

HAL
open science

Laser impulse coupling measurements at 400 fs and 80 ps using the LULI facility at 1057 nm wavelength

Claude R. Phipps, Michel Boustié, Jean Marc Chevalier, Sophie D. Baton, Erik Brambrink, Laurent Berthe, Mathieu Schneider, Laurent Videau, Séverine A.E. Boyer, Stefan Scharring

► To cite this version:

Claude R. Phipps, Michel Boustié, Jean Marc Chevalier, Sophie D. Baton, Erik Brambrink, et al.. Laser impulse coupling measurements at 400 fs and 80 ps using the LULI facility at 1057 nm wavelength. *Journal of Applied Physics*, 2017, 122, pp.Article number 193103. 10.1063/1.4997196 . hal-02180913

HAL Id: hal-02180913

<https://hal.science/hal-02180913v1>

Submitted on 11 Jul 2019

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.

Science Arts & Métiers (SAM)

is an open access repository that collects the work of Arts et Métiers ParisTech researchers and makes it freely available over the web where possible.

This is an author-deposited version published in: <https://sam.ensam.eu>
Handle ID: <http://hdl.handle.net/null>

To cite this version :

Claude R. PHIPPS, Michel BOUSTIE, Jean Marc CHEVALIER, Sophie D. BATON, Erik BRAMBRINK, Laurent BERTHE, Mathieu SCHNEIDER, Laurent VIDEAU, Séverine A.E. BOYER, Stefan SCHARRING - Laser impulse coupling measurements at 400 fs and 80 ps using the LULI facility at 1057 nm wavelength - Journal of Applied Physics - Vol. Volume 122, Issue 19, n°21 November 2017., p.Article number 193103 - 2017

Any correspondence concerning this service should be sent to the repository
Administrator : archiveouverte@ensam.eu

Laser impulse coupling measurements at 400 fs and 80 ps using the LULI facility at 1057 nm wavelength

C. R. Phipps,¹ M. Boustie,² J.-M. Chevalier,³ S. Baton,⁴ E. Brambrink,⁴ L. Berthe,⁵ M. Schneider,⁵ L. Videau,⁶ S. A. E. Boyer,⁷ and S. Scharring⁸

¹Photonic Associates, LLC, Santa Fe, New Mexico 87508, USA

²CNRS-ENSMA, U. Poitiers, Futuroscope, France

³CEA, DAM CESTA, Le Barp, France

⁴LULI, CNRS-École Polytechnique-CEA-UPMC, 50 Palaiseau, France

⁵CNRS-Arts et Metiers ParisTech, Paris, France

⁶CEA, DAM, DIF, Arpajon, France

⁷Mines ParisTech, CEMEF, Sophia Antipolis, France

⁸DLR, Stuttgart, Germany

At the École Polytechnique « LULI » facility, we have measured the impulse coupling coefficient C_m (target momentum per joule of incident laser light) with several target materials in vacuum, at 1057 nm and 400 fs and 80 ps pulse duration. A total of 64 laser shots were completed in a two-week experimental campaign, divided between the two pulse durations and among the materials. Our main purpose was to resolve wide discrepancies among reported values for C_m in the 100 ps region, where many applications exist. A secondary purpose was to compare C_m at 400 fs and 80 ps pulse duration. The 80 ps pulse was obtained by partial compression. Materials were Al, Ta, W, Au, and POM (polyoxymethylene, trade name Delrin). One application of these results is to pulsed laser ablation propulsion in space, including space debris re-entry, where narrow ranges in C_m and specific impulse I_{sp} spell the difference between dramatic and uneconomical performance. We had difficulty measuring mass loss from single shots. Imparted momentum in single laser shots was determined using pendulum deflection and photonic Doppler velocimetry. C_m was smaller at the 400 fs pulse duration than at 80 ps. To our surprise, C_m for Al at 80 ps was at most 30 N/MW with 30 kJ/m² incident fluence. On the other extreme, polyoxymethylene (POM, trade name Delrin) demonstrated 770 N/MW under these conditions. Together, these results offer the possibility of designing a C_m value suited to an application, by mixing the materials appropriately. <https://doi.org/10.1063/1.4997196>

I. INTRODUCTION: LASER ABLATION PROPULSION PARAMETERS FOR SHORT AND ULTRASHORT PULSES

A. Challenge

The problem driving this work was the need for accurate impulse coupling parameters for practical short and ultrashort laser pulse durations, 80 ps and 400 fs, on common space materials. The most important of these are impulse coupling coefficient C_m and the laser-produced jet's specific impulse I_{sp} , a rocketry parameter related to average jet velocity v_E by the standard acceleration of gravity g_0

$$I_{sp} = v_E/g_0. \quad (1)$$

I_{sp} depends upon target mass loss δm_T during each pulse because the momentum given to the target by W joules of incident laser light incident is

$$C_m W = \delta m_T g_0 I_{sp} \quad \text{N-s} \quad (2)$$

(see Fig. 1). Mass conservation requires $\delta m_T = \delta m_E$.

Their product gives the thrust efficiency of the ablation process. With $\psi = \langle v_E^2 \rangle / \langle v_E \rangle^2$,

$$C_m I_{sp} = [2/(\Psi g_0)] \eta_{AB}. \quad (3)$$

We take $\psi = 1$ in this work, as explained below. This efficiency is just the ratio of the exhaust kinetic energy to incident laser energy.

Mass loss is very difficult to measure in a single pulse. To put this statement in perspective, using typical values for fluence $\Phi = 30$ kJ/m² on the target and $C_m = 35$ N/MW in an $A_s = 1$ cm² laser spot area

$$\delta m_T = A_s C_m^2 \Phi / (2\eta_{AB}), \quad (4)$$

which is less than two nanograms in typical single short pulse interactions.

It must be understood that Eqs. (1)–(4) parameters are convenient approximations to moments of real plasma velocity distributions, as we explain more fully in Sec. III, where we will also derive Eq. (4).

B. Brief history of laser ablation

The history of photon propulsion began ninety years ago with the studies by Tsander,¹ Tsiolkovskii,² and Oberth,³ leading to today's "solar sails." In 1953, Sänger published his concept for photon rockets⁴ even before the invention of lasers.

However, for usefully large forces—for example, enough to counteract gravity or accelerate a several-kg

FIG. 1. Laser ablation impulse generation.

object to orbital speeds in a reasonable time, pure photon propulsion is too weak. Laser ablation propulsion (LAP), giving a C_m value four to five orders of magnitude larger, was first proposed by Kantrowitz⁵ in 1972.

Laser ablation propulsion operates, ideally in vacuum, by inducing a plasma jet from a target using a laser pulse, which transfers momentum to the target (Fig. 1).⁶

In Fig. 2, literature references for the data listed are as follows: a, b, c, d: aluminum, copper, graphite, and lead;⁷ e: aluminum;⁸ g, h, O, P: aluminum;⁹ i, k, l, m: tantalum, titanium, PMMA, and aluminum, w, x, A: aluminum, kevlar epoxy, and nylon, B, C: cellulose acetate;¹⁰ n: aluminum;¹¹ o: aluminum, y: kevlar epoxy, and T, U: aluminum;¹² p, q, r, s, t, u: beryllium, graphite, aluminum, zinc, silver, and tungsten;¹³ z: copper;¹⁴ G: titanium;¹⁵ H: aluminum and E, F: carbon phenolic and graphite;¹⁶ I, J, K, L, M: titanium and grafoil;¹⁷ Q: aluminum;¹⁸ R: stainless steel;¹⁹ S: aluminum;²⁰ Z, f: copper;²¹ N: Al;²² 1: Ti;²³ 2: Mo;²⁴ 3: W, 4: Au; 5: Li; 6: Fe and 7: glycidyl azide polymer;²⁵ v: Al (simulation);²⁶ V, W, X, Y: Al,²⁷ (all simulations, circular polarization, $\Theta_{inc} = 0^\circ, 45^\circ, 60^\circ,$ and $75^\circ,$ respectively).

Even better efficiency than the continuous (CW) CO₂ lasers envisioned as sources by Kantrowitz is obtained with pulsed laser sources. For high efficiency in laser ablation propulsion, the laser beam must use repetitive, high intensity pulses (e.g., 20 kJ, 10 ps, 50 Hz). There are several reasons for this recommendation.²⁸ First, high I_{sp} has not been demonstrated by any reliable published data with CW lasers in vacuum. Second, our calculations²⁹ show that the CW intensity on the target needed to achieve even low values of I_{sp} (about 1 GW/m²) requires a very high power laser (e.g., 1 GW for a 1 m² target at a distance of 200 km). Second, CW laser interactions have a “welding torch” problem, generating lots of low-velocity splash which quickly destroys I_{sp} when compared to a 10 ps pulse stream. Third, CW laser thermal coupling to the target will be disastrous because of weak plasma shielding. Last, repetitive pulses can ensure plasma clearing between shots so that it does not interfere with propagation.

FIG. 2. Literature values for optimum fluence across a wide range of pulse durations. On the right (pulses longer than 100 ps), the trend is for Φ_{opt} to increase with the square root of pulse duration.

TABLE I. Existing Short Pulse C_m Data (all 800 nm).

Fluence (kJ/m ²)	C_{mopt} (N/MW)	Pulsewidth (fs)	Material	Reference
20	18	50	Ti	23
5.2	42	130	Mo	24
20	40	130	W	25
17	85	130	Au	25
10	25	130	Li	25
13	49	130	Fe	25
13	25	130	GAP	25
12	18	130	Al	25

Dozens of works have shown that ps and fs pulses give surgically clean material removal, suggesting ablation efficiency as well as low thermal coupling.³⁰

1. Short-pulse coupling data prior to our measurement program

In Sec. III, we will see that C_m should vary to first order with the square root of atomic mass, other factors being constant. Table I data are quite scattered with regard to this trend. The variation of the theoretically predicted ratio $C_m/A^{0.44}$ is too great to justify a trend in these data. In Table I, GAP refers to glycidyl azide polymer, an energetic material which gave giant results in ms-pulse propulsion work.

C_m is a relatively sensitive function of laser fluence delivered to the target. In the table, C_{mopt} refers to the maximum value of C_m which can be obtained as fluence varies (Fig. 3).

Why are there so few data? There are several reasons. First, measuring C_m is an unusual interest among ultrashort physics workers, most of whom are looking for an effect other than transferred momentum, which requires specialized equipment. Second, as we said in Sec. IA, it is difficult to measure mass loss with single pulses, and not so many lasers are capable of producing several J pulses in the fs region. We were fortunate to have the École Polytechnique “Elfie” laser available for our program.

2. Required laser fluence on the target

The main argument for short rather than long pulses is that longer pulses require progressively more pulse energy according to $\tau^{1/2}$ to reach C_{mopt} (Figs. 2 and 3). This feature is mainly due to the time-dependence of thermal diffusion. As a practical matter, using repetitively pulsed lasers, it is less expensive to generate a given power with small energy and high repetition rate than the reverse.

Figures 3(a) and 3(b) illustrate what is meant by optimum coupling.^{28,31} At the optimum, a rising trend in C_m from vapor formation is just compensated by a declining trend due to increased laser energy required for accelerating plasma. Determining this optimum quantitatively is a complex problem which depends on target material properties and laser pulse parameters. Coupling in the plasma regime is relatively easy to predict for most passive (nonenergetic) materials, such as metals and simple plastics like epoxies. Note that we need to predict not only the magnitude of C_m but

FIG. 3. (a) Optimum coupling illustration. (b) Optimum coupling concept.

also the fluence at which C_{mopt} occurs. There is a good physical reason for C_m 's decline in the plasma regime: dimensionally, we can see that it varies like $1/v_E$ ($C_m = N/s/J = \text{momentum/energy}$).

C. Important recent developments in lasers and LAP Applications

1. Development of fs fiber laser amplifiers

Fiber lasers can in principle be combined and phased to provide the average power (kW level) and pulse energy (100J) necessary for LAP in the 100km range^{32–34} (the ICAN system). Phasing is a very difficult problem. Considering that pulse energy is limited to about 1 mJ in fs fibers due to nonlinear optical effects³⁵ and that 100k fibers would be necessary to produce 100J pulses, phasing to $\lambda/10$ would be difficult for CW fibers, let alone fs-pulsed ones. To date, 64 CW fibers³⁶ and four fs fibers have been phased.³⁷ Nevertheless, if ICAN is successful, many important advantages accrue, particularly light weight, power efficiency, heat dissipation, and near-instantaneous electronic beam steering.

2. Development of monolithic diode pumped solid state lasers suitable for LAP

In other work,³⁸ we have justified the laser requirements shown in Table II.

TABLE II. Laser requirements.

Type	Diode-pumped Nd
Wavelength	1057 nm for ground launch, 532 nm in space
Pulse duration	80 ps
Pulse energy	0.1–1 kJ
Pulse repetition rate	250 Hz
Average power	25–250 kW

Such high repetition rate, high pulse energy lasers are not yet available but are close to being demonstrated. The state of the art in the lasers we currently need to achieve all of these applications is represented in the HiLASE program,³⁹ where the Rutherford Appleton Laboratory’s “DiPOLE 100” laser achieved its full design performance of 1 kW average power with 10 Hz, 100 J pulses at 10 ns pulse duration. We prefer 1057 nm for the wavelength in atmosphere because absorption is less than that at the second and third harmonics, especially at low elevation angles. In space, 355 nm is ideal. For energy storage, 6 GJ, 15 MW super batteries using zinc hybrid cathode technology have now been developed.⁴⁰

3. Exciting new applications for LAP

This can expand beyond the initial concepts of space debris removal^{41,42} to spaceborne systems for small debris removal (for which LAP is the only answer) to much more advanced concepts. These include nudging large objects before a predicted collision, reorbiting defunct GEO stations, and launching 25 kg objects from Earth to low Earth orbit (LEO)^{43–45} and from LEO to interplanetary space.⁴⁶

D. Important LAP Unknowns

The leading theory for laser impulse coupling in the plasma regime to passive absorbers like metals and epoxies¹⁰ breaks down for pulses shorter than 100 ps.⁴⁷ Can we extrapolate from the few measurements valid for longer pulses to the fs and ps regimes? Extrapolation from one simulation²⁶ predicted $C_m = 100$ N/MW at 100 ps.⁴⁵

What about the “supercouplers,” plastics like GAP and polyoxymethylene (POM) which have demonstrated huge coupling coefficients as large as 3000 N/MW for ms pulses at 900 nm and for flights using 10- μ m lasers⁴⁸? None of our extrapolations predict that behavior, and it is currently not understood. Do we get super coupling on POM for 80 ps, 1 μ m pulses? There is a rumored 10- μ m resonance, but the same resonance cannot be present at 1 μ m.

What is the *thermal* coupling coefficient C_{th} (heat energy deposited in the substrate/incident laser energy) for fs and ps pulses? Our laser launching applications require hundreds of thousands of pulses, and we must have $C_{th} \leq 2\%$ to avoid target melting. Hydrodynamic simulations predict that for ultrashort pulses at 1064 nm, it can be as small as 5% or even less (see below). This unknown is very important, but not one that we can resolve in this paper. It requires repetitively pulsed short pulse lasers with large pulse energy to resolve. Please see Sec. VIII.

II. PURPOSE OF THIS WORK

The purpose of this work was to resolve the unknowns involving C_m in the ps and fs regimes. For this purpose, we required a laser with the order of 10 J pulse energy and both fs and ps pulse outputs. One of the few in the world capable of this is the “Elfie” facility of École Polytechnique, Palaiseau, France. Fortunately, we obtained two weeks of beam time on Elfie to do this. This is a report of the first round of such experiments.

This facility is capable of 35 TW, 1057 nm pulses at 400 fs (better compression), but also 12 J, up to 80 ps pulses (lower compression) by using the chirped, uncompressed pulse shifting from blue to red in its 6 nm bandwidth. It also operates at the second harmonic, 528 nm, with energy up to 5 J, depending on the compression.

III. THEORETICAL BACKGROUND

For laser space propulsion applications, it is critical to know C_m , which defines the laser power required to generate a force by ablating the surface of a distant target. C_m varies a lot among materials and with laser parameters. Specific impulse, I_{sp} , gives the lifetime of ablation fuels in laser rocket designs.

Our plasma regime theory was very successful where it applied.¹⁰ Later work^{49–51} treated the transition from vapor-dominated to plasma-dominated regimes and permitted estimates⁵² of C_{mopt} and Φ_{opt} using both SESAME tables⁵³ and heuristics involving ablation threshold which showed maxima at either 4.2 times⁵⁰ or 6.9 times⁵⁴ the threshold fluence. Obviously, SESAME is better where data exist over a sufficient range of temperatures. In the ns pulse regime, these calculations were quite precise.

A. Fully formed plasma regime theory

In the fully formed laser produced plasma regime, the plasma itself mediates the laser plasma interaction with a solid surface. The wavelength actually reaching the solid surface will be in the hard UV, independent of the laser wavelength. This is a two-temperature problem with slow and fast ions, the latter being dragged to a high velocity by hot electrons escaping from the laser-produced plasma corona⁵⁵ (Fig. 4). There are good examples for this effect in the literature.⁵⁶ The lower ion temperature is treated in the vapor regime theory.

We assume that the plume velocity distributions are drifting Maxwellians with $\langle v_x \rangle = u$. Throughout this work, we will use v_E for $\langle v_x \rangle$.

Then, the 3 D velocity distribution is (where $\beta = m/2kT$ and $C_x = C_y = C_z = (\beta/\pi)^{1/2}$)

$$f(v_x, v_y, v_z) = C_x C_y C_z \exp -\beta \left[(v_x - u)^2 + v_y^2 + v_z^2 \right]. \quad (5)$$

We have

$$\begin{aligned} \langle v_x^2 \rangle &= \int dv_x v_x^2 f(v_x) = C_x \left[\pi^{1/2} / (2\beta^{3/2}) + \pi^{1/2} u^2 / \beta^{1/2} \right] \\ &= (kT/m_E + u^2). \end{aligned} \quad (6)$$

FIG. 4. Four regions of laser plasma interaction.

To gauge the consequence of substituting $\langle v_x^2 \rangle$ by $(\langle v_x \rangle)^2$ in Eq. (3), we calculate their ratio ψ from Eqs. (5) and (6) to find

$$\Psi = (u^2 + kT/m_E)/u^2. \quad (7)$$

If we consider a Mach 1 ($M = u/c_s = 1$) drift velocity with sound speed

$$c_s = (\gamma kT/m_E)^{1/2}, \quad \text{and} \quad \gamma = C_p/C_v = 5/3,$$

we have $\psi = 1.60$.

However, a preponderance of measurements summarized in the study by Phipps and Dreyfus⁵⁵ shows highly pronounced forward peaking relative to the angular distribution one would obtain with $M = 1$. With θ being the angle to the surface normal, these authors reported a $\cos^2 \theta$ plume distribution which corresponded to $M = 2$. Then, Eq. (7) gives

$$\psi = (4\gamma + 1)/4\gamma = 1.15. \quad (8)$$

We take $\psi = 1$, a slight error that actually underestimates η_{AB} , as can be seen in Eq. (3).

It is clear that assigning a single temperature to the plasma plume is not very meaningful. To make the problem tractable, we use decoupled electron and ion temperatures T_e

and T_i and make several other assumptions listed in Ref. 10. The salient results are as follows (subscript ‘‘p’’ indicates the plasma regime):

$$C_{mp} = p/I = 1.24 \times 10^{-4} \times [A^{7/16} Z^{-3/8} (Z+1)^{-3/16} (I\lambda\tau^{1/2})^{-1/4}] N\text{-s/J}, \quad (9)$$

$$I_{sp} = 652 \left[Z^{3/8} (Z+1)^{3/16} (I\lambda\tau^{1/2})^{1/4} A^{-7/16} \right] \text{s}, \quad (10)$$

$$T_{ep} = 2980 \left[Z^{3/4} (Z+1)^{-5/8} (I\lambda\tau^{1/2})^{1/2} \right] \text{K}. \quad (11)$$

In Eqs. (9)–(11), Z is the average charge state of the plasma plume. This is a number which can be as large as the atomic number of the atoms, depending on T_{ep} . A is the average atomic mass; I , λ , and τ are the laser beam intensity (W/m^2) on the target, wavelength, and pulse duration, respectively. I_{sp} is the specific impulse, defined earlier.

These are strictly functions of $(I\lambda\tau^{1/2})$ and of A and Z . Because of plasma shielding, A and Z are the only parameters that relate to the target material in the plasma regime. Reference 10 shows that despite its simplicity, this model represents data from 47 datasets with various wavelengths, intensities, and pulse durations very well. ‘‘Bumps’’ in the data fitting function are due to changing Z . Determining Z , which also depends upon I through the Saha equation, can be computationally intensive. In the limits of this theory, $C_m I_{sp} = 0.08$, and so, $\eta_{AB} = 40\%$. It was unexpected that this theory fits data as well as it does.

B. Vapor regime theory

It is clear that if we can model the vapor regime (left hand side of Fig. 3) and if we can find a smooth transition between the two regimes, then we will have the optimum fluence. The vapor regime clearly involves the detailed target properties. It is here that the second temperature $T = T_i$ comes into play in the combined theory.

There are two approaches to modeling the vapor regime. The first uses tabulated pairs of pressure and temperature (p, T) from SESAME tables for some elements.^{42,52} By equating laser intensity to energy sinks in the vapor regime, we obtain

$$I = (pv/a)[\gamma/(\gamma - 1)][1 - T_o/T + q/(C_p T) + (\gamma - 1)/2] + (\sigma\varepsilon/a)T^4 + f(T), \quad (12)$$

$$\text{where } f(T) = \{\phi(T, x_h) + [x_h \rho_s C_v (T - T_o)]/\tau\}/a. \quad (13)$$

In Eq. (12), a is the total absorption fraction of the target (not absorption coefficient), σ is the Stefan-Boltzmann constant, ε is emissivity, and ϕ is a flux limiter from inertial confinement fusion theory. We can relate the quantity p in Eq. (12) to T by using the Riedel equation⁵⁷ in conjunction with the SESAME equation-of-state database (e.g., for aluminum) maintained at Los Alamos National Laboratory for $T \leq 7890$ K, its triple point.

Equations (12) and (13) are wavelength-dependent insofar as λ affects the surface absorptivity a . Of course, temperature T also affects a , so these relationships are recursive.

For the infrared to ultraviolet range studied here, we used $0.05 \leq a \leq 0.24$ for modeling aluminum.⁵²

We now have a numerical solution which relates p_v and v to I over the range corresponding to our $p(T)$ data and can then compute the vapor regime coupling coefficient as

$$C_{mv} = p_v/I. \quad (14)$$

A second approach is used where ablation threshold Φ_o is well-defined but the (p,T) pairs are not available.⁵⁰ In this case, where $\xi = \Phi/\Phi_o$, α (absorption coefficient, m^{-1}) is different from a (fraction absorbed).

$$C_{mv} = [2\rho C^2(\xi - 1)\ln\xi/(a\Phi_o\xi^2)]^{1/2} \quad \text{and} \quad (15)$$

$$I_{spv} = [2\alpha\Phi_o(\xi - 1)/(\rho g_o^2\ln\xi)]^{1/2}. \quad (16)$$

C is a free parameter derived by matching ablated mass density data to the expression

$$\mu = (\rho/\alpha)\ln(C\xi) \quad \text{kg/m}^2. \quad (17)$$

The $C_{mv}I_{spv}$ product from Eqs. (15) and (16) gives $\eta_{AB}=(g_o/2)C_{mv}I_{spv}=(2C/g_o)(1-1/\xi)$, a function which approaches 1 asymptotically. The coupling coefficient in Eq. (15) maximizes at $\Phi_{opt}=4.2\Phi_o$.

C. Combined theory

To make a smooth transition between the vapor and plasma models, we use the ionization fraction η_i as a weighting function to combine the two models, attenuating the vapor contribution to zero as ionization becomes complete,

$$C_m = p/I = [(1 - \eta_i)p_v + \eta_i p_p]/I = (1 - \eta_i)C_{mv} + \eta_i C_{mp}. \quad (18)$$

Combined theory specific impulse can be obtained in the same way. The combination has yielded good fitting of actual coupling data,⁵² including the C_{mopt} peak. An example is shown in Fig. 5, from Photonic Associates' CLAUSIUS code, an example which shows that real optimum intensities are well represented. Note that $\eta_i \neq Z$.

Efforts^{44,45} to extrapolate Φ_{mopt} and C_{mopt} across ranges of wavelength and pulse duration, relying on existing simulation results and without doing these calculations, were not successful.

C_m , the ratio of impulse to incident laser energy or thrust to power in laser ablation, can be written in several ways,

$$C_m = m_T \delta v_T / W = \delta \mu_E v_E / \Phi = F/P = J/W, \quad (19)$$

with dimensions N-s/J or N/W. We will also quote C_m in units of N/MW, for convenience. In Eq. (19), m_T is the target mass, δv_T is the change in target velocity, W is the pulse energy, J is the impulse (N-s), p is the surface pressure at the target, I is the intensity (W/m^2), $\Phi=I\tau$ is the fluence on the target (J/m^2), v_E is the exhaust velocity of the laser ablation jet, and $\delta \mu_E$ is the areal mass density (kg/m^2) in the ablation jet column created by one pulse. The change in velocity of the propelled target from a single pulse is

$$\delta v_T = C_m \Phi / \mu_T, \quad (20)$$

$$\text{and } \delta v_{T||} = \eta_c \delta v_T. \quad (21)$$

FIG. 5. Combined Theory. Sources are identified in Ref. 52.

In Eqs. (20) and (21), μ_T is the target's areal mass density (kg/m^2) and η_c is an average geometrical efficiency factor taking account of the shape of the target and the fact that the ablation jet will be normal to each facet of its surface, not necessarily antiparallel to the laser beam. The quantity $\delta v_{T\parallel}$ is the change in target velocity parallel to the beam. Equations (20)–(21) are a numerically convenient formulation for space applications because we can deliver a fluence Φ to any object within the illumination diameter having mass density μ_T and the same η_c and be sure that it will gain the same velocity increment from that pulse. Space debris tends to exist in families with similar μ_T . For direct comparison to electric propulsion engines, the thrust to electrical power ratio is

$$C_{me} = \eta_{eo} C_m. \quad (22)$$

Laser electrical-to-optical efficiency η_{eo} can range from 25 to 80%, depending on the laser type. Exhaust velocity can be determined from the product of the easily measured quantities C_m and Q (J/kg ablated) as follows. Here,

$$Q = W/\delta m_T = \Phi/\delta \mu_T, \quad (23)$$

and because $\delta \mu_T = \delta \mu_E$ by mass conservation, it can be seen dimensionally that the product $C_m Q$ is a typical velocity in the ablation jet

$$v_E = C_m Q. \quad (24)$$

Ablation thrust efficiency is given by

$$\eta_{AB} = \delta \mu_E v_E^2 / (2\Phi) = C_m v_E / 2 = C_m I_{sp} g_o / 2. \quad (25)$$

In Eq. (25), g_o is the acceleration of gravity. Equation (25) makes it clear that C_m and I_{sp} are a constant product in which I_{sp} varies inversely with C_m for engines with the same efficiency. The parameter Q (J/kg ablated) is critical to determining η_{AB} , which governs the effectiveness of a particular laser and laser ablation fuel. In principle, one may measure v_E with streak photography or Faraday probes to determine $Q = v_E / C_m$, but it is easy to miss a large mass fraction moving at very low velocity (splashing) with this method. Considering the difficulty of measuring ablated material mass with microgram accuracy from before-and-after target mass measurements, the most direct method to determine Q is from

$$Q = \Phi / (\rho_T \delta x) = 2\eta_{AB} / C_m^2 \quad (26)$$

by measuring the average depth δx of the ablation crater with profilometry or a similar technique.

The units of I_{sp} are seconds. Another constant product

$$C_m^2 Q = 2\eta_{AB} \quad (27)$$

defines the ablation efficiency η_{AB} . Because $\delta \mu_T = \rho_T \delta x$, using Eqs. (19) and (25), the thickness of the target layer ablated in one pulse is

$$\delta x = C_m \Phi / (2\rho_T \eta_{AB}). \quad (28)$$

For example, with an aluminum target (density $\rho_T = 2700 \text{ kg/m}^3$), if $C_m = 30 \text{ N/MW}$, $\Phi = 30 \text{ kJ/m}^2$, and $\eta_{AB} = 1$, $\delta x = 5 \text{ nm}$. At a pulse repetition frequency $f = 50 \text{ Hz}$, the total ablation depth is $\delta x_{\text{tot}} = 15 \text{ }\mu\text{m}$ per minute. The ablated surface can be quite uniform, using a beam created with modern methods of apodization.

D. Optima

For each mission, there is a different kind of optimum from the C_{mopt} giving maximum mechanical coupling. This optimum, $C_{\text{mopt-MS}}$, gives minimum energy cost to complete the mission. For example, for one Earth to LEO mission simulation, $C_{\text{mopt-MS}}$ was 200–500 N/MW⁴³ (Fig. 6). In the figure, we see that in this simulation, $C_m = 1000 \text{ N/MW}$ has an infinite cost for a 200 s flight (dot at the top). Yet another C_m optimum is the one that delivers the highest mass ratio m/M to orbit for LEO launch. This choice corresponds to choosing maximum I_{sp} and also to increased laser power for flights opposing gravity or those which require rapid acceleration.

IV. EXPERIMENTS

A. Impulse pendulum measurements

In order to determine C_m , we need laser energy W on the target and impulse J delivered to it. J can be measured using deflection of a pendulum,

$$J = m_{\text{eff}} \{2g_o L [(1 - \cos(\beta/2))] \}^{1/2}. \quad (29)$$

In Eq. (29), L is the distance from the pendulum fulcrum to the point where laser impulse is generated. β is the maximum deflection angle of a probe beam reflected from a mirror attached to the pendulum, which is twice the pendulum deflection angle θ . The period of a pendulum depends only on g_o and L , not on the mass, so that it cannot be used to get impulse J .

One can also use the powerful “photonic Doppler velocimetry (PDV)” twin-laser technique (see Sec. IV B) to get

FIG. 6. Each mission has an optimum mission cost impulse coupling coefficient. In this case, a 1 MW average power laser launch from 35 km to LEO, $C_{\text{mopt-MS}}$, is 300–500 N/MW for a 200 s flight. Lines represent theory and dots denote simulations for a real atmosphere (Adapted from Ref. 43). Optima depend on laser power.

FIG. 7. LULI pendulum. The cone indicates the laser beam.

velocity directly. We used both in this measurement series. In either case, the effective mass m_{eff} of the target-plus-pendulum must be known

$$m_{\text{eff}} = \sum_i (m_i L_i) / L. \quad (30)$$

Because zero mass pendula do not exist, m_{eff} is a crucial parameter determining impulse from pendulum measurements. In our measurements, with a 0.0191 kg pendulum assembly (Fig. 7) and a 0.0038 kg target mounted, the effective mass was 0.0153 kg, about 80% of the pendulum assembly total mass of 0.01909. L was 0.0148 m.

B. Laser velocimetry

Laser velocimetry is one of the principal diagnostics for shock physics experiments. Historically, two methods have been traditionally used for measuring velocities in the km/s range: the VISAR system (Velocity Interferometer System for Any Reflector)⁵⁸ and the Fabry-Pérot system.⁵⁹ A new

FIG. 9. $v(t)$ curves deduced from PDV (red) and IDF (blue) on shot 48 on the POM target].

method called PDV (Photonic Doppler Velocimetry) based on heterodyne detection is now used to measure the velocity of the matter under shock or of a flying object.^{60,61} This method may be used with one or two lasers. For our application, we use only one laser, due to the problem of laser coherences of the two different lasers for very low velocities and associated high time recording. We used an adaptation of the classical PDV diagnostic (Fig. 8) with two methods to deduce the velocity or displacement curves.⁶² For the classical PDV system, we deduce the $v(t)$ curve by a Fourier transform method without velocity sign. With the triature method IDF (Interférométrie de Déplacement Fibrée), we may deduce the $v(t)$ curve with its associated sign from an analytical formula applied on the three PDV signals. An example of experimental result is given in Fig. 9.

C. Laser

The “Elfie” laser at LULI, the Laboratoire pour l’Utilisation des Lasers Intenses at École Polytechnique, uses the CPA technique and can operate at 1057 nm (1ω) as well as 528 nm (2ω) (Table III). At 1ω , energy ranges up to 12 J on the target with a repetition interval of 20 min. The contrast ratio (ratio between pulse and prepulse intensity) is better than 10^7 . At 2ω and 400 fs, the ELFIE laser offers 5 J pulse energy. It also offers the possibility to modulate the pulse duration from 400 fs up to 80 ps by changing the

FIG. 8. The experimental setup used to measure the pendulum velocity curve.

TABLE III. Elfie Laser Parameters.

Wavelength	1057 nm	
Pulse duration	400 fs	80 ps
Pulse energy (J)	12	12

parameters of the compressor. The experimental setup is shown in Fig. 10.

1. Practical matters

In ten days of actual operation for this two-week program, we accumulated 64 shots, about 6/day, limited by the time required to mount a new target, align diagnostics, and to pump down the target chamber for each shot. Statistics on results from such a few shots on many materials are not worthwhile.

We used calibrated neutral density filters to adjust energy on the target. Beam diameters on the target were 3.0 and 6.9 mm with an extremely uniform laser ablation spot on the target. Pressure was less than 0.1 Torr for all shots. Figure 11 illustrates the illumination uniformity.

D. Target materials

We chose POM as a target material out of curiosity, because Myrabo⁴⁸ found it to be a high-thrust material for his “Lightcraft” at 10.6 μm wavelength, and we wanted to see if that advantage was transferred to 1.06 μm .

We chose Al because it is a major spacecraft component, and this work is applicable to propelling objects in space. W and Au were chosen for comparison with the results reported in Ref. 25. Ta was chosen to give a further idea of the variation of C_m with at. wt.

V. RESULTS

A. Momentum coupling coefficient

Figures 12–15 show the C_m values we obtained vs. incident fluence Φ . For POM and Al in this short-pulse regime, these are the first measurements in the literature that give a reasonably clear value for the fluence Φ_{opt} at which maximum C_m occurs. A word about how we identified “optimum,” and its uncertainty is available our data. Where we had enough data to show a clear trend, we chose the fluence at which C_m was a maximum or one at which more fluence could not produce a better result for C_m .

FIG. 11. 0.377 cm^2 target illumination spot. Photo of the Delrin (POM) target after metallization with 7 nm Pt.

FIG. 12. C_m for POM at 80 ps and 400 fs, 1057 nm.

In general, our error bars for an individual data point are $\pm 10\%$ for both fluence and C_m . The uncertainty in C_m

FIG. 10. LULI/Elfie experimental layout.

FIG. 13. C_m for aluminum at 100 ps and 400 fs, 1057 nm. Experimental data compared with simulation results. For the 80 ps data, Φ_{opt} is 30 kJ/m². For 400 fs, we chose $\Phi_{\text{opt}} = 50$ kJ/m² because, as a practical matter, nothing is gained by going to higher fluence. The solid line shows a preliminary modeling using the CEA ESTHER code at 80 ps. The dashed lines show simulation results from DLR with Polly-2T for 100 ps and 500 fs pulse durations at 1064 nm (see Sec. V A for description of these codes).

FIG. 14. C_m for W at 80 ps and 400 fs, 1057 nm.

FIG. 15. C_m for Au and Ta at 80 ps, 1057 nm. Our aluminum targets were 99.9% pure, from Goodfellow, Inc.

may have been due to differences in sample preparation. The uncertainty of Φ_{opt} , particularly where the data show a steep rise or fall in C_m on either side of Φ_{opt} , is also shown in the table. This uncertainty has less meaning in cases where we had few data (Figs. 14 and 15).

ESTHER⁶² is a Lagrangian monodimensional hydrodynamic code which includes the resolution of the Helmholtz equation which allows us to describe the laser propagation and absorption into the matter. We use a multi-phase equation of state for aluminum. Optical absorption is calculated by using Palik data⁶³ when the matter is solid. In the plasma domain, absorption is given by the classical inverse Bremsstrahlung formula.⁶⁴ For aluminum, we also could use hydrodynamic simulations with the code Polly-2T, described in more detail in the study by Povarnitsyn *et al.*,⁶⁵ to model the two pulse durations. This code is based on the two-temperature model for laser-matter interactions with metal targets⁶⁶ and uses the Helmholtz equation⁶⁷ for coupling laser energy into the target. Semi-empirical equations of state are taken for material description including a dynamic model for dielectric permittivity, electron-phonon coupling, and heat conductivity for a wide range of temperatures. Polly-2T was provided by Mikhail Povarnitsyn from the Joint Institute of High Temperatures at the Russian Academy of Sciences, Moscow.

B. Ablated mass measurements

Tests with both confocal chromatic analysis (CCA, STIL sensor) and scanning electron microscopy analysis (SEM, FEI XL30 ESEM LaB6) were inconclusive regarding ablated mass. The samples were too rough and irregular to permit

FIG. 16. 3D representation of the altitude profile on Delrin. Most of the structure we see arises from machining defects.

deduction of ablation depth in the laser illuminated regions (Figs. 16–18).

We note that Eq. (28) gives a predicted ablation depth of at most $770 \mu\text{m}$ for POM and $31 \mu\text{m}$, respectively, for Al, using $\eta_{\text{AB}} = 0.5$ and the maximum values of C_m and Φ for these materials from Table I, so this result is not surprising.

Table IV gives our results for Al and POM, with their uncertainties.

VI. DISCUSSION

Our best estimates of measurement uncertainty are incorporated into the error bars shown in Figs. 12–15. Error bars for C_m and Φ_{opt} data for Al at 400 fs are $\pm 20\%$ rather than $\pm 10\%$ in other data. This may be partly due to energy uncertainty early in the 10-day experiment series when the 400 fs data were taken.

Modeling shown in Fig. 13 indicates slightly higher C_m for Al at 400 fs than at 80 ps. Data show a similar trend although scatter makes conclusions tenuous. Both data and modeling show higher Φ_{opt} data for Al at 400 fs than at 80 ps.

FIG. 18. (a) 3D representation of an aluminum sample after the shot. (b) Altitude profile of a sample, using CCA. Our measurements gave an inconclusive result for ablation depth.

We find similar C_m values among the metals and not much difference from previous work in the ultrashort range nor from the DLR simulation.^{27,68} for the longer pulses. For POM, we found a gigantic C_m but there is no obvious reason why it should be large at both 1.06 and 10.6 μm wavelengths other than its large molecular mass. As to why it should give a factor-of-six smaller result at 400 fs than at 80 ps, ultrashort-pulse C_m should depend primarily on tensile strength, lower σ_y giving higher C_m . We do see that effect comparing C_m for POM to that for Al in the 400 fs data (Table V).

For aluminum, the measured coupling coefficient at 80 ps is about three times smaller than the 100 N/MW we have assumed at 100 ps for some proposed systems based on LASNEX simulations in Ref. 26. This reference treated

FIG. 17. SEM image of an aluminum sample with magnifications 10k(top) and 3k(bottom) at $\Phi = 10 \text{ kJ/m}^2$. Left-to-right: unilluminated sample, middle, and center of illumination. We see the characteristic structure of short pulse illumination but no clear boundary that permits the estimation of depth. As regards ablation depth, similar results were obtained with tungsten and tantalum samples and with SEM of Delrin which we metalized with platinum after the shot to make SEM possible.

TABLE IV. Optimum coupling results for Al and POM at 1057 nm.

Material→	Al		POM	
	$C_m(\text{N/MW})$	$\Phi(\text{kJ/m}^2)$	$C_m(\text{N/MW})$	$\Phi(\text{kJ/m}^2)$
400 fs	30 ± 5	50 ± 10	125 ± 12	32 ± 6
80 ps	28 ± 5	30 ± 6	773 ± 70	40 ± 8

530 nm and 20 ps, while our applications were for 355 nm and 80 ps. Still, this discrepancy is significant. The optimum fluence is four times larger than we assumed previously.

These results are not a severe limitation because higher fluence offsets lower C_m to give the same performance originally claimed for these systems,^{44,45} albeit at the cost of higher laser average power.

On the good side, Eq. (4) shows that when we do deliver the larger 80 ps fluence with much lower C_m , we may expect an aluminum surface to have about twice longer lifetime per laser pulse under optimum irradiation conditions.

Our most pleasant surprise was the performance of POM, which gave an 80 ps C_m value of 773 N/MW, larger than any other reported unconfined, passive (nonenergetic) material at short pulse durations.

This C_m is too large for most laser launch projects (see Fig. 6), *but* it is useful from the following point of view: for laser launch projects, using the Table II parameters, we predict that we can cast ablation fuel from a mixture of, e.g., Al dust and POM to obtain 300 N/MW, or any other value we want in the range from 30 to 770 at 80 ps. The required fluence ($\sim 30 \text{ kJ/m}^2$) is about the same for both materials. For reasons having to do with the absence of available laser system designs at 400 fs capable of 100 to 1 kJ pulses, this pulse duration is presently not attractive compared to 80 ps, so it does not concern us that $C_{m\text{opt}}$ for POM at 400 fs is much less than at 80 ps. We can also easily create a fuel with $C_m = 100 \text{ N/MW}$, as required for Refs. 44 and 45 space system designs. We do expect larger C_m for metal targets at the second and third harmonics (530 and 352 nm).

Figure 19 shows how our $C_{m\text{opt}}$ data for aluminum compare with those of other authors at 80 ps and 400 fs. Clearly,

 TABLE V. New results compared to existing short pulse C_m data.

Fluence (kJ/m^2)	$C_{m\text{opt}}$ (N/MW)	Pulsewidth	Material	Reference
20	18	50 fs	Ti	23
5.2	42	130 fs	Mo	24
20	40	130 fs	W	25
17	85	130 fs	Au	25
10	25	130 fs	Li	25
13	49	130 fs	Fe	25
13	25	130 fs	GAP	25
12	18	130 fs	Al	25
$30 \pm 20\%$	$30 \pm 20\%$	400 fs	Al	This work
$32 \pm 10\%$	$120 \pm 10\%$	400 fs	POM	This work
$260 \pm 10\%$	$30 \pm 10\%$	400 fs	W	This work
$5.3 \pm 10\%$	$37 \pm 10\%$	80 ps	Au	This work
$42 \pm 10\%$	$29 \pm 10\%$	80 ps	Ta	This work
$40 \pm 10\%$	$780 \pm 10\%$	80 ps	POM	This work
$30 \pm 20\%$	$28 \pm 20\%$	80 ps	Al	This work
$36 \pm 10\%$	$36 \pm 10\%$	80 ps	W	This work

FIG. 19. Our data vs. plasma theory from Ref. 10 and data listed there (grey). The horizontal axis parameter is explained in Sec. III.

there is good agreement at 80 ps and less agreement at 400 fs as expected following the Sec. ID discussion.

At 400 fs, it is reasonable for Au and Fe to have higher C_m because of their larger at. wt. At 80 ps, Au and W have larger C_m than Al and Ta for the same reason. The limited number of data points for these materials did not permit strong conclusions. As we pointed out earlier, the major influence at 50–400 fs should be a dependence on tensile strength, rather than at. wt., lower σ_y giving higher C_m . This prediction is approximately borne out. POM performs dramatically at 80 ps.

VII. CONCLUSIONS

For the first time, we have measured the single-pulse mechanical coupling coefficient to POM and some metals at 1057 nm, 80 ps and 400 fs, and the associated optimum fluences. We found giant C_m results for POM at 80 ps, 1057 nm. For Al, there was not much difference from previous work in the ultrashort range nor from Scharring’s simulation for the longer pulses. We found a large difference from Fournier’s simulation for Al using LASNEX, on which we based some of our past laser propulsion performance extrapolations. We can compensate these by using more laser fluence. We were not able to measure mass loss in this series. We proposed using a cast mixture of Al dust and POM in varying proportions to obtain C_m values between 30 and 770 N/MW. We intend to buttress this proposal with measurements in the near future.

VIII. WHAT IS STILL UNKNOWN

Two measurements are still urgently needed: the ablation efficiency and thermal coupling coefficients associated with our data. Figure 20 shows an analysis of simulations in Ref. 68 with respect to the residual heat remaining in the target after ablation. The results shown for ultrashort pulses, typically known as “cold ablation,” give us hope for the

FIG. 20. Numerical simulation of thermal coupling vs. pulse duration and laser fluence on aluminum, including shock thermalization. Full symbols denote ablation, whereas hollow symbols show thermal coupling below ablation threshold.

utility of 1–10 ps pulses. These should demonstrate $C_{th} < 6\%$ at $\sim 30 \text{ kJ/m}^2$. However, at fluences above 6 kJ/m^2 , 10–100 ps pulses are the best from this crucial viewpoint. Such fluences will be useful when maximum I_{sp} rather than maximum C_m is the goal (see Sec. III D). This effect arises because the longer pulses do not add so much thermal coupling from shock.

ACKNOWLEDGMENTS

We thank the ELFIE technical team for their support before and during the experimental campaign and the LULI Program Committee for having allocated pluri-annual beamtime to our proposal. Aside from the author list, Diona Badarau, Joanna De Sousa, Edouard Veillot, Pascal Guehennec, and Pierre Untereiner are included. We also thank Alain Burr and Suzanne Jacomet from CEMEF for their help in 3 D confocal chromatic and SEM studies.

This research exploring a new area in Space Science was partly funded by the CNES through Grant No. AVP-CT-0–1603.

¹F. Tsander, “Flight to other planets,” in *Development of Russian Rocket Technology*, edited by Ye. Moshkin (Mashinostroyeniye Press, Moscow, 1973) (in Russian).

²K. Tsiolkovsky, Plan of Space Exploration, 1926 (in Russian), available in English in *Exploration of the Universe with Reaction Machines: Exploring the Unknown*, NASA History Series (NASA Washington, D.C., 1995), NASA-SP-4407; available at https://spacemedicineassociation.org/download/history/history_files_1920-1930/Tsiolkovsky%20Oberth%20Goddard.pdf.

³H. Oberth, *Die Rakete zu den Planetenräumen (The Rocket to the Planet Spaces)* (Oldenbourg Verlag, München, 1923).

⁴E. Sänger, “Zur theorie der photonenraketen,” in *Probleme der Weltraumforschung* (IVth Internationaler Astronautischer Kongress, Zürich, 1953, Laubscher, Biel-Bienne, 1955), p. 32.

⁵A. Kantrowitz, “Propulsion to orbit by ground-based lasers,” *Aeronaut. Astronaut.* **10**(5), 74–76 (1972).

⁶C. R. Phipps, “Pulsed lasers for clearing debris in LEO and GEO,” in *Optics and Photonics International Conference, Yokohama, 17–20 May 2016*, Paper No. LSSE1-1.

⁷Y. Afanas’ev, N. Basov, O. Krokhin, N. Morachevskii, and G. Sklizkov, “Gas-dynamic process in irradiation of solids,” *Sov. Phys.-Tech. Phys.* **14**(5), 669–676 (1969).

⁸A. Augustoni, P. Ermer, R. Heckler, G. Kuwashima, J. McKay, and R. Rudder, “The interaction of high energy single pulse XeF laser radiation with solid targets,” Report No. AFWL-TR-85-126, U.S. Air Force Research Laboratory, AFB, NM, USA, 1986.

⁹P. Combis, J. David, and G. Nierat, “Mesure des Effets Mécaniques dans les Expériences d’Interaction Laser-Matière à Eclairage Modéré,” in *Revue Scientifique et Technique de la Défense, CEL-Valenton No. 4* (Centre des Etudes Limeil-Valenton, Villeneuve-Saint-Georges Cedex, France (1992), pp. 59–75.

¹⁰C. Phipps, T. Turner, R. Harrison, G. York, W. Osborne, G. Andersson, X. Corlis, L. Haynes, H. Steele, K. Spicochi, and T. King, “Impulse coupling to targets in vacuum by KrF, HF and CO₂ Lasers,” *J. Appl. Phys.* **64**, 1083–1096 (1988).

¹¹C. Duzy, J. Woodroffe, J. Hsia, and A. Ballantyne, “Interaction of a pulsed XeF laser with an aluminum surface,” *Appl. Phys. Lett.* **37**(6), 542–544 (1980).

¹²J. McKay and P. Laufer, “Survey of laser-produced pressure and impulse data,” Physical Sciences, Inc., Final Report No. PSI-1012/TR-757, New England Business Center, Andover, MA, USA, 1987, pp. 1–236.

¹³D. Gregg and S. Thomas, “Momentum transfer produced by focused laser giant pulses,” *J. Appl. Phys.* **37**(7), 2787–2789 (1966).

¹⁴B. Xu, Q. Wang, X. Zhang, S. Zhao, Y. Xia, L. Mei, X. Wang, and G. Wang, “Impulse transfer to the surface of aluminum and copper from a pulsed Nd:YAG laser,” *Appl. Phys. B* **57**, 277–280 (1993).

¹⁵D. Rosen, D. Hastings, and G. Weyl, “Coupling of pulsed 0.35-mm laser radiation to titanium alloys,” *J. Appl. Phys.* **53**(8), 5882–5890 (1982).

¹⁶D. Rosen, P. Nebolsine, and P. Wu, “Laser impulse applications research,” AIAA Conference on Fluid Dynamics of High Power Lasers, Cambridge, MA, 1978, data cited in reference 12, pp. 147–150.

¹⁷R. Rudder, Report No. AFWL-TR-74-100, U.S. Air Force Research Laboratory, Kirtland Air Force Base, NM, USA, 1974, pp. 189–198.

¹⁸V. Shui, L. Young, and J. Reilly, “Impulse transfer from pulsed CO₂ laser irradiation at reduced ambient pressures,” *AIAA J.* **16**, 649–650 (1978).

¹⁹I. Ursu, I. Apostol, D. Barbulescu, I. Mihailescu, and M. Moldovan, “Plasma-target coupling in the case of TEA-CO₂ laser produced breakdown in front of a solid target,” *Opt. Commun.* **39**, 180–185 (1981).

²⁰T. Pucik and R. Crawford, “Optical laser impulse coupling data package,” RDA Report No. 2.28.90, Logicon/R&D Associates, Los Angeles, CA, USA, 1990.

²¹B. D’Souza, “Development of impulse measurement techniques for the investigation of transient force due to laser-induced ablation,” Ph.D. dissertation (University of Southern California, 2007).

²²B. Wang, H. Tsuruta, and A. Sasoh, “Impulse generation by multiple-pulse laser ablation with oblique incidence,” in *Proceedings of Laser Solutions for Space and the Earth, Yokohama, 17–20 May 2016*, Paper No. LSSE2-4.

²³E. Loktionov, Y. S. Protasov, and Y. Y. Protasov, “Thermophysical and gas-dynamic characteristics of laser-induced gas-plasma flows under femtosecond laser ablation,” *Quantum Electron.* **44**, 225–232 (2014).

²⁴C. Phipps, J. Luke, D. Funk, D. Moore, J. Glowonia, and T. Lippert, “Measurements of laser impulse coupling at 130fs,” *Proc. SPIE* **5448**, 1201–1209 (2004).

²⁵C. Phipps, J. Luke, D. Funk, D. Moore, J. Glowonia, and T. Lippert, “Laser impulse coupling at 130fs,” *App. Surf. Sci.* **252**, 4838–4844 (2006).

²⁶K. Fournier, “LASNEX calculations of laser-coupling coefficients for Al targets,” UCRL-Pres-Report No. 226849, 2006, p. 29.

²⁷S. Scharring, J. Wilken, and H.-A. Eckel, “Laser-based removal of irregularly shaped space debris,” *Opt. Eng.* **56**, 011007 (2017).

²⁸C. R. Phipps, M. Birkan, W. Bohn, H.-A. Eckel, H. Horisawa, T. Lippert, M. Michaelis, Y. Rezunkov, A. Sasoh, W. Schall, S. Scharring, and J. Sinko, “Review: Laser ablation propulsion,” *J. Propul. Power* **26**(4), 609–637 (2010).

²⁹C. Phipps, Calculations with CLAUSIUS code show $I_{sp} = 120\text{s}$ with 1.3 GW/m^2 CW laser intensity on Al.

³⁰A. Ovsianikov, S. Passinger, R. Houbertz, and B. Chichkov, *Laser Ablation and Its Applications* (Springer, New York, 2007), Chap. 6, pp. 121–156.

³¹B. Esmiller, C. Jacquellard, H.-A. Eckel, and E. Wnuk, “Space debris removal by ground-based lasers: Main conclusions of the European project CLEANSPACE,” *Appl. Opt.* **53**(31), I45–I54 (2014); figure used by Dr. Eckel’s permission.

³²R. Soulard, M. Quinn, T. Tajima, and G. Mourou, “ICAN: A novel laser architecture for space debris removal,” *Acta Astronaut.* **105**(1), 192–200 (2014).

- ³³T. Ebisuzaki, M. Quinn, S. Wada, L. Piotrowski, Y. Takizawa, M. Casolino, M. Bertaina, P. Gorodetzky, E. Parizot, T. Tajima, R. Souldard, and G. Mourou, "Demonstration designs for the remediation of space debris from the International Space Station," *Acta Astronaut.* **112**, 102–113 (2015).
- ³⁴L. Daniault, M. Hanna, L. Lombard, Y. Zaouter, E. Mottay, D. Goulard, P. Bourdon, F. Druon, and P. Georges, "Coherent beam combining of two femtosecond fiber chirped-pulse amplifiers," *Opt. Lett.* **36**(5), 621–623 (2011).
- ³⁵F. di Teodoro, "Pulsed fiber lasers," in *High Power Laser Handbook* (McGraw Hill, 2011), Chap. 16, pp. 463–498.
- ³⁶J. Bourdoriou, C. Bellanger, J. Primot, and A. Brignon, "Collective coherent phase combining of 64 fibers," *Opt. Express* **19**(18), 17053–17059 (2011).
- ³⁷A. Klenke, S. Breitkopf, M. Kienel, T. Gottschall, T. Eidam, S. Hädrich, J. Rothhardt, J. Limpert, and A. Tünnermann, "530 W, 1.3 mJ, four-channel coherently combined femtosecond laser chirped-pulse amplification system," *Opt. Lett.* **38**(13), 2283–2285 (2013).
- ³⁸C. Phipps, C. Bonnal, F. Masson, M. Boustie, L. Berthe, S. Baton, E. Brambrink, J.-M. Chevalier, L. Videau, S. Boyer, and M. Schneider, "Small payload transfers from earth to LEO and LEO to interplanetary space using lasers," in *Proceedings of 7th European Conference for Aeronautics and Space Sciences, Milan* (2017), Paper No. 679.
- ³⁹See <http://www.hilase.cz/en/advanced-dpssl-laser-dipole-100-delivers-1kw-performance/> for first report of 1 kW average power in 100 J, ns-duration pulses at 10 Hz.
- ⁴⁰See <https://eosenergystorage.com/products-technology/> for high energy density ZNYTH Zinc Hybrid Cathode Technology.
- ⁴¹C. Phipps, G. Albrecht, H. Friedman, D. Gavel, E. George, J. Murray, C. Ho, W. Friedhorsky, M. Michaelis, and J. Reilly, "ORION: Clearing near-Earth space debris using a 20 kW, 530 nm, Earth-based, repetitively pulsed laser," *Laser Part. Beams* **14**(1), 1–44 (1996).
- ⁴²C. Phipps, K. Baker, S. Libby, D. Liedahl, S. Olivier, L. Pleasance, A. Rubenchik, J. Trebes, E. George, B. Marcovici, J. Reilly, and M. Valley, "Removing orbital debris with lasers," *Adv. Space Res.* **49**, 1283–1300 (2012).
- ⁴³C. Phipps, J. Reilly, and J. Campbell, "Optimum parameters for laser-launching objects into low Earth orbit," *Laser Part. Beams* **18**(4), 661–695 (2000).
- ⁴⁴C. R. Phipps, "L'ADROIT—A spaceborne ultraviolet laser system for space debris clearing," *Acta Astron.* **104**, 243–255 (2014).
- ⁴⁵C. R. Phipps and C. Bonnal, "A spaceborne, pulsed UV laser system for re-entering or nudging LEO debris, and re-orbiting GEO debris," *Acta Astron.* **118**, 224–236 (2016).
- ⁴⁶C. Phipps, C. Bonnal, F. Masson, M. Boustie, L. Berthe, S. Baton, E. Brambrink, J.-M. Chevalier, L. Videau, and S. Boyer, "Transfers from earth to LEO and LEO to interplanetary space using lasers," *Acta Astron.*, Manuscript No. AA_2017_995 (submitted).
- ⁴⁷J. Ihlemann, F. Beinhorn, H. Schmidt, K. Luther, and J. Troe, "Plasma and plume effects on UV laser ablation of polymers," *Proc. SPIE* **5448**, 572–580 (2004).
- ⁴⁸L. N. Myrabo, D. G. Messitt, and F. B. Mead, Jr., "Ground and flight tests of a laser propelled vehicle," AIAA Paper No. 98-1001, 1998.
- ⁴⁹C. Phipps and J. Luke, "Laser space propulsion—Applications at two extremes of laser power," in *Laser Ablation and Its Applications*, Springer Series in Optical Sciences Vol. 129, edited by C. Phipps (Springer, New York, 2007), pp. 407–434.
- ⁵⁰J. Sinko and C. Phipps, "Modeling CO₂ laser ablation impulse of polymers in vapor and plasma regimes," *Appl. Phys. Lett.* **95**, 131105 (2009).
- ⁵¹A. P. Papavlu, L. Urech, T. Lippert, C. Phipps, J. Hermann, and A. Wokaun, "fs Laser-induced plasmas from energetic polymers: Towards micro-laser plasma thruster application," *Plasma Process. Polym.* **13**, 611–622 (2016).
- ⁵²C. Phipps, "An alternate treatment of the vapor-plasma transition," *Int. J. Aeronaut. Innovations* **3**, 45–50 (2011).
- ⁵³The SESAME equation-of-state database is maintained by group T-1 at Los Alamos National Laboratory, S. P. Lyon and J. D. Johnson, "SESAME: The Los Alamos National Laboratory equation of state database," LANL Report No. LA-UR-92-3407, 1992, see sesame@lanl.gov for additional information.
- ⁵⁴C. Phipps, R. Harrison, T. Shimada, G. York, T. Turner, X. Corlis, H. Steele, L. Haynes, and T. King, "Enhanced vacuum laser-impulse coupling by volume absorption at infrared wavelengths," *Laser Part. Beams* **8**, 281 (1990).
- ⁵⁵C. Phipps and R. Dreyfus, "Laser ablation and plasma formation," in *Laser Ionization Mass Analysis*, Chemical Analysis Series Vol. 124, edited by A. Vertes, R. Gijbels, and F. Adams (Wiley, 1993), pp. 369–431.
- ⁵⁶C. Phipps and J. Luke, in *Proceedings of International Electric Propulsion Conference, Princeton*, 30 October 2015, Paper No. IEPC 319, Fig. 5.
- ⁵⁷B. Poling, J. Prausnitz, and J. O'Connell, *The Properties of Gases and Liquids*, 5th ed. (McGraw-Hill, New York, 2001), pp. 7.9–7.11.
- ⁵⁸L. Barker and R. Hollenbach, "Interferometer technique for measuring the dynamic mechanical properties of materials," *Rev. Sci. Instrum.* **36**(11), 1617–1620 (1965).
- ⁵⁹M. Durand and P. Laharrague, "System of velocity measurement of a projectile using a Fabry-Pérot interferometer," in *Proceedings of Ninth International Congress on H.S. Photographic Society of Motion Picture and Television Engineers* (1970).
- ⁶⁰O. T. Strand, D. R. Goosman, C. Martinez, T. L. Whitworth, and W. W. Kuhlow, "Compact system for high-speed velocimetry using heterodyne techniques," *Rev. Sci. Instrum.* **77**(8), 083108 (2006).
- ⁶¹P. Mercier, J. Benier, A. Azzolina, J.-M. Lagrange, and D. Partouche, "Photonic Doppler velocimetry in shock physics experiments," *J. Phys. IV* **134**, 805–812 (2006).
- ⁶²S. Bardy, B. Aubert, L. Berthe, P. Combis, D. Hébert, E. Lescoute, J.-L. Rullier, and L. Videau, "Numerical study of laser ablation on aluminum for shock-wave applications: Development of a suitable model by comparison with recent experiments," *Opt. Eng.* **56**(1), 011014 (2017).
- ⁶³E. Palik, in *Handbook of Optical Constants of Solids*, edited by E. D. Palik (Academic, New York, 1985).
- ⁶⁴S. Atzeni and J. Meyer-Ter-Vehn, in *The Physics of Inertial Fusion*, edited by S. Atzeni and J. Meyer-Ter-Vehn (Oxford University Press, 2004).
- ⁶⁵M. Povarnitsyn, N. Andreev, P. Levashov, K. Khishchenko, and O. Rosmej, "Dynamics of thin metal foils irradiated by moderate-contrast high intensity laser beams," *Phys. Plasmas* **19**, 023110 (2012).
- ⁶⁶S. Anisimov, G. Kapeliovich, and T. Perel'man, "Electron emission from metal surfaces exposed to ultrashort laser pulses," *Sov. Phys. JETP* **39**, 375–377 (1974).
- ⁶⁷M. Povarnitsyn, N. Andreev, E. Apfelbaum, T. Itina, K. Khishchenko, O. Kostenko, P. Levashov, and M. Veysman, "A wide range model for simulation of pump-probe experiments with metals," *Appl. Surf. Sci.* **258**, 9480–9483 (2012).
- ⁶⁸S. Scharring, R.-A. Lorbeer, and H.-A. Eckel, "Numerical simulations on laser-ablative micropropulsion with short and ultrashort laser pulses," *Trans. Jpn. Soc. Aeronaut. Space Sci.* **14**, pp. Pb_69–Pb_75 (2016).