

Contents

1. Introduction	1
1.1 Advantages of Integrated Optics	2
1.1.1 Comparison of Optical Fibers with Other Inter-connectors	3
1.1.2 Comparison of Optical Integrated Circuits with Electrical Integrated Circuits	7
1.2 Substrate Materials for Optical Integrated Circuits	9
1.2.1 Hybrid versus Monolithic Approach	9
1.2.2 III-V and II-VI Ternary Systems	10
1.3 Organization of this Book	13
Problems	15
2. Optical Waveguide Modes	16
2.1 Modes in a Planar Waveguide Structure	16
2.1.1 Theoretical Description of the Modes of a Three-Layer Planar Waveguide	17
2.1.2 Cutoff Conditions	19
2.1.3 Experimental Observation of Waveguide Modes	20
2.2 The Ray-Optic Approach to Optical Mode Theory	24
2.2.1 Ray Patterns in the Three-Layer Planar Waveguide	25
2.2.2 The Discrete Nature of the Propagation Constant β	28
Problems	29
3. Theory of Optical Waveguides	31
3.1 Planar Waveguides	31
3.1.1 The Basic Three-Layer Planar Waveguide	31
3.1.2 The Symmetric Waveguide	35
3.1.3 The Asymmetric Waveguide	36
3.2 Rectangular Waveguides	38
3.2.1 Channel Waveguides	38
3.2.2 Strip-Loaded Waveguides	43
Problems	46
4. Waveguide Fabrication Techniques	47
4.1 Deposited Thin Films	47
4.1.1 Sputtered Dielectric Films	47

4.1.2	Deposition from Solutions	50
4.1.3	Organosilicon Films	50
4.2	Substitutional Dopant Atoms	51
4.2.1	Diffused Dopants	51
4.2.2	Ion Exchange and Migration	52
4.2.3	Ion Implantation	53
4.3	Carrier-Concentration-Reduction Waveguides	55
4.3.1	Basic Properties of Carrier-Concentration-Reduction Waveguides	55
4.3.2	Carrier Removal by Proton Bombardment	57
4.4	Epitaxial Growth	58
4.4.1	Basic Properties of Epitaxially Grown Waveguides	58
4.4.2	$\text{Ga}_{(1-x)}\text{Al}_x\text{As}$ Epitaxially Grown Waveguides	59
4.4.3	Epitaxial Waveguides in Other III – V and II – VI Materials	63
4.5	Electro-Optic Waveguides	64
4.6	Methods for Fabricating Channel Waveguides	65
4.6.1	Ridged Waveguides Formed by Etching	66
4.6.2	Strip-Loaded Waveguides	67
4.6.3	Masked Ion Implantation or Diffusion	68
4.6.4	Embossed Optical Waveguides	68
	Problems	69
5.	Losses in Optical Waveguides	70
5.1	Scattering Losses	70
5.1.1	Surface Scattering Loss	71
5.2	Absorption Losses	73
5.2.1	Interband Absorption	74
5.2.2	Free-Carrier Absorption	75
5.3	Radiation Losses	79
5.3.1	Radiation Loss from Planar and Straight Channel Waveguides	79
5.3.2	Radiation Loss from Curved Channel Waveguides	79
5.4	Measurement of Waveguide Losses	82
5.4.1	End-Fire Coupling to Waveguides of Different Length	83
5.4.2	Prism-Coupled Loss Measurements	84
5.4.3	Scattering Loss Measurements	85
	Problems	86
6.	Waveguide Input and Output Couplers	88
6.1	Fundamentals of Optical Coupling	88
6.2	Transverse Couplers	89
6.2.1	Direct Focusing	89
6.2.2	End-butt Coupling	90
6.3	Prism Couplers	94

	Contents	XI
6.4 Grating Couplers	98	
6.4.1 Basic Theory of the Grating Coupler	98	
6.4.2 Grating Fabrication	100	
6.5 Tapered Couplers	102	
6.6 Fiber to Waveguide Couplers	103	
6.6.1 Butt Coupling	103	
6.6.2 Tapered Film Fiber Couplers	104	
6.6.3 Grating-Fiber Couplers	105	
Problems	106	
7. Coupling Between Waveguides	107	
7.1 Multilayer Planar Waveguide Couplers	107	
7.2 Dual-Channel Directional Couplers	108	
7.2.1 Operating Characteristics of the Dual-Channel Coupler	109	
7.2.2 Coupled-Mode Theory of Synchronous Coupling	111	
7.2.3 Methods of Fabricating Dual-Channel Directional Couplers	114	
7.2.4 Applications Involving Directional Couplers	118	
Problems	119	
8. Electro-Optic Modulators	120	
8.1 Basic Operating Characteristics of Switches and Modulators	120	
8.1.1 Modulation Depth	120	
8.1.2 Bandwidth	121	
8.1.3 Insertion Loss	121	
8.1.4 Power Consumption	122	
8.1.5 Isolation	122	
8.2 The Electro-Optic Effect	123	
8.3 Single-Waveguide Electro-Optic Modulators	124	
8.3.1 Phase Modulation	124	
8.3.2 Polarization Modulation	125	
8.3.3 Intensity Modulation	126	
8.3.4 Electro-Absorption Modulation	127	
8.4 Dual-Channel Waveguide Electro-Optic Modulators	129	
8.4.1 Theory of Operation	129	
8.4.2 Operating Characteristics of Dual-Channel Modulators	132	
8.5 Mach-Zehnder Type Electro-Optic Modulators	135	
8.6 Electro-Optic Modulators Employing Reflection or Diffraction	136	
8.6.1 Bragg-Effect Electro-Optic Modulators	137	
8.6.2 Electro-Optic Reflection Modulators	138	
8.7 Comparison of Waveguide Modulators to Bulk Electro-Optic Modulators	139	
Problems	142	

9. Acousto-Optic Modulators	144
9.1 Fundamental Principles of the Acousto-Optic Effect	144
9.2 Raman-Nath Type Modulators	146
9.3 Bragg-Type Modulators	148
9.4 Bragg-Type Beam Deflectors and Switches	151
9.5 Performance Characteristics of Acoustic-Optic Modulators and Beam Deflectors	153
10. Basic Principles of Light Emission in Semiconductors	158
10.1 A Microscopic Model for Light Generation and Absorption in a Crystalline Solid	158
10.1.1 Basic Definitions	158
10.1.2 Conservation of Energy and Momentum	161
10.2 Light Emission in Semiconductors	163
10.2.1 Spontaneous Emission	163
10.2.2 Stimulated Emission	169
10.3 Lasing	172
10.3.1 Semiconductor Laser Structures	174
10.3.2 Lasing Threshold	173
10.3.3 Efficiency of Light Emission	175
Problems	176
11. Semiconductor Lasers	177
11.1 The Laser Diode	177
11.1.1 Basic Structure	177
11.1.2 Optical Modes	178
11.1.3 Lasing Threshold Conditions	180
11.1.4 Output Power and Efficiency	184
11.2 The Electron-Beam-Pumped Laser	186
11.2.1 Basic Structure	187
11.2.2 Performance Characteristics	188
11.2.3 Lasing Threshold Conditions	189
11.3 The Tunnel-Injection Laser	191
11.3.1 Basic Structure	191
11.3.2 Lasing Threshold Conditions	193
Problems	194
12. Heterostructure, Confined-Field Lasers	196
12.1 Basic Heterojunction Laser Structures	197
12.1.1 Single Heterojunction (SH) Lasers	197
12.1.2 Double Heterostructure (DH) Lasers	198
12.2 Performance Characteristics of the Heterojunction Laser	199
12.2.1 Optical Field Confinement	199
12.2.2 Carrier Confinement	202
12.2.3 Comparison of Laser Emission Characteristics	203

	Contents	XIII
12.3 Control of Emitted Wavelength	204	
12.3.1 $\text{Ga}_{(1-x)}\text{Al}_x\text{As}$ Lasers for Fiber-Optic Applications	204	
12.3.2 Lasers Made of Quaternary Materials	206	
12.4 Advanced Heterojunction Laser Structures	207	
12.4.1 Stripe Geometry Lasers	207	
12.4.2 Single-Mode Lasers	209	
12.4.3 Integrated Laser Structures	210	
12.5 Reliability	211	
12.5.1 Catastrophic Failure	212	
12.5.2 Gradual Degradation	212	
Problems	213	
 13. Distributed Feedback Lasers	 215	
13.1 Theoretical Considerations	215	
13.1.1 Wavelength Dependence of Bragg Reflections	215	
13.1.2 Coupling Efficiency	216	
13.1.3 Lasing with Distributed Feedback	220	
13.2 Fabrication Techniques	221	
13.2.1 Effects of Lattice Damage	221	
13.2.2 Grating Location	222	
13.2.3 DBR Lasers	224	
13.3 Performance Characteristics	225	
13.3.1 Wavelength Selectability	225	
13.3.2 Optical Emission Linewidth	226	
13.3.3 Stability	227	
13.3.4 Threshold Current Density and Output Power	228	
13.3.5 DFB Lasers in Quaternary Materials	229	
Problems	229	
 14. Direct Modulation of Semiconductor Lasers	 230	
14.1 Basic Principles of Direct Modulation	230	
14.1.1 Amplitude Modulation	230	
14.1.2 Pulse Modulation	233	
14.1.3 Frequency Modulation	235	
14.2 Microwave Frequency Modulation of Laser Diodes	236	
14.2.1 Summary of Experimental Results	236	
14.2.2 Factors Limiting Modulation Frequency	239	
14.2.3 Design of Laser Diode Packages for Microwave Modulation	242	
14.3 Monolithically Integrated Direct Modulators	243	
14.4 Future Prospects for Microwave Modulation of Laser Diodes	244	
Problems	244	

15. Integrated Optical Detectors	246
15.1 Depletion Layer Photodiodes	246
15.1.1 Conventional Discrete Photodiodes	246
15.1.2 Waveguide Photodiodes	249
15.1.3 Effects of Scattering and Free-Carrier Absorption	250
15.2 Specialized Photodiode Structures	251
15.2.1 Schottky-Barrier Photodiode	251
15.2.2 Avalanche Photodiodes	252
15.3 Techniques for Modifying Spectral Response	254
15.3.1 Hybrid Structures	255
15.3.2 Dopant Atoms and Alloys	256
15.3.3 Heteroepitaxial Growth	256
15.3.4 Proton Bombardment	258
15.3.5 Electro-Absorption	260
15.4 Factors Limiting Performance	262
15.4.1 High Frequency Cutoff	262
15.4.2 Linearity	263
15.4.3 Noise	264
Problems	264
16. Applications of Integrated Optics and Current Trends	266
16.1 Applications of Optical Integrated Circuits	266
16.1.1 RF Spectrum Analyzer	266
16.1.2 Monolithic Wavelength-Multiplexed Optical Source	269
16.1.3 Analog-to-Digital Converter (ADC)	270
16.1.4 Integrated Lasers, Modulators and Detectors	271
16.2 Applications of Fiber-Optic Waveguides	272
16.2.1 Telecommunications Systems	272
16.2.2 Military Systems	274
16.2.3 Medical Systems	275
16.3 Current Trends and Future Projections	276
References	279
Subject Index	295