

Electron recollision and High Harmonic Generation

Tutorial Attofel summer school 3 May 2011, Crete

Olga Smirnova Max-Born Institute

HHG: How to generate them fast?

- S-matrix expression for HHG dipole (one electron)
- Stationary phase method and factorization of the HHG dipole (ionization, propagation, recombination)
- Stationary phase equations for HHG:

The Lewenstein model

- The classical 3-step photoelectron model: where it goes wrong and how it can be improved
- HHG dipole for many electrons, including laser-induced dynamics in the ionic core between ionization and recombination

HHG: the non-linear optics perspective

HHG is frequency up-conversion. It results from macroscopic response of the medium:

$$\frac{\partial^2 E}{\partial z^2} - \frac{1}{c^2} \frac{\partial^2 E}{\partial t^2} = \frac{4\pi}{c^2} \frac{\partial^2 P}{\partial t^2}$$

The response is described by polarization P(t,z) induced in the medium:

- response of atoms/molecules
- •response of free electrons
- guiding medium (e.g. hollow core fiber)
- •etc

This lecture is about P(t) from individual atoms/molecules

HHG: the non-linear optics perspective

This lecture is about P(t) from individual atoms/molecules

$$P(t) = nD(t)$$
 n- number density

$$D(t) = \left\langle \Psi(\vec{r}, t) \middle| \hat{d} \middle| \Psi(\vec{r}, t) \right\rangle$$

$$i\frac{\partial \Psi(\vec{r},t)}{\partial t} = H(t)\Psi(\vec{r},t)$$

The key is to find the wavefunction

The S-matrix expressions (one electron)

$$i\frac{\partial \Psi(\vec{r},t)}{\partial t} = \hat{H}(t)\Psi(\vec{r},t)$$

$$\hat{H}(t) = \hat{H}_0 + \hat{V}_L(t)$$

Easy part

Exact:

Exact:
$$\Psi(\vec{r},t) = e^{-i\hat{H}_{0}(t-t_{0})}\Psi_{g}(\vec{r}) - i\int_{t_{0}}^{t} dt' e^{-i\int_{t'}^{t} \hat{H}(\tau)d\tau} V_{L}(t') e^{-i\hat{H}_{0}(t'-t_{0})}\Psi_{g}(\vec{r})$$

The hard part

The S-matrix expressions (one electron)

$$i\frac{\partial \Psi(\vec{r},t)}{\partial t} = \hat{H}(t)\Psi(\vec{r},t)$$

$$\hat{H}(t) = \hat{H}_0 + \hat{V}_L(t)$$

Neglect the Coulomb potential

The SFA:

$$\Psi(\vec{r},t) = e^{i\hat{H}_0(t-t_0)} \Psi_g(\vec{r}) - i \int_{t_0}^t dt' e^{-i \int_{t'}^t \hat{H}_{LAS}(\tau) d\tau} V_L(t') e^{-i \hat{H}_0(t'-t_0)} \Psi_g(\vec{r})$$

Bound part

Continuum part

$$D(t) = \left\langle \Psi(\vec{r}, t) \middle| \hat{d} \middle| \Psi(\vec{r}, t) \right\rangle$$

$$D(t) \approx -i \left\langle \Psi_g(\vec{r}) e^{i\hat{H}_0(t-t_0)} \middle| \hat{d} \int_{t_0}^t dt' e^{-i\int_{t'}^t \hat{H}_{LAS}(\tau) d\tau} V_L(t') e^{-i\hat{H}_0(t'-t_0)} \middle| \Psi_g(\vec{r}) \right\rangle + c.c.$$
Bound part

Continuum part

$$D(t) = \left\langle \Psi(\vec{r}, t) \middle| \hat{d} \middle| \Psi(\vec{r}, t) \right\rangle$$

$$D(t) \approx -i \left\langle \Psi_g(\vec{r}) e^{i\hat{H}_0(t-t_0)} \middle| \hat{d} \int_{t_0}^t dt' e^{-i\int_{t'}^t \hat{H}_{LAS}(\tau) d\tau} V_L(t') e^{-i\hat{H}_0(t'-t_0)} \middle| \Psi_g(\vec{r}) \right\rangle + c.c.$$

$$1 = \int_{-\infty}^{+\infty} d\vec{k} \middle| \vec{k} + \vec{A}(t') \middle| \left\langle \vec{k} + \vec{A}(t') \middle| \right\rangle$$

Volkov functions, the length gauge:

$$e^{-i\int_{t'}^{t} \hat{H}_{LAS}(\tau)d\tau} \left| \vec{k} + \vec{A}(t') \right\rangle = e^{-i\frac{1}{2}\int_{t'}^{t} [k+A(\tau)]^{2}d\tau} \left| \vec{k} + \vec{A}(t) \right\rangle$$

$$D(t) = -i \int_{-\infty}^{+\infty} d\vec{k} \int_{t_0}^{t} dt' \frac{1}{d} \left(\vec{k} + \vec{A}(t) \right) e^{-iS(t,t',k)} F_L(t') d\left(\vec{k} + \vec{A}(t') \right) + c.c.$$
recombination

Ionization? -Not yet!

Phase (action)

$$S(t,t',k) = \frac{1}{2} \int_{t'}^{t} (\vec{k} + \vec{A}(\tau))^2 d\tau + I_p(t-t')$$

Lewenstein et al, 1994

$$D(t) = -i \int_{-\infty}^{+\infty} d\vec{k} \int_{t_0}^{t} dt' \frac{d^* \left(\vec{k} + \vec{A}(t)\right)}{d^* \left(\vec{k} + \vec{A}(t)\right)} e^{-iS(t,t',k)} F_L(t') d\left(\vec{k} + \vec{A}(t')\right) + c.c.$$

S (t,t',k) is large, the integrand is a highly oscillating function

Evaluate D(t)?

- Numerically be careful to take care of highly oscillating integrands
- Analytically use highly oscillating integrands to your advantage
 Analytic approach supplies:
 - "time-energy mapping", important for attosecond imaging
 - approximate picture of HHG as a 3-step process involving ionization, propagation, recombination
 - extension beyond SFA and single electron!

Stationary phase method

Stationary phase region 1/√S"

$$\int_{a}^{b} dx f(x)e^{-i\lambda S(x)}$$

$$\lambda >> 1$$

The integral is accumulated in points x^* , where phase is stationary:

$$S'(x^*) = 0$$

Idea:

$$S(x) = S(x^*) + S'(x^*)(x - x^*) + S''(x^*) \frac{(x - x^*)^2}{2}$$

$$\frac{b}{\int dx f(x)e^{-i\lambda S(x)}} \approx f(x^*)e^{-i\lambda S(x^*)} + \infty -i\lambda S''(x^*) \frac{(x-x^*)^2}{2}$$

$$\frac{-\infty}{\text{Can be evaluated analytically}}$$

Stationary phase method

Stationary phase region 1/√S"

$$\int_{a}^{b} dx f(x)e^{-i\lambda S(x)}$$

$$\lambda >> 1$$

The integral is accumulated in points x^* , where phase is stationary:

$$S'(x^*) = 0$$

Idea:

$$S(x) = S(x^*) + S'(x^*)(x - x^*) + S''(x^*) \frac{(x - x^*)^2}{2}$$

$$\int_{a}^{b} dx f(x)e^{-i\lambda S(x)} = \sqrt{\frac{2\pi}{\lambda |S''(x^*)|}} [f(x^*) + O(\lambda^{-1})]e^{-i\lambda S(x^*) + \frac{i\pi}{4} sign(S''(x^*))}$$

 $\int dx \, f(z)e^{-i\lambda S(z)}$

For contour integrals in complex plane a similar idea leads to the saddle point method

3 May 2011

MBI-Theory

Saddle point method for HHG dipole

Harmonic spectrum:
$$D(N\omega) \propto \int_{-\infty}^{+\infty} dt \int_{t_0}^{t} dt' \int_{-\infty}^{+\infty} d\vec{k} e^{-iS(t,t',k)} e^{iN\omega t}$$

Phase=S(t,t',k)- $N\omega$ must be stationary wrt t,t',k

$$S(t,t',k) = \frac{1}{2} \int_{t'}^{t} (\vec{k} + \vec{A}(\tau))^2 d\tau + I_p(t-t')$$

1)
$$\frac{\partial S}{\partial t'} = 0$$

2)
$$\frac{\partial S}{\partial k_{\parallel}} = 0$$
 $\frac{\partial S}{\partial k_{\perp}} = 0$

3)
$$\frac{\partial S}{\partial t} = N\omega$$

Ionization time t_i

Canonical momentum ks

Recombination time t_r

If we know t_i , t_r , k_s , we know $D(N\omega)$

Lewenstein et al, 1994

Results of saddle point integration

Now we need to find k_s , t_r , t_i

$$\frac{\partial S}{\partial t'} = \frac{1}{2} \left(\vec{k}_s + \vec{A}(t_i) \right)^2 + I_p = 0$$

ionization

$$\frac{\partial S}{\partial k_{\parallel}} = \int_{t_i}^{t_r} (k_{\parallel} + A(\tau)) d\tau = 0$$

$$\frac{\partial S}{\partial k_{\perp}} = k_{\perp} (t_r - t_i) = 0 \qquad k_{\perp} = 0$$

return

$$\frac{\partial S}{\partial t} = \frac{1}{2} \left(\vec{k}_s + \vec{A}(t_r) \right)^2 + I_p = N\omega$$

recombination

Complex ionization time

1)
$$\frac{1}{2}(k_s + A(t_i))^2 + I_p = 0$$

Ionization time t_i is complex t_i = t_i '+i t_i "

$$z_{ex} = i \int_{t''}^{0} d\tau (k_s + A(t_i' + i\tau)) = z'_{ex} + iz''_{ex}$$

The coordinate at the exit is complex

Recombination time and canonical momentum

2) Return

$$\int_{r}^{t_{r}} (k_{s} + A(\tau)) d\tau = 0$$

$$t_{i}$$

3) Energy conservation

$$\frac{1}{2}(k_s + A(t_r))^2 + I_p = N\omega$$

Displacement between entering the barrier (<u>start of ionization</u>) and recombination should be zero

Imaginary displacement "under the barrier" must be compensated: **t**_r **is complex**

Energy conservation dictates that electron velocity at the time of recombination is real

Since recombination time t_r is complex, **canonical momentum** k_s **is also complex**

In general, k_s , t_r , t_i are all complex. Only the observable – the photon energy $N\omega$ – is real

Quantum orbits (Salieres et al, 2000)

How to solve 3 saddle point equations? Total 6 unknowns: t_i' , t_i'' , t_i'' , t_i'' , t_s'' , t_s''

$$\frac{1}{2}(\vec{k}_s + \vec{A}(t_i))^2 + I_p = 0 \qquad \int_{t_i}^{t_r} (k_s + A(\tau)) d\tau = 0 \qquad \frac{1}{2}(k_s + A(t_r))^2 + I_p = N\omega$$

Total 6 equations: for real and imaginary parts.

Goal: Set N \rightarrow Find $t_i', t_i'', t_r'', t_r'', k_s', k_s''$

All 6 eqs. do not have analytical solutions.

Step 1: express everything via return time (imaginary and real), using 4 eqs. Step 2: solve the remaining 2 equations together

Solving the saddle point equations for N ω >Ip

$$F(t) = F_0 \cos(\omega t)$$

Specify the field:
$$F(t) = F_0 \cos(\omega t)$$
 $A(t) = -\frac{F_0}{\omega} \sin \omega t = -v_0 \sin \omega t$

$$k_1 = \frac{k'_s}{v_0}$$

$$k_2 = \frac{k_s''}{v_o}$$

$$k_{1} = \frac{k'_{s}}{v_{0}} \qquad k_{2} = \frac{k_{s}''}{v_{0}} \qquad \qquad \gamma^{2} = \frac{2I_{p}\omega^{2}}{F^{2}} = \frac{I_{p}}{2U_{p}}$$

$$\varphi_{r} = \omega t_{r} \qquad \varphi_{i} = \omega t_{i} \qquad \qquad \gamma_{N}^{2} = \frac{N\omega - I_{p}}{2U_{p}}$$

$$\varphi_r = \omega t_r$$

$$\varphi_i = \omega t_i$$

$$\gamma_N^2 = \frac{N\omega - I_p}{2U_p}$$

Step 1 a.

$$\frac{1}{2} \left(\vec{k}_s + \vec{A}(t_r) \right)^2 = N\omega - I_p$$

$$k_1 = \cosh \varphi''_r \sin \varphi'_r + \gamma_N$$

$$k_2 = \sinh \varphi''_r \cos \varphi'_r$$

For each N we have expressed k_2 and k_1 via φ_r' , φ_r''

Solutions of the saddle point equations

Step 1 b.

$$\frac{1}{2}(k_s + A(t_i))^2 + I_p = 0$$
Real part

Imaginary part

 $\sin \varphi'_{i} \cosh \varphi''_{i} = k_{1}$

 $\sinh \varphi''_{i} \cos \varphi'_{i} = \gamma + k_{2}$

$$\varphi'_{i} = \arcsin(\sqrt{(P+D)/2}) \qquad P = k_{1}^{2} + \widetilde{\gamma}^{2} + 1 \qquad \widetilde{\gamma} = \gamma + k_{2}$$

$$\varphi''_{i} = \operatorname{arccosh}(\sqrt{(P-D)/2}) \qquad D = \sqrt{P^{2} - 4k_{1}^{2}}$$

For each N we have expressed k_2 and k_1 via ϕ_r' , ϕ_r'' and we have expressed ϕ_i' , ϕ_i'' via k_1 , k_2

Hence φ_i' , φ_i'' and k_1 , k_2 are all expressed via φ_r' , φ_r''

Now we can use the remaining equations to find ϕ_r' , ϕ_r''

Solutions of the saddle point equations

$$\int_{t_i}^{t_r} (k_s + A(\tau)) d\tau = 0$$

Real part
$$F_1 = k_1 (\varphi'_r - \varphi'_i) - k_2 (\varphi''_r - \varphi''_i) - \cos \varphi'_i \cosh \varphi''_i + \cosh \varphi''_r \cos \varphi'_r = 0$$

Im part
$$F_2 = k_1(\varphi''_r - \varphi''_i) + k_2(\varphi'_r - \varphi'_i) + \sin \varphi'_i \sinh \varphi''_i - \sinh \varphi''_r \sin \varphi'_r = 0$$

$$[F_1(N, \varphi'_r, \varphi''_r)]^2 + [F_2(N, \varphi'_r, \varphi''_r)]^2 = 0$$

Set grid of $\phi_r{'}$ and $\phi_r{''}$ and numerically find minimum of this surface for each N

Harmonic 11

Real time of return, units of laser cycle

 $I_{p} = 15.6 \text{ eV}$

I=1.3 10¹⁴W/cm²

Imaginary time of return, units of laser cycle

Harmonic 13

Real time of return, units of laser cycle

 $I_{p} = 15.6 \text{ eV}$

I=1.3 10¹⁴W/cm²

Imaginary time of return, units of laser cycle

Harmonic 15

Real time of return, units of laser cycle

 $I_p = 15.6 \text{ eV}$

I=1.3 10¹⁴W/cm²

Imaginary time of return, units of laser cycle

Harmonic 17

Real time of return, units of laser cycle

 $I_{p} = 15.6 \text{ eV}$

I=1.3 10¹⁴W/cm²

Imaginary time of return, units of laser cycle

Harmonic 19

Real time of return, units of laser cycle

 $I_p = 15.6 \text{ eV}$

I=1.3 10¹⁴W/cm²

Imaginary time of return, units of laser cycle

Harmonic 21

Real time of return, units of laser cycle

 $I_{p} = 15.6 \text{ eV}$

I=1.3 10¹⁴W/cm²

Imaginary time of return, units of laser cycle

Harmonic 23

Real time of return, units of laser cycle

 $I_{p} = 15.6 \text{ eV}$

I=1.3 10¹⁴W/cm²

Imaginary time of return, units of laser cycle

Harmonic 25

Real time of return, units of laser cycle

 $I_{p} = 15.6 \text{ eV}$

I=1.3 10¹⁴W/cm²

Imaginary time of return, units of laser cycle

Harmonic 27

Real time of return, units of laser cycle

 $I_{p} = 15.6 \text{ eV}$

I=1.3 10¹⁴W/cm²

Imaginary time of return, units of laser cycle

Harmonic 29

Real time of return, units of laser cycle

 $I_{p} = 15.6 \text{ eV}$

I=1.3 10¹⁴W/cm²

Imaginary time of return, units of laser cycle

Harmonic 31

Real time of return, units of laser cycle

 $I_{p} = 15.6 \text{ eV}$

I=1.3 10¹⁴W/cm²

Imaginary time of return, units of laser cycle

Energy of return

Short and long trajectories: two different saddle point solutions for the same Energy of return (Harmonic number)

Saddle point method breaks down near the cut-off: 2 saddle points merge (S_{tt}"=0)

Imaginary time of return

Imaginary& real time of return define integration contour in complex plane: only along this contour the energy of return is real.

Imaginary time of return

Imaginary& real time of return define integration contour in complex plane: only along this contour the energy of return is real.

Treating the cut-off region

Step1:

Find $t_r = t_0$ (and $t_i = t_{i0}$, $k_s = k_{s0}$), such that $S_{tt}^{\prime\prime\prime}$ (t_{r0} , t_{i0} , k_{s0}) =0, i.e. $dE_{ret}/dt = 0$ (Pick the cut-off (real) return time for t_0)

Step2:

Expand the action $S(t_r, t_i, k_s)$ around t_0 (the uniform approximation)

$$S(t, t_{i0}, k_{i0}) = S(t_0, t_{i0}, k_{i0}) + S_t'(t_0, t_{i0}, k_{i0})(t - t_0) + S_{ttt}'''(t_0, t_{i0}, k_{i0}) \frac{(t - t_0)^3}{6}$$

Step3:

The resulting integral for dipole:

$$D(N\omega) \propto \int_{-iS(t,t_{i0},k_{s0})}^{+\infty} e^{iN\omega t} + c.c.$$

can be calculated analytically using Airy function:

$$\int_{-\infty}^{+\infty} \cos(at^3 \pm xt) = \frac{\pi}{(3a)^{1/3}} Ai \left[\pm \frac{x}{(3a)^{1/3}} \right]$$

Treating the cut-off region

Introduce the cut-off harmonic number N_0 and "the distance from cut-off" $\Delta N=N-N_0$:

$$S_t'(t_0) = E_{ret}(t_0) + I_p \equiv N_0 \omega$$
 (N₀ does not have to be integer)

The dipole near cut-off is expressed via Airy function:

$$D(N\omega) \propto \int_{-\infty}^{+\infty} dt \, e^{-iS(t,t_{i0},k_{s0})} e^{iN\omega t} + c.c. = \int_{-\infty}^{+\infty} \cos(\frac{\chi}{6}\xi^3 + \Delta N\omega\xi) d\xi$$

$$D(N\omega) \propto \frac{2\pi}{\left[\chi/2\right]^{1/3}} Ai \left[\frac{\Delta N\omega}{\left(\chi/2\right)^{1/3}}\right]$$

$$\chi = -S_{ttt}^{"'}(t_0)$$

$$\chi \cong v(t_0)F_0\omega \quad F_t'(t_0) \cong F_0\omega$$

$$F(t_0) \cong 0$$

 Δ N<0 before cut-off: Ai~cos[-(Δ N ω)^{3/2} (8/9 χ)^{1/2}] (oscillations are due to interference of short and long)

 $\Delta N > 0$ after cut-off: Ai~exp[- $(\Delta N\omega)^{3/2}(8/9\chi)^{1/2}$]

(exponential decrease of HH spectrum after cut-off)

Ionization times: sub-cycle dynamics of ionization

Imaginary ionization time defines ionization probability: short trajectories are suppressed Real ionization time defines "duration of ionization window"

Canonical momenta

Long trajectories: imaginary canonical momentum is very small Short trajectories: substantial imaginary canonical momentum

Photoelectrons: registered at the detector - canonical momentum is real

Classical 3-step model: photoelectron perspective

Define "classical ionization time" – "time of birth", when electron velocity is zero.

$$v(t_B)=k+A(t_B)=0$$

$$\frac{1}{2}(A(t_i)-A(t_B))^2+I_p=0$$

$$v(t_i)=A(t_i)-A(t_B)=-i \gamma$$

$$k=-A(t_B)$$
Different from "quantum ionization"

Different from "quantum ionization times", since k is forced to be real.

Classical 3-step model: photoelectron perspective

Define classical return time:
$$\int_{R}^{t_{R}} (A(\tau) - A(t_{B})) d\tau = 0$$

$$t_{B}$$

Electron returns to the point (coordinate), where it had zero velocity

$$t_B > t_i', v(t_B) = 0$$

 $v(t_i') = k + A(t_i') < 0$

The electron is not born with v=0.

Classical return energy: $E=(A(t_R)-A(t_B))^2/2$

Classical energy of return

Classical cut-off corresponds to lower energies: electron does not return to the core

Can we improve these results? Let's let the photo-electrons return to the core.

Photoelectrons vs Lewenstein model

Energy at closest approach: not all electrons can return exactly to the core since we limited $k=-A(t_B)$

Lewenstein model

Improved 3 –step model (k<1) + relaxed return condition:

- Neglect Imag $\Delta z = 0$
- Minimize Real Δz

The strict requirement of perfect return is an artefact of neglecting the size of the ground state. Relaxing this requirement seems quite reasonable!

Photoelectrons: return coordinate

Not all electrons can return exactly to the core since we limited $k=-A(t_B)$

Photoelectrons: saddle point region

Real k should be within the saddle point region of the exact complex saddle point. This region is $\sim \|S''_{kk}\|^{-1/2}$

$$|\Delta \mathbf{k}| < |S''_{\mathbf{k}\mathbf{k}}|^{-1/2}$$

$$|\Delta \mathbf{k}| < |\mathbf{t}_r - \mathbf{t}_i|^{1/2}$$

$$|\Delta \mathbf{k}| = \Delta \mathbf{z}/(\mathbf{t}_{r}-\mathbf{t}_{i})$$

$$|\Delta z| < (t_r - t_i)^{1/2}$$

 $|\Delta k|$ - difference between the exact k_s and photolelctron k_s $|\Delta z|$ - distance of the closest approach to the core

$$|\Delta \mathbf{z}| \leq (\mathbf{t}_{r} - \mathbf{t}_{i})^{1/2}$$

Photoelectrons vs Lewenstein model

Ionization time

Lewenstein model

Photoelectrons, k is not restricted (k can be >1)

Improved 3 –step model + relaxed return condition

Long trajectories: good agreement due to small imaginary displacement

Factorization of the dipole

Dipole = product of 3 amplitudes: ionization, propagation, recombination

$$D(N\omega) = a_{rec}(k_s; t_R) a_{prop}(k_s; t_R, t_i) a_{ion}(k_s; t_i)$$

This factorization is rigorous within the photo-electron picture, i.e. if the imaginary part of the canonical momentum is negligible

The next step is to take each amplitude separately and improve it beyond the SFA and the simple model of an ion without internal states.

Results of saddle point integration

Dipole = product of 3 amplitudes: ionization, propagation, recombination

$$D(N\omega) = a_{rec}(k_s; t_R) a_{prop}(k_s; t_R, t_i) a_{ion}(k_s; t_i)$$

The amplitudes are (within saddle point): 1. Ionization

$$a_{ion}(k_s;t) \sim d[k_s + A(t_i)]e^{-i\frac{1}{2}\int_{t_i}^{t_i} (\vec{k}_s + \vec{A}(\tau))^2 d\tau - iI_p(t_i' - t_i)} \frac{\sqrt{\pi}}{\sqrt{S_{t_i,t_i}}}$$

Results of saddle point integration

Dipole = product of 3 amplitudes: ionization, propagation, recombination

$$D(N\omega) = a_{rec}(k_s; t_R) \frac{a_{prop}(k_s; t_R, t_i)}{a_{prop}(k_s; t_R, t_i)} a_{ion}(k_s; t_i)$$

The amplitudes are (within saddle point):

Propagation: wavepacket spreading and phase accumulation

$$a_{prop}(k_s; t_R; t'_i) \sim e^{-i\frac{1}{2}\int_{t_i}^{t_R} \left(\vec{k}_s + \vec{A}(\tau)\right)^2 d\tau - iI_p(t_R - t'_i)} \frac{\sqrt{\pi^3}}{\left[t_R - t_i\right]^{3/2}}$$

Results of saddle point integration

Dipole = product of 3 amplitudes: ionization, propagation, recombination

$$D(N\omega) = \frac{a_{rec}(k_s; t_R)}{a_{prop}(k_s; t_R, t'_i)} a_{ion}(k_s; t_i)$$

The amplitudes are (within saddle point):

Recombination: proportional to the recombination dipole

$$a_{rec}(k_s;t_R) \sim d*(k_s + A(t_R)) \frac{\sqrt{\pi}}{\sqrt{S_{t_R t_R}^{"}}}$$

Ionization amplitude

$$a_{ion}(k_s;t) = d[k_s + A(t_i)]e^{-i\frac{1}{2}\int_{t_i}^{t_i} (\vec{k}_s + \vec{A}(\tau))^2 d\tau - iI_p(t_i - t_i)} \frac{\sqrt{\pi}}{\sqrt{S_{t_i,t_i}}}$$

This expression came from applying the saddle point approximation to

$$a(k_s,t) = -i \int_{t_0}^{t} dt' e^{-iS(t,t',k) + I_p t'} F_L(t') d(\vec{k}_s + \vec{A}(t'))$$

This integral has been extensively studied by Keldysh, PPT (Popov, Perelomov, Teren'tev), and others. The SFA result can be significantly improved!

MBI-Theory | | | | |

Ionization amplitude

The recipe for atoms: (PPT, Keldysh, Yudin-Ivanov, Becker-Faisal, Popruzhenko-Bauer)

<u>Sub-cycle rates</u>

$$a_{ion}(k_s, t_i) = R_{l,m}(I_p, F)e^{-\text{SFAexponent}(k_s, t_i)}$$

- -Calculate exponential dependence with SFA
- Add Coulomb correction R_{lm} to account for the core.
- The Coulomb correction depends on l, m
- With reasonable accuracy and for linearly polarized or lowfrequency fields the Coulomb correction can be taken from static tunneling

The recipe for molecules: Take the Coulomb correction from static tunneling rates (MO-ADK (Tong&Lin), recently Murray & Ivanov)

Exact 'continuum' part: electron+ion

$$\Psi_{c}(t) = -i \int_{t_{0}}^{t} dt' e^{-i \int_{t'}^{t} \hat{H}(\tau) d\tau} V_{L}(t') e^{-i \hat{H}_{0}(t'-t_{0})} \Psi_{g}$$

$$1 = \sum_{n} \int_{-\infty}^{+\infty} d\vec{k} |\vec{k} + \vec{A}(t')\rangle |n\rangle \langle n|\langle \vec{k} + \vec{A}(t')|$$
Continuum states

$$\Psi_{c}(t) = -i\sum_{n} \int_{-\infty}^{+\infty} d\vec{k} \int_{t_{0}}^{t} dt' e^{-i\int_{t'}^{t} \hat{H}(\tau)d\tau} \left| \vec{k}(t') \right\rangle \left| n \right\rangle \left\langle n \left| \left\langle \vec{k}(t') \right| V_{L}(t') e^{-i\hat{H}_{0}(t'-t_{0})} \right| \Psi_{g} \right\rangle$$

Dyson orbital:

$$\Psi_D^n \propto \langle n | \Psi_g \rangle$$

$$\left\langle \vec{k}(t') \middle| V_L(t') e^{-i\hat{H}_0(t'-t_0)} \middle| \Psi_D^n \right\rangle$$

Exact 'continuum' part: electron+ion

$$\Psi_{c}(t) = -i \int_{t_{0}}^{t} dt' e^{-i \int_{t'}^{t} \hat{H}(\tau) d\tau} V_{L}(t') e^{-i \hat{H}_{0}(t'-t_{0})} \Psi_{g}$$

$$1 = \sum_{n} \int_{-\infty}^{+\infty} d\vec{k} |\vec{k} + \vec{A}(t')\rangle |n\rangle\langle n|\langle \vec{k} + \vec{A}(t')|$$
Continuum
Core states states

$$\Psi_{c}(t) = -i\sum_{n} \int_{-\infty}^{+\infty} d\vec{k} \int_{t_{0}}^{t} dt' e^{-i\int_{t'}^{t} \hat{H}(\tau)d\tau} \left| \vec{k}(t') \right\rangle \left| n \right\rangle \left\langle \vec{k}(t') \left| V_{L}(t') e^{-i\hat{H}_{0}(t'-t_{0})} \right| \Psi_{D}^{n} \right\rangle$$

Neglect e-e correlation after ionization: the continuum electron moves in a selfconsistent field of the core

Exact 'continuum' part: electron+ion

$$\Psi_{c}(t) = -i\sum_{n} \int_{-\infty}^{+\infty} d\vec{k} \int_{t_{0}}^{t} dt' e^{-i\int_{t'}^{t} \hat{H}(\tau)d\tau} \left| \vec{k}(t') \right\rangle \left| n \right\rangle \left\langle \vec{k}(t') \left| V_{L}(t') e^{-i\hat{H}_{0}(t'-t_{0})} \right| \Psi_{D}^{n} \right\rangle$$

Neglect e-e correlation after ionization: the continuum electron moves in a selfconsistent field of the core

$$\Psi_{c}(t) = -i\sum_{n} \int_{-\infty}^{+\infty} d\vec{k} \int_{t_{0}}^{t} dt' e^{-i\int_{t'}^{t} \hat{H}_{c}(\tau)d\tau} \left| \vec{k}(t') \right\rangle e^{-i\int_{t'}^{t} \hat{H}_{i}(\tau)d\tau} \left| n \right\rangle \left\langle \vec{k}(t') \left| V_{L}(t')e^{-i\hat{H}_{0}(t'-t_{0})} \right| \Psi_{D}^{n} \right\rangle$$
continuum ion

Evolution in the continuum – like before

Evolution in the ion – start in $| n \rangle$ at t', end in $| m \rangle$ at t, amplitude $a_{mn}(t,t')$

$$\Psi_{c}(t) = -i\sum_{n} \int_{-\infty}^{+\infty} d\vec{k} \int_{t_{0}}^{t} dt' e^{-i\int_{t'}^{t} \hat{H}_{c}(\tau)d\tau} \left| \vec{k}(t') \right\rangle e^{-i\int_{t'}^{t} \hat{H}_{i}(\tau)d\tau} \left| n \right\rangle \left\langle \vec{k}(t') \left| V_{L}(t')e^{-i\hat{H}_{0}(t'-t_{0})} \right| \Psi_{D}^{n} \right\rangle$$
continuum ion

The harmonic dipole in the multi-channel case

The harmonic dipole is a sum over all ionic states at t_{ion} and t_{rec}

$$D(N\omega) = \sum_{n,m} a_{rec,m}(k_s;t_R) a_{prop,mn}(k_s;t_R,t_i) a_{ion,n}(k_s;t_i)$$

The key change is in the propagation amplitude — it includes transitions between the initial (n) and the final (m) states of the ionic core:

$$a_{prop,mn}(k_s; t_R; t'_i) \sim a_{core,mn}(t_R, t'_i) e^{-i\frac{1}{2}\int_{t_i}^{t_R} \left(\vec{k}_s + \vec{A}(\tau)\right)^2 d\tau - iI_{p,n}(t_R - t'_i)} \frac{\sqrt{\pi^3}}{\left[t_R - t_i\right]^{3/2}}$$

Recombination –the electron recombines with the ion in the state m:

$$a_{rec,m}(k_s; t_R) \sim d_m * (k_s + A(t_R))^{\sqrt{\pi}} / \sqrt{S_{t_R t_R}}$$

MBI-Theory

Example of core dynamics in the multi-channel case

Populations of ionic states

Time, laser cycle

Initial condition: population of the polarized ground state of N_2^+ upon ionization, $I=10^{14} W/cm^2$

Find dipole couplings between the states A,B,X.

Solve 3-level system numerically 3 May 2011

