

Optical amplifiers

- High-speed wired communications: optical fibers
- Primary limiting factor: attenuation

Avoid signal regenerators (O-E-O bulky; all-optical not mature)

⇒ Optical amplifiers

- since 1993: long-distance transmissions
- 2000s: metropolitan networks
- now: extended-range access networks
- envisioned: all-optical signal processing
- ⇒ Transmission bandwidth = amplifiers' gain bandwidth

Optical amplification based on stimulated emission:

Need more electrons in excited state than in fundamental state

⇒ population inversion

- Fundamental parameters:
 - λ , bandwidth
 - Gain, saturation / output power
- System / technological parameters:
 - Noise, signal distortion
 - Speed, transient management
 - Packaging, bulkiness, consumption
 - Cost
- Extra functionalities:
 - Dispersion compensation
 - Channel add/drop
 - Monitoring

Gain and saturation

■ Gain:

$$P_{
m out} = G P_{
m in}$$
 $P_{
m in} \left(G - 1
ight) < P_{
m pump}$

■ Saturation / max. output power

- Amplifiers add noise (else violate uncertainty principle)
 - Amplified spontaneous emission (ASE)
 - Noise transfer from pump
 - Vacuum fluctuations

Noise Figure:

$$\textit{NF} = \frac{\mathsf{SNR}_{\mathsf{in}}}{\mathsf{SNR}_{\mathsf{out}}} \quad \text{assuming quantum-noise-limited input signal}$$

$$NF \geqslant 3 \, dB$$
 (for a high-gain optical amplifier)

Noise from a chain of amplifiers

Amplifier chain: the first amplifier's noise dominates

$$NF = NF_1 + \frac{NF_2 - 1}{G_1} + \frac{NF_3 - 1}{G_1G_2} + \dots$$
 (Friis formula)

(Not to confuse with transmission chain, which has strong attenuation between amplifiers)

- Attenuation: quantum noise not affected
 - \Rightarrow *NF*(attenuator) = attenuation
- Insertion loss: attenuation at amplifier input
 - ⇒ Strong influence on NF

- Dispersion (chromatic and polarization) in long amplifiers
- Polarization-dependent gain (PDG)
- High power ⇒ non-linearity
 - WDM ⇒four-wave mixing, crosstalk
 - Soliton-like pulse compression
- Gain saturation rapidity
 - Fast gain ⇒ non-linearity, distorted bits
 - Slow gain ⇒ modulation-transparent, problems with transients

Pumping types

- electrical ⇒ easy integration
- optical ⇒ must insert pump, separate signal at output

Packaging

- all-integrated / discrete components
- rackable units
- bulkiness, electrical consumption
- submarine cables: fit in cable, remote power supply...

Integration

- photoreceiver + preamplifier
- loss-less splitter
- active switching matrix

- WDM amplification
 - Simultaneous amplification of λ comb
 - Gain equalization
- Gain control
 - Gain variation rapidity
 - Input power fluctuation handling
- Inter-stage access
 - Dispersion compensation
 - ROADM: channel add-drop
- Monitoring
 - Check operation
 - Optical power of individual λ channels
 - Channel estimation

選擇 Typical usage configurations

Transmission line

- ... in a mesh network
 - Different channels → different paths
 - Variable traffic, packet network ⇒ power fluctuations
 - Reconfigurable channel add-drop (ROADM)
- "Loss-less" splitter: $1 \times N$ + integrated amplifiers

Needs for different usages

	Transmission			Network	
	Booster	In-line	Preamp	Metro	Access
High gain	important	critical	critical		
High P _{out}	critical	important			
Low NF and insertion loss		important	critical		
Polarization independence	important	critical	critical	critical	critical
Bandwidth		wide	narrow		Coarse WDM
Dispersion mgmt		DCF		multi-span	
Add/drop				ROADM	
Low consumpt		important			important
Low cost				important	critical

Erbium-doped fiber amplifiers

Currently most-used amplifiers: EDFAs

- Er³⁺ ions in silica (glass) fiber (codoped Al₂O₃, GeO₂, P₂O₅... possibly TeO₂ ou ZBLAN/fluoride \rightarrow stronger doping)
- Optical pumping: 980 nm, used to be 1480 nm, more efficient before good 980-nm lasers
- Amplification in C-band (1530-1565 nm) or L-band (1565-1600 nm)
- Setup:

EDFA: gain spectrum

- Adjustement: pump power and λ , fiber length...
- Special-glass fibers (TeO₂, ZBLAN)
- Gain-flattening filters (GFFs)

Gain-flattening filters

Gain-flattening filters \rightarrow gain equalization

- Interference filters or Fiber Bragg gratings (FBGs)
- Complex design
- Sensitive → temperature variations
 - Active temperature control
 - Athermic packaging that compensates dilatation
- Insertion loss
 - \Rightarrow Between stages (before input: NF \nearrow , after output: $P_{out} \searrow$)

選載 EDFA: pumping

- Single-mode fiber required for the signal
 - ⇒ low numerical aperture ⇒coupling losses when injecting
- Single-mode not needed for pump
 - ⇒ double-cladding fiber, V-groove injection (high-power amplifiers)

- C- or L-band
- All-fiber ⇒ low insertion loss
- Gain up to 40 dB, $P_{\text{out}} > 23 \, \text{dB}_{\text{m}}$, polarization-independent
- NF down to \sim 3 dB (lab) ; 4–6 dB in practice
- Long-lifetime excited states (few ms)
 - ⇒ gain = constant over each bit
 - ⇒ good linearity
- Drawbacks:
 - Optical pumping ⇒ complex
 - Sensitive to traffic fluctuations (on packet networks)

Modern EDFAs

- Usage: all applications on C + L bands
- Dynamic gain equalization
- Power monitoring (not on individual WDM channels: too costly)
- 2+ stages, mid-point access \rightarrow DCF, add-drop

Figure 1. (a) Basic Single Stage Amplifier Module, (b) Broadband Variable Gain EDFA.

EDFA packaging

Same principle as EDFAs:

- EDWA: doped waveguide instead of fiber
 - Short length (few cm), low bulk
 - ullet Obsoleted by mini-EDFAs (fiber spool fits < 10 cm)
- EYDFA : codoping erbium-ytterbium
 - High output power (30–45 dB_m)
 - Only part of C band (1540–1560 nm)
- Thulium amplifier (lab)
 - Tm³⁺ ions in fluoride glass
 - S-band amplification
 - (Depending on pump: 700 nm, 800 nm, 1 μ m, 1.4 μ m, and/or 1.56 μ m)
- Short- λ amplifiers (lab)
 - $\hbox{ \bf Praseodymium or neodymium} \to \hbox{ O-band}$
 - Ytterbium $ightarrow \lambda \sim 1 \, \mu m$

Semiconductor optical amplifiers

SOA = semiconductor laser without cavity

→ Fabry-Perot laser + antireflection-coated facets

SOA module:

- chip mounted on base
- bias current 200 mA − 2 A (according to active layer volume)
- lacktriangle Peltier thermoelectric module o cooling, temperature control
- lensed fibers or microlenses

L. Spiekman, "Semiconductor optical amplifiers for reconfigurable optical networks", J. Optical Networking 6 (11), Nov 2007.

图图 SOA characteristics

Gain determined by energy band structure

Bulk / quantum-well (QW) SOAs:

- Mature technology, same wavelengths as lasers
- \blacksquare $G \sim 20 \, \mathrm{dB}$, BW $> 50 \, \mathrm{nm}$, NF $\sim 6 \, \mathrm{dB}$
- Low polarization dependency, low ripple
- $P_{\mathsf{sat}} < 20\,\mathsf{dB_m}$, $\tau \sim 100\,\mathsf{ps-}1\,\mathsf{ns}$; nonlinearities

L. Spiekman, "Semiconductor optical amplifiers for reconfigurable optical networks", J. Optical Networking 6 (11), Nov 2007.

Quantum-dot SOAs

Quantum-dot (QD) SOAs:

- \blacksquare $G\sim 10$ –25 dB, BW ~ 100 nm, $au\sim$ few ps
- Excellent linearity
- Development underway; almost mature → C-band

T. Akiyama et al., "Quantum-Dot Semiconductor Optical Amplifiers", Proc. IEEE 95 (9), Sept 2007.

Cédric Ware <cedric.ware@telecom-paristech.fr>

Historically, SOA problems:

■ SOA fast $(\sim 1 \text{ ns}) \Rightarrow \text{bit-timescale signal distortions}$

NRZ signal NRZ signal through SOA

- Nonlinearities, four-wave mixing ⇒ problem with WDM
- EDFA preferred, except:
 - Niche: transmissions outside C-band
 - Niche: integrated amplifiers (e. g. with photodiode)
 - Active MZI gates
 - Signal processing: λ conversion, regeneration...

Currently, SOAs making a comeback:

- Long-distance transmissions changing techniques
 - Constant-envelope modulations (NRZ-xPSK)
 - Packet networks ⇒ transients on packet timescales
- Development of novel metro+access networks
 - Low cost preferred
 - Coarse WDM ⇒ less FWM, need wide bandwidth
 - Shorter distances/lower powers \Rightarrow small signals \Rightarrow SOAs \sim linear
 - "Extender-boxes" → long-range access networks (> 20 km)

- Quantum-dot SOAs:
 - Very wide bandwidth
 - Ultrafast electron transitions + wetting layer ⇒ gain is clamped
- LOA: SOA + VCSEL
 - Active layer sandwiched between Bragg reflectors
 - Laser perpendicular to signal propagation
 - Clamps carrier density \Rightarrow better linearity

- "Novel functionalities" of the 1990s (nonlinear effects)
 - All-optical signal processing
 - Wavelength conversion
 - Modulation format conversion
 - Regeneration
 - Logic gates
 - → Still not widespread outside labs
- Integration / use as on-off switch
 - Loss-less splitters
 - Switching matrices
 - RSOAs: replaces laser + modulator for wavelength-independent optical network units in access networks

Nonlinear effects (for amplification)

- Several-photon interactions
- Interactions with non-electronic energy levels: phonons

2011

Phonon types

- Acoustic phonons: lattice vibrations, low frequencies
 - → Brillouin effect
- Optical phonons: molecular vibrations, high frequencies
 - \rightarrow Raman effect.

Brillouin scattering

- Phase matching: $k_{phonon} \propto \omega_{phonon}$ thus, for significant frequency difference (hence gain), need large $k_{\rm phonon}$.
- \Rightarrow counterpropagating pump $(-k_p = k_s k'_{phonon})$.
 - Very narrow bandwidth: few 10 MHz.
- ⇒ Application: possibly low-bitrate WDM demultiplexing.
- → Mostly, parasitic effect that limits optical power.

光配 Raman amplification

Raman-effect fiber amplifier (RFA): same setup as EDFA, but the "active" fiber is a standard, long fiber, and λ_{pump} chosen as a function of λ_{signal} .

Gain peak: $\Delta \nu \sim 12\,\text{THz}$ ($\Delta \lambda \sim 100\,\text{nm}$).

- Phase matching: k_{phonon} may be large or small compared to k_{ont} for similar frequencies, so pumping can be copropagating $(k_p = k_s + k_{phonon})$ or counterpropagating $(-k_p = k_s - k'_{phonon})$
- But: very fast effect \Rightarrow transfers pump noise to signal
- If counterpropagating pump, noise ends up averaged over each bit
- ⇒ Counterpropagating pump

Raman amplifier = distributed amplification

- Localized amplifiers: between fiber spans
- Distributed amplifiers: gain along tail of transmission
- less attenuation noise, better overall noise figure.

Pros:

- Works at any λ
- Distributed amplification \Rightarrow better NF
- Dual pumping \Rightarrow gain over whole transmission span

Cons:

- Non-uniform gain
 - → Multiple pumps
- Need long fiber for significant gain
 - ⇒ directly over transmission fiber
- Usage: in-line amplification.

Hybrid Raman–EDFA amplification

Pump ~ 1460 –1480 nm, standard + doped fibers: C-band EDFA + Raman

 \Rightarrow 2.5 Gbps over 370 km with single amplifier stage

Current usages:

- EDFAs mature → all telecom applications
 - installed in \sim all amplified networks
 - only C and L bands; require control → transients
- Raman \rightarrow long-range transmissions
 - deployed in recent systems
- SOA \rightarrow low cost
 - beginning to be used

Under development:

- SOA \rightarrow special functions (RSOAs; all-optical processing)
- QD-SOA: very promising
 - catch up with EDFA when available in C band?

Research or non-telecom usages:

■ EYDFA (high power); Tm, Pr, Yb (λ < 1500 nm)

- E. Desurvire, "Erbium-Doped Fiber Amplifiers, Device and System Developments", Wiley-Interscience, 2002.
- D. Menashe, "Optical Amplifiers for Modern Networks", ICTON 2006.
- L. Spiekman, "Semiconductor optical amplifiers for reconfigurable optical networks", J.
 Optical Networking 6 (11), Nov 2007.
- T. Akiyama et al., "Quantum-Dot Semiconductor Optical Amplifiers", Proc. IEEE 95 (9), Sept 2007.
- C. Headley, G. P. Agrawal, "Raman amplification in fiber optical communication systems", Elsevier Academic Press, 2005.
- S. Jiang et al., "Full characterization of modern transmission fibers for Raman amplified-based communication systems", Optics Express 15 (8), Apr 2007.

Academic context } without modification

By downloading or viewing this document, the user accepts and wholly abides by its license, which is set out in the following dispositions.

The licence confers to the user a right to use the consulted or downloaded document, totally or in part, in accordance with the conditions set out hereinafter for non-commercial use only.

The right of use set out by the licence allows use in an academic context by a user giving classes in a secondary or higher education establishment and expressly excludes commercial training and in-work vocational training in particular. This right includes:

- the right to copy all or a part of the document onto a computer or paper medium,
- the right to distribute all or a part of the document to pupils or students.

No modification of the documents to its contents, form or presentation is allowed. The information relating to the document source and/or its author must be fully preserved.

The right of use set out in the licence is personal, non-exclusive and non-transferable. Any use except that set out in the licence is subject to the prior, express authorisation of the author. sitepedago@telecom-paristech.fr

