

HAL
open science

Impact of the pump wavelength in THz emissions by two-color femtosecond laser filaments in air

A Nguyen, P González de Alaiza Martínez, J Déchard, I Thiele, I Babushkin, Stefan Skupin, L. Berge

► **To cite this version:**

A Nguyen, P González de Alaiza Martínez, J Déchard, I Thiele, I Babushkin, et al.. Impact of the pump wavelength in THz emissions by two-color femtosecond laser filaments in air. Lasers and Electro-Optics Europe & European Quantum Electronics Conference (CLEO/Europe-EQEC, 2017 Conference on), Jun 2017, Munich, Germany. 10.1109/CLEOE-EQEC.2017.8087494 . hal-01671258

HAL Id: hal-01671258

<https://hal.science/hal-01671258>

Submitted on 22 Dec 2017

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.

Impact of the pump wavelength in THz emissions by two-color femtosecond laser filaments in air

A. Nguyen¹, P. González de Alaiza Martínez^{1,2}, J. Déchard¹, I. Thiele², I. Babushkin^{3,4}, S. Skupin², and L. Bergé¹

1. CEA-DAM, DIF, 91297 Arpajon, France

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

3. Institute of Quantum Optics, Universität Hannover, Welfengarten 1 30167, Hanover, Germany

4. Max Born Institute, Max Born Str. 2a, 12489 Berlin, Germany

Laser filamentation is actively studied for its rich variety of applications, from supercontinuum generation to lightning control [1]. In air, femtosecond filaments result from the self-focusing of ultrashort light pulses that couple to their own plasma channel and stay self-guided upon extended paths at high intensity levels. Driven by strong nonlinearities, these optical structures are able to promote broadband THz-to-far-infrared radiation when using laser fields composed of two colors, e.g., a fundamental and its second harmonic [2].

We first present a numerical model unifying the major sources known for THz emissions by laser-plasma interactions, namely, ponderomotive forces [3], photocurrents induced by air ionization [4] and optical rectification by four-wave mixing [5]. We show that, although photocurrents provide the major conversion mechanism in air-based filaments, the THz spectrum accumulated over several centimeters results in fact from the combined influence of both plasma and Kerr nonlinearities. The Kerr response of air mainly affects the THz range through the spectral distortions of the laser pulse. In particular, the delayed nonlinearity attached to Raman scattering of air molecules changes the pulse spectrum along the propagation, which conditions the photocurrents and locally decreases the THz yield.

Figure 1 (a) 3D simulation results of THz yields computed from a unidirectional pulse propagator for focused two-color 60-fs Gaussian pulses with a quasi-static ionization model (black curves) or the Perelomov-Popov-Terent'ev ionization rate (green curves) for air molecules. Maximum THz energy yield ($\nu \leq 80$ THz) as a function of the pump wavelength and corresponding scaling curves in λ^α (dashed curves). The red dots recall the experimental data points of [6]. (b) THz energy in a 80-THz frequency window of two-color 40-fs filaments simulated for 800-nm (blue curves) and 1600-nm (red curves) pump pulses.

Next, by means of the local current theory and comprehensive 3D numerical simulations, we confirm the prominent growth in the THz energy yield reported when the wavelength of the fundamental pulse, λ , is increased [6]. However, we demonstrate that the THz energy variations cannot be quantitatively formulated through a simple power law in λ^α due to the rapid change in the relative phase between the two colors [7]. Scalings in λ^α with $\alpha \sim 2$ have been extracted in focused propagation geometries, which reproduce experimental measurements of THz pulse energies [Figure 1(a)]. In contrast, similar scalings cannot be reached in a long-range filamentation geometry that features much lower plasma densities at longer wavelengths, as illustrated by Figure 1(b).

References

- [1] L. Bergé *et al.*, “Ultrashort filaments of light in weakly ionized, optically transparent media,” *Rep. Prog. Phys.* **70**, 1633 (2007).
- [2] J. F. Daigle *et al.*, “Remote THz generation from two-color filamentation: long distance dependence,” *Opt. Express* **20**, 6825 (2012).
- [3] C. D’Amico *et al.*, “Forward THz radiation emission by femtosecond filamentation in gases: theory and experiment,” *New J. Phys.* **10**, 013015 (2007).
- [4] I. Babushkin *et al.*, “Tailoring terahertz radiation by controlling tunnel photoionization events in gases,” *New J. Phys.* **13**, 123029 (2011).
- [5] D. J. Cook and R. M. Hochstrasser, “Intense terahertz pulses by four-wave rectification in air,” *Opt. Lett.* **25**, 1210 (2000).
- [6] M. Clerici *et al.*, “Wavelength scaling of terahertz generation by gas ionization,” *Phys. Rev. Lett.* **110**, 253901 (2013).
- [7] A. Nguyen *et al.*, “Spectral dynamics of THz pulses generated by two-color laser filaments in air: the role of Kerr nonlinearities and pump wavelength,” to appear in *Opt. Express* (2017), arXiv:1611.05851v2.