

HAL
open science

EUV stimulated emission from MgO pumped by FEL pulses

Philippe Jonnard, Jean--michel André, Karine Le Guen, Meiyi Wu, Emiliano Principi, Alberto Simoncig, Alessandro Gessini, Riccardo Mincigrucci, Claudio Masciovecchio

► **To cite this version:**

Philippe Jonnard, Jean--michel André, Karine Le Guen, Meiyi Wu, Emiliano Principi, et al.. EUV stimulated emission from MgO pumped by FEL pulses. 2016. hal-01344717v1

HAL Id: hal-01344717

<https://hal.science/hal-01344717v1>

Preprint submitted on 12 Jul 2016 (v1), last revised 29 Aug 2017 (v3)

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.

EUV stimulated emission from MgO pumped by FEL pulses

Philippe Jonnard^{*,1,2}, Jean-Michel André^{1,2}, Karine Le Guen^{1,2}, Meiyi Wu (吴梅忆)^{1,2}, Emiliano Principi³, Alberto Simoncig³, Alessandro Gessini³, Riccardo Mincigrucci³, Claudio Masciovecchio³

¹ *Sorbonne Universités, UPMC Univ Paris 06, Laboratoire de Chimie Physique - Matière et Rayonnement, 11 rue Pierre et Marie Curie, F-75231 Paris cedex 05, France*

² *CNRS UMR 7614, Laboratoire de Chimie Physique - Matière et Rayonnement, 11 rue Pierre et Marie Curie, F-75231 Paris cedex 05, France*

³ *Elettra-Sincrotrone Trieste, SS 14-km 163.5, I-34149 Basovizza, Trieste, Italy*

* Corresponding author: philippe.jonnard@upmc.fr

Abstract

Stimulated emission is a fundamental process in nature that deserves to be investigated and understood in the EUV and X-ray regimes. Today this is definitely possible through high energy density FEL beams. In this context, we show for the first time, evidence for soft-x-ray stimulated emission from a MgO solid target pumped by extreme ultraviolet FEL pulses formed in the regime of travelling-wave amplified spontaneous emission in backward geometry. Our results combine two effects separately reported in previous works: emission in a privileged direction and existence of a material-dependent threshold for the stimulated emission. We have developed a novel theoretical framework, based on coupled rate and transport equations, capable to predict the phenomenology of the stimulated X-ray emission from condensed materials. Our model, accounts for both observed mechanisms that are the privileged direction for the stimulated emission of the Mg $L_{2,3}$ characteristic emission and the pumping threshold.

Since the pioneering work by Einstein¹, it is established that stimulated emission is difficult to trigger as soon as the energy of the stimulated photon increases, so that realization of an x-ray laser remains a hard task. Most of the available x-ray lasers use as active media highly ionized plasma created in a capillary discharge or from a solid slab hit by an optical pulse². The advent of x-ray free electron lasers (FEL) has paved the way to the observation of x-ray stimulated emission pumped by hard and soft x-ray pulses at the femtosecond time scale. Recently, Rohringer *et al.* have demonstrated stimulated emission from a rare gas in a transmission geometry³. Saturated stimulated emission has also been observed for a silicon solid target by Beye *et al.*⁴ while Yoneda *et al.*⁵ reported a hard-X-ray inner-shell atomic laser with copper target, both pumped by FEL pulses. Yoneda *et al.*⁵, in a transmission geometry, detected in the dependence of the output energy versus the pump pulse energy a nonlinear enhancement from a pumping threshold, typical of lasing based on amplified stimulated emission (ASE). In the work of Beye *et al.*⁴, taking place in the extreme ultraviolet range in a backward geometry, the stimulated emission was enhanced in a privileged direction given by the balance between the absorption length of the pumping radiation and the interaction length of the emitted stimulated radiation; saturation effect was evidenced but no non-linear enhancement similar to the one of Ref.⁵ was reported. We present an experiment in the backward geometry with a magnesium oxide target excited by EUV (extreme ultraviolet) FEL pulses. We have observed both effects separately noticed in⁴ and⁵, stimulating us to develop a novel theoretical framework capable to predict the phenomenology of the stimulated X-ray emission from condensed materials. Indeed our model, based on rate and transport equations, accounts for both observed mechanisms that are the privileged direction for the stimulated emission of the Mg $L_{2,3}$ characteristic emission (3sd-2p electron transition) as reported in Ref.⁴ and the pumping threshold as observed in Ref.⁵. The presented theoretical framework provides the bases for the development of novel coherent pulsed EUV and x-ray sources characterized by negligible spectral jitter and unprecedented intensity.

Results and discussion

The experiment consists in focusing photon beam of 56.8 eV produced by a FEL on a MgO single crystal and to measure the intensity of the Mg $L_{2,3}$ characteristic emission as a function of the take-off angle and the fluence of the incident photon beam.

Stimulated emission in the x-ray domain from a crystalline solid such as MgO, differs notably from the two or three atomic levels schemes implemented for lasers in the long wavelength domain. Electron transitions involving valence and conduction bands for the three relevant processes are, Figure 1:

- ionization by soft x-ray FEL pulse : a core hole is created in a deep level of the atom by photo-ionization^{6,7}; the electron is ejected into the unoccupied conduction band or in the continuum;
- spontaneous emission : an electron from the valence band fulfils the core hole;
- stimulated emission : a spontaneous or a stimulated photon induces a stimulated emission with creation of a new stimulated photon.

Figure 1: Scheme of the band structure of MgO and of the processes relevant to generate the stimulated Mg $L_{2,3}$ emission. MgO is an insulator presenting a forbidden gap between the valence and conduction bands. The calculated Mg partial density of states of MgO presented on the right is extracted from Ref.⁸. A Mg $L_{2,3}$ core hole is produced by the photo-ionization. The core hole can be filled by radiative recombination, either spontaneously or stimulated by a Mg $L_{2,3}$ characteristic photon. The non-radiative Auger recombination is not shown.

Core holes decay both by spontaneous and stimulated emissions. In competition with these two radiative decay channels, Auger effect also reduces significantly the lifetime of the core holes. Nevertheless core holes decay by stimulated emission more efficiently than by Auger effect, so that under intense FEL pumping, the number of Auger processes is considerably reduced with respect to small excitation regime (excitation with x-ray tube or synchrotron for instance) for which stimulation is irrelevant. In a phenomenological way, we take into account all the decay processes except the stimulated emission through a lifetime constant τ_c estimated at 11 fs⁹. In this condition, the density of core holes $\rho_c(\mathbf{P}, t)$ generated by the incident photon beam at a point \mathbf{P} is governed by the rate following equation:

$$\partial_t \rho_c(\mathbf{P}, t) = \sigma_{ion} \phi(\mathbf{P}, t) (N(\mathbf{P}) - \rho_c(\mathbf{P}, t)) - \frac{\rho_c(\mathbf{P}, t)}{\tau_c} - \sigma_{st} I_{\Sigma}(\mathbf{P}, t) \rho_c(\mathbf{P}, t) \quad (1)$$

where σ_{ion} is the photo-ionization cross-section quantifying the creation of core holes, N the concentration of atoms, σ_{st} the stimulation cross-section, $\phi(\mathbf{P}, t)$ the FEL photon flux density and $I_{\Sigma}(\mathbf{P}, t)$ the spontaneous and stimulated radiation intensity coming at \mathbf{P} from the whole volume Σ . The initial condition, meaning that no core holes are present before the arrival of the FEL pulse:

$$\rho_c(\mathbf{P}, 0) = 0, \forall \mathbf{P} \in \Sigma \quad (2)$$

must also be satisfied, where Σ stands for the domain of the \mathbf{P} points. Let us precise that the domain Σ corresponds to the interaction volume of the sample in which the stimulated radiation is created and can escape the target, that is in the order of the surface of the pulse footprint for the lateral dimension ($\sim p^2$) and in the order of the penetration depth Δ of the FEL pulse, Figure 2, which gives the geometry of the phenomenon.

(a)

(b)

Figure 2: Geometry of the experiment. (a) View of the experimental geometry; the stimulated formation elementary volume dV is shown as a red star. The line Γ corresponds to the creation of core holes along the incident direction of the FEL radiation; the line Ξ is an interaction stripe in the direction β . (b) Zoom of the stimulated formation elementary volume dV at the point P along the line Ξ at the take-off angle β .

From Eqs. (1,2) and the spatio-temporal profile of the FEL pulse described in the Supplementary Information, it is possible to calculate the density of core holes at a point P by setting $t \equiv t_P = \frac{R_P}{v}$, v being the velocity of the FEL pulse, within the domain Σ and R_P the distance between the surface and the point P . The stimulated emission which is detected in the direction given by the angle β is generated from spontaneous emission at a point P along an axis Γ (in the domain Σ) where core holes are created by the ionizing incident FEL radiation, Figure 2a. Then the stimulated emission grows along a stripe forming an interaction region on the line Ξ , being seeded from the spontaneous and stimulated radiations, but is also attenuated, mainly by photo-absorption along the interaction region. In 3D, this stripe can be regarded as a tube of diameter a and length $\chi_O - \chi_P$, that is the distance between the point P and the point O where the stimulated emission exits the sample. This geometry presents a close analogy with the pencil-like geometry adopted in some models of amplification of spontaneous emission ASE with transverse pumping¹⁰.

In this geometry, Figure 2b, the total number of emitted photons $I(\chi)$ generated along the axis Ξ in the elementary volume $dV = \frac{\pi}{4} a^2 d\chi$ corresponding to the interval $[\chi, \chi + d\chi]$ is given by a set of differential equations taking into account the source term, the amplification by stimulation, the loss mainly by photo-absorption and the geometry. In this elementary volume dV , two counter-propagating beams propagate, one along the $+\chi$ direction with an intensity $I^+(\chi)$ and another one along the $-\chi$ direction with an intensity $I^-(\chi)$, the total intensity $I(\chi)$ being $I^+(\chi) + I^-(\chi)$. The set of coupled differential equations governing the growth in intensity reads:

$$\pm \partial_\chi I^\pm(\chi) = \rho_c(\chi) \sigma_{st} \frac{I^\pm(\chi)}{1 + s I(\chi)} + \frac{F^\pm(\chi)}{T} \rho_c(\chi) - \frac{I^\pm(\chi)}{L} \quad (3)$$

On the right side of Eq. (3), the first term governs the growth of the intensity and takes into account the saturation effect, the second one is a source term associated with the spontaneous emission and the last one describes the attenuation (loss term mainly by

photo-absorption). The quantity s is the saturation parameter, inverse of the saturation intensity $s = \sigma_{st} \tau_c$, T is a time constant governing the kinetics and L the absorption length given by:

$$L = \frac{\Lambda}{\sin \beta} \quad (4)$$

where Λ is the length over which the stimulated radiation intensity would be perpendicularly attenuated by the factor e^{-1} . Following Ref.⁴, the time T is calculated from the second central moment of $\rho_c(t)$ for temporal Gaussian pulse of full width at half maximum (FWHM) duration τ :

$$T = \sqrt{\tau^2 + \tau_c^2} \quad (5)$$

The terms $F^\pm(\chi)$ are proportional to the spontaneous fluorescence yield ω_{sp} and to geometrical factors $g^\pm(\chi)$:

$$F^\pm(\chi) = \omega_{sp} g^\pm(\chi) \quad (6)$$

The factors $g^\pm(\chi)$ correspond to the solid angle into which spontaneously emitted photons may be radiated and so contribute to the output radiation:

$$g^+(\chi) = \frac{1}{2} \left(1 - \frac{\chi_0 - \chi}{\sqrt{(\chi_0 - \chi)^2 + \frac{a^2}{4}}} \right); \quad g^-(\chi) = \frac{1}{2} \left(1 - \frac{\chi}{\sqrt{\chi^2 + \frac{a^2}{4}}} \right) \quad (7)$$

The number of stimulated photons I_D formed along the pumped pencil-like tube from the point \mathbf{P} (with $\chi = \chi_P$), up to the point \mathbf{O} (with $\chi = \chi_O$), exiting the domain Σ in the direction given by the take-off angle β and reaching the detector is given by the integral $\int_{\chi_P}^{\chi_O} I^+(\chi) d\chi$ with the assumption that the quantity F^+ is independent of χ since the distance to the detector D is large with respect to χ_O so that:

$$F^+ \cong F_D \equiv \frac{\omega_{sp}}{2} \left(1 - \frac{D}{\sqrt{D^2 + \frac{w^2}{4}}} \right) \quad (8)$$

The rate equation, Eq. (1), and the transport equation, Eq. (3), form a set of coupled differential equations numerically solved by using the method of first-order finite difference with the following boundary conditions, Fig. 1a:

$$I^+(\chi_I) = 0, \quad I^-(\chi_O) = 0 \quad (9)$$

The computation is carried out by means of the refractive index values from the CXRO database¹¹. These values are for cold medium but under FEL irradiation the matter becomes in a non-equilibrium state which can give rise to absorption saturation: the absorption coefficient, then the imaginary part of the refractive index varies with the FEL fluence; this effect has been taken into account in our model, see¹² and Supplementary Information. The different parameters used in the calculation are collated in Table 1. For the computation of $\rho_c(\mathbf{P}, t)$, the intensity $I_{\Sigma}(\mathbf{P}, t)$ of the spontaneous and stimulated radiations is replaced by the intensity $I(\chi)$ calculated from Eq. (3) along the Ξ axis. This means that the contribution of the spontaneous and stimulated emissions coming from other directions than the Ξ axis is not taken into account; this approximation is not dramatic since the creation of core holes is governed by the fluence of the incoming FEL radiation, that is by the term $\sigma_{ion} \phi(\mathbf{P}, t) N(\mathbf{P})$, in the regime of our experiment. Indeed, the ratio $\frac{I_{\Sigma}(\mathbf{P}, t)}{\phi(\mathbf{P}, t)}$ is estimated to be around 10^{-8} .

Table 1: Physical quantities and experimental parameters used in the model for MgO target.

Real part of n @ FEL carrier frequency	0.97
Imaginary part of n @ FEL the carrier frequency	8×10^{-2}
Attenuation length Λ @ stimulated emission frequency	29 nm
Ionisation cross-section σ_{ion}	$0.2 \times 10^{-3} \text{ nm}^2$
Stimulation cross-section σ_{st}	10^{-3} nm^2
Estimated FWHM pulse duration τ	65 fs
Core hole lifetime τ_c	11 fs
Mg atom density	49 nm^{-3}
Lateral FEL beam size p	$15 \times 10^3 \text{ nm}$
Fluorescence yield ω_{sp}	5.5×10^{-4}
Saturation flux (saturation intensity)	$9 \times 10^{30} \text{ ph s}^{-1} \text{ cm}^{-2}$ ($0.7 \times 10^{14} \text{ W cm}^{-2}$)

Figure 3 shows the emitted radiation intensity measured versus the take-off angle. Each point corresponds to the mean of the avalanche photodiode (APD) measurements following the hundreds FEL shots. First the intensity given by the APD is

normalized by the energy in the FEL shot, as this quantity varies from one shot to another. The curve presents a broad asymmetric peak, with a maximum located around 50° . The errors bars represent 3 standard errors. In Figure 3 is also displayed the simulated angular distribution calculated by means of our theoretical model. The model allows us to reproduce the general shape of the angular distribution of the stimulated radiation for this experiment with MgO and also for the experiment reported with Si⁴, see Supplementary Information. Nevertheless the experimental distributions display some modulations which are likely actual structures considering the statistics of the measurements. Our model does not reproduce these oscillations. An explanation should be that the outgoing radiation is partially backscattered at the interface between the target and vacuum resulting in interferences between the direct and backscattered radiations giving rise to these structures.

Figure 3: Angular distribution of the Mg $L_{2,3}$ emission generated in MgO upon the FEL irradiation at 56.8 eV: (points and thin dotted line) measurements from the APD detector; the error bars correspond to 3 statistical errors; (thick dotted line) simulation from the presented model.

We also measured the output intensity of the generated emission as a function of the pump intensity or the number of photons in a FEL shot, Figure 4. The measurement was done at a take-off angle of 52° , near the maximum of the angular distribution of the radiation, Fig. 2. We observe, as the pump intensity increases, first a slowly increasing plateau up to a threshold value about 7×10^{12} FEL photons/shot (4.3×10^{14} W cm⁻²) and then a large enhancement from this threshold value. As mentioned in Ref.^{3,5}, this behaviour is typical of the travelling wave ASE¹⁰ with a clamping of the gain at the pumping threshold. The experimental pumping threshold value is a fair agreement with

the theoretical value ϕ_{th} $5.14 \times 10^{14} \text{ W cm}^{-2}$ (see Supplementary Information, Eq. (S15)). Above threshold both core hole density and gain become clamped near their threshold values and the stimulated intensity varies linearly with the exciting photon flux ϕ as, see Supplementary Information:

$$\frac{\eta (N - \rho_{cth}) \sigma_{ion}}{g_{th}} (\phi - \phi_{th}) \quad (10)$$

where η stands for the detection efficiency taking into account the geometry (solid angle) and the combination of the APD efficiency and the filter transmittance, ρ_{cth} , g_{th} and ϕ_{th} being the core hole density, the gain and the FEL photon flux at threshold, respectively. The clamping can be understood by defining a stimulated core hole lifetime τ_{st} :

$$\tau_{st} = \frac{\rho_c}{I^{tot} g v_g} \quad (11)$$

It appears that the inverse dependence of the core hole stimulated lifetime on I^{tot} corresponds to a negative feedback preventing ρ_c from going beyond its threshold value. The pump intensity at the beginning of the plateau ($2.15 \times 10^{14} \text{ W cm}^{-2}$) is slightly larger than the calculated saturation intensity $0.7 \times 10^{14} \text{ W cm}^{-2}$.

Figure 4: Number of characteristic photons detected by the APD, as a function of photons in a FEL shot and of the pump intensity: (points) experimental values; (blue solid line) region of the slightly increasing plateau; (red solid line) linear fit according to Eq. (10); (green solid curve) transition zone between below and above threshold calculated from parametrized Eqs. (S11) and (S12). The energy of the photons in the FEL beam is 56.8 eV. The measurement is done with a take-off angle of 52° , close to the maximum of the angular distribution of the emitted radiation.

In conclusion, it has been observed for the first time, EUV stimulated emission pumped by FEL pulses from a solid target, formed in the regime of travelling-wave ASE in backward geometry. The phenomenon presents a close analogy with the one observed in forward geometry with a gas by Rohringer *et al.*³ and with a solid by Yoneda *et al.*⁵ but in our case the enhanced emission takes place in a privileged direction as in the experiment by Beye *et al.*⁴. We have shown that the main features of our experimental results (directionality, pumping threshold, ...) can be accounted for by a model of rate and transport coupled equations. The directionality of emission from an extended medium forming narrow tubes of active atoms without feedback amplification, as observed in this work can be related to the super-radiance reported and discussed in Refs.^{2,13-15}.

In the presented experimental schemes, no optical feedback is delivered, so that the amplification of the stimulated emission is limited. A mean to circumvent this point is to make a distributed feedback (DFB) laser, *i.e.* a laser in which the active medium is also the optical medium necessary for the feedback. Owing to the previous works on Si⁴ and Cu⁵ and this one on MgO, it seems now possible to achieve DFB lasers with periodic nanometer multilayers¹⁶ in the EUV and soft x-ray ranges, and with crystals in the soft and hard x-ray ranges^{17,18}.

Methods

The experiment was conducted at the EIS-TIMEX beamline¹⁹ at the FERMI@Elettra facility operating in FEL-1 mode. The 56.8 eV (21.8 nm) *s*-polarised exciting radiation corresponds to the 12th harmonic of the seed laser. Its bandwidth is 0.1 eV. Each pulse has a duration of about 65 fs (FWHM) and a mean energy of 95 μ J, which corresponds to approximately 10^{13} photons. The FEL beam intensity before the sample is monitored through a calibrated ionization chamber²⁰.

The emitted radiation is recorded by an APD (Laser Components SAR1500x) detector with a slit width w of 1.0 mm positioned at a distance $D = 120$ mm away from the sample on a circular rotating ring. A [Al 40 nm / Mg 0.8 μ m / Al 40 nm] filter provided by Luxel, is placed in front of the APD to reject the long wavelength radiations (visible, seeding laser) and the FEL exciting radiation but allowing transmission of the stimulated EUV Mg $L_{2,3}$ emission with a rejection rate of 5×10^4 .

The FEL beam is focused on the sample surface at normal incidence. The intensity of the emitted radiation is recorded as a function of the take-off or detection angle β . For a given angle, hundreds of single-shots are carried out on different neighboring places of the sample. The FEL bunch length (10^{-13} s) being well shorter than the time characteristic of plasma formation and thermalisation (10^{-10} - 10^{-11} s), it is possible to observe the stimulated emission before damaging occurs. By atomic force microscopy, FEL damage on the sample surface was found to consist of square craters of 15 μm width and 1 μm depth (see Supplementary Information).

The MgO target sample is a single crystal supplied by Neyco; the sample was polished with a 0.8 nm residual *rms* surface roughness. Under the condition of excitation, the MgO sample emits the Mg $L_{2,3}$ band, different in MgO and metallic Mg. In the oxide, the spectrum presents two maxima located at 41 and 44.5 eV while the spectrum of metallic Mg forms a large band having its maximum around 49 eV^{8,21}. The spectral shift with respect to the metal comes from the insulating character of the oxide leading to the existence of a forbidden band gap^{22,23}.

Acknowledgments

PJ, JMA, KLG and MYW acknowledge financial support from the PEPS SALELX 2015 program of CNRS. Dr. M. Beye, Helmholtz-Zentrum Berlin für Materialien und Energie in Berlin, is acknowledged for his advices regarding APD detection. Dr. P. Parisse from Elettra is acknowledged for the AFM measurements.

Author contributions

PJ designed, prepared and participated in the experiment, treated the data and wrote the manuscript; JMA designed, prepared and participated in the experiment, made the theory, wrote the simulation code and wrote the manuscript; KLG designed, prepared and participated in the experiment; MYW participated in the experiment; EP and AS prepared and participated in the experiment and participated in writing the manuscript; RC and CM collaborated in the preparation of the experimental setup; AG manufactured specific parts of the experimental setup.

Competing Financial Interests statement

The authors declare no competing financial interests.

1. Einstein, A. Quantum theory of radiation. *Phys. Z.* **18**, 121–128 (1917).
2. Elton, R. C. *X-ray lasers*. (Academic Press Inc., 1990).
3. Rohringer, N. *et al.* Atomic inner-shell X-ray laser at 1.46 nanometres pumped by an X-ray free-electron laser. *Nature* **481**, 488–491 (2012).
4. Beye, M. *et al.* Stimulated X-ray emission for materials science. *Nature* **501**, 191–194 (2013).
5. Yoneda, H. *et al.* Atomic inner-shell laser at 1.5-ångström wavelength pumped by

- an X-ray free-electron laser. *Nature* **524**, 446–449 (2015).
6. Duguay, M. A. & Rentzepis, P. M. Some approaches to vacuum uv and x-ray lasers. *Appl. Phys. Lett.* **10**, 350–352 (1967).
 7. Zhao, J., Dong, Q. L., Wang, S. J., Zhang, L. & Zhang, J. X-ray lasers from Inner-shell transitions pumped by the Free-electron laser. *Opt. Express* **16**, 3546–3559 (2008).
 8. Ovcharenko, R. E., Tupitsyn, I. I., Kuznetsov, V. G. & Shulakov, A. S. Study of mechanisms of formation of X-ray emission bands in crystals by the density functional method: The Mg L 2,3 bands in metal and in MgO. *Opt. Spectrosc.* **111**, 940–948 (2011).
 9. Campbell, J. L. & Papp, T. Widths of the atomic K–N7 levels. *At. Data Nucl. Data Tables* **77**, 1–56 (2001).
 10. Klebniczki, J., Bor, Z. & Szabó, G. Theory of travelling-wave amplified spontaneous emission. *Appl. Phys. B* **46**, 151–155 (1988).
 11. CXRO X-Ray Interactions With Matter. *X-Ray Interactions With Matter* Available at: http://henke.lbl.gov/optical_constants/. (Accessed: 30th January 2014)
 12. Mincigrucci, R. *et al.* Role of the ionization potential in nonequilibrium metals driven to absorption saturation. *Phys. Rev. E* **92**, (2015).
 13. Silfvast, W. T. & Deech, J. S. Six db/cm single-pass gain at 7229 Å in lead vapor. *Appl. Phys. Lett.* **11**, 97–99 (1967).
 14. Leonard, D. A. & Zinky, W. R. Coherence properties of the superradiant 5401 Å pulsed neon laser. *Appl. Phys. Lett.* **12**, 113–115 (1968).
 15. Allen, L. & Peters, G. I. Superradiance, coherence brightening and amplified spontaneous emission. *Phys. Lett. A* **31**, 95–96 (1970).
 16. André, J.-M., Le Guen, K. & Jonnard, P. Feasibility considerations of a soft-x-ray distributed feedback laser pumped by an x-ray free electron laser. *Laser Phys.* **24**, 85001 (2014).
 17. Fisher, R. A. Possibility of a distributed-feedback x-ray laser. *Appl. Phys. Lett.* **24**, 598–599 (1974).
 18. Yariv, A. Analytical considerations of Bragg coupling coefficients and distributed-feedback x-ray lasers in single crystals. *Appl. Phys. Lett.* **25**, 105–107 (1974).
 19. Masciovecchio, C. *et al.* EIS: the scattering beamline at FERMI. *J. Synchrotron Radiat.* **22**, 553–564 (2015).
 20. Zangrando, M. *et al.* First results from the commissioning of the FERMI@Elettra free electron laser by means of the Photon Analysis Delivery and Reduction System (PADReS). *Proc SPIE* **8078**, 80780I (2011).
 21. Jonnard, P. & Bonnelle, C. Cauchois and Sénémaud Tables of wavelengths of X-ray emission lines and absorption edges. *X-Ray Spectrom.* **40**, 12–16 (2011).
 22. Schönberger, U. & Aryasetiawan, F. Bulk and surface electronic structures of MgO. *Phys. Rev. B* **52**, 8788–8793 (1995).
 23. Jonnard, P., Vergand, F., Bonnelle, C., Orgaz, E. & Gupta, M. Electron distribution in MgO probed by x-ray emission. *Phys. Rev. B* **57**, 12111–12118 (1998).

SUPPLEMENTARY INFORMATION

1. Schemes of the experiment

Figure S1: Sketch of the experimental setup. The MgO sample normal to the incident FEL beam whose bandwidth is 65 fs; the emitted radiation is measured versus the take-off angle β using an avalanche photodiode. A filter in front of the APD prevents detecting visible light, the seed laser and incident x-rays. IC is the ionisation chamber, which monitors the intensity of the FEL beam.

2. Theory

2.1 Theoretical elements for the rate and transport equations

To account for the interaction of finite pulses of limited transversal extent with an ensemble of atoms, a description of the temporal and spatial profiles of the incident x-ray pulse in the focal region is needed. In our case of a seeded soft x-ray FEL, it is sufficient to use a Gaussian temporal profile. The incident FEL pulse is assumed to be quasi-monochromatic with a FWHM duration τ . The photon rate is given by:

$$\Gamma(t) = \Gamma_0 \exp\left(-4 \ln 2 \frac{t^2}{\tau^2}\right) = \Gamma_0 \exp\left(-\frac{t^2}{\tilde{\tau}^2}\right) \quad (\text{S1})$$

with

$$\tilde{\tau} = \frac{\tau}{2\sqrt{\ln 2}} \quad (\text{S2})$$

and

$$\Gamma_0 = 2 \sqrt{\frac{\ln 2}{\pi}} \frac{N_{pho}}{\tau} = \frac{N_{pho}}{\sqrt{\pi} \tilde{\tau}} \quad (\text{S3})$$

where N_{pho} is the number of photons in a pulse. In our case the beam has a squared section and we approximate the transverse spatial profile $prof(R_x, R_y)$ by the following expression:

$$prof(R_x, R_y) = \frac{4 \ln 2}{\pi p_x p_y} \exp \left[-4 \ln 2 \left[\left(\frac{R_x}{p_x} \right)^2 + \left(\frac{R_y}{p_y} \right)^2 \right] \right] \quad (S4)$$

with $p_x = p_y = p$.

In the medium one defines the propagation constant (wavenumber) $k \equiv k(\omega) = n(\omega) \frac{\omega}{c}$, $n(\omega)$ being the complex refractive index whose imaginary part accounts for the loss in the medium. In our spectral domain that is around the L edges of Mg, the index $n(\omega)$ varies considerably with the photon frequency ω (or energy) because of the anomalous scattering and around the carrier frequency ω_0 , $k(\omega)$ can be expressed as a Taylor expansion:

$$k(\omega) = k(\omega_0) + k'(\omega_0) (\omega - \omega_0) + k''(\omega_0) \frac{(\omega - \omega_0)^2}{2} \quad (S5)$$

The prime sign ' stands for derivation with respect to the frequency ω . The refractive index varies considerably around the Mg L edges but only the first derivatives of wavenumber $k(\omega)$ with respect to the photon frequency have been taken into account in Eq. (S5).

From the equation propagation of an electromagnetic field in a continuous material medium, it can be shown [24] that the photon flux density $\phi(\mathbf{P}, t)$ of the beam (whose spatio-temporal shape is given by Eqs. (S1-S5)) at the time t and at a point \mathbf{P} of coordinates $\mathbf{R} = (R_x, R_y, R_z)$ on the axis Γ (see Figure 2) is given by:

$$\phi(\mathbf{P}, t) = \Gamma_0 \left| \frac{e^{+i k R_z}}{\tilde{t}} \exp \left(- \frac{(t - k' R_z)^2}{2 \tilde{t}^2} \right) prof(R_x, R_y) \right|^2 \quad (S6)$$

$\phi(\mathbf{P}, t)$ is the number of photons crossing an unit area perpendicular to the beam in unit time (dimension : photons/area/time). This kind of pulse tends to broaden and to attenuate for large value of R_z .

For high intensities of the exciting FEL pulse, an absorption saturation effect occurs. This effect has been incorporated in the model by assuming that the imaginary part of $n(\omega)$ can be modeled by a linear dependence of the absorption coefficient on the energy density $\epsilon(\phi, t)$ deposited in the target volume, that is [14]:

$$Im[n(\omega)](\phi, t) = Im[n(\omega)_0] \left(1 - \frac{\epsilon(\phi, t)}{\tilde{\epsilon}} \right) \quad (S7)$$

$n(\omega)_0$ being the refractive index of the cold medium and $\tilde{\epsilon}$ is the effective ionization potential. Since no information is available for Mg in oxide, we have taken the value corresponding to the metallic state.

2.2 Steady-state solution of the coupled system of rate and transport equations

Considering that the emitted radiation travels with a group velocity v_g so that:

$$\chi = v_g t \quad (S8)$$

the transport equations, Eqs. (3), become the rate equations:

$$\pm \partial_t I^\pm \cong \frac{g v_g I^\pm}{1 + s I} - \frac{I^\pm}{\tau_p} + R_{sp} \quad (S9)$$

with

$$g = \rho_c \sigma_{st}; \tau_p = \frac{L}{v_g}; R_{sp} = v_g \frac{F^\pm}{T} \rho_c \quad (S10)$$

τ_p can be regarded as the photon lifetime along the interaction stripe and the term R_{sp} corresponds to the spontaneous radiation source. Without saturation and in the steady-state ($\partial_t I^\pm = 0$; $\partial_t \rho_c = 0$; $s \approx 0$), the radiated intensity is given by:

$$I^\pm(\rho_c) = \frac{R_{sp}}{\frac{1}{\tau_p} - v_g g} \quad (S11)$$

and

$$\phi(\rho_c) = \frac{1}{(N_{at} - \rho_c) \sigma_{ion}} \left(\frac{\rho_c}{\tau_c} + g I(\rho_c) \right) \quad (S12)$$

It appears that, when $\frac{1}{\tau_p} = v_g g$, the radiated intensity presents a catastrophic behaviour. If one defines the threshold gain g_{th} by:

$$g_{th} = \frac{1}{v_g \tau_p} = \frac{1}{L} \quad (S13)$$

then it corresponds a core hole density threshold $\rho_{c_{th}} = \rho_c(g_{th})$:

$$\rho_{c_{th}} = \frac{1}{L \sigma_{st}} \quad (S14)$$

and a pumping threshold ϕ_{th} :

$$\phi_{th} = \frac{1}{L \sigma_{st}} \frac{1}{\left(N - \frac{1}{L \sigma_{st}}\right) \sigma_{ion} \tau_c} \quad (S15)$$

Below threshold, the detected intensity I_D , mainly made of spontaneous radiation, whose intensity I_{spon} goes as ϕ , while the stimulated intensity I_{st} is close to zero :

$$I_D \cong I_{spon} \sim \phi ; I_{st} \cong 0 \quad (S16)$$

Above threshold this intensity is formed with constant spontaneous radiation intensity and with stimulated radiation intensity, which varies linearly with the exciting photon flux:

$$I_D \cong I_{spon} + I_{st} ; I_{st} \sim \phi - \phi_{th} ; I_{spon} \sim \phi_{th} \quad (S17)$$

The transition domain between below and above threshold can be conveniently described by considering Eq. (S11) and Eq. (S12) as a set of parametrized equations, ρ_c being the free parameter of the system.

3. Modelization of the Beye *et al.* experiment

With our model it is possible to simulate the angular distribution of the stimulated radiation emitted from a silicon target as reported in Ref. [3]. Our model can be considered as an extension of the model developed by Beye where the density of holes was uniform (same value everywhere in the target) and stationary (time independent). In our model we treat rigorously the rate equation for the density of holes. Figure S2 shows the experimental distribution compared with our theoretical simulation obtained with our model using the parameters given in the corresponding paper [3]. The theoretical angle corresponding to the maximum of intensity is equal to 9° in fair agreement with the reported experimental value (close to 9°). As in the MgO case, Fig. 4, the experimental distribution is narrower than the simulated one.

Figure S2: Angular distribution of the Si $L_{2,3}$ emission generated in Si upon the FEL irradiation at 115 eV: (points and solid line) experimental measure extracted from Ref. [3]; (dotted line) simulation from the model presented in the text.

4. Observation of the target after irradiation

We present on Figure S3 the image of a part of the MgO sample as observed by the tele-microscope set at an incidence angle of 25° in the EIS-TIMEX experimental chamber. The craters are due to single shot soft x-ray FEL irradiations consisting in 10^{13} photons having an energy of 56.8 eV. The distance between each crater is $80\ \mu\text{m}$ in both horizontal and vertical directions. The square shape of the craters reflect the presence of double slits on the beam transport that were closed to attenuate undesired off-axis emission of the FEL.

Figure S3: Observation of the MgO sample after single shot FEL irradiations. There is $80\ \mu\text{m}$ between the craters in both horizontal and vertical directions.

We present on Figure S4 the atomic force microscopy (XE-100, Park Instruments) image of a crater. The measurements were carried out in contact mode with a soft AFM

cantilever (MicroMasch CSC 38/no Al, spring constant 0.03 N.m^{-1}). The observation took place 6 weeks after the FEL experiment. The crater is due to a single shot FEL irradiation. The crater has a width of $15 \mu\text{m}$ and a depth of $1 \mu\text{m}$. Ejected material at the edge of the craters is observed on a width of 5 to $10 \mu\text{m}$ and a height of $0.2 \mu\text{m}$.

Figure S4: Atomic force microscopy image and horizontal profile of the MgO sample after a single shot FEL irradiation.

[24] A. Yariv, *Quantum Electronics*, 2nd ed. (John Wiley & Sons, New York, 1975).