

Free induction decay signals stimulated by photomixing

Fuanki Bavedila, Guillaume Ducournau, Jean-Francois Lampin, Emilien Peytavit, A. Cuisset, Gaël Mouret, Cyril Bray, Robin Bocquet, F. Hindle

▶ To cite this version:

Fuanki Bavedila, Guillaume Ducournau, Jean-Francois Lampin, Emilien Peytavit, A. Cuisset, et al.. Free induction decay signals stimulated by photomixing. IRMMW-THz 2019 44th International Conference on Infrared, Millimeter, and Terahertz Waves, Sep 2019, Paris, France. 10.1109/IRMMW-THz.2019.8874516. hal-02323479

HAL Id: hal-02323479

https://hal.science/hal-02323479

Submitted on 21 Oct 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.

Free Induction Decay signals stimulated by photomixing

F. Bavedila¹, G. Ducournau¹, J-F. Lampin¹, E Peytavit¹, A. Cuisset², G. Mouret², C. Bray³, R. Bocquet², F. Hindle²

¹IEMN, UMR CNRS 8520, Université de Lille, 59652, Villeneuve d'Ascq, France ² Laboratoire de Physico-Chimie de l'Atmosphère, ULCO, Dunkerque 59140, France ³ Univ. Bordeaux, Institut des Sciences Moléculaires, UMR 5255, F-33400 Talence, France

Abstract—An optically driven photoconductor device is electrically pulsed to provide a powerful pulse around 206 GHz. The pulsed radiation polarizes the OCS gas which emits a free induction decay signal that is observed after the end of the pulse. This is the first step in the development of a photonic chirped pulsed spectrometer.

LECTRONIC sources have been allowed the Edevelopment of Chirped Pulsed spectrometers which are now a competitive alternative for high-resolution spectroscopy of gases in the mm and sub-mm regions[1], [2]. Such instruments operate by polarizing the gas with a powerful pulse of radiation. After the extinction of the pulse a sensitive detection scheme is used to record the Free Induction Decay (FID) signal. The performance of modern high-speed electronics such as Arbitrary Waveform Generators (AWG) and fast real-time oscilloscopes have been key to this development. Repeatable phase identical pulses allow a particularly efficient accumulation over a large number of measurement cycles. The principal shortcoming occurs when access is required to a large range of frequencies. In the submm range a single frequency multiplication emitter or mixer is typically limited to a bandwidth generally not exceeding +/-20 % of the central frequency. A large number of expensive components are required if a wide band coverage for comprehensive analysis is desired. Optically driven photoconductor devices, also called photomixer, have already demonstrated their use as emitters or receivers, a single device having the capacity to operate from 100 GHz to at least 1 THz.

Fig. 1. Experimental Set-up of the Optoelectronics Free induction Decay experiment

Here we have demonstrated the generation of FID signals using a photomixer, consisting in a low-temperature-grown (LTG) GaAs Fabry-Pérot cavity photoconductor[3], [4]. A series of pulses are formed by applying a corresponding pulse waveform to the photoconductor bias. The device is illuminated by two lasers which are detuned around the frequency of the OCS transition at 206.745 GHz. The

emission generation is coupled to a 140- 220 GHz waveguide coplanar probe, launched into free space by a horn antenna and propagated through a gas cell. The FID signal emitted by the gas is mixed with a local oscillator at 206 GHz using a WR5.1 sub harmonic mixer (as shown on Fig. 1). The intermediate frequency signal was then amplified (32dB) and recorded with a standard oscilloscope with a 2.5 GHz bandwidth. Typical signals are given in figure 1 for OCS as a function of pressure. The amplitude of the pulse decreases with the increased molecular absorption at higher pressure. The FID signal is observed after the pulse has finished, at 19 ubars the signal is weak while at 66 ubars the signal is stronger but has a longer decay time compared to the signal for 227 µbars. At the present time no further signal accumulation can be performed as there is no relation between the phase of the emission pulse and the local oscillator. To unlock the high degree of accumulation typically employed by chirped pulsed spectrometers the same beating frequency used for the generation should also be used for the detection process. For this reason, a Mach-Zehnder modulator has been inserted into the setup, in this case the molecular line can be probed by one of the sidebands while, the carrier is available for detection. The first proof of concept measurements have also been performed using the modulator.

Fig. 2. Signal recorded during after and after the THz pulses for three different pressures of OCS. The FID signal can be observed after the extinction of the pulse at approximately 0.8 µs.

REFERENCES

- A. L. Steber, B. J. Harris, and J. L. Neill, "An arbitrary waveform generator based chirped pulse Fourier transform spectrometer operating from 260 to 295 GHz," *J. Mol. Spectrosc.*, vol. 280, pp. 3–10, Oct. 2012.
- [2] F. Hindle et al., "Chirped Pulse Spectrometer Operating at 200 GHz," J. Infrared, Millimeter, Terahertz Waves, vol. 39, no. 1, pp. 105–119, Jan. 2018.
- [3] E. Peytavit, P. Latzel, F. Pavanello, G. Ducournau, and J.-F. Lampin, "CW Source Based on Photomixing With Output Power Reaching 1.8 mW at 250 GHz," *IEEE Electron Device Lett.*, vol. 34, no. 10, pp. 1277–1279, Oct. 2013.

[4] E. Peytavit *et al.*, "Milliwatt-level output power in the sub-terahertz range generated by photomixing in a GaAs photoconductor," *Appl. Phys. Lett.*, vol. 99, no. 22, p. 223508, 2011.