

Kurzpuls Laserquellen

Ursula Keller

ETH Zurich, Physics Department, Switzerland

Power Lasers: Clean Tech Day swisslaser-net (SLN), www.swisslaser.net

> ETH Zurich 2. Juli 2009

Applications of ultrafast lasers

 Good time resolution (short pulses) measurements of fast processes

High pulse repetition rates optical communication clocking and interconnects

High peak intensity at moderate energies nonlinear optics precise material processing high field physics

Broad optical spectrum

frequency metrology (frequency comb) optical coherence tomography (OCT)

Optik und Photonik, Dez. 2008, No.4, p. 39-44

Ultrafast Laser Oscillators in the Thin Disk Geometry

A Power-Scalable Concept for Compact and Cost-Efficient fs and ps Lasers

 One of the major technology trends in laser research is the progress of ultrafast laser sources from complicated laboratory systems towards compact and reliable instruments. SESAM-modelocked ultrafast lasers using the thin disk geometry are a promising technology for this task.

Introduction

Since the early 90s, the unique properties of

THE AUTHORS

URSULA KELLER

Ursula Keller became an ETH professor in 1993, received the Ph. D. from Stanford University in

1989 and the Physics "Diplom" from ETH in 1984. She was a Member of Technical Staff (MTS) at AT&T Bell Laboratories in New Jersey from 1989 to 1993. She has

THOMAS SÜDMEYER

Thomas Sudmeyer is head of the ultrafast laser section in Prof. Ursula Keller's group at ETH

since 2005. He studied Physics at the University of Hanover and the Ecole Normale Supérieure, Paris, and obtained his Ph. D. from ETH in 2003 for his research on high

Thermal management with thin disk geometry

Yb:YAG Thin-Disk Laser Head

A. Giesen et al., *Appl. Phys. B* **58**, 365, 1994)

- Thickness of Yb:YAG disk: 100 µm (absorption length a few mm need multiple passes of pump for efficient absorption)
- Diameter of pump spot: 2.8 mm
- Pump power: up to 370 W @ 940 nm
- 16 passes of pump radiation through disk

VECSEL gain structure: active region

- $7 \ln_{0.13} Ga_{0.87} As QWs$ (8 nm) in anti-nodes of standing-wave pattern, designed for gain at ≈950 nm
- GaAs spacer layers
- Strain-compensating GaAs_{0.94}P_{0.06} layers
- Pump at 808 nm

SESAM technology – ultrafast lasers for industrial application

Passive Modelocking

The later of the l

Ultrashort pulse generation with modelocking

A. J. De Maria, D. A. Stetser, H. Heynau Appl. Phys. Lett. 8, 174, 1966

Q-switching instabilities continued to be a problem for solid-state lasers until 1992 (i.e. for 26 years!)

Theoretical investigations in the 1970th confirmed:

" ... such solid-state lasers cannot be passively modelocked ..."

Dye lasers do not have Q-switching problems

Flashlamp-pumped solid-state lasers

Diode-pumped solid-state lasers (first demonstration 1963)

Motivation for semiconductor lasers: Wafer scale integration

D. Lorenser et al., Appl. Phys. B 79, 927, 2004

Passively modelocked VECSEL

vertical external cavity surface emitting laser

Review: Physics Reports 429, 67-120, 2006

MIXSEL

modelocked integrated external-cavity surface emitting laser

D. J. H. C. Maas et al., Appl. Phys. B 88, 493, 2007

MIXSEL wafer scale integration

A. R. Bellancourt et al., "Modelocked integrated external-cavity surface emitting laser" IET Optoelectronics, vol. 3, Iss. 2, pp. 61-72, 2009 (invited paper)

pulse energy: typically nanojoule level (≈1 nJ) pulse repetition rate: typically 100 MHz

pulse energy: mJ to J

pulse repetition rate: Hz to 1 kHz (10 kHz)

$$P_{av} = E_p f_{rep}$$

$$E_p = 10 \text{ nJ} \implies 1 \text{ mJ} \quad (\times 10^5)$$

$$f_{rep} = 100 \text{ MHz} \implies 1 \text{ kHz} \qquad (\times 10^{-5})$$

$$P_{av} = 1 \text{ W} \implies 1 \text{ W}$$

High energy and high pulse repetition rates

T. Südmeyer et al., Nature Photonics 2, 599, 2008

High average power lasers

First time >10 μJ pulse energy from a SESAM modelocked Yb:YAG thin disk laser: Opt. Express 16, 6397, 2008 and CLEO Europe June 2007

26 μJ with a multipass gain cavity and larger output coupling of 70% (Trumpf/Konstanz) Opt. Express 16, 20530, 2008

High average power lasers

Progress in high power modelocked lasers

First cw modelocked thin-disk laser (Yb:YAG): 16 W, 730 fs, 0.5 MW

J. Aus der Au et al., Opt. Lett. 25, 859 (2000)

Power scaling

80 W, 705 fs, 1.75 MW E. Innerhofer et al., Laser Phys. Lett. 1, 1 2004

Thin disk laser: 57-MHz setup

- Thin disk as folding mirror
- SESAM and output coupler as end mirror
- Brewster plate for linear polarization
- Negative group delay dispersion from GTItype dispersive mirrors

80 W from Yb:YAG Laser

Autocorrelation

$$P_{\text{avg}} = 80 \text{ W}$$

 $\tau_{\text{p}} = 705 \text{ fs}$

$$f_{\text{rep}} = 57 \text{ MHz}$$

Optical spectrum

$$E_{\rm p} = 1.4 \, \mu J$$

$$E_{\rm p}$$
 = 1.4 μ J
 $P_{\rm peak}$ = 1.75 MW

$$\Delta \nu \tau_{\rm p} = 0.32$$

First modelocked (ML) thin-disk, 16 W: Optics Lett. 25, 859, 2000

60 W ML Thin Disk: E. Innerhofer et al., Optics Lett. 28, 367, 2003

80 W ML Thin Disk: F. Brunner et al., Optics Lett. 29, 1921, 2004

The passively mode-locked thin disk laser

A power scalable concept:

Scale output power by equally increasing the pump power and mode sizes on disk and SESAM.

→ no increase of the temperature, no increase of the tendency for QML

16 W, **35 MHz**, **730 fs**, **0.47 μJ**, **0.6 MW** J. Aus der Au, et al., *Opt. Lett.* **25**, 859 (2000)

- 1st ML thin disk laser (Yb:YAG)
- pump diameter 1.2 mm

power scaling

80 W, 57 MHz, 705 fs, 1.4 μJ, 1.75 MW F. Brunner, et al., Opt. Lett. **29**, 1921 (2004)

pump diameter 2.8 mm

11 µJ SESAM modelocked Yb:YAG thin disk laser

$$M^2 = 1.1$$

 $P_{\text{peak}} = 12.5 \text{ MW}$

Opt. Express 16, 6397, 2008

$$P_{\text{avg}} = 45 \text{ W}$$

 $f_{\text{rep}} = 4 \text{ MHz}$

$$E_{\rm p} = 11.3 \; \mu {\rm J}$$

$$\tau_{\rm p} = 791 \text{ fs}$$

 $\tau_{\rm p} \triangle v = 0.35 \text{ (ideal 0.315)}$

Progress in high power modelocked lasers

First cw modelocked thin-disk laser (Yb:YAG): 16 W, 730 fs, 0.5 MW

J. Aus der Au et al., Opt. Lett. 25, 859 (2000)

Power scaling

80 W, 705 fs, 1.75 MW E. Innerhofer et al., Laser Phys. Lett. 1, 1 2004

Pulse duration reduced with different laser materials:

Yb:KYW 22 W, 240 fs, 3.3 MW F. Brunner et al., Opt. Lett. 27, 1162 (2002)

Yb:Lu₂O₃ 20.5 W, 370 fs, 0.75 MW S. V. Marchese et al., Opt. Exp. 15, 16966 (2007)

Novel Yb-doped laser materials

$$\sigma_{gain} = \beta \sigma_{em} - (1 - \beta) \sigma_{abs}$$

Yb:garnets: Yb:YAG, Yb:LuAG ... relatively small gain bandwidth

Yb:sesquioxides: Yb:RE₂O₃

RE = Y, Sc or Lu

difficult crystal growth resolved

Yb:Lu₂O₃ 63 W, 535 fs (CLEO 09)

Yb:Sc₂O₃

Yb:LuScO₃ 7.2 W, 227 fs (CLEO 09)

Yb:tungstates: ARE(WO₄)₂

A = alkali ion, e.g. K, Na

RE = Gd, Lu and Y

"Yb:KYW, Yb:NYW, Yb:NGW"

strong anisotropy of thermo-mechanical prop.

Yb:borates (disordered crystal structure)

Yb:YCOB, Yb:LSB

High pulse repetition rate

Short cavity length = high pulse repetition rate

Pulse repetition rate is given by the cavity round trip time.

1 GHz: cavity round trip time 1 ns and a cavity length 15 cm.

1 THz: cavity round trip time 1 ps and a cavity length 150 μm.

No high speed electronics needed.

Compact ultrafast lasers for "real world application"

Comparison of Ultrafast GHz Lasers

Vertical external cavity surface emitting laser (VECSEL) or semiconductor thin disk laser.

Review article: U. Keller and A. C. Tropper, Physics Reports, vol. 429, Nr. 2, pp. 67-120, 2006

Electrical or optical pumping?

Medium to high powers with good beam quality

Electrically pumped

Medium power: up to 500 mW (TEM₀₀)

Optically pumped

High power: up to 30 W $(M^2 = 3)$

20 W cw OP-VECSEL (M²≈1)

20.2 W cw at 50 W pump power

B. Rudin, A. Rutz, M. Hoffmann, D. J. H. C. Maas, A.-R. Bellancourt, E. Gini, T. Südmeyer, U. Keller Optics Lett. 33, 2719, 2008

Electrical vs. optical pumping

Ultrafast Laser Physics -

Simulations for EP-VECSEL Design

P. Kreuter et al., Appl. Phys. B, 91, 257, 2008

Comparison of Ultrafast GHz Lasers

Vertical external cavity surface emitting laser (VECSEL) or semiconductor thin disk laser

Review article: U. Keller and A. C. Tropper, Physics Reports, vol. 429, Nr. 2, pp. 67-120, 2006

High average power lasers - moving towards 100 µJ

