

The Amplification of Ultra-short Laser pulses

Pulse energy vs. Repetition rate

What are the goals in ultrashort pulse amplification?

Maximum intensity on target

$$I_{\text{peak}} = \frac{E}{A \delta t}$$

↑ Pulse energy
↑ Beam area ↑ Pulse length

Increase the energy (E),
Decrease the duration (δt),
Decrease the area of the focus (A).

Needed to start the experiment

Maximum average power at the detector

$$P_{\text{ave}} = E r$$

↑ Pulse energy ↑ Rep rate

Signal is proportional to the
number of photons on the
detector per integration time.

Needed to get useful results

Issues in Ultrafast Amplification and Their Solutions

Pulse length discrepancies: Multi-pass amplifiers and regenerative amplifiers ("Regens").

Damage: Chirped-Pulse Amplification (CPA)

Gain saturation: Frantz-Nodwick Equation

Gain narrowing: Birefringent filters

Thermal effects: cold and wavefront correction

Satellite pulses, Contrast, and Amplified Spontaneous Emission: Pockels' cells

Systems cost lots of money: Earn more money...

Cavity Dumping

Before we consider amplification, recall that the intracavity pulse energy is ~50 times the output pulse energy. So we have more pulse energy. How can we get at it?

What if we instead used two high reflectors, let the pulse energy build up, and then switch out the pulse. This is the opposite of Q-switching: it involves switching from minimum to maximum loss, and it's called "Cavity Dumping."

Cavity dumping: the Pockels cell

A Pockels cell is a device that can switch a pulse (in and) out of a resonator. It's used in Q-switches and cavity dumpers.

A voltage (a few kV) can turn a crystal into a half- or quarter-wave plate.

Abruptly switching a Pockels cell allows us to extract a pulse from a cavity. This allows us to achieve ~ 100 times the pulse energy at 1/100 the repetition rate (i.e., 100 nJ at 1 MHz).

Amplification of Laser Pulses, in General

Very simply, a powerful laser pulse at one color pumps an amplifier medium, creating an inversion, which amplifies another pulse.

Nanosecond-pulse laser amplifiers pumped by other ns lasers are commonplace.

Single-pass Amplification Math

Assume a saturable gain medium and J is the fluence (energy/area).

Assume all the pump energy is stored in the amplifier, but saturation effects will occur.

$$J_{sto} = \text{stored pump fluence} = J_{pump} (\lambda_{pump}/\lambda_L)$$
$$J_{sat} = \text{saturation fluence (material dependent)}$$

At low intensity, the gain is linear:

$$\frac{dJ}{dz} = g_0 J \quad \left(g_0 L = \frac{J_{sto}}{J_{sat}} > 0 \right)$$

At high intensity, the gain "saturates" and hence is constant:

$$\frac{dJ}{dz} = g_0 J_{sat}$$

Intermediate case interpolates between the two:

$$\frac{dJ}{dz} = g_0 J_{sat} \left(1 - e^{-J/J_{sat}} \right)$$

Frantz-Nodwick equation

$$J_{out} = J_{sat} \log \left\{ G_0 \left[\exp \left(\frac{J_{sto}}{J_{sat}} \right) - 1 \right] + 1 \right\}$$
$$G_0 = \exp(g_0 L) = \exp \left(\frac{J_{sto}}{J_{sat}} \right)$$

So you can have high gain or high extraction efficiency. But not both.

Another problem with amplifying ultrashort laser pulses...

Another issue is that the ultrashort pulse is so much shorter than the (ns or μ s) pump pulse that supplies the energy for amplification.

So should the ultrashort pulse arrive early or late?

In both cases, pump pulse energy is wasted, and amplification is poor.

So we need many passes.

All ultrashort-pulse amplifiers are multi-pass.

This approach achieves much greater efficiency.

Two main amplification methods

Multi-pass amplifier

Regenerative amplifier

A multi-pass amplifier

A Pockels cell (PC) and a pair of polarizers are used to inject a single pulse into the amplifier.

Regenerative amplifier geometries

This design is often used for kHz-repetition-rate amplifiers.

This is used for 10-20-Hz repetition rates. It has a larger spot size in the Ti:sapphire rod.

The Ti:Sapphire rod is ~20-mm long and doped for 90% absorption.

Okay, so what next?

Pulse intensities inside an amplifier can become so high that **damage** (or at least small-scale self-focusing) occurs.

Solution:

Expand the beam and use large amplifier media.

Okay, we did that. But that's still not enough.

Solution:

Expand the pulse **in time**, too.

Chirped-Pulse Amplification

Stretching and compressing ultrashort pulses

Pulse stretcher

Okay, this looks just like a “zero-dispersion stretcher” used in pulse shaping. But when $d \neq f$, it’s a dispersive stretcher and can stretch fs pulses by a factor of 10,000!

With the opposite sign of $d-f$, we can compress the pulse.

A pulse stretcher

This device stretches an 18-fs pulse to 600 ps—a factor of 30,000!
A ray trace of the various wavelengths in the stretcher:

"Dispersomatic"—Free code to model dispersion in stretchers and compressors

DOM calculates the dispersive properties (i.e. the wavelength-dependent propagation delay) through optical materials, stretcher/compressors, and prism pairs, etc. Applications include optimizing a chirped-pulse amplified laser system.

CPA vs. Direct Amplification

CPA achieves the fluence of long pulses but at a shorter pulse length!

Regenerative Chirped-Pulse Amplification at ~100 kHz rep rates with a cw pump

A fs oscillator requires only ~5 W of green laser power. An Argon laser provides up to 50 W. Use the rest to pump an amplifier. Today, we use an intracavity-doubled Nd:YLF pump laser (~10W).

Coherent
RegA amplifier

Microjoules at 250 kHz repetition rates!

Regenerative chirped-pulse amplification with a kHz pulsed pump

Positive Light
regen: the
"Spitfire"

Wavelength: 800 nm
(Repetition rates of 1 to 50 kHz)
High Energy: <130 fs, >2 mJ at 1 kHz
Picosecond: ~80 ps, >0.7 mJ at 1 kHz
Short Pulse: <50 fs, >0.7 mJ at 1 kHz

Pump laser for ultrafast amplifiers

Coherent
"Corona"

15 mJ (ns) at a 10 kHz rep
rate (150W ave power!)

high power, Q-switched green laser in a compact and reliable
diode-pumped package

Average power for high-power Ti:Sapphire regens

	Rep rate	1 kHz	10 kHz	100 kHz
Extracted energy		20 mJ	1.8 mJ	0.2 mJ
Average Power		20 W	18 W	20 W
Beam diameter		3 mm	1 mm	250 μ m

Pump power 100 W

These average powers are high. And this pump power is also.
If you want sub-100fs pulses, however, the energies will be less.

**CPA is the basis of thousands of systems.
It's available commercially in numerous forms.
It works!**

**But there are some issues, especially if you try
to push for really high energies:**

- Amplified spontaneous emission (ASE)
- Gain saturation: gain vs. extraction efficiency
- Gain narrowing
- Thermal aberrations
- Contrast ratio
- Damage threshold vs extraction efficiency

Amplified Spontaneous Emission (ASE)

Fluorescence from the gain medium is amplified before (and after) the ultrashort pulse arrives.

This yields a 10-30 ns background with low peak power but large energy.

Depends on the noise present in the amplifier at $t = 0$

ASE shares the gain and the excited population with the pulse.

Amplification reduces the contrast by a factor of up to 10.

Gain Narrowing (and ASE)

On each pass through an amplifier, the pulse spectrum gets multiplied by the gain spectrum, which narrows the output spectrum—and lengthens the pulse!

As a result, the pulse lengthens, and it can be difficult to distinguish the ultrashort pulse from the longer Amplified Spontaneous Emission (ASE)

Gain narrowing example

Factor of 2 loss in bandwidth for 10^7 gain
Most Terawatt systems have $>10^{10}$ small signal gain

Beating gain narrowing

Introduce some loss at the gain peak to offset the high gain there.

Gain and loss

Spectrum: before and after

Gain-Narrowing Conclusion

Gain narrowing can be beaten.

We can use up to half of the gain bandwidth for a 4 level system.

Sub-20 fs in Ti:sapphire

Sub-200 fs in Nd:glass

Sub-100 fs in Yb:XX

Very broad spectra can be created this way.

A 100-nm bandwidth at 800 nm can support a 10-fs pulse.

Thermal Effects in Amplifiers

Heat deposition causes lensing and small-scale self-focusing.
These thermal aberrations increase the beam size and reduce
the available intensity.

$$I_{\text{peak}} = \frac{E}{A \delta T}$$

We want a small focused spot size, but thermal aberrations increase the beam size, not to mention screwing it up, too.

Now the average power matters. The repetition rate is crucial, and we'd like it to be high, but high average power means more thermal aberrations...

Low temperature minimizes lensing.

In sapphire,
conductivity
increases and
 dn/dT
decreases as
T decreases.

Calculations for kHz systems

Cryogenic cooling results in almost no focal power

Murnane, Kapteyn, and coworkers

Static Wave-front Correction

Before correction

FWHM: 39 μ m

1.4 times the diffraction limit

After correction

FWHM: 27 μ m

diffraction limited

*With the correction, the energy inside the diffraction limited spot size is multiplied by 2.1 (results taken at low energy).
The simulation allows us to predict our energy distribution at high energy.*

2.5 times improvement in peak intensity has been achieved

Dynamic Correction of Spatial Distortion

Wavefront sensor

interferogram

Wavefront
reconstruction

Computation of
the optimal shape
of the mirror

Deformable mirror

Send voltages to the
deformable mirror for
the correction

Contrast ratio

Why does it take over 2 years between the first announcement of a new laser source and the first successful experiment using it?

Because the pulse has leading and following satellite pulses that wreak havoc in any experiment.

If a pulse of 10^{18} W/cm² peak power has a "little" satellite pulse one millionth as strong, that's still 1 TW/cm²! This can do some serious damage!

Ionization occurs at 10^{11} W/cm²

so at 10^{21} W/cm² we need a 10^{10} contrast ratio!

Major sources of poor contrast

Nanosecond scale:

- pre-pulses from oscillator
- pre-pulses from amplifier
- ASE from amplifier

Picosecond scale:

- reflections in the amplifier
- spectral phase or amplitude distortions

Amplified pulses often have poor contrast.

Pre-pulses do the most damage, messing up a medium beforehand.

Amplified pulses have pre- and post-pulses.

Typical 3rd order autocorrelation

A Pockels cell “Pulse Picker”

A Pockels cell can pick a pulse from a train and suppress satellites. To do so, we must switch the voltage from 0 to kV and back to 0, typically in a few ns.

Switching high voltage twice in a few ns is quite difficult, requiring avalanche transistors, microwave triodes, or other high-speed electronics.

Pockels cells suppress pre- and post-pulses.

Contrast improvement recipes

A Pockels cell improves the contrast by a few 100 to 1000.

We need at least 3 Pockels cells working in the best conditions:

- on axis (do not tilt a Pockels cells)

- broadband high-contrast polarizers (not dielectric)

- fast rise time (<<2 ns 10-90%)

- collimated beams

Temperature drift is also a problem in Pockels cells.

Also: Good pump synchronization gives a factor 3-10

Multiple-stage multi-pass amplifiers

4 mJ, 20 fs pulse length

0.2 TW

1 kHz Multi-pass system at the
University of Colorado (Murnane and Kapteyn)

High energy, high contrast 100-Hz system at CELIA

Amplified-pulse beam shapes

Pump beam

Ultrashort
pulse--near
field

A 1-Joule Apparatus

The Texas High-Intensity Optical Research Laser - The THOR laser

[Home](#) [Research](#)

It is designed to deliver 35 fs laser pulses with energy of 0.7 J, yielding a peak power of 20 terawatts.

Positive Light Multi-Joule Systems

Terawatt Laser
System

Ti:sapphire
Energy > 1 Joule
Pulsewidth < 35 fs
Power > 10 TW
Repetition rates to
1 kHz

Nd:Glass
Energy > 20 Joules
Pulsewidth < 500 fs
Power > 40 TW
Repetition rates ~ every hour

You can buy these lasers!

Even Higher Intensities!

National Ignition Facility
(under construction)

192 shaped pulses
10.4 kJ per beam in UV (done)
21 kJ per beam in IR (done)
>1.8 MJ total energy (planned)
Pulses 0.2 to 25 ns in length

