

Propagation de solitons optiques à quelques cycles dans des guides d'ondes couplés

Hervé Leblond, Dumitru Mihalache, David Kremer, Said Terniche

► To cite this version:

Hervé Leblond, Dumitru Mihalache, David Kremer, Said Terniche. Propagation de solitons optiques à quelques cycles dans des guides d'ondes couplés. ICOPA 4, 2016, Bordeaux, France. hal-02564155

HAL Id: hal-02564155

<https://univ-angers.hal.science/hal-02564155>

Submitted on 5 May 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.

Solitons optiques à quelques cycles dans des guides couplés

Hervé Leblond¹, Dumitru Mihalache², David Kremer³, Said Terniche^{1,4}

¹Laboratoire de Photonique d'Angers L φ A EA 4464, Université d'Angers.

²Horia Hulubei National Institute for Physics and Nuclear Engineering,
and Academy of Romanian Scientists, Bucharest.

³Laboratoire MOLTECH-Anjou, CNRS UMR 6200, Université d'Angers.

⁴Laboratoire Electronique Quantique, USTHB, Alger.

1 Waveguiding of a few-cycle pulse

- How to model it
- Nonlinear widening of the linear guided modes

2 Waveguide coupling in the few-cycle regime

- Derivation of the coupling terms
- Few-cycle optical solitons in linearly coupled waveguides

3 Few cycle spatiotemporal solitons in waveguide arrays

- Formation of a solitons from a Gaussian pulse
- Two kind of solitons

Solitary wave vs envelope solitons

- Envelope soliton: the usual optical soliton in the ps range

- Pulse duration $L \gg \lambda$ wavelength
- Typical model: NonLinear Schrödinger equation (NLS)

- It is a soliton if it propagates without deformation on $D \gg L$, due to nonlinearity.

In linear regime: spread out by dispersion.

- Solitary wave soliton: the hydrodynamical soliton

- A single oscillation
- Typical model: Korteweg-de Vries equation (KdV)

- Few-cycle optical solitons: $L \sim \lambda$

- The slowly varying envelope approximation is not valid

Solitary wave vs envelope solitons

- Envelope soliton: the usual optical soliton in the ps range

- Pulse duration $L \gg \lambda$ wavelength
- Typical model: NonLinear Schrödinger equation (NLS)

- It is a soliton if it propagates without deformation on $D \gg L$, due to nonlinearity.

In linear regime: spread out by dispersion.

- Solitary wave soliton: the hydrodynamical soliton

- A single oscillation
- Typical model: Korteweg-de Vries equation (KdV)

- Few-cycle optical solitons: $L \sim \lambda$

- The slowly varying envelope approximation is not valid
- Generalized NLS equation
- We seek a different approach based on KdV type models

Solitary wave vs envelope solitons

- Envelope soliton: the usual optical soliton in the ps range

- Pulse duration $L \gg \lambda$ wavelength
- Typical model: NonLinear Schrödinger equation (NLS)

- Solitary wave soliton: the hydrodynamical soliton

- A single oscillation
- Typical model: Korteweg-de Vries equation (KdV)

- Few-cycle optical solitons: $L \sim \lambda$

- The slowly varying envelope approximation is not valid
- Generalized NLS equation
- We seek a different approach based on KdV-type models

The mKdV model

- A two-level model with resonance frequency ω
- UV transition only, with $(1/\tau_p) \ll \omega$

⇒ Long-wave approximation
modified Korteweg-de Vries (mKdV) equation

$$\frac{\partial E}{\partial \zeta} = \frac{1}{6} \frac{d^3 k}{d\omega^3} \left|_{\omega=0} \right. \frac{\partial^3 E}{\partial \tau^3} - \frac{6\pi}{nc} \chi^{(3)}(\omega; \omega, \omega, -\omega) \left|_{\omega=0} \right. \frac{\partial E^3}{\partial \tau}$$

H. Leblond and F. Sanchez, *Phys. Rev. A* **67**, 013804 (2003)

Waveguide description

- The evolution of the electric field E :

In (1+1) dimensions:

→ The modified Korteweg-de Vries (mKdV) equation

$$\partial_\zeta E + \beta \partial_\tau^3 E + \gamma \partial_\tau E^3 = 0$$

- Nonlinear coefficient $\gamma = \frac{1}{2nc} \chi^{(3)}$,

Dispersion parameter $\beta = \frac{(-n'')}{2c}$,

Waveguide description

- The evolution of the electric field E :

We generalize to (2+1) dimensions:

→ The cubic generalized Kadomtsev-Petviashvili (CGKP) equation

$$\partial_\zeta E + \beta \partial_\tau^3 E + \gamma \partial_\tau E^3 - \frac{V}{2} \int^\tau \partial_\xi^2 E d\tau' = 0$$

- Nonlinear coefficient $\gamma = \frac{1}{2nc} \chi^{(3)}$,

Dispersion parameter $\beta = \frac{(-n'')}{2c}$,

Linear velocity: $V = \frac{c}{n}$.

Waveguide description

- The evolution of the electric field E :

A waveguide:

→ The cubic generalized Kadomtsev-Petviashvili (CGKP) equation

$$\partial_\zeta E + \beta_\alpha \partial_\tau^3 E + \gamma_\alpha \partial_\tau E^3 - \frac{V_\alpha}{2} \int^\tau \partial_\xi^2 E d\tau' = 0$$

with $\alpha = g$ in the core and $\alpha = c$ in the cladding.

- Nonlinear coefficient $\gamma_\alpha = \frac{1}{2n_\alpha c} \chi_\alpha^{(3)}$,

Dispersion parameter $\beta_\alpha = \frac{(-n_\alpha'')}{2c}$,

Linear velocity: $V_\alpha = \frac{c}{n_\alpha}$.

Waveguide description

- The evolution of the electric field E :

A waveguide:

→ The cubic generalized Kadomtsev-Petviashvili (CGKP) equation

$$\partial_\zeta E + \beta_\alpha \partial_\tau^3 E + \gamma_\alpha \partial_\tau E^3 + \frac{1}{V_\alpha} \partial_\tau E - \frac{V_\alpha}{2} \int^\tau \partial_\xi^2 E d\tau' = 0$$

with $\alpha = g$ in the core and $\alpha = c$ in the cladding.

Velocities: $V_g < V_c$

- Nonlinear coefficient $\gamma_\alpha = \frac{1}{2n_\alpha c} \chi_\alpha^{(3)}$,

Dispersion parameter $\beta_\alpha = \frac{(-n_\alpha'')}{2c}$,

Linear velocity: $V_\alpha = \frac{c}{n_\alpha}$.

Waveguide description

- The evolution of the electric field E :

A waveguide:

→ The cubic generalized Kadomtsev-Petviashvili (CGKP) equation
In dimensionless form:

$$\partial_z u = A_\alpha \partial_t^3 u + B_\alpha \partial_t u^3 + v_\alpha \partial_t u + \frac{W_\alpha}{2} \int^t \partial_x^2 u dt'$$

with $\alpha = g$ in the core and $\alpha = c$ in the cladding.

Relative inverse velocities: $v_g > v_c$

- Nonlinear coefficient $\gamma_\alpha = \frac{1}{2n_\alpha c} \chi_\alpha^{(3)}$,

Dispersion parameter $\beta_\alpha = \frac{(-n_\alpha'')}{2c}$,

Linear velocity: $V_\alpha = \frac{c}{n_\alpha}$.

Nonlinear propagation in linear guide

- We solve the CGKP equation starting from

$$u(x,t,z=0) = A \cos(\omega t) f(x) e^{-t^2/w^2},$$

- $f(x) = \begin{cases} \cos(k_x x), & \text{for } |x| \leq a, \\ Ce^{-\kappa|x|}, & \text{for } |x| > a, \end{cases}$ is a linear mode profile
- Normalized coefficients $A_1 = A_2 = B_1 = B_2 = W_1 = W_2 = 1$,
→ we assume that
 - Temporal compression occurs
 - Spatial defocusing occurs, (else it collapses!)
 - Dispersion and nonlinearity are identical in core and cladding.

- Guided wave profiles

(Normalized so that the total power is 1. $v_2 = 3$, $w = 2$.)

- The pulse is less confined in nonlinear (blue, and red) than in linear (pink and cyan) regime.

Nonlinear waveguide

- Wave guided and confined by using nonlinear velocity: a higher nonlinear coefficient in the cladding than that in the core.

Guided profiles of the nonlinear waveguide. Normalized so that the total power is 1.

Two-cycle soliton of the nonlinear waveguide

$$B_2 - B_1 = 1.$$

H. Leblond and D. Mihalache, *Phys. Rev. A* **88**, 023840 (2013)

1 Waveguiding of a few-cycle pulse

- How to model it
- Nonlinear widening of the linear guided modes

2 Waveguide coupling in the few-cycle regime

- Derivation of the coupling terms
- Few-cycle optical solitons in linearly coupled waveguides

3 Few cycle spatiotemporal solitons in waveguide arrays

- Formation of a solitons from a Gaussian pulse
- Two kind of solitons

- 2D waveguiding structure: two cores 1 and 2 and dielectric cladding

- The generalized Kadomtsev-Petviashvili (GKP) equation (dimensionless)

$$\partial_z u = A_\alpha \partial_t^3 u + B_\alpha \partial_t u^3 + V_\alpha \partial_t u + \frac{w_\alpha}{2} \int^t \partial_x^2 u dt,$$

$\alpha = g$ in the cores 1 and 2, $\alpha = c$ in the cladding.

- We seek for a solution as

$$u = R(t,z)f_1(x)e^{i\varphi} + S(t,z)f_2(x)e^{i\varphi},$$

i.e., two interacting modes.

- * f_j , ($j = 1, 2$): linear mode profiles of individual guides,
- * $R(t,z)$, $S(t,z)$: longitudinal wave profiles,
- * $\varphi = \omega t - \beta z$.

- We report it into the GKP equation and get after averaging on x :

$$\partial_z R = \partial_z S = \frac{i w_g}{2\omega} \frac{(K_c - K_g) I_2}{1 + I_1} (R + S),$$

- Involve overlap integrals $I_1 = \int_{-\infty}^{\infty} f_1 f_2 dx$, $I_2 = \int_{g_1} f_1 f_2 dx = \int_{g_2} f_1 f_2 dx$
(" $\int_{g_j} \cdot dx$ " is the integral over the core $j = 1$ or 2 .)

- We seek for a solution as

$$u = R(t,z)f_1(x)e^{i\varphi} + S(t,z)f_2(x)e^{i\varphi},$$

i.e., two interacting modes.

- * f_j , ($j = 1, 2$): linear mode profiles of individual guides,
- * $R(t,z)$, $S(t,z)$: longitudinal wave profiles,
- * $\varphi = \omega t - \beta z$.

- We report it into the GKP equation and get after averaging on x :

$$\partial_z R = \partial_z S = \frac{i w_g}{2\omega} \frac{(K_c - K_g) I_2}{1 + I_1} (R + S),$$

- Involve overlap integrals $I_1 = \int_{-\infty}^{\infty} f_1 f_2 dx$, $I_2 = \int_{g_1} f_1 f_2 dx = \int_{g_2} f_1 f_2 dx$
(" $\int_{g_j} \cdot dx$ " is the integral over the core $j = 1$ or 2 .)

- We seek for a solution as

$$u = R(t,z)f_1(x)e^{i\varphi} + S(t,z)f_2(x)e^{i\varphi},$$

i.e., two interacting modes.

- * f_j , ($j = 1, 2$): linear mode profiles of individual guides,
- * $R(t,z)$, $S(t,z)$: longitudinal wave profiles,
- * $\varphi = \omega t - \beta z$.

- We report it into the GKP equation and get after averaging on x :

$$\partial_z R = \partial_z S = \frac{i w_g}{2\omega} \frac{(K_c - K_g) I_2}{1 + I_1} (R + S),$$

- Involve overlap integrals $I_1 = \int_{-\infty}^{\infty} f_1 f_2 dx$, $I_2 = \int_{g_1} f_1 f_2 dx = \int_{g_2} f_1 f_2 dx$
(" $\int_{g_j} \cdot dx$ " is the integral over the core $j = 1$ or 2 .)

- We seek for a solution as

$$u = R(z)f_1(x)e^{i\varphi} + S(z)f_2(x)e^{i\varphi},$$

i.e., two interacting modes.

- We report it into the GKP equation and get after averaging on x :

$$\partial_z R = \partial_z S = \frac{i w_g}{2\omega} \frac{(K_c - K_g) I_2}{1 + I_1} (R + S),$$

- The few-cycle pulse is expanded as a Fourier integral of such modes,
 $u_1 = \int R e^{i\varphi} d\omega$, $u_2 = \int S e^{i\varphi} d\omega$.
- We report $\partial_z R$ and $\partial_z S$ into $\partial_z u_1$,
and get the linear coupling terms.
- Finally, we get the system of two coupled modified Korteweg-de Vries
(mKdV) equations

$$\partial_z u_1 = A \partial_t^3 u_1 + B \partial_t u_1^3 + V \partial_t u_1 + C \partial_t u_2 + D \partial_t^3 u_2,$$

$$\partial_z u_2 = A \partial_t^3 u_2 + B \partial_t u_2^3 + V \partial_t u_2 + C \partial_t u_1 + D \partial_t^3 u_1,$$

- We seek for a solution as

$$u = R(z)f_1(x)e^{i\varphi} + S(z)f_2(x)e^{i\varphi},$$

i.e., two interacting modes.

- We report it into the GKP equation and get after averaging on x :

$$\partial_z R = \partial_z S = \frac{i w_g}{2\omega} \frac{(K_c - K_g) I_2}{1 + I_1} (R + S),$$

- The few-cycle pulse is expanded as a Fourier integral of such modes,
 $u_1 = \int R e^{i\varphi} d\omega$, $u_2 = \int S e^{i\varphi} d\omega$.
- We report $\partial_z R$ and $\partial_z S$ into $\partial_z u_1$,
and get the linear coupling terms.
- Finally, we get the system of two coupled modified Korteweg-de Vries
(mKdV) equations

$$\partial_z u_1 = A \partial_t^3 u_1 + B \partial_t u_1^3 + V \partial_t u_1 + C \partial_t u_2 + D \partial_t^3 u_2,$$

$$\partial_z u_2 = A \partial_t^3 u_2 + B \partial_t u_2^3 + V \partial_t u_2 + C \partial_t u_1 + D \partial_t^3 u_1,$$

- We seek for a solution as

$$u = R(z)f_1(x)e^{i\varphi} + S(z)f_2(x)e^{i\varphi},$$

i.e., two interacting modes.

- We report it into the GKP equation and get after averaging on x :

$$\partial_z R = \partial_z S = \frac{i w_g}{2\omega} \frac{(K_c - K_g) I_2}{1 + I_1} (R + S),$$

- The few-cycle pulse is expanded as a Fourier integral of such modes,
 $u_1 = \int R e^{i\varphi} d\omega$, $u_2 = \int S e^{i\varphi} d\omega$.
- We report $\partial_z R$ and $\partial_z S$ into $\partial_z u_1$,
and get the linear coupling terms.
- Finally, we get the system of two coupled modified Korteweg-de Vries
(mKdV) equations

$$\partial_z u_1 = A \partial_t^3 u_1 + B \partial_t u_1^3 + V \partial_t u_1 + C \partial_t u_2 + D \partial_t^3 u_2,$$

$$\partial_z u_2 = A \partial_t^3 u_2 + B \partial_t u_2^3 + V \partial_t u_2 + C \partial_t u_1 + D \partial_t^3 u_1,$$

- We seek for a solution as

$$u = R(z)f_1(x)e^{i\varphi} + S(z)f_2(x)e^{i\varphi},$$

i.e., two interacting modes.

- We report it into the GKP equation and get after averaging on x :

$$\partial_z R = \partial_z S = \frac{i w_g}{2\omega} \frac{(K_c - K_g) I_2}{1 + I_1} (R + S),$$

- The few-cycle pulse is expanded as a Fourier integral of such modes,
 $u_1 = \int R e^{i\varphi} d\omega$, $u_2 = \int S e^{i\varphi} d\omega$.
- We report $\partial_z R$ and $\partial_z S$ into $\partial_z u_1$,
and get the linear coupling terms.
- Finally, we get the system of two coupled modified Korteweg-de Vries
(mKdV) equations

$$\partial_z u_1 = A \partial_t^3 u_1 + B \partial_t u_1^3 + V \partial_t u_1 + C \partial_t u_2 + D \partial_t^3 u_2,$$

$$\partial_z u_2 = A \partial_t^3 u_2 + B \partial_t u_2^3 + V \partial_t u_2 + C \partial_t u_1 + D \partial_t^3 u_1,$$

Nonlinear coupling

- An analogous procedure, treating the nonlinear term as a perturbation, allows to derive the nonlinear coupling terms
- The complete final system is

$$\begin{aligned}\partial_z u_1 &= A\partial_t^3 u_1 + B\partial_t u_1^3 + V\partial_t u_1 \\ &\quad + C\partial_t u_2 + D\partial_t^3 u_2 + E\partial_t (3u_1^2 u_2 + u_2^3) \\ \partial_z u_2 &= A\partial_t^3 u_2 + B\partial_t u_2^3 + V\partial_t u_2 \\ &\quad + C\partial_t u_1 + D\partial_t^3 u_1 + E\partial_t (3u_1 u_2 + u_1^3)\end{aligned}$$

H. Leblond, and S. Terniche, *Phys. Rev. A* **93**, 043839 (2016)

Nonlinear coupling

- The complete final system is

$$\begin{aligned}\partial_z u_1 &= A\partial_t^3 u_1 + B\partial_t u_1^3 + V\partial_t u_1 \\ &\quad + C\partial_t u_2 + D\partial_t^3 u_2 + E\partial_t (3u_1^2 u_2 + u_2^3) \\ \partial_z u_2 &= A\partial_t^3 u_2 + B\partial_t u_2^3 + V\partial_t u_2 \\ &\quad + C\partial_t u_1 + D\partial_t^3 u_1 + E\partial_t (3u_1 u_2 + u_1^3)\end{aligned}$$

- We evidence

- a standard linear coupling term,
- a linear coupling term based on dispersion,
- a nonlinear coupling term

H. Leblond, and S. Terniche, *Phys. Rev. A* **93**, 043839 (2016)

Nonlinear coupling

- The complete final system is

$$\begin{aligned}\partial_z u_1 &= A \partial_t^3 u_1 + B \partial_t u_1^3 + V \partial_t u_1 \\ &\quad + C \partial_t u_2 + D \partial_t^3 u_2 + E \partial_t (3u_1^2 u_2 + u_2^3) \\ \partial_z u_2 &= A \partial_t^3 u_2 + B \partial_t u_2^3 + V \partial_t u_2 \\ &\quad + C \partial_t u_1 + D \partial_t^3 u_1 + E \partial_t (3u_1 u_2 + u_1^3)\end{aligned}$$

- We evidence

- a standard linear coupling term,
- a linear coupling term based on dispersion,
- a nonlinear coupling term

H. Leblond, and S. Terniche, *Phys. Rev. A* **93**, 043839 (2016)

Nonlinear coupling

- The complete final system is

$$\begin{aligned}\partial_z u_1 &= A\partial_t^3 u_1 + B\partial_t u_1^3 + V\partial_t u_1 \\ &\quad + \textcolor{blue}{C}\partial_t u_2 + \textcolor{green}{D}\partial_t^3 u_2 + E\partial_t (3u_1^2 u_2 + u_2^3) \\ \partial_z u_2 &= A\partial_t^3 u_2 + B\partial_t u_2^3 + V\partial_t u_2 \\ &\quad + \textcolor{blue}{C}\partial_t u_1 + \textcolor{green}{D}\partial_t^3 u_1 + E\partial_t (3u_1 u_2 + u_1^3)\end{aligned}$$

- We evidence

- a standard **linear coupling** term,
- a linear **coupling term based on dispersion**,
- a **nonlinear coupling** term

H. Leblond, and S. Terniche, *Phys. Rev. A* **93**, 043839 (2016)

Nonlinear coupling

- The complete final system is

$$\begin{aligned}\partial_z u_1 &= A \partial_t^3 u_1 + B \partial_t u_1^3 + V \partial_t u_1 \\ &\quad + C \partial_t u_2 + D \partial_t^3 u_2 + E \partial_t (3u_1^2 u_2 + u_2^3) \\ \partial_z u_2 &= A \partial_t^3 u_2 + B \partial_t u_2^3 + V \partial_t u_2 \\ &\quad + C \partial_t u_1 + D \partial_t^3 u_1 + E \partial_t (3u_1 u_2^2 + u_1^3)\end{aligned}$$

- We evidence

- a standard **linear coupling** term,
- a linear **coupling term based on dispersion**,
- a **nonlinear coupling** term

H. Leblond, and S. Terniche, *Phys. Rev. A* **93**, 043839 (2016)

- We assume a purely linear and non-dispersive coupling

$$\begin{aligned}\partial_z u &= -\partial_t(u^3) - \partial_t^3 u - C\partial_t v, \\ \partial_z v &= -\partial_t(v^3) - \partial_t^3 v - C\partial_t u,\end{aligned}$$

- We look for stationary states (vector solitons) in this model
- The "stationary" states oscillate with t and z : .
few-cycle solitons are **breathers**.

- A typical example of few-cycle vector soliton

(Dotted lines: u , solid lines: v . Left: at $z = 0$, right: at $z = 60$. $\langle A_u \rangle = 1.837$).

- Evolution of soliton's maximum amplitude during propagation.

Soliton with $\langle A_u \rangle = 1.789$.

- Two types of oscillations:
 - Fast:** phase - group velocity mismatch
 - Slower:** periodic energy exchange, as in linear regime

- Consider now the coupled equations in the **linearized** case.
- The **monochromatic** solutions are

$$\begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} A \\ B \end{pmatrix} e^{-i(\omega t + b\omega^3 z)},$$

- With, due to **coupling**,

$$A = u_0 \cos c\omega z + i v_0 \sin c\omega z,$$

$$B = v_0 \cos c\omega z + i u_0 \sin c\omega z.$$

- The maximum amplitude and the power density of the wave oscillate with spatial frequency $c\omega/\pi = \sigma_0 = 1.326$.

- Consider now the coupled equations in the **linearized** case.
- The **monochromatic** solutions are

$$\begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} A \\ B \end{pmatrix} e^{-i(\omega t + b\omega^3 z)},$$

- With, due to **coupling**,

$$A = u_0 \cos c\omega z + i v_0 \sin c\omega z,$$

$$B = v_0 \cos c\omega z + i u_0 \sin c\omega z.$$

- The maximum amplitude and the power density of the wave oscillate with spatial frequency $c\omega/\pi = \sigma_0 = 1.326$.

- Consider now the coupled equations in the **linearized** case.
- The **monochromatic** solutions are

$$\begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} A \\ B \end{pmatrix} e^{-i(\omega t + b\omega^3 z)},$$

- With, due to **coupling**,

$$A = u_0 \cos c\omega z + i v_0 \sin c\omega z,$$

$$B = v_0 \cos c\omega z + i u_0 \sin c\omega z.$$

- The maximum amplitude and the power density of the wave oscillate with spatial frequency $c\omega/\pi = \sigma_0 = 1.326$.

- Consider now the coupled equations in the **linearized** case.
- The **monochromatic** solutions are

$$\begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} A \\ B \end{pmatrix} e^{-i(\omega t + b\omega^3 z)},$$

- With, due to **coupling**,

$$A = u_0 \cos c\omega z + i v_0 \sin c\omega z,$$

$$B = v_0 \cos c\omega z + i u_0 \sin c\omega z.$$

- The maximum amplitude and the power density of the wave oscillate with spatial frequency $c\omega/\pi = \sigma_0 = 1.326$.

Oscillations of the few-cycle vector solitons

- The energies $E_u = \int u^2 dt$ and $E_v = \int v^2 dt$ oscillate almost harmonically, as $E_u = \langle E_u \rangle + \Delta E_u \sin(2\pi\sigma_a z + \phi_{E,u})$,
- The same for $A_u = \max_t(|u|)$ and $A_v = \max_t(|v|)$
- Spatial frequency $\sigma_a \in [1.06, 1.17]$, increasing with $\langle A_u \rangle$.
(linear: $\sigma_0 = 1.326$).
- Amplitudes of oscillations vs amplitude of field u

black saltires: ΔE_u ; blue stars: ΔA_u ; red crosses: ΔA_v

Oscillations of the few-cycle vector solitons

- The energies $E_u = \int u^2 dt$ and $E_v = \int v^2 dt$ oscillate almost harmonically, as $E_u = \langle E_u \rangle + \Delta E_u \sin(2\pi\sigma_a z + \phi_{E,u})$,
- The same for $A_u = \max_t(|u|)$ and $A_v = \max_t(|v|)$
- Spatial frequency $\sigma_a \in [1.06, 1.17]$, increasing with $\langle A_u \rangle$.
(linear: $\sigma_0 = 1.326$).
- Amplitudes of oscillations vs amplitude of field u

black saltires: ΔE_u ; blue stars: ΔA_u ; red crosses: ΔA_v

Oscillations of the few-cycle vector solitons

- The energies $E_u = \int u^2 dt$ and $E_v = \int v^2 dt$ oscillate almost harmonically, as $E_u = \langle E_u \rangle + \Delta E_u \sin(2\pi\sigma_a z + \phi_{E,u})$,
- The same for $A_u = \max_t(|u|)$ and $A_v = \max_t(|v|)$
- Spatial frequency $\sigma_a \in [1.06, 1.17]$, increasing with $\langle A_u \rangle$.
(linear: $\sigma_0 = 1.326$).
- Amplitudes of oscillations vs amplitude of field u

black saltires: ΔE_u ; blue stars: ΔA_u ; red crosses: ΔA_v

Oscillations of the few-cycle vector solitons

- The energies $E_u = \int u^2 dt$ and $E_v = \int v^2 dt$ oscillate almost harmonically, as $E_u = \langle E_u \rangle + \Delta E_u \sin(2\pi\sigma_a z + \phi_{E,u})$,
- The same for $A_u = \max_t(|u|)$ and $A_v = \max_t(|v|)$
- Spatial frequency $\sigma_a \in [1.06, 1.17]$, increasing with $\langle A_u \rangle$.
(linear: $\sigma_0 = 1.326$).
- Amplitudes of oscillations vs amplitude of field u

black saltires: ΔE_u ; blue stars: ΔA_u ; red crosses: ΔA_v .

Oscillations of the few-cycle vector solitons

- The energies $E_u = \int u^2 dt$ and $E_v = \int v^2 dt$ oscillate almost harmonically, as $E_u = \langle E_u \rangle + \Delta E_u \sin(2\pi\sigma_a z + \phi_{E,u})$,
- Amplitudes of oscillations vs amplitude of field u

black saltires: ΔE_u ; blue stars: ΔA_u ; red crosses: ΔA_v .

- Well fitted with $\Delta E_u \simeq R \sqrt{A_0 - \langle A_u \rangle}$, etc., with $A_0 = 1.854$.

Evolution of the ratio v/u

- Almost constant vs t

Soliton with $\langle A_u \rangle = 1.855$.

Evolution of the ratio v/u

Or $\theta = \arctan \frac{v}{u}$.

- Oscillates almost harmonically with z .
- Amplitudes of oscillations vs field u amplitude:

Black line: mean value $< \theta >$; green line: $\Delta\theta$.

Crosses: raw numerical data; solid lines: linear or parabolic fits.

1 Waveguiding of a few-cycle pulse

- How to model it
- Nonlinear widening of the linear guided modes

2 Waveguide coupling in the few-cycle regime

- Derivation of the coupling terms
- Few-cycle optical solitons in linearly coupled waveguides

3 Few cycle spatiotemporal solitons in waveguide arrays

- Formation of a solitons from a Gaussian pulse
- Two kind of solitons

- A set of coupled waveguides within the same model, as:

$$\partial_z u_n = -a \partial_t(u_n^3) - b \partial_t^3 u_n - c \partial_t(u_{n-1} + u_{n+1}),$$

- Initial data

$$u_n(z=0, t) = A_0 \sin(\omega t + \varphi) \exp\left(-\frac{n^2}{x^2} - \frac{t^2}{\tau^2}\right);$$

- We fix $\varphi_0 = 0$, $x = 1$, $\lambda = 1$, and we vary A_0 and τ .

Formation of a solitons from a Gaussian pulse

- Input

$z=0, \quad fwhm = 3.5.$

Formation of a solitons from a Gaussian pulse

- Low amplitude output: diffraction and dispersion

$$z = 0.72, A_0 = 0.2, \text{ fwhm} = 3.5.$$

Formation of a solitons from a Gaussian pulse

- High amplitude output: space-time localization

$$z = 288, A_0 = 2.06, fwhm = 3.5.$$

An energy threshold for soliton formation?

- Domain for soliton formation

Blue: soliton; red: dispersion-diffraction.

An energy threshold for soliton formation?

- Domain for soliton formation

Blue: soliton; red: dispersion-diffraction.

- Two kind of solitons: breathing and fundamental.
 - Breathing soliton: { localized in space and time
oscillating wave packet

- Two kind of solitons: breathing and fundamental.
 - Breathing soliton: { localized in space and time
oscillating wave packet

$$\max |u| = 3.1801$$

- Fundamental soliton: $\left\{ \begin{array}{l} \text{localized in space and time} \\ \text{single humped} \end{array} \right.$

$$\max |u| = 2.5667$$

- Fundamental soliton: { localized in space and time
single humped

$$\max |u| = 2.5667$$

- Thank you for your attention.

1 Waveguiding of a few-cycle pulse

- How to model it
- Nonlinear widening of the linear guided modes

2 Waveguide coupling in the few-cycle regime

- Derivation of the coupling terms
- Few-cycle optical solitons in linearly coupled waveguides

3 Few cycle spatiotemporal solitons in waveguide arrays

- Formation of a solitons from a Gaussian pulse
- Two kind of solitons