

HAL
open science

Versatile and scalable pulse compression platform

Martin Maurel, Matthieu Chafer, Foued Amrani, J. Madéo, C Sahoo, K.M. Dani, Benoît Debord, Benoît Beaudou, Frédéric Gérôme, Fetah Benabid

► **To cite this version:**

Martin Maurel, Matthieu Chafer, Foued Amrani, J. Madéo, C Sahoo, et al.. Versatile and scalable pulse compression platform. Advanced Solid State Lasers Conference (ASSL) 2019, OSA, Sep 2019, Vienne, Austria. pp.ATh1A.4. hal-02331496

HAL Id: hal-02331496

<https://hal.science/hal-02331496>

Submitted on 19 Nov 2020

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.

Versatile and scalable pulse compression platform

M. Maurel^{1,2}, M. Chafer¹, F. Amrani², J. Madéo³, C.Sahoo³, KM. Dani³, B. Debord^{1,2}, B. Beaudou¹, F. Grme^{1,2} and F. Benabid^{1,2}

¹GLOphotonics SAS, 123 avenue Albert Thomas, 87060 Limoges, France

²GPPMM group, XLIM CNRS UMR7252, Universit de Limoges, Limoges, France

³Femtosecond Spectroscopy Unit, Okinawa Institute of Science and Technology Graduate University, Okinawa 904-0495, Japan

Author e-mail address: f.benabid@xlim.fr

Abstract: We report on a user-friendly sub-100 fs nonlinear pulse compression platform named FastLas. The compressor is based on gas fillable inhibited-coupling fibers and can be scaled over a large parameter-space of the input pulse.

OCIS codes: 320.5520, 320.7140, 060.5295

1. Introduction

Over the last two decades, ultra-short pulse (USP) lasers have witnessed a dramatic progress in their design, performance and in their applications. Nowadays, commercially available table-top lasers emitting pulses with duration of hundreds of femtosecond and milli-Joule energy have become a common place. Among the most representative of these USP lasers, we count Ti:Sapph laser emitting at around 800 nm for, Yb-based laser emitting around 1 μm , and Er-based laser emitting around 1.5 μm , and their frequency-doubled and tripled versions. Within this landscape, the laser pulse-duration is often larger than 100 fs, and achieving sub-100 fs pulse duration still remains a challenge. Among the limiting factors in pulse compression is the narrow gain-bandwidth of some lasers (e.g. Yb-based and Er-based lasers), which requires further spectral-broadening followed with a post-compression, and/or nonlinear compression. Furthermore, even with larger gain bandwidth lasers such as Ti:Sapph, complex set-up are required for efficient dispersion compensation. Finally, the high sensitivity of current pulse-compression schemes to well defined parameter set of the input laser such as pulse energy, pulse duration, and wavelength, makes it extremely challenging to have efficient and scalable USP compressors. This situation is illustrated by state-of-the-art of Yb-based lasers. The latter offers a superior power-scaling, it can be operated in different operational modes, such as emitting from CW regime to 100 fs pulses with repetition rate from kHz to GHz repetition rate. Achieving sub-100 fs remains a challenging task despite the implementation of ingenious schemes to overpass this limitation [1]. In turn, this limits their impact in some of the emerging industrial applications where processing of some materials such as dielectric or semiconductor require 10-100 μJ level pulses with pulse-width below 300 fs. Here, we exploit the engineerable dispersion, the broadband transmission and high energy handling of Inhibited-Coupling guiding hollow-core photonic crystal fiber (IC-HCPCF) to propose a USP compression platform coined FastLas, which operates on energy range between few microjoules to hundred microjoules and efficient for a wide variety of wavelengths.

2. FastLas

The FastLas presented in Fig 1 is a table top (470 x 288 x 97 mm) module. Beside including a precise control over vacuum or gas inside the fiber and water cooling extending average power handling, it has been designed to accept the wide variety of inhibited coupling (IC) fiber developed by GLOphotonics covering compression needs for USP laser from UV to mid IR [2].

Fig 1. a- Artistic view of the table-top GLOphotonics FastLas. b- Typical set-up for the use of the FastLas.

Figure 1-b represents a typical experiment set-up for the use of FastLas. A typical set-up can be composed by the USP laser to compress, a control of input power done by polarizing optics, and beam-steering mirrors (M1) to couple the beam into the FastLas. At the output, the beam is characterized spectrally and temporally using beam-steering mirrors. The choice of the latter depends on the structure of the broadened spectrum and its chirp. When the spectral broadening is driven by SPM, a post-compression stage is necessary and done thanks to dispersive mirrors

such as Gires-Tournois Interferometer or Group Delay Dispersion (GDD) mirror to both compensate the dispersion and to steer the beam (M2 and M3 in Fig. 1-b). Given the very low value of the IC-HCPCF dispersion and the subsequent small chirp of the generated SPM spectrum in low pressure inert gases, one GDD mirror with multiple bounces is often sufficient. In the case of self-compression via soliton generation, dispersive optics is not required.

3. Performances

In this section we present the performances of different FastLas designed for different input beam (pulse duration and wavelength). To do so, SPM-based postcompression or solitonic-based self-compression mechanisms are used. The first compression demonstration is carried out for a 250 fs UV laser emitting at 343 nm. In this configuration, by filling FastLas with Argon gas at 15 bar the spectrum is broadened by more than 20 nm. Then a post-compression is realized and the pulse duration is compressed down to 50 fs, corresponding to a compression factor of 5 (see Fig. 2). The energy contained in the compressed pulse corresponds to 51% of the total output energy, measured at 1/e.

Fig 2. Input (blue), output (green) and fitted (red) pulse in the spectral and temporal domain for the UV FastLas.

A second demonstration of compression has been carried out with a laser emitting at 1030 nm, 270 fs and 2 MHz. The process of compression is now based on a self-compression. A new HC-PCF and gas configuration has been set to optimize the anomalous dispersion regime. The FastLas filled with 3 bar of Argon is able to compress by a factor 9 the pulse down to 30 fs at 50 W with an energy efficiency of 55% (see Fig. 3).

Fig 3. Input (blue), output (green) and fitted (red) pulse in the spectral and temporal domain for the 1 μ m FastLas at 2 MHz.

For a 580 fs, 1030 nm, input pulse, a third FastLas is presented based on the same self-compression scheme. At 256 μ J, compression down to 22 fs is presented fig 4, which corresponds to an impressive compression factor of 26, the strongest reported compression factor using a HC-PCF. The stability of the compression has been investigated and the Fig. 4 shows that the pulse duration is kept constant with a standard deviation of 0.5 fs.

Fig 4. Input (blue), output (green) and fitted (red) pulse in the temporal domain for the 1 μ m FastLas at 256 μ J. Pulse duration stability over 5 hours, FROG traces are added 3 different moments.

3. References

- [1] J. Pouysegur *et al.*, "Numerical and experimental analysis of nonlinear regenerative amplifiers overcoming the gain bandwidth limitation," *IEEE J. Sel. Top. Quantum Electron. Inst. Electr. Electron. Eng.*, vol. 21, no. 1, 2015.
- [2] Maurel *et al.*, "Optimized inhibited-coupling Kagome fibers at Yb-Nd:Yag (8.5 dB/km) and Ti:Sa (30 dB/km) ranges," *Opt. Lett.* 43, 1598-1601 (2018)