 300 kHz.
However, the AD8302 measures the total, spectrally inte-
grated rf power. Therefore, rather the integrated SNR is rele-
vant here, that is the signal-power divided by the noise power
which is integrated over the noise bandwidth (35 MHz to
85 MHz). We have checked that rf noise above 85 MHz (up to
1 GHz) and below 35 MHz does not contribute significantly to
the integrated noise power.

For different rf SNRs, we now repeat the measurement
underlying Fig. 2. The result is shown in Fig. 3. Graph A
shows the detector response in case the rf signal is directly
delivered to the detector input from the rf signal generator.
This corresponds to a situation, where a beat note between
two sufficiently powerful lasers is taken or a noisy beat note
is filtered by means of a tracking oscillator. In order to re-
duce the effect of noise from outside the signal window, we

FIGURE 3 Static response of the frequency detector for various rf SNRs.
SNRs are each given for the noise power integrated between 35 MHz and
85 MHz and, in parenthesis, for 300 kHz spectrum analyzer RBW. In (A, B)
the Agilent E4281A directly drives the detector input. In (B) the detector in-
put is band-pass filtered (Mini-Circuits SBP-60). For all other graphs, white
noise is added to the rf signal, which is then band-pass filtered. (C) 20.9 dB
(47.6 dB); (D) 13.1 dB (31.2 dB); (E) 7.2 dB (25.8 dB); (F) 1.5 dB (20.2 dB);
(G) −5.4 dB (13.2 dB). Signal power is 7.6 dBm

insert a band-pass filter (Mini-Circuits SBP-60) at the input
of the frequency detector. The finite bandwidth of that filter
modifies the static response of the detector by adding dips at
45 MHz and 80 MHz, see B. We now add noise to the rf sig-
nal and find graphs C through G. With decreasing rf SNR the
high-frequency side of the linear detector range is modified;
rf noise tends to shift the working point to higher frequencies.
A working point at the low-frequency side, say at 52 MHz,
is unaffected by rf noise even if the integrated SNR drops
down to 7.2 dB (25.8 dB at 300 kHz RBW). At very poor rf
SNRs, e.g., at −5.4 dB integrated SNR (13.2 dB at 300 kHz
RBW), the detector characteristic is modified qualitatively,
but still provides a monotonic behavior in a 20 MHz wide win-
dow. Hence, even for very poor rf SNR the detector provides
unambiguous frequency-to-voltage conversion, although the
responsivity is strongly reduced and the locking point now
depends on the actual rf SNR. Under these conditions the
frequency detector will provide locking only with few-MHz
stability and accuracy. We conclude that the frequency de-
tector can be operated properly if the rf SNR is comparable
to what is typically required for optical phase-locked loops
(PLLs).

4 Dynamic response

High-quality frequency or phase stabilization of
lasers requires large servo bandwidth. Especially for diode
lasers this can be a severe requirement, because typically
a servo bandwidth in the range of 100 kHz to 1 MHz or more is
required. It is, therefore, essential to provide agile frequency-
to-voltage converters which do not only provide a flat ampli-
tude but also a flat phase response. Due to the unavailability of
an rf frequency modulator with appropriate and well-known
modulation transfer function we decided to characterize the
dynamic response of the phase-detector rather than that of
the frequency-detector. Phase and frequency detector units are
very similar, the only substantial difference being the steep
low-pass filter (SCLF-30) included in the frequency detector

24 Applied Physics B – Lasers and Optics

unit. In terms of all other components, i.e., buffers, couplers,
attenuators, and analog signal conditioning at the detector out-
puts both units use the same devices. The main difference be-
tween the two units with respect to their dynamic response is
therefore determined by the low-pass filter. The Mini-Circuits
SCLF-30 low-pass filter introduces an rf frequency depen-
dent group delay that corresponds to τG = 15 ns at 50 MHz,
which is close to our typical working point. This group de-
lay increases as the rf frequency decreases and is maximum
at 42 MHz (58 ns). We can, therefore, estimate the frequency-
detector phase response by adding the phase shift 2π fτG cor-
responding to the filter’s group delay to the phase response of
the phase-detector.

We characterize the phase detector’s dynamic response in
the following way. A Hewlett Packard HP8657B signal gener-
ator delivers a 56.5 MHz reference signal to the REF IN input
of the phase detector unit, while the Agilent E8241A signal
generator generates a signal at frequency 56.5 MHz+ f for
the RF IN input of the frequency detector unit. The phase de-
tector output then provides a saw-tooth like signal with the
fundamental frequency given by the frequency difference f
of the two rf signals. This signal is recorded with a digital
oscilloscope (Tektronix TDS1012). Because we know the fre-
quency difference between the two rf signals, we can easily
calculate the amplitude and the phase of the Fourier compon-
ent which corresponds to the rf frequency difference f . Note
that the phase is measured with respect to the trigger point of
the oscilloscope and hence does not have a physical mean-
ing by itself. We now need to compare the output of the phase
detector unit to the output of an ideal phase detector. There-
fore, we split-off a fraction of each of the rf signals provided
by the two signal generators and connect them to the RF and
LO inputs of a Mini-Circuits ZLW-6 double-balanced mixer.
This mixer provides an IF-signal frequency range of dc to
100 MHz and serves as a realization of an “ideal” phase de-
tector. The IF-output of the mixer is delivered to the digital
oscilloscope and is recorded simultaneously with the output
from the phase detector unit. The same Fourier analysis is ap-
plied to the mixer output signal as was applied the output of
the phase detector unit. By varying the frequency difference
f , we can record the relative amplitude as well as the relative
phase between the two detector outputs.

The relative amplitude transfer function is shown in Fig. 4.
It has been normalized to 0 dB at dc. The graph clearly shows
that phase modulation can be detected with a bandwidth of
about 10 MHz. This has to be compared to the maximum
modulation detection bandwidth specified for the AD8302
gain and phase detector, which is 30 MHz. The measurement
shown here corresponds to a determination of the large sig-
nal response. Hence we expect that the small signal bandwidth
actually exceeds 10 MHz. As explained above, we assign the
same amplitude bandwidth to the frequency detector unit.

The relative phase shift between the output signal of the
phase detector unit and the mixer output is shown in Fig. 5 as
graph A. It describes the phase transfer function of the phase
detector unit. In order to estimate the corresponding transfer
function of the frequency detector unit, we follow the strat-
egy described above and add the phase shift corresponding
to the SCLF-30 low-pass filter group delay. For a working rf
frequency of 50 MHz, the group delay is 15 ns. The corres-

FIGURE 4 Dynamic response of the frequency detector. Graph shows the
amplitude of the phase-detector output relative to the output of a mixer
(broadband phase detector) for a quasi-phase modulated rf signal. The rela-
tive amplitude was normalized to 0 dB at dc. The amplitude of the frequency
detector output is estimated to show the same characteristic

FIGURE 5 Dynamic response of the frequency detector. Graph A shows
the phase shift of the phase-detector output relative to the output of a mixer
(= broadband phase detector) for a quasi-phase modulated rf signal. To es-
timate the phase shift of the frequency-detector the additional phase shift
due to the SBP-60 low-pass filter (group delay: 15 ns at 50 MHz) is added
in graph B. Graph C gives worst-case phase shift (group delay: 58 ns at
42 MHz) which applies if the working point is 42 MHz

FIGURE 6 Rf spectrum (RBW = 300 kHz) with well-defined rf signal-
to-noise ratio. A Mini-Circuits SBP-60 band-pass is used to filter the rf
signal at the frequency detector input. Rf spectra are shown for different
SNRs. (A) SNR = 41.7 dB (61 dB), where 41.7 dB corresponds to the signal-
to-integrated-noise ratio and 61 dB is measured at an RBW of 300 kHz.
(B) 24.3 dB (43 dB); (C) 14.6 dB (34 dB); (D) 8.4 dB (27 dB); (E) 3.3 dB
(21 dB); signal power is 7.6 dB m, signal frequency is 51.5 MHz

STRAUSS et al. A simple scheme for precise relative frequency stabilization of lasers 25

ponding total phase shift assigned to the frequency detector is
shown as graph B of Fig. 5. For rf frequencies beyond 50 MHz
the phase shift due to the group delay decreases. The worst
case corresponds to a working frequency of 42 MHz, where
the group delay is largest (58 ns). Graph C of Fig. 5 describes
this situation. The phase lag analysis clearly indicates that
phase lag is limiting the dynamic response of the frequency
detector. For an rf working frequency beyond 50 MHz, we ex-
pect the frequency detector to provide a phase lag of less than
45 deg for modulation frequencies of up to 4 MHz. For the
worst case situation, a phase lag of 45 deg is already achieved
at a Fourier frequency of 1.5 MHz. At least for working fre-
quencies above 50 MHz the frequency detector should be able
to support a servo loop bandwidth of up to 1 MHz.

5 Detector noise

An assessment of the frequency detector’s per-
formance also includes the characterization of the appar-
ent frequency noise, which is equivalent to the electronic
noise at the detector input (equivalent frequency noise in
short). For a given servo application a specific servo band-
width is required. The equivalent frequency noise integrated
over that servo bandwidth then determines the smallest rela-
tive line width between two lasers which can be achieved in
a frequency-locking setup that is based on the frequency de-
tector unit.

In order to determine the equivalent frequency noise of the
frequency detector we use the Agilent E8241A signal gen-
erator to deliver a fixed-frequency rf signal at +7.6 dBm to
the input RF IN and record the noise at the output ∆ f , see
Fig. 1. As in Sect. 3. we characterize the detector for differ-
ent SNRs of the rf signal. We have already described how an
rf signal with a well-defined SNR is realized by appropriately
mixing white noise from an AWG with the rf signal from an
rf signal generator. Again, as in a typical application, we use
a band-pass filter (Mini-Circuits SBP-60) at the detector input
to reject rf noise from outside the detection window (50 MHz
to 75 MHz). The detector equivalent frequency noise is now
characterized for six different rf SNRs. Five of the corres-
ponding rf spectra are shown in Fig. 6. The sixth is not shown
and corresponds to directly driving the frequency detector by
the rf signal generator without adding noise. As explained in
Sect. 3, the integrated SNR (noise power integrated over noise
bandwidth) matters here rather than the SNR at some spec-
trum analyzer RBW. However, for convenience we also give
the SNR for an RBW of 300 kHz in parenthesis in Fig. 6. The
result of the noise characterization is shown in Fig. 7, which
gives the square-root of the frequency noise power spectral
density (PSD) vs. Fourier frequency. Graphs A through C in-
dicate that rf noise affects the detector noise spectrum mainly
at large Fourier frequencies. If, e.g., for a servo loop appli-
cation, a detection bandwidth of 100 kHz or less is required,
detector noise is basically unaffected by the rf noise as long
as the integrated rf SNR exceeds 14.6 dB (34 dB at 300 kHz
RBW). For an rf SNR of less then 14.6 dB rf noise increases
the equivalent detector noise also at small Fourier frequencies.

We next integrate the frequency noise PSD between
10 Hz and some upper frequency f . This determines the
minimum RMS-linewidth achievable in a servo loop ap-

FIGURE 7 Detector noise equivalent frequency noise. Noise spectrum is
shown for six different rf SNRs. Rf-signal power and frequency are 7.6 dBm
and 51.5 MHz, respectively. O shows noise spectrum if frequency detector is
directly driven by the rf signal generator. For graphs A through E rf noise is
added. The rf spectra corresponding to graphs A through E together with the
corresponding SNRs are shown in Fig. 6, where the same labelling is used

plication with servo bandwidth f . The result is shown in
Fig. 8. We find that for a servo loop application with mod-
est bandwidth (10 kHz) the frequency detector can provide
a RMS-linewidth of 1 kHz or less, and that for high-speed
applications with a servo bandwidth of 1 MHz a detector-
noise limited RMS-linewidth of less than 10 kHz can be
achieved. This applies to a situation with excellent rf SNR.
As long as the integrated rf SNR does not drop below 14.6 dB
(34 dB at 300 kHz RBW) rf noise does merely affect the
RMS-linewidth for a servo bandwidth of less than 100 kHz,
which is fast enough for most frequency-locking applica-
tions. As the rf noise is increased such that the integrated
SNR drops below 14.6 dB, detector noise is significantly
increased. However, even for the smallest rf SNR consid-
ered here (3.3 dB integrated SNR corresponding to 21 dB at
300 kHz RBW) the detector noise limited RMS-linewidth is
kept below 100 kHz for applications which only require mod-
est servo bandwidth.

FIGURE 8 Minimum RMS-linewidth as determined by detector noise for
a servo loop application with servo bandwidth f . Graphs O and A through E
show the noise spectra of the corresponding graphs in Fig. 7 after integration
over 10 Hz to f . Rf signal power and frequency are 7.6 dBm and 51.5 MHz,
respectively

26 Applied Physics B – Lasers and Optics

FIGURE 9 Minimum RMS-linewidth as determined by detector noise for
a servo loop application with servo bandwidth f . Graphs O and A through D
show noise spectra similar to those of Fig. 7 after integration over 10 Hz to f .
Graph O corresponds to situation where no noise was added to the rf signal.
The integrated rf SNRs (rf SNRs for 300 kHz) are, respectively: (A) 27.4 dB
(46 dB), (B) 25.2 dB (44 dB), (C) 15.6 dB (35 dB), (D) 9.2 dB (29 dB). rf
signal power and frequency are 7.6 dBm and 56.5 MHz, respectively

We have repeated the measurements discussed above for
an rf working frequency of 56.5 MHz. For this frequency rf
noise has a stronger impact on detector noise. This is due to
the fact that less of the rf signal power is transmitted through
the steep low-pass filter so that the integrated rf noise is rela-
tively stronger. The result of this analysis is shown in Fig. 9.
Now the integrated rf SNR should not drop below 25.2 dB
(44 dB at 300 kHz RBW) if rf noise is not to affect the detec-
tor noise. This means that 10 dB more rf SNR is required for
the 56.5 MHz working frequency. However, for sufficiently
good SNR the detector can provide the same ultimate RMS-
linewidth for 56.5 MHz as for 51.5 MHz working frequency.

6 Rf power variation cross-talk

Any dependence of the frequency detector output
on the power level of the rf input signal can cause a system-
atic error or can increase the equivalent frequency noise by
cross-coupling power noise present on the rf signal. A charac-
terization of the frequency detector performance therefore has
to include an analysis of cross-talk effects form a potential rf
power variation. Figure 3 has already indicated that especially
in the case of small rf SNR a relative increase of rf noise shifts
the detector locking point. Hence, we expect that equivalently
a variation of the rf signal power causes a shift of the detector
locking point, and that this shift is larger for smaller rf SNR.

We, therefore, decided to analyze the rf power variation
cross-talk for different rf SNRs. As in the preceding sections,
we generate an rf signal with well-defined rf SNR, and de-
liver it to the input RF IN of the frequency detector unit. As
before we use a band-pass filter SBP-60 at the detector in-
put to reject rf noise from outside the signal window. We
choose the rf frequency such that for an rf signal power of
7.6 dBm the detector output ∆ f is close to 0 V. This defines
the hypothetical locking point of the detector. We then vary
the rf signal power by about 12 dB (±6 dB around the nom-
inal power level of 7.6 dBm) and record the detector output
voltage shift. The output voltage shift is then converted into
an equivalent frequency shift. The result of this analysis is

FIGURE 10 Rf power variation cross-talk. Graph shows equivalent detector
output frequency shift as a function of the rf signal power. Shift is given rela-
tive to the detector output at a nominal rf power level of 7.6 dBm. For graph
A the detector input was directly driven by the rf signal generator with no rf
noise added. Graphs B and C show detector output shifts for an integrated
rf SNR of 25.3 dB (42 dB at 300 kHz RBW) and of 12.6 dB (31.3 dB), re-
spectively. During the rf power level sweep the rf SNR unavoidably varies by
±4.5 dB and ±1 dB for graphs B and C, respectively. For graph A, B, and C
the rf frequencies are 58.5 MHz, 57 MHz, and 56 MHz, respectively

shown in Fig. 10. For sufficiently good rf SNR the equiva-
lent frequency shift is less than 30 kHz peak-to-peak within
an rf power variation of ±6 dB, and the sensitivity typically
corresponds to about 5 kHz/dB. However, if the integrated rf
SNR drops below 25.3 dB (42 dB at 300 kHz RBW) the de-
tector is more strongly affected by rf signal power variations.
For an integrated rf SNR of 12.6 dB (31.3 dB at 300 kHz) the
detector output shifts by about 150 kHz peak-to-peak within
an rf power variation of ±6 dB, and the sensitivity corres-
ponds to typically 20 kHz/dB. In a typical beat note meas-
urement between two lasers the rf signal power can easily
drift by a few dB, which corresponds to frequency detec-
tor drift of ±10 kHz or more. Hence, if kHz-stability is re-
quired it is necessary to use a tracking oscillator not only
to increase the rf SNR but also to stabilize the rf signal
power.

7 Diode laser stabilization

To demonstrate the ultimate performance of this
locking scheme, we lock a diode laser to a fs-frequency comb
and record the corresponding beat note. The diode laser is
a grating enhanced external cavity diode laser [10] emitting
at 1394 nm. Its specific design guarantees good passive short
term stability and small drift. The frequency-comb is based on
a Ti:sapphire fs-oscillator. It is self-referenced, and the repe-
tition rate as well as the carrier envelope offset frequency are
phase-locked to a hydrogen maser. The typical beat note sig-
nal between the diode laser and the frequency comb has a SNR
of 15 dB to 25 dB for a spectrum analyzer resolution band-
width of 300 kHz. The diode laser frequency is controlled
only through a slow PZT. The corresponding servo bandwidth
is estimated to be about 1 kHz (less than 5 kHz).

Despite the small SNR we have been able to frequency-
lock the diode laser to the comb by using the rf beat note
signal as the input signal to the frequency detector. However,
as explained in this paper, stability, noise, and reliability of the

STRAUSS et al. A simple scheme for precise relative frequency stabilization of lasers 27

FIGURE 11 Beat note between a diode laser and a fs-frequency comb. The
diode laser is frequency-locked to the comb. We use a tracking oscillator
to increase the rf SNR. The tracking oscillator frequency is counted with
a dead-time free counter (Menlo Systems) at a gate time of 1 s. The linear
drift during a time of 2.8 h corresponds to 314 Hz

locking scheme suffer from poor SNR. Therefore we decided
to use a tracking oscillator (servo bandwidth ∼ 300 kHz) to
increase the rf SNR. It is phase-locked to the rf beat note,
and its output signal is then used as an input signal to the
frequency detector. We count the tracking oscillator rf sig-
nal at a gate time of 1 s to record a time series of instanta-
neous frequencies. The short-term line width of the beat note
signal as recorded with a spectrum analyzer is 200 kHz to
300 kHz and is determined by the short-term stability of the
frequency comb. The result of the measurement is shown in
Fig. 11. Ignoring a few outliers we find a maximum mod-
ulation of about 1 kHz peak-to-peak during a 2.8 h (104 s)
measurement. The linear drift during that time corresponds
to 314 Hz or 1.87 Hz/min, respectively. Modulation at a time
scale of ∼ 1000 s dominates the frequency variations. It cor-
responds to a modulation of the low-pass filter corner fre-
quency of about 1 part in 30 000 and is attributed to changes
of the ambient temperature. These findings are reflected in
Fig. 12, which shows the Allan deviation corresponding to
the time series of frequencies shown in Fig. 11. The Allan
deviation is basically flat for τ = 1 s to 2000 s at a level of
∼ 90 Hz. A weakly pronounced maximum of 200 Hz occurs

FIGURE 12 Relative stability between frequency comb and diode laser.
Graph shows Allan deviation for the time series of frequencies shown in
Fig. 11

at τ = 700 s, which is in agreement with the result for the
time series measurement. These measurements demonstrate
that the locking scheme, in conjunction with a tracking oscil-
lator, provides sub-kHz relative stability at time scales as short
as 1 s. Up to now this performance could only be provided
by optical PLLs or by ultra-stable transfer cavities which are
based on well-isolated, high-Q optical resonators. The results
clearly show that this locking scheme is very well-suited for
high-precision, high-resolution spectroscopy aiming at kHz
accuracy and precision.

8 Conclusion

We have demonstrated a simple locking scheme
which provides an accuracy and precision that is sufficient
for most applications in high-precision, high-resolution spec-
troscopy. It is based on the application of the known ampli-
tude transfer function of a steep low-pass filter. The sub-kHz
accuracy presented here sofar could only be provided by op-
tical PLLs or ultra-stable transfer cavities. While PLLs pose
more stringent requirements on residual loop error and mini-
mum servo bandwidth than the frequency detector discussed
here, transfer cavities do not allow large continuous frequency
tuning ranges and, depending on the requested accuracy, re-
quire more serious experimental efforts, e.g., high quality mir-
rors and potentially an intra-vacuum suspension of the cavity.
The locking scheme presented here has recently proven its
performance in a high-precision spectroscopy experiment on
sympathetically cooled HD+ molecular ions [11].

In this paper we have analyzed in detail the performance
and limitations of this locking scheme. We have shown that
it provides relative frequency stability between two lasers
at a tuneable difference frequency of 10 MHz to 1 GHz. In
contrast to some alternative locking schemes it guaranties
a single locking point. We have analyzed how a reduc-
tion of the rf signal SNR affects the performance. It has
been found that for a SNR in excess of 45 dB measured at
300 kHz RBW the rf noise typically does not affect the lock-
ing point or detector noise significantly. For excellent SNRs
(beyond 60 dB) the detector’s equivalent frequency noise
corresponds to ∼ 10 Hz/

√
Hz between 10 Hz and 10 MHz.

Hence, in a typical frequency stabilization loop, it can pro-
vide a noise limited beat note line width of 1 kHz or less.
Rf power variations cause a drift of 5 kHz/dB. For smaller
SNR (down to 20 dB) the locking scheme still supports
frequency-locking, but only at the price of significantly larger
detector noise and power-to-frequency cross-talk. However,
sub-MHz accuracy and line width are still achievable even
under these adverse conditions. We further found that the
locking scheme also supports fast servo loops: for a 1 MHz
frequency modulation the large signal detector phase lag
corresponds to 10 deg. The amplitude bandwidth (−3 dB)
exceeds 10 MHz so that this detector may also be used for
frequency noise measurements up to 10 MHz. Finally, after
including a tracking oscillator in the servo loop to increase
the rf SNR and reduce rf power noise, we have locked
a diode laser to a fs-frequency comb. Over a time of 2.8 h,
we find a linear relative drift of 314 Hz. The corresponding
Allan plot shows a deviation of 90 Hz for integration times

28 Applied Physics B – Lasers and Optics

up to 80 s and less than 200 Hz for integration times up to
1000 s.

ACKNOWLEDGEMENTS This work was supported by the
Deutsche Forschungsgemeinschaft.

REFERENCES

1 see, for example, M. Fleischhauer, A. Imamoglu, J.P. Marangos, Rev.
Mod. Phys. 77, 633 (2005) and references therein

2 A.M. Akulshin, S. Barreiro, A. Lezama, Phys. Rev. A 57, 2996 (1998)
3 L. Spani Molella, R.-H. Rinkleff, K. Danzmann, Phys. Rev. A 72,

041 802(R) (2005)

4 P. Bouhlouli-Zanjani, K. Afrousheh, J.D.D. Martin, Rev. Sci. Instrum.
77, 093 105 (2006) and references therein

5 M. Prevedelli, T. Freegarde, T.W. Hänsch, Appl. Phys. B 60, S241
(1995)

6 U. Schünemann, H. Engler, R. Grimm, M. Weidemüller, M. Zielon-
kowski, Rev. Sci. Instrum. 70, 242 (1999)

7 G. Ritt, G. Cennini, C. Geckeler, M. Weitz, Appl. Phys. B 79, 363
(2004)

8 T. Stace, A.N. Luiten, R.P. Kovacich, Meas. Sci. Technol. 9, 1635 (1998)
9 P. Huke, Diploma thesis, Universität Hannover (2004)

10 A. Wicht, M. Rudolf, P. Huke, R.H. Rinkleff, K. Danzmann, Appl. Phys.
B 78, 137 (2004)

11 J.C.J. Koelemeij, B. Roth, A. Wicht, I. Ernsting, S. Schiller, Phys. Rev.
Lett. 98, 173 002 (2007)

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (ISO Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org?)
 /PDFXTrapped /False

 /Description <<
 /ENU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200036002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006400690067006900740061006c0020007000720069006e00740069006e006700200061006e00640020006f006e006c0069006e0065002000750073006100670065002e000d0028006300290020003200300030003400200053007000720069006e00670065007200200061006e006400200049006d007000720065007300730065006400200047006d00620048>
 /DEU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200036002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006400690067006900740061006c0020007000720069006e00740069006e006700200061006e00640020006f006e006c0069006e0065002000750073006100670065002e000d0028006300290020003200300030003400200053007000720069006e006700650072002d005600650072006c0061006700200047006d0062004800200061006e006400200049006d007000720065007300730065006400200047006d00620048000d000d0054006800650020006c00610074006500730074002000760065007200730069006f006e002000630061006e00200062006500200064006f0077006e006c006f006100640065006400200061007400200068007400740070003a002f002f00700072006f00640075006300740069006f006e002e0073007000720069006e006700650072002d00730062006d002e0063006f006d000d0054006800650072006500200079006f0075002000630061006e00200061006c0073006f002000660069006e0064002000610020007300750069007400610062006c006500200045006e0066006f0063007500730020005000440046002000500072006f00660069006c006500200066006f0072002000500069007400530074006f0070002000500072006f00660065007300730069006f006e0061006c0020003600200061006e0064002000500069007400530074006f007000200053006500720076006500720020003300200066006f007200200070007200650066006c00690067006800740069006e006700200079006f007500720020005000440046002000660069006c006500730020006200650066006f007200650020006a006f00620020007300750062006d0069007300730069006f006e002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2834.646 2834.646]
>> setpagedevice

