

HAL
open science

Phase Measurement of a Fano Resonance Using Tunable Attosecond Pulses

A Jiménez-Galánz, M Kotur, D Guénot, D Kroon, E W Larsen, M Louisy, S Bengtsson, M Miranda, J Mauritsson, C L Arnold, et al.

► **To cite this version:**

A Jiménez-Galánz, M Kotur, D Guénot, D Kroon, E W Larsen, et al.. Phase Measurement of a Fano Resonance Using Tunable Attosecond Pulses. *Journal of Physics: Conference Series*, 2015, 635 (9), pp.092137 10.1088/1742-6596/635/9/092137 . hal-01266791

HAL Id: hal-01266791

<https://hal.sorbonne-universite.fr/hal-01266791>

Submitted on 3 Feb 2016

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.

Distributed under a Creative Commons Attribution 4.0 International License

Phase Measurement of a Fano Resonance Using Tunable Attosecond Pulses

This content has been downloaded from IOPscience. Please scroll down to see the full text.

2015 J. Phys.: Conf. Ser. 635 092137

(<http://iopscience.iop.org/1742-6596/635/9/092137>)

View [the table of contents for this issue](#), or go to the [journal homepage](#) for more

Download details:

IP Address: 134.157.80.136

This content was downloaded on 03/02/2016 at 12:15

Please note that [terms and conditions apply](#).

Phase Measurement of a Fano Resonance Using Tunable Attosecond Pulses

A. Jiménez-Galán[‡], M. Kotur^{*1}, D. Guénot^{*}, D. Kroon^{*}, E. W. Larsen^{*}, M. Louisy^{*},
S. Bengtsson^{*}, M. Miranda^{*}, J. Mauritsson^{*}, C. L. Arnold^{*}, S. E. Canton^{*},
M. Gisselbrecht^{*}, T. Carette[†], J. M. Dahlstrom[†], E. Lindroth[†], A. Maquet[¶], L.
Argenti[‡], F. Martín^{‡⊙§}, A. L'Huillier^{*}

[‡]Dep. Química, Módulo 13, Universidad Autónoma de Madrid, Cantoblanco 28049, Madrid, Spain

^{*}Dep. Physics, Lund University, P. O. Box 118, SE-22100 Lund, Sweden

^{*}Dep. Synchrotron Radiation Instrumentation, Lund University, P.O. Box 118, SE-22100 Lund, Sweden

[†]Dep. of Physics, Stockholm University, AlbaNova University Center, SE-10691 Stockholm, Sweden

[¶]Laboratoire de Chimie Physique-Matière et Rayonnement, UPMC, 75231 Paris, France

[⊙]Condensed Matter Physics Center (IFIMAC), Universidad Autónoma de Madrid, 28049 Madrid, Spain

[§]IMDEA-Nanociencia, Cantoblanco, 28049 Madrid, Spain

Synopsis We study photoionization of argon atoms close to the $3s^23p^6 \rightarrow 3s^13p^64p$ Fano resonance using an attosecond pulse train and a weak infrared probe field. An interferometric technique combined with tunable attosecond pulses allows us to determine the phase of the photoionization amplitude as a function of photon energy. We interpret the experimental results using an analytical two-photon model based on the Fano formalism and obtain quantitative agreement.

Correlated electron dynamics induced by photoabsorption is a process of fundamental importance in nature. The development of table-top attosecond sources in the extreme ultraviolet (XUV) has opened up possibilities of accessing this dynamics directly in the time domain. In particular, correlation is responsible for the Auger decay, a resonant process that dramatically alters atomic photoionization spectra.

When a continuum state belonging to an open ionization channel interacts with a bound state belonging to a closed channel, autoionization may occur. Interference between the different ionization pathways leads to characteristic asymmetric Beutler-Fano profiles in the photoionization cross-section [1]. Studying this interaction in the time domain has been a major goal of attosecond science since the early days [2]. A method to do so is the so-called reconstruction of attosecond beating by interference of two-photon transitions (RABITT) technique [3], in which a train of XUV attosecond pump pulses is combined with a weak infrared (IR) probe with a variable time delay. The train, consisting of odd harmonics of the fundamental IR frequency, initiates the photoionization process. Further absorption or emission of an IR photon gives rise to sidebands. Due to the interference between two quantum paths, the sideband intensities oscillate as a function of the pump-probe delay. From the phase of these oscillations it is possible to obtain the phases of two-photon

transition-amplitude and, in turn, of photoemission timing itself.

The RABITT technique has already been used to measure the effect of intermediate bound states on atomic two-photon transitions [4]. In this work, we present a study of the photoionization of argon using an interferometric method based on the RABITT technique, in the proximity of the $3s^23p^6 \rightarrow 3s^13p^64p$ autoionizing resonance, in which a tunable attosecond pulse train is used to initiate the photoionization process. As expected, changing the detuning between the resonance and the harmonic that is closest to it strongly affects the phases of the two adjacent sidebands. However, the phase profile clearly differs from the π jump observed for purely bound states. Our measurements are in quantitative agreement with the predictions of the analytical two-photon model in [5], which we extended to the multichannel case and parametrized with *ab initio* one-photon transition matrix elements obtained with a multi-configuration Hartree-Fock approach [6].

References

- [1] U. Fano 1961 *Phys. Rev.* **124** 1866.
- [2] M. Drescher *et al.* 2002 *Nature* **419** 803.
- [3] P.M. Paul *et al.* 2001 *Science* **292** 1689.
- [4] M. Swoboda *et al.* 2001 *Phys. Rev. Lett.* **104** 103003.
- [5] A. Jiménez-Galán *et al.* 2014 *Phys. Rev. Lett.* **113** 263001.
- [6] T. Carette *et al.* 2013 *Phys. Rev. A* **87** 023420.

¹E-mail: marija.kotur@fysik.lth.se

