

ELEC 413 – Semiconductor Lasers

Dr. Lukas Chrostowski

Department of Electrical and Computer Engineering
University of British Columbia

January, 2020

Module Learning Objectives:

- ▶ Understand the importance of the Fabry-Perot cavity in lasers
- ▶ Calculate the Fabry-Perot transmission and reflection spectrum
- ▶ Determine the Fabry-Perot modes
- ▶ Calculate the Fabry-Perot laser threshold

Readings:

- ▶ Yariv, Chapter 1, 4, 6

Introduction to Semiconductor Lasers

- ▶ A diagram of an edge emitting semiconductor laser:

Introduction to Semiconductor Lasers

- ▶ A diagram of a vertical cavity surface emitting laser (VCSEL):¹

¹Cover of the book: "High-Speed Photonics Interconnects", ed. L. Chrostowski, K. Iniewski, adapted from W. Hofmann, et al., , "980-nm VCSELs for optical interconnects at bandwidths beyond 40 Gb/s", Proc. SPIE, vol. 8276, 827605, 2012.

Introduction to Semiconductor Lasers

- ▶ A diagram of a silicon hybrid laser; InP for gain, wafer bonded to silicon; Bragg gratings for the mirrors, and Fabry-Perot cavity: ²

²from Intel.

Outline

Optical Resonators

- Electromagnetics Background
- Fabry-Perot cavity
- Linewidth
- Quality Factor, Q

Fabry-Perot laser threshold

- Fabry-Perot Laser
- Gain = Loss
- Laser Threshold Gain

Wave Equation

- ▶ Starting from Maxwell's equations, the *wave equation* for the electric field vector, \mathbf{E} , in a homogeneous and isotropic media is:

$$\nabla^2 \mathbf{E} - \mu\epsilon \frac{\partial^2}{\partial t^2} \mathbf{E} = 0$$

- ▶ The solution is a monochromatic electromagnetic plane wave

$$\mathbf{E} = E_o \mathbf{u} e^{i(\omega t - \mathbf{k} \cdot \mathbf{r})}$$

A is the amplitude of the wave.

ω is the frequency.

\mathbf{k} is the wavevector with a propagation constant $k = |\mathbf{k}|$; \mathbf{u} is perpendicular to the direction of propagation.

- ▶ The magnitude of the wavevector is

$$\beta = |\mathbf{k}| = \omega \sqrt{\mu\epsilon}$$

- ▶ The phase velocity is:

$$\nu = \frac{\omega}{k} = \frac{1}{\sqrt{\mu\epsilon}} = \frac{1}{n\sqrt{\mu_0\epsilon_0}}$$

where n is the index of refraction.

- ▶ The wavelength in the material is:

$$\lambda' = \frac{2\pi}{k}$$

Readings: Yariv 1.1-1.4.

Energy of an Electromagnetic Wave

- ▶ The time-averaged energy flux
(Poynting's theorem) is

$$\mathbf{S} = \frac{1}{2\eta} |E_0|^2 \mathbf{u}_3 = \frac{\mathbf{k}}{2\omega\mu} |\mathbf{E}|^2$$

- ▶ The time-averaged energy density is

$$U = \frac{1}{2} \epsilon |E_0|^2 = \frac{1}{2} \epsilon |\mathbf{E}|^2$$

Reflections at Dielectric Interfaces

- ▶ Consider the plane wave E , *normally* incident on a dielectric interface:

- ▶ The reflection coefficient, r , is

$$r_{12} = \frac{n_1 - n_2}{n_1 + n_2}$$

- ▶ The transmission coefficient, t , is

$$t_{12} = \frac{2n_1}{n_1 + n_2}$$

- ▶ Note that if light was originating in the n_2 medium, the reflection coefficient would be of opposite sign, i.e. $r_{21} = -r_{12}$.
- ▶ The power reflection coefficient is $R = r^2$.
The power transmission coefficient is $T = t_{12}t_{21}$.
- ▶ Conservation of energy tells us that

$$T + R = 1$$

Reflections at Dielectric Interfaces

Example

What is the power reflection coefficient for a field inside a semiconductor laser ($n' = 3.6$), incident on an air interface ($n = 1$)?

Fabry-Perot model

- ▶ The Fabry-perot etalon is the most basic optical resonator. It consists of a plane-parallel plate of thickness l and index n that is immersed in a medium of index n' .
- ▶ r = reflection coefficient for waves from n' toward n .
- ▶ r' = reflection coefficient for waves from n toward n' .
- ▶ t, t' = transmission coefficients
- ▶ Assume normal incidence, $\theta = 0$
- ▶ Round-trip phase shift:
$$\delta = k\Delta = -\frac{2\pi}{\lambda}n \cdot 2l$$

Example

For a thickness $l = 300nm$, with $n = 1$, at what wavelength do we see constructive interference at the output?

Fabry-Perot Model - Multiple Beam Interference

Light is incident from the top, E_i , transmitted through bottom, E_t .

We can express the transmitted field as:

$$E_t = E_i tt'e^{i\frac{\delta}{2}} + E_i tt'(r')^2 e^{i\delta} e^{i\frac{\delta}{2}} + E_i tt'(r')^4 e^{i2\delta} e^{i\frac{\delta}{2}} + E_i tt'(r')^6 e^{i3\delta} e^{i\frac{\delta}{2}} + \dots$$

Fabry-Perot Model - Multiple Beam Interference

The transmitted field, E_t , simplifies to:

$$\begin{aligned} E_t &= E_i t t' e^{i\delta/2} [1 + (r')^2 e^{i\delta} + (r')^4 e^{i2\delta} + \dots] \\ &= E_i \left[\frac{t t' e^{i\delta/2}}{1 - (r')^2 e^{i\delta}} \right] \quad (\text{infinite geometric series}) \\ &= E_i \left[\frac{T e^{i\delta/2}}{1 - R e^{i\delta}} \right] \end{aligned}$$

The normalized transmission is:

$$\frac{E_t}{E_i} = \frac{T e^{i\delta/2}}{1 - R e^{i\delta}}$$

And the power transmitted (light intensity):

$$\frac{I_t}{I_i} = \frac{E_t E_t^*}{E_i E_i^*} = \frac{T^2}{(1 - R e^{i\delta})(1 - R e^{-i\delta})} = \frac{(1 - R)^2}{(1 - R)^2 + 4R \sin^2(\delta/2)}$$

Fabry-Perot Model - Multiple Beam Interference

- ▶ When $\sin^2(\delta/2) = 0 \rightarrow I_t/I_i = 1$
(i.e. all of the light is transmitted – no reflection).
- ▶ Since $\sin^2(\delta/2)$ is periodic, there are many solutions which yield 100% transmission. These wavelengths are the Fabry-Perot modes, or Fabry-Perot resonant frequencies.
- ▶ This occurs for $\sin^2(\delta/2) = 0 \rightarrow \delta/2 = m\pi = \frac{2\pi nl}{\lambda_m}$, ($m = 1, 2, 3\dots$)
- ▶ The solutions are λ_m , or in frequency, $\nu_m = \frac{c}{\lambda_m} = m \frac{c}{2nl}$
- ▶ As we will see later laser will oscillate at one of these wavelengths

Fabry-Perot Model - Transmission, Free Spectral Range

- ▶ The free spectral range (FSR) is the spacing between adjacent modes of the filter, and is:

$$\Delta\nu = \nu_m - \nu_{m-1} = \frac{c}{2nl}$$

- ▶ (R=0.3)

Fabry-Perot Model - Transmission, Linewidth

- ▶ The linewidth ($\Delta\lambda_{\frac{1}{2}}$) of the resonator is defined as the full-width half-max (FWHM) of the transmission spectrum:

$$\Delta\lambda_{\frac{1}{2}} = \lambda_2 - \lambda_1$$

- ▶ (R=0.6)

Fabry-Perot Model - Transmission

- ▶ The linewidth of the resonator changes with the reflection coefficient
- ▶ A larger reflection leads to a narrower linewidth

Fabry-Perot Model - Reflection

Light is incident from the top, E_i , reflected from the top, E_r .

We can express the reflected field as:

$$E_r = E_i r + E_i tt' r' e^{i\delta} + E_i tt'(r')^3 e^{i2\delta} + E_i tt'(r')^5 e^{i3\delta} + \dots$$

Fabry-Perot Model - Reflection

The reflected field, E_r , simplifies to:

$$\begin{aligned} E_r &= E_i r + E_i t t' r' e^{i\delta} [1 + (r')^2 e^{i\delta} + (r')^4 e^{i2\delta} + \dots] \\ &= E_i \left[r + \frac{t t' r' e^{i\delta}}{1 - (r')^2 e^{i\delta}} \right] \quad (\text{infinite geometric series}) \\ &= E_i \left[r - \frac{T r e^{i\delta}}{1 - R e^{i\delta}} \right], \quad r = -r' \end{aligned}$$

The normalized reflection is:

$$\frac{E_r}{E_i} = r - \frac{T r e^{i\delta}}{1 - R e^{i\delta}} = \frac{r(1 - e^{i\delta})}{1 - R e^{i\delta}}$$

And the power reflected (light intensity):

$$\frac{I_r}{I_i} = \frac{E_r E_r^*}{E_i E_i^*} = \frac{4R \sin^2(\delta/2)}{(1 - R)^2 + 4R \sin^2(\delta/2)}$$

Fabry-Perot Model - Reflection

- ▶ Transmission and reflection spectra are related (in this case, the resonator is lossless).

Question:

- ▶ Sketch the reflection spectrum, for $R = 0.6$.

Fabry-Perot Model - with Loss

If we consider loss in the cavity, where the per-pass intensity gain (or loss) is

$$A = a^2 = e^{-\alpha l}$$

and the per-pass field amplitude gain (or loss) is

$$a = e^{-\frac{\alpha}{2}l}$$

The transmitted field, E_t , becomes:

$$\begin{aligned} E_t &= E_i t t' a e^{i\delta/2} [1 + (ar')^2 e^{i\delta} + (ar')^4 e^{i2\delta} + \dots] \\ &= E_i \left[\frac{t t' a e^{i\delta/2}}{1 - (ar')^2 e^{i\delta}} \right] \quad (\text{infinite geometric series}) \\ &= E_i \left[\frac{T a e^{i\delta/2}}{1 - R A e^{i\delta}} \right] \end{aligned}$$

The normalized power transmitted (light intensity) is:

$$\frac{I_t}{I_i} = \frac{E_t E_t^*}{E_i E_i^*} = \frac{(1 - R)^2 A}{(1 - AR)^2 + 4AR \sin^2(\delta/2)}$$

Fabry-Perot Model - with Loss

- ▶ Transmission spectrum amplitude decreases with increasing losses.
- ▶ Linewidth broadens.
- ▶ $R=0.8$

Fabry-Perot Model - with Loss

- ▶ Reflection spectrum dip decreases with increasing losses.
- ▶ $R=0.8$

Fabry-Perot - Linewidth

- The full-width half-max linewidth is found by finding the half-power point, $\delta_{\frac{1}{2}}$:

$$\frac{T(\delta_{\frac{1}{2}}) = \frac{1}{2}T(0)}{\frac{(1-R)^2 A}{(1-AR)^2 + 4AR \sin^2(\frac{\delta_{\frac{1}{2}}}{2})} = \frac{1}{2} \frac{(1-R)^2 A}{(1-AR)^2}} \quad \delta_{\frac{1}{2}} = 2 \sin^{-1} \frac{1-AR}{2\sqrt{AR}} \approx \frac{1-AR}{\sqrt{AR}}$$

The FWHM is:

$$\Delta\delta_{\frac{1}{2}} = 2\delta_{\frac{1}{2}} = 2 \frac{1-AR}{\sqrt{AR}}$$

since: $\delta = \frac{2\pi}{\lambda} n 2l = \frac{\omega n 2l}{c}$

$$\Delta\omega_{\frac{1}{2}} = 2 \frac{1-AR}{\sqrt{AR}} \frac{c}{2nl}, \quad \Delta\nu_{\frac{1}{2}} = \frac{1-AR}{\pi\sqrt{AR}} \frac{c}{2nl}$$

Fabry-Perot Model - Finesse

- ▶ The finesse (\mathcal{F}) of a resonator is defined as the ratio of the FSR to resonance linewidth:

$$\begin{aligned}\mathcal{F} &= \frac{FSR}{\Delta\lambda_{\frac{1}{2}}} = \frac{\Delta\nu}{\Delta\nu_{\frac{1}{2}}} \\ &= \frac{\frac{c}{2nl}}{\frac{1-AR}{\pi\sqrt{AR}} \frac{c}{2nl}} \\ &= \frac{\pi\sqrt{AR}}{1-AR}\end{aligned}$$

- ▶ This is a measure of the sharpness of a resonance relative to the mode spacing.

Fabry-Perot Model - Q

- ▶ The resonator Quality factor, Q , is a measure of the sharpness of the filter relative to the central frequency, and defined as (\mathcal{E} is stored energy):

$$Q = \omega \frac{\mathcal{E}}{d\mathcal{E}/dt}$$

- ▶ Note: This expression works very well to estimate Q from FDTD simulations. (Plot the intensity versus time.)
- ▶ For this, we need to calculate the total losses, both from the mirrors and propagation losses (absorption, scattering).
- ▶ Per-pass intensity loss $= 1 - AR$
- ▶ Distributed total loss, per unit length, α_{tot} :

$$A_{tot} = AR = e^{-\alpha l} R = e^{-\alpha_{tot} l}$$

$$\alpha_{tot} = \alpha - \frac{1}{l} \ln R$$

Fabry-Perot Model - Photon Lifetime

- ▶ Total loss in cavity = Mirror loss + absorption, $\alpha_{\text{tot}} = \alpha_m + \alpha$.
- ▶ The loss α_{tot} [cm^{-1}] describes the loss over distance,

$$P(z) = P(0)e^{-\alpha_{\text{tot}}z}$$

- ▶ However, we would like to model the **time** behaviour of a resonator,

$$\frac{dP}{dt} = \frac{dP}{dz} \frac{dz}{dt}$$

$$\frac{dP}{dz} = -\alpha_{\text{tot}}P, \quad \frac{dz}{dt} = \frac{c}{n}$$

multiplying, get $\frac{dP}{dt} = -\alpha_{\text{tot}}P \frac{c}{n} = -\frac{P}{\tau_p} = R_{\text{loss}}$

where $\tau_p = [(\alpha + \alpha_m) \frac{c}{n}]^{-1}$ is the **photon lifetime**
(1 / Rate of photon decay = average time spent in the cavity)

Q: Calculate the photon lifetime for $\alpha_{\text{tot}} = 10 \text{ cm}^{-1}$, $n = 3$.

Fabry-Perot Model - Q

- ▶ The decay of the energy in the cavity is:

$$\frac{d\mathcal{E}}{dt} = -\frac{\mathcal{E}}{\tau_p}$$

- ▶ So Q is:

$$Q = \omega \frac{\mathcal{E}}{d\mathcal{E}/dt} = \omega \tau_p$$

- ▶ Q is also defined as:

$$Q = \frac{\omega}{\Delta\omega_{\frac{1}{2}}}$$

- ▶ The two definitions give equal results for “small-enough” losses, i.e. large Q values. This occurs when $-\ln R \approx \frac{1-R}{\sqrt{R}}$.
- ▶ The field decays to $1/e$ in time τ_p . Thus, Q is the number of optical field oscillations before the field decays to $1/e$.

Fabry-Perot Model - Physical Interpretations

- ▶ Finesse:

$$\mathcal{F} = \frac{\pi\sqrt{AR}}{1 - AR}$$

- ▶ This can be related to the total loss α via $\ln R$.

$$\mathcal{F} \approx \frac{\pi}{\alpha l}$$

- ▶ We can find the field decaying to $1/e$ when:

$$\frac{1}{e} = e^{-1} = e^{-\alpha l 2N}$$

where N is the number of round trips in the resonator.

$$-\alpha l 2N = -1, \quad \frac{\pi}{F} 2N = 1, \quad N = \frac{\mathcal{F}}{2\pi}$$

- ▶ Hence, finesse/ 2π describes the average number of oscillations the field lives in the cavity.

Ref: "Optical Microresonators", F. Heebner, et. al., Springer

Bragg Grating Fabry-Perot – Experiment

- ▶ Bragg gratings: design (top), electron microscope images (bottom).
Fabricated via CMOS 193 nm lithography.

from: X.Wang, et. al, IEEE Photon. Conf., 2011, pp. 869-870.

Bragg Grating Fabry-Perot – Experiment

- ▶ Bragg gratings: design (top), electron microscope images (bottom).
Fabricated via CMOS 193 nm lithography.

from: X.Wang, et. al, IEEE Photon. Conf., 2011, pp. 869-870.

Outline

Optical Resonators

Electromagnetics Background

Fabry-Perot cavity

Linewidth

Quality Factor, Q

Fabry-Perot laser threshold

Fabry-Perot Laser

Gain = Loss

Laser Threshold Gain

Fabry-Perot Laser

- ▶ A laser is constructed using a Fabry-Perot cavity.
- ▶ For each pass in the cavity, the field is modified (phase and amplitude) by the factor $\times r' e^{-ikl}$.

Fabry-Perot

Fabry-Perot Laser

- ▶ The propagation constant is modified by providing **optical gain**.

$$k' = k + \Delta k + i\frac{\gamma}{2} - i\frac{\alpha}{2}$$

where

- ▶ k is the original propagation constant
- ▶ Δk is the change in propagation constant (due to active atoms)
- ▶ γ is the optical gain **why factor of $\frac{1}{2}$?**
- ▶ α is the optical loss
- ▶ Note: All these parameters are wavelength dependant. Optical gain, $\gamma(\lambda)$, is typically approximately a Gaussian function, with a bandwidth of $\sim 100\text{nm}$ in semiconductors.

Fabry-Perot Laser

- ▶ Similar to an RF oscillator, a laser will begin to oscillate when the round-trip provides **unity gain**.
- ▶ From the diagram, the round trip gain is:
(two reflections, and a path length of $2l$)

$$(r')^2 e^{-ik'2l} = 1$$
$$r^2 e^{-i(k+\Delta k+i\frac{\gamma}{2}-i\frac{\alpha}{2})2l} = 1$$
$$r^2 e^{-i(k+\Delta k)2l} e^{(\frac{\gamma}{2}-\frac{\alpha}{2})2l} = 1$$

- ▶ The real part is: $r^2 e^{(\frac{\gamma}{2}-\frac{\alpha}{2})2l} = 1$. This is the amplitude condition, where the field returns with the same amplitude after a round trip.
- ▶ The imaginary part is: $e^{-i(k+\Delta k)2l} = 0$. This is the phase condition, where the field must return with the same phase (or a multiple of 2π). $2m\pi = (k + \Delta k) 2l$, ($m = 1, 2, 3\dots$)

Laser Threshold

- ▶ The amplitude condition can be solved to provide the minimum gain required for the laser to operate. This is called the **threshold gain**, γ_t .

$$r^2 e^{(\frac{\gamma}{2} - \frac{\alpha}{2})2l} = 1, \quad R = r^2$$

$$\ln(R) + \left(\frac{\gamma}{2} - \frac{\alpha}{2}\right) 2l = 1$$

$$\gamma_t = \alpha - \frac{1}{l} \ln(R)$$

gain = loss

- ▶ Thus, the laser will “turn on” only when the gain, $\gamma_o \geq \gamma_{th}$

Laser Threshold

Example

What is the threshold gain for the following laser?

- ▶ index of refraction of gain region (assumed non-dispersive), $n = 3.5$
- ▶ length, $l = 200\mu m$
- ▶ loss, $\alpha = 0.$

Summary

The optical cavity (e.g. Fabry-Perot) is important for lasers because:

- ▶ The cavity modes determine the possible lasing wavelengths
- ▶ The cavity losses (mirror loss, internal losses) determine the laser threshold

