

Annular billiard dynamics in a circularly polarized strong laser field


Bourse
Chateaubriand


Georgia Institute of Technology, Atlanta
Centre de Physique Théorique de Marseille

Motivation:

Experimental ionization and fragmentation of Fullerene are available.


Goals:

- Model valence electron of Fullerene subjected to circularly polarized laser field.
- Study dynamics by identifying invariant structures responsible for characteristic traits of trajectories.

Fullerene:

Billiard region

(stiff walls \rightarrow infinite walls)

Fullerene Potential

Billiard
approximation

