

HAL
open science

Phase seeding of a terahertz quantum cascade laser

Dimitri Oustinov, Nathan Jukam, Rakchanok Rungsawang, Julien Madéo, Stefano Barbieri, Pascal Filloux, Carlo Sirtori, Xavier Marcadet, Jérôme Tignon, Sukhdeep Dhillon

► **To cite this version:**

Dimitri Oustinov, Nathan Jukam, Rakchanok Rungsawang, Julien Madéo, Stefano Barbieri, et al.. Phase seeding of a terahertz quantum cascade laser. *Nature Communications*, 2010, 1, pp.1. 10.1038/ncomms1068 . hal-00519402

HAL Id: hal-00519402

<https://hal.science/hal-00519402>

Submitted on 20 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Phase seeding of a terahertz quantum cascade laser

Dimitri Oustinov¹, Nathan Jukam^{1*}, Rakchanok Rungsawang¹, Julien Madéo¹, Stefano Barbieri², Pascal Filloux², Carlo Sirtori², Xavier Marcadet³, Jérôme Tignon¹, Sukhdeep Dhillon¹

¹*Laboratoire Pierre Aigrain, Ecole Normale Supérieure, CNRS (UMR 8551), Université P. et M. Curie, Université D. Diderot, 75231 Paris Cedex 05, France.*

²*Matériaux et Phénomènes Quantiques, Université D. Diderot - Paris 7, 75251 Paris Cedex 05, France.*

³*Alcatel-Thales 3-5 Lab, Route Départementale 128, F-91767 Palaiseau Cedex, France.*

The amplification of spontaneous emission is used to initiate laser action. Since the phase of spontaneous emission is random, the phase of the coherent laser emission (the carrier phase) will also be random each time laser action begins. This prevents phase resolved detection of the laser field. Here, we demonstrate how the carrier-phase can be fixed in a semiconductor laser: a quantum cascade laser. This is performed by injection seeding a quantum cascade laser with coherent terahertz pulses, which forces laser action to start on a fixed phase. This permits the emitted laser field to be synchronously sampled with a femtosecond laser beam, and measured in the time-domain. We observe the phase-resolved build-up of the laser field, which can give insights into the laser dynamics. In addition, as the electric field oscillations are directly measured in the time-domain, quantum cascade lasers can now be used as sources for time-domain spectroscopy.

Introduction

Controlling the carrier-envelope phase of femtosecond (fs) laser pulses by using active feedback techniques¹ has led to major advances in frequency metrology² and attosecond science^{3,4}. The phase between consecutive electro-magnetic pulses is similarly fixed⁵ in time-domain spectroscopy⁶ (TDS). This enables the detection of the electric field in the time-domain. As a result, time-domain spectroscopy is a powerful technique which allows the dynamics of the complex dielectric response of materials⁷ and coherent processes⁸ to be investigated as a function of time. In the terahertz (THz) frequency regime, TDS is a widely used technique for terahertz imaging⁹, biological investigations¹⁰, non-destructive testing¹¹ and chemical recognition¹². THz TDS is implemented by generating THz pulses with a femtosecond (fs) laser beam, and synchronously sampling the resulting THz pulses with the same fs laser beam, using techniques such as free space electro-optic sampling¹³. Time-domain detection of the electric field is made possible, since even if the carrier-envelope phase of the fs laser pulses is not fixed⁵, the phase between successive THz pulses is fixed. This allows multiple-shot averaging of the sampled electric field value. By varying the time delay between the sampling beam and the THz pulse the field can be characterized as a function of time.

However, time-domain detection of free-running sources, such as quantum cascade lasers^{14, 15} (QCL), cannot be performed with a fs sampling beam. Even with an infinite coherence time, the QCL frequency would need to be an integer multiple of the fs sampling rate (the repetition rate of the fs laser). Otherwise the carrier phase would vary for each fs sampling pulse, and the resulting multiple-shot average of the sampled electric field value would be zero. Thus the field of a free-running QCL cannot be measured as a function of time and cannot be used as a source for TDS. This is unfortunate, since many emerging THz applications^{16, 17} take advantage of the small size, and high output power¹⁸ of this semiconductor laser.

In this letter, we show how the carrier phase of the QCL laser emission can be set by coherently injection seeding¹⁹ the QCL with THz pulses having a fixed phase. Here, the seeded field replaces the spontaneous emission of the QCL and sets the carrier-phase by triggering the laser emission. Consequently, this enables the electric field of the laser emission to be measured as a function of time over several nanoseconds, from initiation of lasing to the steady-state lasing regime. In contrast to other techniques^{2, 17, 19} no active feedback or laser stabilization mechanism is necessary for phase controlled emission.

Results

To initiate lasing, coherent THz pulses are injected into the QCL when the gain is below threshold as depicted in fig. 1a. A short time afterwards, the QCL gain is increased above threshold by applying a voltage pulse (RF pulse) to the QCL. Since no laser field is initially present in the QCL cavity, the gain is unclamped and large amplification can occur²⁰. Both the THz pulse and the spontaneous emission in the cavity will be amplified until the intra-cavity field is large enough to saturate the gain. This clamps the gain to the total losses and results in steady-state lasing. If the field of the injected THz pulses is greater than the spontaneous emission, lasing will be initiated by the THz pulses. The THz pulses will then seed the lasing, as shown in fig. 1a. The carrier phase of the QCL is therefore set by the phase of the coherent THz pulses. This enables the field of the QCL to be measured in the time-domain, as shown in fig. 1b. If no injected THz pulse is present, for each RF pulse the phase of the spontaneous emission (which is random) determines the carrier phase of the QCL, and time-domain detection of the laser emission is not possible as shown in fig 1c. It should be noted that even if the carrier phase of the fs laser pulses varies from pulse to pulse, the phase of the generated terahertz pulses does not vary (fig. 1d). This is because the THz pulses are

created in response to the rectified component of the instantaneous fs laser intensity, which does not depend on the carrier phase of the femtosecond laser as (fig. 1e).

Experimental set-up. RF pulses are created by illuminating a fast photodiode with a portion of the fs laser beam. This ensures that the RF pulses are synchronized with the 76 MHz pulse train of the fs laser. The RF pulses are amplified, and a quasi-DC offset is then added to the amplified RF pulses with a bias tee. The length of the coaxial cable (which carries the RF pulses) was precisely adjusted so that the edge of the RF pulses arrived at the same time as the injected THz pulses. Fig. 2a shows a schematic of the experimental setup. THz pulses are generated by illuminating an inter-digitated photoconductive antenna²¹ with the fs laser beam. The THz pulses are coupled into a facet of a 2mm long bound-to-continuum QCL²² operating at ~2.1THz. At the opposite facet the output from the QCL is collected and focused onto a ZnTe crystal along with the fs sampling beam. The THz field inside the ZnTe crystal is then measured using electro-optic sampling¹³.

The time-average light-current density (L-J) curves are shown with (purple) and without (black) RF pulses applied to the QCL in fig. 2b. With RF pulses applied to the QCL a local maximum in the time-average L-J curves appears at low current densities. This corresponds to the RF pulses turning on the QCL with the DC bias below threshold. Fig. 2c shows the instantaneous voltage of a typical RF pulse as a function of time. Since the RF pulses are amplified by an AC amplifier with a bandwidth of 30MHz-1.2GHz, the time-averaged voltage must be zero. This can be seen in figure 2c, where the RF voltage is negative between RF pulses. The negative RF voltage between pulses causes the global maximum of the time-average L-J curve to shift to higher DC current densities in fig. 2b. when the RF pulses are on.

When a THz pulse is coupled into the input facet of the QCL, it makes a single pass through the QCL. At the output facet, part of the THz pulse is reflected back into

the cavity of the QCL, and the other part is transmitted out of the QCL. A portion of the reflected THz pulse will make another round-trip through the cavity and return to the output facet. This process is repeated many times, and the output from the QCL consists of multiple THz pulses separated by the round-trip time of the laser cavity.

QCL output with the RF pulses OFF. Fig. 3a (blue curve) shows the transmitted THz pulses with the RF pulses OFF and the QCL biased above the lasing threshold. The THz pulses become elongated and their amplitude becomes smaller as they undergo more and more passes through the QCL. This is similar to previous studies where THz probe pulses are used to measure the spectral gain of QCLs²³⁻²⁶. In these studies TDS can only measure the amplification of an injected THz probe pulse. The emission of the QCL cannot be detected, since the carrier phase of the QCL is not locked to the fs sampling rate (the repetition rate of the fs laser). This is clearly evident in fig. 3a, no sinusoidal steady-state laser field can be measured even though the QCL is biased above threshold and lasing.

QCL output with the RF pulses ON. In strong contrast to the data in fig. 3a, when the DC bias of the QCL is below threshold, but the RF pulses are ON, the amplitude of successive THz pulses in fig. 3b (green curve) significantly increases. The THz pulses increase in amplitude for approximately 400ps (from 200ps to 600ps), which is on the order of the rise time of the RF pulses. For much longer times successive THz pulses merge together, and the field becomes quasi-monochromatic as shown in fig. 3c. At these time scales the THz field in the QCL cavity has saturated the gain (clamped it to the total losses) and the injected THz seed pulse has become the laser field of the QCL. The field amplitude emitted by the QCL (in the absence of injected THz pulses) is calculated from power measurements to be 8.1V/cm. This is in good agreement with the measured amplitude (6.4V/cm) in fig 3c, considering that the frequency response of

the ZnTe crystal is not taken into account. A small secondary THz pulse, caused by reflections in the substrate of the THz generating antenna, can be observed at ~ 35 ps in fig. 3a. The secondary THz pulse is also amplified by the unclamped gain and alters the shape of the field envelope as the field in the QCL builds-up. Interference from the secondary seed pulse also contributes to the ripples of the field envelope at much longer times (> 800 ps) in fig. 3b.

In fig. 3d the field is shown for the entire scan of 2200ps. After the initial rise of the THz pulses a slight decrease of the peak field is observed after 600ps. This could be due to a small overshoot of the THz field with respect to the steady state lasing value, or to a voltage deviation of the RF pulse from an ideal rectangular pulse shape (as shown in fig 2c). After the slight decrease of the peak amplitude (that takes place after 600ps) the peak amplitude is approximately flat until $\sim 2,000$ ps at which time the RF pulse begins to turn OFF. In fig. 3e the spectral amplitude of the field in fig. 3d is compared with the spectral amplitude of an input THz pulse produced by the THz generating antenna with the QCL removed from the setup. The spectral amplitude of the QCL field (measured by electro-optic sampling) is two orders of magnitude larger than that of the antenna at 2.13THz. In the insert of fig. 3e, it can be seen that the measured QCL field consists of a main line at 2.13THz surrounded by several smaller lines with a spacing of ~ 20 GHz which corresponds to the round-trip time (~ 50 ps) of the laser cavity.

Saturation measurements. To further confirm that injection seeding is taking place, saturation measurements are performed on the QCL by varying the amplitude of the input THz pulses. In order to change the amplitude of the THz pulses we varied the voltage applied to the THz generating antenna. The amplitude of the THz pulses was confirmed to be proportional to the voltage applied to the antenna (see supplementary fig. 1S). For the data in fig. 3 the antenna voltage was 4V.

Fig. 4a shows output fields of the QCL for different amplitudes of the input THz pulses. For each field in fig. 4a the antenna voltage and hence the input THz amplitude varies by a factor of 4. It is particularly striking that for times greater than 500ps (after the intra-cavity field build-up time), the output amplitude hardly changes for antenna voltages of 0.25V and 1V, even though the input THz pulse amplitude differs by a factor of 4. The root mean square (RMS) and peak-to-peak (p-p) amplitude of the fields from 500ps to 640ps are plotted in fig. 4b as a function of the antenna voltage. The kink in fig. 4b at 0.25V shows a clear saturation of the output field. This implies that the QCL gain is clamped (i.e. saturated) by the amplified THz input pulses, and the THz input pulses initiate (i.e. seed) laser action for antenna voltages greater than 0.25V. For antenna voltages less than 0.25V, the measured QCL output field depends on the input THz pulse amplitude. This implies that the QCL gain is then clamped by the intra-cavity amplified spontaneous emission, rather than by the injected THz pulses. Since the amplified spontaneous emission has a carrier phase that varies randomly for each fs sampling pulse, its field cannot be detected with the fs sampling beam.

Seed amplification. A laser can be considered as the ultimate amplifier: when initially turned-on it takes a very small signal (the spontaneous emission), and amplifies it to the steady-state laser value. Injection seeding can be simply thought of as amplification of an input seed to the value of the laser field. We calculate the amplification factor using the QCL field from one round-trip time as the output and the THz field from the antenna (with the QCL removed from the setup) as the input. The power amplification factor is shown in fig. 5a with and without taking account of the large coupling losses into the QCL facet. The largest amplification factor occurs for THz input pulses generated with antenna voltages less than 0.25V. These THz pulses are in the linear amplification regime of fig. 5a and do not saturate the QCL gain. As a consequence the amplification factor is relatively flat in fig. 5a for antenna voltages less than 0.25V. In contrast for

THz input pulses with antenna voltages greater than 0.25V, the amplification factor decreases as the THz pulse amplitude increases since these THz pulses saturate the QCL output. The QCL output spectra from one round-trip time interval (557-608ps) and the THz input pulse spectra are shown in figs. 5b and c for antenna voltages of 0.25V and 0.03V. Unlike fig. 3e, the QCL output spectra in fig. 5b and c both consist of a single peak. The spectral lines in fig. 3e are the result of multiple reflections from the laser cavity facets and are only present for time durations greater than the round-trip time.

Discussion

In the measurements presented above, the QCL is seeded by an external THz pulse from a photoconductive antenna. The latter can be easily eliminated by directly generating the THz pulse on the QCL by exciting the facet with fs laser pulses²⁷. As well as simplifying the TDS set-up, this would avoid the large coupling losses associated with injecting free-space THz radiation into QCL waveguides, since the THz pulse would be automatically coupled into the QCL cavity. Furthermore the technique of coherent injection seeding is not limited to the far-infrared. It should also be possible to phase seed mid-infrared QCLs and detect their phase-resolved output in the time-domain. Indeed, investigations of the gain of mid-infrared QCLs using TDS have already begun^{26, 28}. Besides using the QCL as an active device, the phase-resolved dynamics of the QCL field can also be explored. This could enable the investigation of mode-locked behaviour in QCLs^{29, 30}. The dynamics of the build-up of the laser field can also be investigated from the initiation of lasing to the steady-state

It is interesting to consider the results in the context of the frequency domain. For very long time scales, the output of the injection seeded QCL consists of a train of THz pulses (with nanosecond durations) emitted at the fs laser repetition rate ($\sim 13\text{ns}$). The spectrum of this QCL pulse train should mathematically consist of several spectral lines (f_{QCL}); such that $f_{\text{QCL}} = mf_{\text{rep}} + f_0$ where m is an integer, f_{rep} is the fs laser repetition

frequency and f_0 is an offset frequency¹. If the carrier phase is constant and does not vary between pulses, the frequency offset (f_0) will be exactly equal to zero¹. This enables synchronized fs sampling of the QCL emission, and time-resolved detection of the QCL field. In contrast, for non-synchronized fs sampling³¹ and other phase-locked QCLs³² f_0 is not zero, which inhibits time resolved detection of the field.

In conclusion the carrier phase of a QCL can be set by coherent injection seeding without any active feedback or laser stabilization techniques. This enables the phase-resolved laser emission to be measured in the time domain and the QCL to be used as a powerful source for time-domain spectroscopy.

Methods

Description of the quantum cascade laser. The QCL device was a 2mm long and 250 μ m wide QCL that lased at \sim 2.1THz. A plasmon waveguide (S1) was used for mode confinement. The active region of the device consisted of alternatively spaced layers of GaAs and $\text{Al}_{10}\text{Ga}_{90}\text{As}$ with thicknesses of 5/126/44/120/32/124/30/132/24/144/10/118/10/144 nm. The device was bounded to a Cu heat sink bar with indium and attached to a cold finger of helium flow cryostat that was cooled to 4.5K.

Terahertz pulse generation and detection. THz pulses were generated by illuminating an interdigitated photoconductive antenna on GaAs with a fs laser (\sim 1W c.w., \sim 80fs pulse duration, 76MHz). The antenna had a finger spacing of 1.5 μ m and a period of 6 μ m. The macroscopic active area of the antenna was a 500 μ m circle. The 500 μ m thick GaAs substrate was attached to a 1mm high-resistivity Si wafer to extend the echo time between multiple reflections in the substrate. The generated THz pulses were collected by a f#2 parabolic mirror and focused onto a QCL facet with a f#1.67 parabolic mirror. The windows of the cryostat were thin quartz windows unlike the tsurupica windows used in previous studies. After exiting the QCL through the opposite facet, the THz pulses were collimated with a f#2 parabolic mirror and refocused with a f#1 parabolic mirror onto a 200 μ m thick $\langle 110 \rangle$ ZnTe crystal. The ZnTe crystal was mounted on a 2mm thick $\langle 100 \rangle$ ZnTe crystal. (The $\langle 100 \rangle$ crystal has a null electro-optic effect in this geometry.) This extended the time between echoes in the ZnTe. The THz electric field in the 200 μ m ZnTe crystal was then measured with a fs sampling beam using electro-optic sampling.

Generation and amplification of RF voltage pulses locked to the femtosecond laser repetition rate. The RF voltage pulses were created by illuminating a fast Si photodiode with a portion of the fs laser

beam. The RF pulses were sent into a pre-amplifier that was used as a limiting amplifier to convert the RF pulses to square-like pulses with a relatively flat top. A 50 ohm switch enabled the RF pulse train to be gated at kHz frequencies. A variable voltage controlled attenuator was used to vary the amplitude of the RF pulses which were then sent into a RF power amplifier (30-1200MHz). Fixed coaxial attenuators were used throughout the RF setup to control the RF power level. The amplified RF pulses were then combined with a DC bias (modulated at 10kHz) in a bias tee. The DC bias was modulated at 10kHz to enable detection with a lock-in amplifier. The same 10kHz modulation was also applied to the RF pulses with the 50 ohm switch. The combined RF pulses and the quasi-DC offset were applied to the QCL sample. The leads connecting the sample to the coaxial cable were made as short as possible to avoid RF reflections. The RF input pulses and reflected RF output pulses could be monitored by using a two port 20dB directional coupler (40-1000MHz). The RF pulses split off by the directional coupler were measured with a 1GHz oscilloscope across a 50 ohm load.

Adjusting the arrival time of the RF electrical pulses. In order to ensure that the arrival of the RF pulses coincided with the arrival of the THz pulses into the QCL cavity, the length of coaxial cable in the RF setup was adjusted. Fine length adjustment could be made by adding and subtracting several SMA male-female adapters. Due to the amount of RF components and the geometry of the experimental setup, the path length for the RF pulses was much longer than the path length for the fs and THz pulses. Because of this, a single fs laser pulse could not be used to trigger the same THz pulse and RF pulse. Instead the THz pulses were triggered 2 laser pulses (~26 ns) after the RF electrical pulses were triggered.

Modulation and data taking scheme for lock-in detection. The antenna was modulated at 20 kHz with a 50% duty cycle and the QCL and 50 ohms witch bias pulses were modulated at 10kHz with a 25% duty cycle. The individual QCL bias pulses and the antenna bias pulses had the same time duration, and were synchronized in time. There were twice as many antenna bias pulses as QCL bias pulses, and for every other antenna bias pulse the QCL bias pulse was alternatively ON and then OFF. The 10kHz modulation was used as the reference for the lock-in amplifier. Due to the synchronized bias pulse scheme, the lock-in amplifier detected the difference between the THz field with the QCL and RF ON, and the THz field with the QCL and RF OFF [$E(t)_{\text{QCL, RF ON}} - E(t)_{\text{QCL, RF OFF}}$]. However this distinction is only important for a single pass through the QCL. For multiple passes the loss within the QCL is so great that $E(t)_{\text{QCL, RF OFF}}$ is essentially zero, and the measured field is for all practical purposes $E(t)_{\text{QCL, RF ON}}$.

Determination of the steady-state value of the field emitted by the QCL. We can determine if the QCL field (measured by electro-optic detection in fig. 3c) is comparable to the field emitted by the QCL in the steady-state regime (with no THz pulses injected into the laser). To do this we measure the c.w. power of the THz pulse generated by the antenna (P_{Ant}) with the QCL removed from the set-up, and the c.w. power of the QCL emission (P_{QCL}) (with no seeding THz pulses) under identical conditions with a pyro-electric detector. If we assume that the spot-size of the QCL emission and the THz pulses are identical in the ZnTe crystal then

$$\sqrt{\frac{P_{QCL}}{P_{Ant}}} \equiv \frac{\sqrt{\langle E_{QCL}^2(t) \rangle}}{\sqrt{\frac{1}{T} \int_0^T E_{Ant}^2(t) dt}} \quad \text{eq. 1}$$

where $E_{Ant}(t)$ is the field of the THz pulse from the antenna (with the QCL removed), $E_{QCL}(t)$ is the field of the c.w. QCL emission, and T is the period of the fs laser pulse (~ 13 ns). By measuring $E_{Ant}(t)$ using electro-optic sampling, the root mean square (RMS) of the THz pulse can be determined, and the amplitude of the c.w. QCL emission can be calculated. Note that besides implicitly assuming identical spot-sizes in the ZnTe crystal, eq. 1 also neglects the frequency response of the ZnTe and pyro-electric detectors. We find an amplitude of 8.1 V/cm for the steady-state QCL field which is in good agreement with the time-resolved electro-optically measured field of 6.4 V/cm in fig. 3c.

Supplementary Information accompanies this paper.

Acknowledgements: this work was financially supported by the DGA, CNano, and ANR. The LPA-ENS is a "Unité Mixte de Recherche Associée au CNRS UMR8551 et aux Universités Paris 6 et 7".

Author Contributions: D.O. and R.R. took the experimental data. N.J conceived and set-up the experiment. Preliminary measurements were taken by N.J and D.O. J.M prepared samples. Sample growth was performed by X.M. Samples were processed by P.F. S.B and C.S. gave unique insight on the phase-locking of QCLs. The manuscript was written and the data was interpreted by N.J, J.T, S.D., D.O., R.R., S.B., and C.S. All work was coordinated and overseen by J.T. and S.D.

Competing financial interest: The authors declare no competing financial interests.

Correspondence and requests for materials should be addressed to N. J. at (Nathan.Jukam@lpa.ens.fr).

References

1. Jones, D.J. *et al.* “Carrier-envelope phase control of femtosecond mode-locked lasers and direct optical frequency synthesis” *Science* **288**, 635-639 (2000).
2. Holzwarth, R. Reichert, J. Udem, Th. & Hansch, T.W. “A new type of frequency chain and its application to optical frequency metrology” *Laser Physics* **11**, 1100-1109 (2001).
3. Goulielmakis, E. *et al.* “Attosecond control and measurement: lightwave electronics” *Science* **317**, 769-775 (2007).
4. Baltuska, A. *et al.* “Attosecond control of electronics processes by intense lightwaves” *Nature* **421**, 611-615 (2003).
5. Kubler, C. Huber, R. Tubel, S. & Leitenstorfer, A. “Ultrabroadband detection of multi-terahertz field transients with GaSe electro-optic sensors: approaching the near infrared” *Appl. Phys. Lett.* **85**, 3360-3362 (2004).
6. Auston, D.H. and Cheung, K.P. “Coherent time-domain far infrared spectroscopy”, *J. Opt. Soc. Am. B* **2**, 606-612 (1985).
7. Kaindl, R.A. Carnahan, M.A. Hagele, D. Lovenich, R. & Chemla, D.S. “Ultrafast terahertz probes of transient conducting and insulating phases in an electron-hole gas” *Nature* **423**, 734-738 (2003).
8. Günter G. *et al.* “Sub-cycle switch-on of ultrastrong light-matter interaction” *Nature* **458**, 178-181 (2009).
9. Chan, W.L. Deibel, J. & Mittleman, D.M. “Imaging with terahertz radiation” *Rep. Prog. Phys.* **70**, 1325 (2007).
10. Rungsawang, R. Ueno, Tomita, Y.I. & Ajito, K. “Angle-dependent terahertz time-domain spectroscopy of amino acid single crystals” *J. of Phys. Chem. B* **110**, 21259-21263 (2006).
11. Jördens, C. *et al.* “Terahertz spectroscopy to study the orientation of glass fibres in reinforced plastics” *Compos. Sci. Technol.* **70**, 472-477 (2010).
12. Fischer, B. Hoffman, M. Helm, M. Modjesch, G. & Jepsen, P.U. “Chemical recognition in terahertz time-domain spectroscopy and imaging” *Semicond. Sci Technol.* **20** 246-253 (2005).
13. Wu, Q. & Zhang, X.-C. “Free-space electro optic sampling of terahertz beams” *Appl. Phys. Lett.* **67**, 3523-3525 (1995).
14. Faist, J. *et al.* “Quantum cascade laser” *Science* **264**, 553-556 (1994).
15. Köhler, R. *et al.* “Terahertz semiconductor heterostructure laser” *Nature* **417**, 156-159 (2002).

16. Barbieri, S. *et al.* “Imaging with a THz quantum cascade laser using a Schottky diode mixer” *Opt. Express* **13**, 6497-6503 (2005).
17. Rabanus, D. *et al.* “Phase locking of a 1.5 Terahertz quantum cascade laser and use as a local oscillator in a heterodyne HEB receiver” *Opt. Express* **17**, 1159-1168 (2009).
18. Williams, B.S. Kumar, S. Hu, Q. & Reno, J.L. “High-power terahertz quantum-cascade lasers” *Electron Lett.* **42**, 89-91 (2006).
19. Baltuska, A. *et al.* “Phase-control amplification of few cycle light pulses” *Sel. Top. J. Quant. Electron.* **9**, 972-989 (2003).
20. Jukam, N. *et al.* “Terahertz amplifier based on gain switching in a quantum cascade laser” *Nat. Photonics* **3**, 715-719 (2009).
21. Dreyhaupt, A. Winnerl, S. Dekorsy, T. & Helm, M. “High intensity terahertz radiation from a microstructured large-area photoconductor” *App. Phys. Lett.* **86**, 121114-3 (2005).
22. Worrall, C. *et al.* “Continuous wave operation of a superlattice quantum cascade laser emitting at 2 THz” *Opt. Express* **14**, 171-181 (2006).
23. Kröll, J. *et al.* “Phase-resolved measurements of stimulated emission in a laser” *Nature* **449**, 698-701 (2007).
24. Jukam, N. *et al.* “Investigation of spectral gain narrowing in bound-to-continuum quantum cascade lasers using terahertz time domain spectroscopy” *Appl. Phys. Lett* **93**, 101115-3 (2008).
25. Jukam, N. *et al.* “Terahertz time domain spectroscopy of phonon-depopulation based quantum cascade lasers” *Appl. Phys. Lett.* **94**, 251108-3 (2009).
26. Parz, W. *et al.* “Ultrafast probing of light-matter interaction in a midinfrared quantum cascade laser” *Appl. Phys. Lett.* **93**, 091105-3 (2008).
27. Dhillon, S.S. *et al.* “Integrated Terahertz pulse generation and amplification in quantum cascade lasers” *Appl. Phys. Lett.* **96**, 061107-3 (2010).
28. Khuen W. *et al.* “Ultrafast phase-resolved pump-probe measurements on a quantum cascade laser” *Appl. Phys. Lett.* **93**, 151106-3 (2008).
29. Wang C.Y. *et al.* “Mode-locked pulse from mid-infrared Quantum Cascade Lasers”, *Opt. Express* **17** 12929-12943 (2009).
30. Barbieri *et al.* “13 GHz direct modulation of terahertz quantum cascades”, *Appl. Phys. Lett.* **91**, 143510-3 (2007).
31. Gaal, P. Raschke, M.B. Reimann, K. & Woerner, M. “Measuring optical frequencies in the 0-40 THz range with non-synchronized electro-optic sampling” *Nat. Photonics*, **1** 577-580 (2007).

32. Barbieri *et al.* “Phase locking of a 2.7 terahertz quantum cascade laser to a mode locked Erbium fiber laser” *Nat. Photonics* Published online: 20 June 2010 | doi:10.1038/nphoton.2010.125

Figure legends

Figure 1 | Coherent injection seeding of a QCL **a**, A THz pulse injected into the QCL before the gain is turned on initiates lasing. The carrier phase of the QCL emission is then set by the injected THz pulse. (The dashed line represents the value of the gain at laser threshold.) **b**, The carrier phase of the emission from a QCL is synchronized with respect to a femtosecond sampling beam. **c**, The carrier phase of the emission from a free-running QCL is not synchronized with respect to a femtosecond sampling beam. The femtosecond sampling beam will measure an average electric field of zero. **d**, The phase of the THz pulses is fixed from pulse to pulse even if the carrier phase of the femtosecond laser pulses varies. **e**, THz pulses are generated in response to the envelope function (green) of the intensity of the femtosecond laser pulse which does not depend on the carrier phase $\Delta\phi$. Only the second harmonic response (blue) of the instantaneous intensity depends on the carrier phase $\Delta\phi$. However it plays no role in the generation of terahertz radiation.

Figure 2 | Experimental setup **a**, Schematic of the experimental setup. RF voltage pulses are generated from a fast photodiode illuminated by the fs laser beam (with a center wavelength of 820nm). The RF pulses are amplified by a power RF amplifier. A bias tee adds a DC offset to the RF pulses. THz pulse are generated by illuminating a biased inter-digitated antenna with a femtosecond pump beam. The THz pulses are coupled into a facet of the QCL with parabolic mirrors. The QCL output field from the other facet is measured using electro-optic sampling in a ZnTe crystal with a femtosecond sampling beam. **b**, Time-averaged light current density (L-J) curve of the QCL with RF Off (black) and RF On (purple). The QCL output power is measured with a slow pyro-electric detector that averages out any power variations caused by the RF

pulses. **c**, Instantaneous voltage of RF pulses, measured with a 1 GHz oscilloscope and 20dB attenuation. The two peaks correspond to two consecutive laser pulses. The negative voltages between RF pulses arise because the RF pulses are AC coupled and the time-averaged RF voltage must therefore be zero.

Figure 3 | Measured fields emitted from the QCL with and without RF pulses **a**, Blue curve - THz pulses transmitted through the QCL with the RF pulses OFF and the DC bias (93 A/cm^2) above threshold. **b**, Green curve - THz pulses transmitted through the QCL with the RF pulses ON and the DC bias (60 A/cm^2) below threshold. **c**, Close up of electro-optically measured field in part **b** from 925-928ps. **d**, The electro-optically measured QCL field for the entire scan of 2200ps. **e**, Spectral amplitude of the electro-optically measured QCL field (green curve) and the antenna output with the QCL removed from the setup (dark red curve). The antenna spectrum is multiplied by a factor of 10 for visual clarity. The insert shows a close up of the spectral amplitude of the electro-optically measured QCL field.

Figure 4 | Seed pulse saturation measurements **a**, Electro-optically measured fields of the QCL output for various input THz pulse amplitude. The THz pulse amplitude is varied by changing the antenna voltage. (The THz pulse amplitude is proportional to the antenna voltage). Output fields are shown for input THz pulses generated with an antenna bias of 1V (green curve), 0.25V (blue curve), and 0.06V (grey curve). The QCL DC bias (66 A/cm^2) is below threshold. **b**, The peak to peak (p-p) amplitude and root-mean square of the THz fields in part **a** for times greater than 500ps versus the antenna voltage (logarithmic scale). Insert - part **b**, on a linear voltage scale.

Figure 5 | Amplification of the seed pulse **a**, Power spectral amplification factors for the fields in figure 3 (from 557ps to 608ps; one round-trip time interval) versus antenna voltage. Green – including input coupling losses. Black – excluding input coupling losses. The THz pulse amplitude is proportional to the antenna voltage. **b**, Antenna voltage 0.25V. Blue curve - spectra of the QCL output from 557ps to 608ps. Dark red curve - spectra of the antenna output with the QCL removed from the setup. **c**, Antenna voltage 0.03V. Dark yellow curve - spectra of the QCL output from 557ps to 608ps. Dark red curve – spectra of the antenna output with the QCL removed from the setup.