

Production of THz Radiation from Mid-and Far-Infrared Two-Color Femtosecond Pulses in Air

Alisée Nguyen, Luc Bergé, Pedro González de Alaiza Martínez, Illia Thiele, Stefan Skupin

► To cite this version:

Alisée Nguyen, Luc Bergé, Pedro González de Alaiza Martínez, Illia Thiele, Stefan Skupin. Production of THz Radiation from Mid-and Far-Infrared Two-Color Femtosecond Pulses in Air. 27th International Laser Physics Workshop, Jun 2018, Nottingham, United Kingdom. hal-01882284

HAL Id: hal-01882284

<https://hal.science/hal-01882284>

Submitted on 12 Oct 2018

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.

Production of THz Radiation from Mid- and Far-Infrared Two-Color Femtosecond Pulses in Air

A NGUYEN¹, L BERGÉ¹, P GONZÁLEZ DE ALAIZA MARTÍNEZ², I THIELE³, AND S SKUPIN⁴

¹CEA, DAM, DIF, Arpajon, France

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

³Department of Physics, Chalmers University of Technology, Göteborg, Sweden

⁴Institut Lumière Matière, UMR 5306 Université Lyon 1 - CNRS, Université de Lyon, Villeurbanne, France

Contact Email: alisee.nguyen@cea.fr

Terahertz (THz) science is attracting a broad interest as many molecular fingerprints belong to the THz range [1]. A well-known technique to create efficient THz emitters is to focus a two-color femtosecond light pulse into air [2] and create a plasma spot. Recent studies [3,4] showed that increasing the pump wavelength λ_0 can enhance the laser-to-THz conversion efficiency which is usually limited to about 10^{-4} for $\lambda_0 = 0.8 \mu\text{m}$. By means of local-current estimations [4], a gain of about two orders of magnitude can be expected in the THz energy yield with a 10.6- μm pump compared with a near-IR pump [see Figs. 1(a,b)]. Moreover, the pump power contained in a filament is limited to a few times the critical power for self-focusing P_{cr} before undesired spatial breakup and multiple filamentation kicks in [5]. Because $P_{\text{cr}} \propto \lambda_0^2$, increasing λ_0 makes filaments with much higher energies possible. Long laser wavelengths, *e.g.*, 3.9 μm , are nowadays accessible in the femtosecond regime and energetic 100-fs CO₂ laser pulses operating at 10.6 μm should be available in the coming years [6].

Using a three-dimensional unidirectional solver [4], we study intense broadband THz fields generation by such long-wavelength two-color 100-fs pulses ionizing air, with initial power $P_{\text{in}} = 1.73P_{\text{cr}}$. Peak intensities of $\sim 200 \text{ TW}/\text{cm}^2$ are reached, producing electron densities above 10^{17} cm^{-3} . When increasing the pump wavelength and so the pump energy, longer filaments are promoted and start to self-focus earlier. Figure 1(c) illustrates the resulting THz energy yields below 10 THz that reach 0.11 mJ for $\lambda_0 = 3.9 \mu\text{m}$ and 3.1 mJ for $\lambda_0 = 10.6 \mu\text{m}$. For this wavelength, we report much smaller angles of the conical THz emission and a better coupling between the two colors along extended propagation ranges.

Finally, we examine the role of many-body Coulomb ionization (MBI) [7] in THz generation. Under strong laser field irradiation, excited-state electrons from neighboring atoms are able to collide and thus increase the ionization rate. MBI becomes relevant for far-infrared pulses at early propagation distances, where multi-photon and tunnel ionizations remain minor players [see Fig. 1(d)]. With such plasma contribution, Fig. 1(e) show that THz emission starts at the very beginning of propagation, but saturates due to accumulated plasma defocusing actions.

Figure 1: Laser-to-THz conversion efficiency from the local-current model using the two input fluences (a) 5 and (b) 10 J/cm². Dotted gray curves are fits in λ_0^α . (c) THz energies numerically computed for two-color 100-fs Gaussian pulses with $\lambda_0 = 0.8, 3.9, 10.6 \mu\text{m}$. (d) Peak electron density and (e) THz energy reached along propagation including (black) or not (gray lines) MBI

References

- [1] M Tonouchi, Nat. Photonics **1**, 97 (2007)
- [2] K Y Kim, A J Taylor, J H Glowina and G Rodriguez, Nat. Photonics **2**, 605 (2008)

- [3] M Clerici, M Peccianti, B E Schmidt, L Caspani, M Shalaby, M Giguère, A Lotti, A Couairon, F Légaré, T Ozaki, D Faccio and R Morandotti, Phys. Rev. Lett. **110**, 253901 (2013)
- [4] A Nguyen, P González de Alaiza Martínez, J Déchard, I Thiele, I Babushkin, S Skupin and L Bergé, Opt. Express **25**, 4720 (2017)
- [5] A J Campillo, S L Shapiro and B R Suydam, Appl. Phys. Lett. **23**, 628 (1973)
- [6] I V Pogorelsky, M Babzien, I Ben-Zvi, J Skaritka and M N Polyanskiy, Nucl. Instr. Meth. Phys. Res. A **829**, 432 (2016)
- [7] K Schuh, M Kolesik, E M Wright, J V Moloney and S W Koch, Phys. Rev. Lett. **118**, 063901 (2017)
- [8] A Nguyen *et al.*, Phys. Rev. A., in press