

THz and far-infrared radiation from ionizing multi-color pulses

Eduardo Cabrera-Granado, Yxing Chen, Christian Koehler, Ihar Babushkin,
Luc Bergé, Stefan Skupin

► To cite this version:

Eduardo Cabrera-Granado, Yxing Chen, Christian Koehler, Ihar Babushkin, Luc Bergé, et al.. THz and far-infrared radiation from ionizing multi-color pulses. 23rd International Laser Physics Workshop, 2014, Sofia, Bulgaria. hal-01077137v2

HAL Id: hal-01077137

<https://hal.science/hal-01077137v2>

Submitted on 25 Dec 2014

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.

THz and far-infrared radiation from ionizing multi-color pulses

Eduardo Cabrera-Granado¹, Yxing Chen², Christian Köhler³, Ihar Babushkin⁴, Luc Bergé³, and Stefan Skupin^{5,6,7}

¹Facultad de Óptica y Optometría, Universidad Complutense de Madrid, 28037, Madrid, Spain

²Laboratory for fundamental BioPhotonics, Ecole polytechnique fédérale de Lausanne, Switzerland

³CEA-DAM, DIF, F-91297 Arpaçon, France

⁴Humboldt University, Institute of Mathematics, 12489 Berlin, Germany

⁵Max Planck Institute for the Physics of Complex Systems, 01187 Dresden, Germany

⁶Abbe Center of Photonics, Friedrich-Schiller-Universität Jena, 07743 Jena, Germany

⁷Univ. Bordeaux - CNRS - CEA, Centre Lasers Intenses et Applications, UMR 5107, 33405 Talence, France

Research on intense terahertz (THz) electromagnetic sources has received an increasing attention owing to numerous applications, for example, in time-domain spectroscopy, biomedical imaging or security screening [1]. Among the various techniques employed to generate THz radiation, focusing intense two-color femtosecond pulses in air or noble gases provides interesting features like absence of material damage, large generated bandwidth (up to ~ 100 THz) and high amplitudes of the emitted THz pulses (> 100 MV/m) [2]. First reported by Cook *et al.* [3], THz emission from intense two-color pulses was initially attributed to optical rectification via third-order nonlinearity. However, it was shown later that the plasma built-up by tunneling photoionization is necessary to explain the high amplitudes of the THz field [4, 5, 6], and a quasi-dc plasma current generated by the temporally asymmetric two-color field is responsible for THz emission [7, 8].

Here, THz emission in gases via ionizing multi-color femtosecond pulses is analyzed by means of semi-analytical models and finite-difference-time-domain simulations in 1D and 2D geometries. We find the emission in backward direction having a much smaller spectral bandwidth than in forward direction and explain this by interference effects. Forward THz radiation is generated predominantly at the ionization front and thus almost not affected by the opacity of the plasma, in excellent agreement with results obtained from a unidirectional pulse propagation model [9]. Moreover, we show that produced THz signals interact with free electron trajectories and thus influence significantly further THz generation upon propagation, i.e., make the process inherently nonlocal. This self-action plays a key role in the observed strong spectral broadening of the generated THz field in forward direction. Diffraction limits the achievable THz bandwidth by efficiently depleting the low frequency amplitudes in the propagating field.

References

- [1] M. Tonouchi. Cutting-edge terahertz technology. *Nature Photon.*, 1:97, 2007.
- [2] Ki-Yong Kim, James H. Glowina, Antoinette J. Taylor, and George Rodriguez. High-Power Broadband Terahertz Generation via Two-Color Photoionization in Gases. *IEEE J. Quant. Electron.*, 48:797, 2012.
- [3] D. J. Cook and R. M. Hochstrasser. Intense terahertz pulses by four-wave rectification in air. *Opt. Lett.*, 25:1210, 2000.
- [4] Markus Kress, Torsten Löffler, Susanne Eden, Mark Thomson, and Hartmut G. Roskos. Terahertz-pulse generation by photoionization of air with laser pulses composed of both fundamental and second-harmonic waves. *Opt. Lett.*, 29:1120, 2004.
- [5] H.G. Roskos, M.D. Thomson, M. Kre, and T. Löffler. Broadband thz emission from gas plasmas induced by femtosecond optical pulses: From fundamentals to applications. *Laser Photon. & Rev.*, 1:349, 2007.
- [6] K. Y. Kim, A. J. Taylor, J. H. Glowina, and G. Rodriguez. Coherent control of terahertz supercontinuum generation in ultrafast laser-gas interactions. *Nature Photon.*, 2:605, 2008.
- [7] L. Bergé, S. Skupin, C. Köhler, I. Babushkin, and J. Herrmann. 3D numerical simulations of THz generation by two-color laser filaments. *Phys. Rev. Lett.*, 110:073901, 2013.
- [8] A. V. Borodin, N. A. Panov, O. G. Kosareva, V. A. Andreeva, M. N. Esaulkov, V. A. Makarov, A. P. Shkurinov, S. L. Chin, and X.-C. Zhang. Transformation of terahertz spectra emitted from dual-frequency femtosecond pulse interaction in gases. *Opt. Lett.*, 38:1906, 2013.
- [9] C. Köhler E. Cabrera-Granado, I. Babushkin, L. Bergé, J. Herrmann, and S. Skupin. Directionality of terahertz emission from photoionized gas plasmas. *Opt. Lett.*, 36:3166, 2011.