

Co-Designed Silicon Photonics Chip I/O for Energy-Efficient Petascale Connectivity

Yuyang Wang, *Member, IEEE*, Songli Wang, Robert Parsons, Swarnava Sanyal, Vignesh Gopal, Asher Novick, *Member, IEEE*, Anthony Rizzo, *Member, IEEE*, Michal Lipson, *Fellow, IEEE*, Alexander L. Gaeta, *Fellow, IEEE*, and Keren Bergman, *Fellow, IEEE*

(*Invited Paper*)

Abstract—Data volume in hyper-scale computing systems has surged exponentially over the past decade, notably driven by artificial intelligence (AI)/machine learning applications and the emergence of large-scale generative AI models. An urgent need arises for ultra-high-bandwidth and energy-efficient communications among compute clusters to support the application demands. Embedded silicon photonics (SiPh) promises to enable petascale system-wide connectivity by integrating optical input/output (I/O) directly into the compute socket. SiPh microresonator-based modulators and filters, known for their excellent wavelength selectivity and compact footprints, offer an elegant solution for realizing dense wavelength-division multiplexing (DWDM) links with ultra-high bandwidth density, leveraging the latest advances in optical frequency comb sources and 3D integration with electronics. In this work, we present our scalable DWDM link architecture, designed with co-packaging in mind. We report device-level measurements of key components and validate comb-driven end-to-end data transmission. These results demonstrate promise in realizing co-packaged optical I/Os with shoreline and aerial bandwidth densities beyond 4 Tbps/mm and 17 Tbps/mm² while consuming sub-pJ/b energy, paving the way for petascale photonic connectivity for energy-efficient computing.

I. INTRODUCTION

This work was supported in part by the U.S. Defense Advanced Research Projects Agency (DARPA) under Common Heterogeneous Integration and IP Reuse Strategies (CHIPS) program contract number HR00111830002, in part by DARPA under Photonics in the Package for Extreme Scalability (PIPES) program contract number HR00111920014, and in part by the Center for Ubiquitous Connectivity (CUBiC), sponsored by the Semiconductor Research Corporation (SRC) and DARPA under the JUMP 2.0 program. (*Corresponding author: Keren Bergman.*)

Yuyang Wang, Songli Wang, Robert Parsons, Vignesh Gopal, and Keren Bergman are with the Department of Electrical Engineering, Columbia University in the City of New York, New York, NY 10027 USA (e-mail: yw3831@columbia.edu; sw3400@columbia.edu; rp3020@columbia.edu; vvg2113@columbia.edu; bergman@ee.columbia.edu).

Swarnava Sanyal is with the Department of Applied Physics and Applied Mathematics, Columbia University, New York, NY 10027 USA (e-mail: ss6140@columbia.edu).

Michal Lipson and Alexander L. Gaeta are with the Department of Electrical Engineering and the Department of Applied Physics and Applied Mathematics, Columbia University in the City of New York, New York, NY 10027 USA (e-mail: ml3745@columbia.edu; a.gaeta@columbia.edu).

Asher Novick was with the Department of Electrical Engineering, Columbia University in the City of New York, New York, NY 10027 USA at the time of this work and is now with Xscape Photonics Inc., Fort Lee, NJ 07024 USA (e-mail: asher@xscapephotronics.com).

Anthony Rizzo was with the Department of Electrical Engineering, Columbia University in the City of New York, New York, NY 10027 USA at the time of this work and is now with the Thayer School of Engineering, Dartmouth College, Hanover, NH 03755 USA (e-mail: anthony.j.rizzo@dartmouth.edu).

HYPER-SCALE computing infrastructures, such as data centers and high-performance computing systems, are hitting a major connectivity bottleneck across clusters of computing units (CUs) [1]. This bottleneck is prominently driven by the exponential growth of data traffic demanded by artificial intelligence (AI) and machine learning (ML) applications [2]. With the emergence of generative AI, large models with over 100 trillion parameters will soon necessitate training across millions of cores [3]. Tremendous effort has been made to improve the capabilities of these compute clusters, notably through the integration of specialized accelerators (e.g., GPUs [4] and TPUs [5]) and high-bandwidth memory (HBM) [6] modules with high-speed local interconnects [7]–[9]. However, such progress has not been matched by the link technologies that connect these accelerators and HBMs across clusters [10], [11]. As a result, a bandwidth discrepancy by two orders of magnitude has emerged across the system stack in state-of-the-art accelerator clusters [12], fundamentally limiting their performance and scalability toward exascale [13].

Optical interconnects leveraging low-loss fibers have been recognized as a promising solution to provide uniformly high-bandwidth communications across a wide range of link distances [14]. To eliminate the current system-wide bandwidth discrepancy, link technologies capable of providing multi-Tbps bandwidth are in imminent demand for the next decade [15]. The main obstacle to their practical deployment, however, lies at chip edges where electrical-optical (EO) and optical-electrical (OE) conversions consume excessive power and area [16]. Specifically, existing solutions based on pluggable optics still require electrical signals to travel over centimeters of copper wires between the CUs and the EO/OE interfaces [17], as illustrated in Fig. 1a. Such a form factor is not scalable to the projected bandwidth capacity and density requirements without incurring prohibitive energy consumption. The next-generation optical input/output (I/O) technologies must therefore embrace a closer integration with—eventually embedded within—the compute sockets (Fig. 1b) to maximize the bandwidth density–energy efficiency product across the system [18].

Embedded silicon photonics (SiPh) provides a promising pathway to address the above challenge. This promise primarily lies in its scalability and cost-effectiveness, achieved by supporting dense wavelength-division multiplexing (DWDM) through a CMOS-compatible fabrication process [29]–[31]. Link architectures leveraging SiPh microresonator-based modulators and filters [32]–[34] are of particular interest for packing

Fig. 1. Scalable co-packaged optical I/O. (a) Existing pluggable optics require long copper traces between CUs and EO/OE interfaces, leading to prohibitive energy consumption and limited bandwidth density. (b) Co-packaged optics (CPO) leveraging 3D integration and advanced packaging enable tight integration of optical I/O within compute sockets, maximizing the bandwidth density–energy efficiency product. (c) Enhancing the figure of merit for optical I/O through massive wavelength parallelism at moderate data rates per channel. Data from [19]–[27]. (d) Scalable link architecture enabled by even-odd (de-)interleavers and cascaded microresonator modulators/filters [20], [28]. (e) A measured optical spectrum of the comb source for link co-design. (f) A valid multi-FSR channel arrangement allowing up to 17 channels per bus achievable by microresonators with a 25.69 nm FSR. Dashed dips indicate resonance aliases, with asterisks (primes) denoting those to the blue (red) side of the nominal resonance.

numerous parallel wavelengths into a compact form factor [35], [36]. As recently shown [37], [38], utilizing more parallel channels at a moderate data rate per channel is particularly advantageous for achieving both high aggregate bandwidth and high energy efficiency. Fig. 1c further illustrates the benefits of such design principles for optical I/Os. This approach, combined with recent advances in optical frequency comb (OFC) technologies [39]–[42], enables an elegant implementation of massive DWDM without relying on bulky laser arrays or dedicated (de-)multiplexers [43]–[47].

Among various OFC technologies, silicon nitride (Si_3N_4) microresonator-based Kerr frequency combs have attracted significant interest due to their compact footprint, CMOS compatibility, and capability of generating hundreds of evenly spaced, low-noise frequency channels from a single continuous-wave laser source [48], [49]. Kerr combs operating in the normal group velocity dispersion (GVD) regime have also

demonstrated better conversion efficiency, power per line, and spectral flatness than those of alternative technologies [50]–[53]. Leveraging this ultra-broad optical spectrum for massive wavelength parallelism, however, sparks link design challenges across device, architecture, and packaging levels. In this work, we present a scalable link architecture and novel enabling devices for realizing ultra-high-bandwidth and energy-efficient Kerr comb–driven DWDM data links. We demonstrate hardware validations of key components such as broadband (de-)interleavers, custom vertical-junction (VJ) microdisk modulators, and resonant add-drop filters, and validate end-to-end data transmission driven by the Kerr comb. We also discuss packaging practices and considerations for 3D integration of electronic drivers and evaluate pathways toward achieving optical I/O bandwidth densities beyond 4 Tbps/mm and 17 Tbps/mm² with sub-pJ/b energy consumption. These results demonstrate promise in realizing petascale photonic

connectivity for future energy-efficient computing.

II. SCALABLE LINK ARCHITECTURE

To leverage the massive wavelength parallelism provided by the Kerr comb source, a fundamental limitation of the traditional *single-bus* architecture must be addressed. Specifically, this conventional architecture cascading multiple resonators along a single bus can only accommodate a limited optical bandwidth, upper-bounded by the free spectral range (FSR) of the resonators, which is the optical frequency spacing between two successive resonances of the same resonator. With the comb spectrum spanning multiple resonator FSRs, due to periodic resonances, a resonator might capture multiple comb lines simultaneously, leading to significant crosstalk penalties. It is thus essential to co-design the link architecture with the comb source such that the non-target resonances, referred to as *resonance aliases*, do not interfere with any comb lines within the optical band of interest. In this section, we present our scalable *multi-bus* link architecture as illustrated in Fig. 1d and previously featured in [20], [28]. The transceiver is co-designed with a Si₃N₄ dual-ring normal GVD Kerr comb, which has a measured optical spectrum as shown in Fig. 1e. The main ring dictates the repetition rate of the generated comb and results in an FSR of 100 GHz. At the transmitter (Tx) side, the incoming comb lines are subdivided by two stages of de-interleavers—the FSRs of which are designed to be 200 GHz and 400 GHz, respectively—onto four buses before traversing separate banks of cascaded microresonator modulators. Each stage of de-interleaver splits the incoming wavelengths into “even” and “odd” groups, effectively doubling the channel spacing while maintaining almost the full optical bandwidth at each output port. Each resonant modulator can modulate a distinct wavelength channel while appearing near transparent to other channels on the bus. The modulated signals from the four buses are recombined by two stages of even-odd interleavers into a single fiber output. Symmetrically, at the receiver (Rx) side, the modulated signals are de-interleaved and sent to respective banks of cascaded microresonator filters that drop each channel onto a photodetector (PD) for sensing.

As mentioned, the resonator’s FSR needs to be co-designed with the comb channels to avoid overlap between resonance aliases and non-target comb lines. This design methodology has been mathematically formulated as the *multi-FSR channel arrangement* problem [19], where a valid channel arrangement scheme can be elegantly derived by picking a pair of co-prime integers (\mathcal{S}, \mathcal{F}) satisfying

$$\left\{ \begin{array}{l} \mathcal{S} = \frac{\Delta_{ch}}{\Delta_{agg}}, \\ \mathcal{F} = \frac{FSR}{\Delta_{agg}}, \end{array} \right. \quad (1a)$$

$$(1b)$$

where Δ_{ch} is the effective channel spacing on each bus after de-interleaving, Δ_{agg} is the reduced spacing between a comb channel and its nearest resonance alias aggressor, and FSR is the resonator free spectral range being designed. For the link architecture in Fig. 1d—featuring two stages of (de-)interleavers and four buses—we choose $(\mathcal{S}, \mathcal{F}) = (2, 17)$,

leading to a resonator FSR of 25.69 nm. This choice allows up to 17 channels per bus without any resonance aliases overlapping with non-target comb lines, as shown in Fig. 1f. This design thus effectively performs 64-channel DWDM, with one spare channel per bus accounting for potential comb channel imperfections, targeting a 1.024 Tbps/fiber bandwidth capacity at a moderate data rate of 16 Gbps per channel, or 2.048 Tbps/fiber at 32 Gbps per channel.

The closed-form solution to the multi-FSR channel arrangement problem enables exploration of link architecture variations to balance performance trade-offs, as detailed in [54]. For example, with one stage of (de-)interleaving and two buses, the same bandwidth capacity is attainable with $(\mathcal{S}, \mathcal{F}) = (2, 33)$, requiring minimal adjustments to the resonator design for an FSR of 24.93 nm. Alternatively, novel resonator designs targeting FSRs greater than 50 nm are also attractive for eliminating the crosstalk concerns of resonance aliases, which have traditionally been challenging to design because the physical dimensions of resonators become prohibitively small at higher FSRs [55]. In the next section, we present innovations in device design to enable the proposed scalable link architecture.

III. ENABLING DEVICES

The transceiver design involves tight integration of multiple constituent components, notably even-odd (de-)interleavers, and microresonator-based modulators and filters. In this section, we present component-level design and validation of the key building blocks for enabling the proposed link architecture.

A. Compact Even-Odd (De-)Interleavers

As mentioned in Section II and illustrated in Fig. 1d, even-odd (de-)interleavers are necessary to expand the effective channel spacing on each bus to accommodate the resonance aliases present in the multi-FSR channel arrangement of the cascaded resonator arrays. While basic Mach-Zehnder interferometer (MZI)-based interleavers are compact and relatively straightforward to design, they are prone to fabrication and environmental perturbations and have a limited channel capacity due to the group velocity dispersion of silicon-on-insulator waveguides. In our design, we adopt a modified MZI design, known as the ring-assisted MZI (RAMZI), for the required even-odd (de-)interleaving operation. RAMZIs incorporate ring resonators to achieve flat-top pass-bands [56], [57], making it more resilient to both perturbations and the FSR mismatch with respect to the comb source, while having a more compact footprint than alternative structures such as cascaded MZIs [58], [59], that achieve a similar flat-top response.

1) *Device Design and Characterization:* The RAMZIs are designed with an FSR that is twice the channel spacing of the incoming wavelength channels to achieve even-odd (de-)interleaving. In the case of this study, the first stage and the second stage (de-)interleavers (in Fig. 1d) are designed for 200 GHz and 400 GHz FSRs, respectively. To achieve a broadband flat-top response, a compact multi-mode interferometer-based coupler with a 15:85 splitting ratio is implemented for effective coupling into the ring. The effective path length of the ring needs to be approximately twice the MZI arm

Fig. 2. (De-)interleaver design and characterization [60]. (a) Microscope image of a 400 GHz RAMZI-based interleaver. (b) Schematic of the interleaver. (c) Measured transmission spectra of the interleaver. (d) Schematic of the RAMZI interleaver with an auxiliary monitoring structure for automated tuning. (e) Interleaver spectra with DWDM source before and after auto-tuning, showing optimized extinction ratio greater than 20 dB and precise alignment of the passbands to the DWDM channels.

length difference. Fig. 2a shows a microscope image of a fabricated 400 GHz RAMZI for example, and Fig. 2b shows its schematic design. The measured transmission spectra, as shown in Fig. 2c, exhibit a flat-top response after applying 1 V to the phase shifter on the MZI arm, with an extinction ratio greater than 20 dB over 50 nm bandwidth for both output ports. The unevenness in the spectrum envelope is primarily due to the grating coupler in the test structure, not the interleaver itself.

2) *Automated Tuning*: The (de-)interleavers in the link design are also equipped with a monitoring PD for implementing automated calibration of phase errors—vital to achieving the desired flat-top response—as well as automated alignment of the pass-/stop-bands with the DWDM channels. To achieve this, we introduce an auxiliary monitoring structure composed of an MZI with an identical FSR to that of the RAMZI, followed by the PD, as illustrated in Fig. 2d. The resulting photocurrent, as a function of the applied thermal tuning voltages, will reach its maximum when the pass-bands of both the RAMZI and the monitor MZI align with the DWDM channels. We experimentally verified the automated tuning of the interleavers.

The setup consists of eight distributed feedback lasers with a 200 GHz channel spacing, acting as the DWDM source. The DWDM channels are combined with a broadband light source, which is for visualizing the interleaver spectrum shape with an optical spectrum analyzer. The power of the broadband source is much smaller than the DWDM source so it has negligible impact on the auto-tuning process. Fig. 2e shows the interleaver transmission spectra before and after the automated tuning process, demonstrating an optimized extinction ratio greater than 20 dB and the precise alignment of the pass-bands to the DWDM channels after tuning. More details on the interleaver device design, tuning algorithm, and evaluations have been reported in [60].

B. Custom Microdisk Modulators and Filters

Resonant modulators and filters offer a highly efficient and compact solution for wavelength-selective data encoding and decoding. By cascading multiple microresonators along a single bus waveguide, it forms an array where each resonator independently interacts with the co-propagating carrier wavelengths with negligible crosstalk between channels. Among resonant modulator designs compatible with standard CMOS foundry fabrication processes, vertical-junction (VJ) *microdisk* modulators have emerged as particularly promising. In contrast to lateral- or interleaved-junction *microring* modulators, VJ microdisk modulators exhibit a unique characteristic where a highly confined whispering gallery mode with a high internal quality factor (Q) overlaps with a vertically oriented PN diode. This distinctive combination provides unparalleled modulation efficiency due to an improved depletion response.

1) *Interleaved-Contact VJ Microdisk Modulators*: As mentioned in Section II, the ultra-broad comb spectrum prefers a larger resonator FSR, achievable by decreasing the physical size of the resonator. However, as the modulator radius decreases, the series resistance—a critical factor in determining the modulator RC bandwidth—rises, because only a limited number of parallel radio frequency (RF) contacts can be placed while adhering to foundry design rules for minimum metal spacing. This limit is exacerbated with an integrated heater, which requires room for two additional contacts within an already constrained area [55]. To address this challenge, we have developed new contact placement schemes that distribute the RF contacts more evenly across the junctions to reduce the series resistance and improve the modulation bandwidth and efficiency. Compared to the traditional *left-right* scheme where the RF contacts to the P and N junctions are placed onto two distinct halves of the microdisk [19], [61], [62], our novel *interleaved* contact scheme, as illustrated in Fig. 3a and detailed in [63], alternates the RF contacts between P and N, analogous to the arrangement of the interleaved lateral-junction ring modulators [64]. S11 measurement of the device from standalone test structures (Fig. 3b) verified the improved RC bandwidth with an increased number of parallel contacts (Fig. 3c). An open eye diagram was obtained at 32 Gbps with PRBS15 signals, driven at a V_{pp} of only 800 mV (Fig. 3d). This novel implementation of VJ microdisk modulators thus provides a viable pathway for achieving high-bandwidth and energy-efficient DWDM data links.

Fig. 3. Interleaved-contact VJ microdisk modulator [63]. (a) Illustration of the interleaved contact scheme. (b) Microscope image of a fabricated modulator. (c) Measured S11 verifying improved RC bandwidth with an increased number of parallel contacts. (d) Eye diagram at 32 Gbps driven with 0.8 V Vpp.

Fig. 4. Microdisk modulator with external half-etched heater [65]. (a) Illustration of the modulator design. (b) Measured transmission spectrum showing 58.6 nm FSR. (c) Measured thermal tuning efficiency of 0.6 nm/mW. (d) Eye diagram at 16 Gbps driven with 1.3 V Vpp.

2) Modulators with External Half-Etched Heaters: As an alternative approach mentioned in Section II, which aims at achieving even greater FSRs, we have also designed a novel disk modulator that places a half-height, doped-silicon heater externally around a 2 μm VJ disk (Fig. 4a), which pushes the limits of both modulator FSR and thermal efficiency. As detailed in [65], this design leverages the phase mismatch and reduced overlap integral afforded by half-etching the external doped-silicon heater, permitting close placement of the heater around the resonator with a 200 nm gap without disturbing the whispering gallery mode. The fabricated disk modulator exhibits a measured wide FSR of 58.6 nm (Fig. 4b) and a thermal tuning efficiency comparable to that of disk modulators with internal heaters (Fig. 4c). Modulation was demonstrated with an open eye diagram at 16 Gbps at 1.3 V Vpp (Fig. 4d). These initial results offer valuable insights for future externally heated resonant modulator designs. Such designs could rival

Fig. 5. Wafer-scale substrate undercut for improved thermal tuning efficiency. (a) Microscope image of an undercut microdisk modulator. (b) Cross-section of the undercut microdisk modulator. (c) Rendered view from inside the undercut looking up at the modulator. (d) Measured thermal tuning efficiency improvement of undercut microdisk modulators across two wafers [66].

internally heated modulators in performance while achieving manifold FSRs to meet the growing demands of DWDM scaling.

3) Microdisk Add-Drop Filters: At the receiver side, we propose using microdisk filters, despite the prevalence of single-mode ring filters in current integrated SiPh DWDM architectures. One significant advantage of employing disk filters is to match the dispersion characteristics of the modulators and filters, simplifying the overall design through symmetry. To maintain single-mode operation in these multi-mode disk filters, we strategically place the integrated heaters to introduce loss for higher-order modes, effectively suppressing their resonances to ensure optimal filter performance, as reported in [20].

C. Wafer-Scale Substrate Undercut

Both the (de-)interleavers and the microdisk modulators/filters employ thermal tuning to rectify the process variations and achieve precise alignment with the DWDM channels. To improve the energy efficiency of the transceiver, we have co-developed a wafer-scale substrate undercut (UC) process with our foundry partner, AIM Photonics. As shown in Figs. 5a–c, this isotropic etching process removes the oxide and part of the substrate surrounding and underneath the device of interest, thereby enabling highly efficient thermal tuning and reduced thermal crosstalk. With fully released devices achieved, i.e., devices surrounded by air (mechanically supported by oxide bridges), our wafer-scale measurements of UC microdisk modulators demonstrate a consistent 5x improvement in thermal tuning efficiency across 128 reticles on 2 wafers, compared to non-UC devices, as shown in Fig. 5d and detailed in [66]. This improvement, along with efficient modulation from the optimized modulator design, provides a viable pathway to achieve sub-pJ/b energy consumption in the proposed DWDM link architecture, as discussed in Section VI.

Fig. 6. End-to-end comb-driven data transmission experiment. (a) Microscope image of the photonic integrated circuit (PIC) test chip consisting of the 4×17 modulator/filter arrays following the architectural design described in Figs. 1d&f. (b) Spectrum of the comb source driving the test link. (c) Schematic of the experimental setup. (d) Tx optical and Rx electrical eye diagrams measured from 10 wavelength channels.

IV. LINK VALIDATION

This section presents an end-to-end comb-driven data transmission experiment to validate the proposed link design. Fig. 6a is a microscope image of a fabricated test chip for the proposed link architecture. It consists of the 4×17 modulator/filter arrays as described by Figs. 1d&f of Section II, accessible through edge couplers from both ends. Fig. 6b shows the spectrum of the comb source driving the test link. The schematic of the experimental setup is illustrated in Fig. 6c, in which two test chips are connected by a 20-meter-long fiber, with one serving as the Tx and the other as the Rx. Due to constraints associated with the channel count of the electrical probe, multiple comb lines are modulated sequentially using a commercial band-pass filter after the comb output. The filtered carrier wavelength is then amplified through a thulium-doped fiber amplifier (TDFA) and guided through a polarization controller (PC) to optimize the insertion loss into the Tx chip. A direct current (DC) power supply is connected to the disk modulator phase shifter to align the modulator resonance with the target comb line. Modulation is performed by an Anritsu MP1900A pulse pattern generator generating a 16 Gbps PRBS15 signal with a peak-to-peak voltage of 1 V. The modulated signals are first measured by a Keysight N1092C sampling oscilloscope, and the resulting open *optical eyes* are presented in Fig. 6d (yellow). Then, the output from the Tx chip is amplified by a second TDFA, traverses a 20-meter-long fiber, and passes through a PC before entering the Rx chip. A bias tee facilitates the connection between the on-chip photodetector and the sampling oscilloscope, while a DC power supply applies a reverse bias of -1 V to the photodetector. A second DC power supply interfaces with

the phase shifter of the microdisk filter, analogous to the Tx setup. The *electrical eye* diagrams from the Rx photodetectors showcasing the received signals are also presented in Fig. 6d (green). A total of 10 wavelength channels (20 eye diagrams) are collected, demonstrating the efficacy of the proposed link architecture.

V. PACKAGING FOR HIGH BANDWIDTH DENSITY

In addition to architectural innovations, the packaging of the photonic integrated circuit (PIC) alongside its driver EIC and compute chips is essential for achieving high escape bandwidth and bandwidth density from the optical I/O. Current CPO implementations, notably based on monolithic integration of the EIC and the PIC [35], face density challenges due to the need for the electronic drivers to be placed in the same plane as the photonic components. This approach also limits the use of advanced CMOS nodes for the EIC, leading to performance and energy concerns. To this end, 3D integration of the EIC and the PIC at a dense μ bump pitch becomes essential to push the areal bandwidth density beyond the Tbps/mm^2 regime. As shown in Fig. 7 and detailed in [21], we have demonstrated a record-high 5.3 Tbps/mm^2 MCM prototype featuring a 3D flip-chip bonded EIC over the PIC. We push the limits of this bonding technology by using a $15\text{ }\mu\text{m}$ spacing and $10\text{ }\mu\text{m}$ bump diameters ($25\text{ }\mu\text{m}$ pitch) in an array of 2,304 bonds. The 3D integrated module contains 80 Tx cells and 80 Rx cells; these cells are organized into 20 waveguide buses, each with four wavelength channels. Eye diagrams for all 80 modulators on the PIC at 10 Gbps/channel are successfully measured with all EIC channels driving at 1 V Vpp simultaneously. The receivers

Fig. 7. High-density MCM with 3D-integrated EIC and PIC [21], [67]. (a) Photo and (b) microscope image of the MCM prototypes. (c) Micro-bumped photonic chip after fabrication. (d) Pbumps and (e) metal pads on PIC at 25 μm pitch. (f) Cross-sectional stack diagram of the EIC and the PIC.

are characterized with a -24.85 dBm sensitivity for a bit error rate (BER) of 4×10^{-10} at 10 Gbps [21], [67]. Incorporating the validated interleaved-contact microdisk modulator design featured in Section III-B1, we have designed and fabricated a next-generation MCM with 64 channels each targeting 32 Gbps under the same Pbump pitch. This updated design thus promises to deliver an aerial bandwidth density of 17 Tbps/mm².

Besides aerial bandwidth density, the shoreline bandwidth density is also a critical metric for optical I/Os co-packaged with computing units in a multi-chip package (MCP) (Fig. 8a). For a given pitch of the fiber array unit, e.g., 127 μm , the shoreline bandwidth density can be maximized if all components contributing to the bandwidth capacity per fiber are placed within a narrow strip matching the fiber pitch. This further highlights the necessity of 3D integration to avoid placing the EIC and PIC in the same plane. In [20], we further pushed the limits of package shoreline bandwidth density by designing a photonic I/O chiplet consisting of 16 transceivers with the architecture of Figs. 1d&f. As shown in Fig. 8b, each chiplet is integrated with 1,024 microdisk modulators and 1,024 microdisk filters. The modulators feature a 4-contact interleaved design as seen in Fig. 3c, supporting up to 16 Gbps/channel. The I/O chiplet thus packs an aggregate bandwidth of 16 Tbps for both Tx and Rx along a single 8.1 mm shoreline, equivalent to over 2 Tbps/mm shoreline bandwidth density. We have also incorporated the updated microdisk modulator design into our latest version of the PIC design, aiming to double the shoreline bandwidth density to over 4 Tbps/mm with 32 Gbps/channel achievable. Characterization and demonstration of these high-bandwidth density package prototypes in future works will be a significant step toward realizing the envisioned petascale connectivity.

VI. LINK BUDGET AND ENERGY EFFICIENCY

We perform a link budget analysis to assess the energy efficiency of the proposed link architecture. As shown in Fig. 9, the link budget starts from the optical power provided

Fig. 8. High-bandwidth density photonic I/O chiplet for co-packaging with computing units [20]. (a) Conceptual MCP hosting multiple 3D-integrated EIC/PIC pairs next to a compute chip, providing high-density optical data I/O. (b) Detailed PIC chiplet floor plan demonstrating feasibility toward 4 Tbps/mm shoreline bandwidth density.

by the comb source. After accounting for various loss terms and power penalties, the optical power at the Rx end must meet the sensitivity requirement for a specified BER. The static loss terms are based on measurement results from fabricated devices and test structures, including comb-to-fiber coupling

Fig. 9. Illustration of the link budget for the proposed link architecture. The minimum optical power per line at the comb output is back-calculated from the Rx sensitivity requirement for a given data rate, accounting for several measured optical losses in the link and Vpp-dependent power penalties from the modulators.

loss, PIC coupling loss, (de-)interleaver insertion loss (IL), modulator off-resonance loss, waveguide propagation loss, filter off-resonance loss, and filter on-resonance loss (drop-port loss). The modulators also introduce power penalties to the link budget based on the driving Vpp, due to the finite extinction ratios and insertion losses. As described in [55], the total power penalty from modulation is the sum of the insertion loss (IL_{mod}), the extinction ratio (ER) penalty (PP_{ER}), and the on-off keying (OOK) penalty (PP_{OOK}):

$$\text{PP}_{\text{total}} = \text{IL}_{\text{mod}} + \text{PP}_{\text{ER}} + \text{PP}_{\text{OOK}}, \quad (2)$$

where

$$\left\{ \begin{array}{l} \text{PP}_{\text{ER}} = 10 \log_{10} \left(\frac{r+1}{r-1} \right), \\ \text{PP}_{\text{OOK}} = 10 \log_{10} \left(\frac{2r}{r+1} \right). \end{array} \right. \quad (3a)$$

$$\left\{ \begin{array}{l} \text{PP}_{\text{ER}} = 10 \log_{10} \left(\frac{r+1}{r-1} \right), \\ \text{PP}_{\text{OOK}} = 10 \log_{10} \left(\frac{2r}{r+1} \right). \end{array} \right. \quad (3b)$$

Here, r represents the modulation ER in linear scale, defined as $r = 10^{\text{ER}/10}$. IL_{mod} and ER can be calculated from the measured disk depletion response (Fig. 10a) for a given voltage swing. The total power penalty for a target modulation Vpp is then calculated based on the detuning distance that achieves the maximum optical modulation amplitude (OMA). Fig. 10b shows the case for a 0.8 V Vpp, where the total power penalty from modulation is found as 7.29 dB. A larger Vpp generally results in a lower power penalty, at the cost of higher energy consumption from the Tx driver circuitry.

To evaluate the energy efficiency of the link, we back-calculate the required optical power per line at the comb output from the Rx sensitivity requirement for the specified data rate:

$$P_{\text{sens}} = \frac{Q \cdot i_{\text{n}}^{\text{rms}}}{R}, \quad (4)$$

where $R = 1.1 \text{ A/W}$ is the measured responsivity of the PD, $Q \approx 7.035$ for a BER of 10^{-12} , and $i_{\text{n}}^{\text{rms}}$ is the input-referred

Fig. 10. (a) Measured depletion response of the microdisk modulators is used to calculate (b) the modulation power penalties for a given Vpp. (c) Rx sensitivity modeled as a function of data rate. (d) Back-calculated minimum optical power per line for various modulation Vpp and data rates. The stars denote the nominal design point for 0.8 V Vpps and 32 Gbps/channel.

root mean square (RMS) noise current. The sensitivity model is calibrated by the measured result reported in [21], [67] and the simulation result of the EIC design used in [20], as shown in Fig. 10c. Finally, the minimum power per line needed at the comb output can be calculated as a function of both the modulation Vpp and the target data rate, as shown in Fig. 10d. In Table I, we summarize the detailed link budget calculation

TABLE I
LINK BUDGET CALCULATION FOR 32 Gbps/CHANNEL AT 0.8 V VPP.

Loss Component	Value	Unit	Multiplier	Source
Transmitter Loss Total	14.56	dB		
Comb to Fiber	2.20	dB		Measured
Edge Coupler In	0.92	dB		Measured
De-Interleaver Stages	0.35	dB	× 2	Measured
Modulator Off-Resonance	0.10	dB	× 15	Measured
Modulator Power Penalties	7.29	dB		Measured Depletion Response
Crosstalk Penalty	–	dB		> 100 GHz Channel Spacing
Interleaver Stages	0.35	dB	× 2	Measured
Propagation Loss	0.33	dB		PIC Layout
Edge Coupler Out	0.92	dB		Measured
Receiver Loss Total	3.32	dB		
Edge Coupler In	0.92	dB		Measured
De-Interleaver Stages	0.35	dB	× 2	Measured
Filter Off-Resonance	0.10	dB	× 15	Measured
Filter On-Resonance	0.20	dB		Measured
Crosstalk Penalty	–	dB		> 100 GHz Channel Spacing
Link Loss Total	17.88	dB		
+ Receiver Sensitivity	-19.36	dBm		For 32 Gbps/Channel
= Min. Power per Line	-1.49	dBm		

for a 0.8 V Vpp and 32 Gbps/channel nominal design.

We then derive an energy-per-bit breakdown for the link architecture, showing the energy contributions from each constituent component. For the comb source, we assume an overall wall-plug efficiency (WPE) of 15 %, corresponding to a 35 % pump WPE [68] multiplied by a 43 % measured pump-to-comb conversion efficiency. The energy consumption of the Tx driver equals $\frac{1}{4}CV^2$ [69], where C is the capacitance being charged or discharged during a bit transition. Capacitance sources include the microdisk P-N junction, bond pads, and the capacitances within the driver circuitry, totaling $\sim 200 \text{ fF}$ [21]. The Rx transimpedance amplifier (TIA) energy as a function of the data rate is modeled as a polynomial fit over the data points provided in various literature for similar designs [21], [70]–[72]. The PIC thermal tuning energy is calculated from measured fabrication variations which tell the average tuning distance required for each resonant device. Finally, the energy-per-bit breakdown for the 0.8 V Vpp and 32 Gbps/channel nominal design is summarized in Table II for both with and without thermal undercut. Assuming 5× improvement in the thermal tuning efficiency achievable by thermal undercut, the link can achieve an energy efficiency of 0.34 pJ/b from the comb source, the EIC drivers, and the PIC thermal tuning altogether. An energy-per-bit percentage breakdown is further shown in Fig. 11 for the case with thermal undercut. Note that the energy breakdown does not include EIC components such as the clocking circuitry, which are less dependent on specific link architectures and thus not explored in this work. However, since they could potentially add 0.3–0.6 pJ/b to the total energy consumption [20], [71], it renders optimizations in photonics design, as conducted in this work, even more critical for achieving the envisioned sub-pJ/b energy efficiency. In future work, we will continue to optimize the link budget, such as the comb-to-fiber coupling loss and the modulator power penalties, through device-architecture-packaging co-design and co-optimization.

TABLE II
ENERGY-PER-BIT BREAKDOWN FOR 32 Gbps/CHANNEL AT 0.8 V VPP.

	Component	Energy [fJ/b] w/o undercut	Energy [fJ/b] w/ undercut
Comb*	Comb Generation	148.0	148.0
	Comb Thermal	24.9	24.9
EIC	Tx Driver	40.0	40.0
	Rx TIA	100.4	100.4
PIC	Interleaver Thermal	35.2	7.0
	Modulator Thermal	58.0	11.6
	Filter Thermal	26.0	5.2
	Total	432.4	337.1

* Assuming 15 % overall comb WPE.

Fig. 11. Energy-per-bit percentage of each link component for 32 Gbps/channel at 0.8 V Vpp, assuming thermal undercut.

VII. CONCLUSION

In this work, we presented a scalable co-designed silicon photonics chip I/O to address the urgent need for ultra-high-bandwidth and energy-efficient data links in hyper-scale computing systems. By leveraging massive DWDM and advanced packaging techniques, we demonstrated pathways toward achieving shoreline and aerial bandwidth densities beyond 4 Tbps/mm and 17 Tbps/mm² while maintaining sub-pJ/b energy consumption. Hardware validations at device, link, and package levels underscore the potential and viability of the proposed architecture for realizing petascale system-wide connectivity. Future work will focus on further optimizations of device design and link budget through a cross-level co-design approach, paving the way for broader adoption of silicon photonics optical I/Os in next-generation computing systems.

REFERENCES

- [1] S. Rumley, K. Bergman, M. A. Seyedi, and M. Fiorentino, "Evolving Requirements and Trends of HPC," in *Springer Handbook of Optical Networks*, B. Mukherjee, I. Tomkos, M. Tornatore, P. Winzer, and Y. Zhao, Eds. Cham: Springer International Publishing, 2020, pp. 725–755.
- [2] D. Narayanan *et al.*, "Efficient large-scale language model training on GPU clusters using megatron-LM," in *Proceedings of the International Conference for High Performance Computing, Networking, Storage and Analysis*, ser. SC '21. New York, NY, USA: Association for Computing Machinery, Nov. 2021, pp. 1–15.
- [3] Z. Ma *et al.*, "BaGuLu: Targeting brain scale pretrained models with over 37 million cores," in *Proceedings of the 27th ACM SIGPLAN Symposium on Principles and Practice of Parallel Programming*. Seoul Republic of Korea: ACM, Apr. 2022, pp. 192–204.
- [4] W. J. Dally, S. W. Keckler, and D. B. Kirk, "Evolution of the Graphics Processing Unit (GPU)," *IEEE Micro*, vol. 41, no. 6, pp. 42–51, Nov. 2021.
- [5] N. Jouppi *et al.*, "TPU v4: An Optically Reconfigurable Supercomputer for Machine Learning with Hardware Support for Embeddings," in *Proceedings of the 50th Annual International Symposium on Computer Architecture*, ser. ISCA '23. New York, NY, USA: Association for Computing Machinery, Jun. 2023, pp. 1–14.
- [6] M. O'Connor *et al.*, "Fine-Grained DRAM: Energy-Efficient DRAM for Extreme Bandwidth Systems," in *2017 50th Annual IEEE/ACM International Symposium on Microarchitecture (MICRO)*, 2017, pp. 41–54.
- [7] "NVIDIA DGX B200 Datasheet," <https://resources.nvidia.com/en-us-dgx-systems/dgx-b200-datasheet>.
- [8] A. Smith *et al.*, "1.1 AMD Instinct™ MI300 Series Modular Chiplet Package – HPC and AI Accelerator for Exa-Class Systems," in *2024 IEEE International Solid-State Circuits Conference (ISSCC)*. San Francisco, CA, USA: IEEE, Feb. 2024, pp. 490–492.
- [9] M. Zhu, Y. Zhuo, C. Wang, W. Chen, and Y. Xie, "Performance Evaluation and Optimization of HBM-Enabled GPU for Data-Intensive Applications," *IEEE Transactions on Very Large Scale Integration (VLSI) Systems*, vol. 26, no. 5, pp. 831–840, May 2018.
- [10] S. Pati, S. Aga, M. Islam, N. Jayasena, and M. D. Sinclair, "Tale of Two Cs: Computation vs. Communication Scaling for Future Transformers on Future Hardware," in *2023 IEEE International Symposium on Workload Characterization (IISWC)*. Ghent, Belgium: IEEE, Oct. 2023, pp. 140–153.
- [11] A. Gholami, Z. Yao, S. Kim, C. Hooper, M. W. Mahoney, and K. Keutzer, "AI and Memory Wall," Mar. 2024, arXiv:2403.14123.
- [12] Z. Wu *et al.*, "Peta-Scale Embedded Photonics Architecture for Distributed Deep Learning Applications," *Journal of Lightwave Technology*, vol. 41, no. 12, pp. 3737–3749, Jun. 2023.
- [13] R. Lucas *et al.*, "DOE Advanced Scientific Computing Advisory Subcommittee (ASCAC) Report: Top Ten Exascale Research Challenges," Office of Scientific and Technical Information (OSTI), U.S. Department of Energy, Tech. Rep. 1222713, Feb. 2014.
- [14] D. Miller, "Rationale and challenges for optical interconnects to electronic chips," *Proceedings of the IEEE*, vol. 88, no. 6, pp. 728–749, Jun. 2000.
- [15] "InfiniBand Roadmap - Advancing InfiniBand," <https://www.infinibandta.org/infiniband-roadmap/>.
- [16] B. G. Lee, N. Nedovic, T. H. Greer, and C. T. Gray, "Beyond CPO: A Motivation and Approach for Bringing Optics Onto the Silicon Interposer," *Journal of Lightwave Technology*, vol. 41, no. 4, pp. 1152–1162, Feb. 2023.
- [17] N. Margalit, C. Xiang, S. M. Bowers, A. BJORLIN, R. Blum, and J. E. Bowers, "Perspective on the future of silicon photonics and electronics," *Applied Physics Letters*, vol. 118, no. 22, p. 220501, May 2021.
- [18] R. Mahajan *et al.*, "Co-Packaged Photonics For High Performance Computing: Status, Challenges And Opportunities," *Journal of Lightwave Technology*, vol. 40, no. 2, pp. 379–392, Jan. 2022.
- [19] A. Rizzo *et al.*, "Petabit-Scale Silicon Photonic Interconnects With Integrated Kerr Frequency Combs," *IEEE Journal of Selected Topics in Quantum Electronics*, vol. 29, no. 1: Nonlinear Integrated Photonics, pp. 1–20, Jan. 2023.
- [20] Y. Wang *et al.*, "Silicon Photonics Chip I/O for Ultra High-Bandwidth and Energy-Efficient Die-to-Die Connectivity," in *2024 IEEE Custom Integrated Circuits Conference (CICC)*. Denver, CO, USA: IEEE, Apr. 2024, pp. 1–8.
- [21] S. Daudlin *et al.*, "3D photonics for ultra-low energy, high bandwidth-density chip data links," Oct. 2023, arXiv:2310.01615.
- [22] "Intel® Shows OCI Optical I/O Chiplet Co-packaged with CPU at OFC2024, Enabling Explosive AI Scaling," <https://community.intel.com/t5/Blogs/Tech-Innovation/Artificial-Intelligence-AI/Intel-Shows-OCI-Optical-I-O-Chiplet-Co-packaged-with-CPU-at/post/1582541>, Mar. 2024.
- [23] "Ayar Labs at OFC 2024: Leading Optical I/O Innovation," <https://ayarlabs.com/news/ayar-labs-to-showcase-optical-interconnect-solutions-to-redefine-ai-at-ofc-2024/>.
- [24] "RANOVUS delivers industry's first 6.4Tbps Co-Packaged Optics with integrated laser for AI/ML application at OFC 2024," <https://ranovus.com/ranovus-delivers-industrys-first-6-4tbps-co-packaged-optics-with-integrated-laser-for-ai-ml-application-at-ofc-2024/>, Mar. 2024.
- [25] "1.6T-OSFP224-AI and Data Center Networking," <https://www.innolight.com/en/goods/info.html?cid=8>.
- [26] "800G-QSFP112-DD-AI and Data Center Networking," <https://www.innolight.com/en/goods/info.html?cid=5>.
- [27] "800G-OSFP224-AI and Data Center Networking," <https://www.innolight.com/en/goods/info.html?cid=7>.
- [28] Y. Wang *et al.*, "Scalable architecture for sub-pJ/b multi-Tbps comb-driven DWDM silicon photonic transceiver," in *Next-Generation Optical Communication: Components, Sub-Systems, and Systems XII*, G. Li, K. Nakajima, and A. K. Srivastava, Eds. San Francisco, United States: SPIE, Mar. 2023, p. 55.
- [29] A. H. Atabaki *et al.*, "Integrating photonics with silicon nanoelectronics for the next generation of systems on a chip," *Nature*, vol. 556, no. 7701, pp. 349–354, Apr. 2018.
- [30] C. Sun *et al.*, "Single-chip microprocessor that communicates directly using light," *Nature*, vol. 528, no. 7583, pp. 534–538, Dec. 2015.
- [31] R. Soref, "The Past, Present, and Future of Silicon Photonics," *IEEE Journal of Selected Topics in Quantum Electronics*, vol. 12, no. 6, pp. 1678–1687, Nov. 2006.
- [32] E. Timurdogan, C. M. Sorace-Agaskar, J. Sun, E. Shah Hosseini, A. Biberman, and M. R. Watts, "An ultralow power athermal silicon modulator," *Nature Communications*, vol. 5, no. 1, p. 4008, Sep. 2014.
- [33] W. Bogaerts *et al.*, "Silicon microring resonators," *Laser & Photonics Reviews*, vol. 6, no. 1, pp. 47–73, Jan. 2012.
- [34] Q. Xu, B. Schmidt, S. Pradhan, and M. Lipson, "Micrometre-scale silicon electro-optic modulator," *Nature*, vol. 435, no. 7040, pp. 325–327, May 2005.
- [35] M. Wade *et al.*, "TeraPHY: A Chiplet Technology for Low-Power, High-Bandwidth In-Package Optical I/O," *IEEE Micro*, vol. 40, no. 2, pp. 63–71, Mar. 2020.
- [36] Q. Xu, B. Schmidt, J. Shakya, and M. Lipson, "Cascaded silicon micro-ring modulators for WDM optical interconnection," *Optics Express*, vol. 14, no. 20, p. 9431, 2006.
- [37] D. Tonietto, "Connecting Switch to Fiber: The Energy Efficiency Challenge," in *Optical Fiber Communication Conference (OFC) 2024 (2024)*, Paper W4H.2. Optica Publishing Group, Mar. 2024, p. W4H.2.
- [38] W. J. Turner *et al.*, "Leveraging Micro-Bump Pitch Scaling to Accelerate Interposer Link Bandwidths for Future High-Performance Compute Applications," in *2024 IEEE Custom Integrated Circuits Conference (CICC)*, Apr. 2024, pp. 1–7.
- [39] L. Chang, S. Liu, and J. E. Bowers, "Integrated optical frequency comb technologies," *Nature Photonics*, vol. 16, no. 2, pp. 95–108, Feb. 2022.

- [40] H. Hu and L. K. Oxenløwe, "Chip-based optical frequency combs for high-capacity optical communications," *Nanophotonics*, vol. 10, no. 5, pp. 1367–1385, Mar. 2021.
- [41] A. L. Gaeta, M. Lipson, and T. J. Kippenberg, "Photonic-chip-based frequency combs," *Nature Photonics*, vol. 13, no. 3, pp. 158–169, Mar. 2019.
- [42] T. Fortier and E. Baumann, "20 years of developments in optical frequency comb technology and applications," *Communications Physics*, vol. 2, no. 1, pp. 1–16, Dec. 2019.
- [43] A. Rizzo *et al.*, "Massively scalable Kerr comb-driven silicon photonic link," *Nature Photonics*, vol. 17, no. 9, pp. 781–790, Sep. 2023.
- [44] Y. Okawachi, B. Y. Kim, M. Lipson, and A. L. Gaeta, "Chip-scale frequency combs for data communications in computing systems," *Optica*, vol. 10, no. 8, pp. 977–995, Aug. 2023.
- [45] H. Shu *et al.*, "Microcomb-driven silicon photonic systems," *Nature*, vol. 605, no. 7910, pp. 457–463, May 2022.
- [46] D. Kong *et al.*, "Intra-Datacenter Interconnects With a Serialized Silicon Optical Frequency Comb Modulator," *Journal of Lightwave Technology*, vol. 38, no. 17, pp. 4677–4682, Sep. 2020.
- [47] C.-H. Chen *et al.*, "A comb laser-driven DWDM silicon photonic transmitter based on microring modulators," *Optics Express*, vol. 23, no. 16, p. 21541, Aug. 2015.
- [48] J. S. Levy, A. Gondarenko, M. A. Foster, A. C. Turner-Foster, A. L. Gaeta, and M. Lipson, "CMOS-compatible multiple-wavelength oscillator for on-chip optical interconnects," *Nature Photonics*, vol. 4, no. 1, pp. 37–40, Jan. 2010.
- [49] T. J. Kippenberg, A. L. Gaeta, M. Lipson, and M. L. Gorodetsky, "Dissipative Kerr solitons in optical microresonators," *Science*, vol. 361, no. 6402, p. eaan8083, Aug. 2018.
- [50] B. Y. Kim *et al.*, "Turn-key, high-efficiency Kerr comb source," *Optics Letters*, vol. 44, no. 18, p. 4475, Sep. 2019.
- [51] X. Xue, P.-H. Wang, Y. Xuan, M. Qi, and A. M. Weiner, "Microresonator Kerr frequency combs with high conversion efficiency," *Laser & Photonics Reviews*, vol. 11, no. 1, p. 1600276, 2017.
- [52] X. Xue *et al.*, "Mode-locked dark pulse Kerr combs in normal-dispersion microresonators," *Nature Photonics*, vol. 9, no. 9, pp. 594–600, Sep. 2015.
- [53] Y. Liu *et al.*, "Investigation of mode coupling in normal-dispersion silicon nitride microresonators for Kerr frequency comb generation," *Optica*, vol. 1, no. 3, p. 137, Sep. 2014.
- [54] A. James *et al.*, "Scaling comb-driven resonator-based DWDM silicon photonic links to multi-Tb/s in the multi-FSR regime," *Optica*, vol. 10, no. 7, pp. 832–840, Jul. 2023.
- [55] A. Novick *et al.*, "High-bandwidth density silicon photonic resonators for energy-efficient optical interconnects," *Applied Physics Reviews*, vol. 10, no. 4, p. 041306, Dec. 2023.
- [56] L.-W. Luo *et al.*, "High bandwidth on-chip silicon photonic interleaver," *Optics Express*, vol. 18, no. 22, p. 23079, Oct. 2010.
- [57] A. Rizzo, Q. Cheng, S. Daudlin, and K. Bergman, "Ultra-Broadband Interleaver for Extreme Wavelength Scaling in Silicon Photonic Links," *IEEE Photonics Technology Letters*, vol. 33, no. 1, pp. 55–58, Jan. 2021.
- [58] F. Horst, W. M. Green, S. Assefa, S. M. Shank, Y. A. Vlasov, and B. J. Offrein, "Cascaded Mach-Zehnder wavelength filters in silicon photonics for low loss and flat pass-band WDM (de-)multiplexing," *Optics Express*, vol. 21, no. 10, p. 11652, May 2013.
- [59] T. Akiyama *et al.*, "Cascaded AMZ triplets: A class of demultiplexers having a monitor and control scheme enabling dense WDM on Si nanowaveguide PICs with ultralow crosstalk and high spectral efficiency," *Optics Express*, vol. 29, no. 6, p. 7966, Mar. 2021.
- [60] S. Wang, Y. Wang, X. Meng, K. Hosseini, T. T. Hoang, and K. Bergman, "Automated Tuning of Ring-Assisted MZI-Based Interleaver for DWDM Systems," in *Optical Fiber Communication Conference (OFC) 2024*. San Diego California: Optica Publishing Group, 2024, p. Th1A.3.
- [61] A. Biberman, E. Timurdogan, W. A. Zortman, D. C. Trotter, and M. R. Watts, "Adiabatic microring modulators," *Optics Express*, vol. 20, no. 28, pp. 29 223–29 236, Dec. 2012.
- [62] M. Gehl *et al.*, "Operation of high-speed silicon photonic micro-disk modulators at cryogenic temperatures," *Optica*, vol. 4, no. 3, p. 374, Mar. 2017.
- [63] A. Novick, S. Wang, A. Rizzo, V. Gopal, and K. Bergman, "Ultra-Efficient Interleaved Vertical-Junction Microdisk Modulator with Integrated Heater," in *Optical Fiber Communication Conference (OFC) 2024 (2024)*, Paper W2A.21. Optica Publishing Group, Mar. 2024, p. W2A.21.
- [64] L. Alloatti, D. Cheian, and R. J. Ram, "High-speed modulator with interleaved junctions in zero-change CMOS photonics," *Applied Physics Letters*, vol. 108, no. 13, p. 131101, Mar. 2016.
- [65] M. Cullen *et al.*, "Ultra-wide FSR vertical-junction microdisk modulator with efficient external heater," in *CLEO 2024*, ser. CLEO 2024. Optica Publishing Group, 2024, p. SW4R.3.
- [66] A. Rizzo *et al.*, "Ultra-efficient foundry-fabricated resonant modulators with thermal undercut," in *CLEO 2023*, ser. CLEO 2023. Optica Publishing Group, 2023, p. SF2K.6.
- [67] S. Daudlin *et al.*, "Ultra-dense 3D integrated 5.3 Tb/s/mm² 80 micro-disk modulator transmitter," in *Optical Fiber Communication Conference (OFC) 2023 (2023)*, Paper M3I.1. Optica Publishing Group, Mar. 2023, p. M3I.1.
- [68] G. B. Morrison *et al.*, "High power single mode photonic integration," in *2019 IEEE High Power Diode Lasers and Systems Conference (HPD)*, Oct. 2019, pp. 47–48.
- [69] D. A. B. Miller, "Energy consumption in optical modulators for interconnects," *Optics Express*, vol. 20, no. 102, pp. A293–A308, Mar. 2012.
- [70] B. Razavi, "The Design of a Transimpedance Amplifier [The Analog Mind]," *IEEE Solid-State Circuits Magazine*, vol. 15, no. 1, pp. 7–11, 2023.
- [71] C. S. Levy *et al.*, "8-λ × 50 Gbps/λ Heterogeneously Integrated Si-Ph DWDM Transmitter," *IEEE Journal of Solid-State Circuits*, vol. 59, no. 3, pp. 690–701, Mar. 2024.
- [72] P. Yan *et al.*, "A 25-Gb/s 3-D Direct Bond Silicon Photonic Receiver in 12-nm FinFET," *IEEE Solid-State Circuits Letters*, vol. 7, pp. 34–37, 2024.