Передающие оптические модули для систем связи. Конструкции и параметры.

Общие сведения

Передающий оптоэлектронный модуль (ПОМ) или оптический передатчик обеспечивает преобразование входного электрического (цифрового или аналогового) сигнала в выходной оптический сигнал.

ПОМ состоит из оптической головки и электронной схемы, предназначенной для модуляции светового пучка. В оптической головке с светоизлучающим диодом(CUД) размещены диод и модулятор, а в оптической головке с лазерным диодом(ЛД) - лазер, модулятор, фотодиод и электронная схема, с помощью которой стабилизируется режим ЛД. Фотодиод регистрирует интенсивность излучения и в случае ее превышения среднего уровня с фотодиода на электронную схему поступает сигнал, уменьшающий интенсивность излучения лазера.

Характеристиками модуля являются:

- диапазон рабочих температур;
- мощность излучения;
- пиковое значение длины волны (длина волны при которой наблюдается максимум интенсивности);
- ширина спектральной полосы (на половине высоты пика);
- время нарастания импульса;
- срок службы;
- напряжение цепи питания;
- пространственное распределение мощности излучения на выходе.

Передающие модули работают при температурах от 0°C до 80°C или от -40°C до 70°C. При повышении температуры длина волны возрастает.

СИД установлен на теплоотводящем радиаторе, излучение выводится из оптической головки через отрезок волокна, к которому присоединяется внешняя световодная линия. Модулятор смонтирован в общем корпусе с оптической головкой и представляет собой микроэлектронную схему - преобразователь "напряжение - код", управляющий током в цепи питания световода.

Напряжение, создаваемое током, протекающим через СИД и транзистор, передается через резистор R1(рис.1) на инвертирующий вход операционного усилителя. На выходе усилителя создается отрицательный перепад напряжения, который начинает закрывать

транзистор. Ток, протекающий через транзистор, уменьшается и уменьшается напряжение, подаваемое на вход операционного усилителя. При этом уменьшается отрицательное напряжение на выходе операционного усилителя и транзистор приоткрывается.

Структура оптического передающего модуля с лазерным диодом сложнее, чем со светоизлучающим диодом. В оптической головке модуля (рис.2) находится лазерный диод с двойным гетеропереходом и фотодиод обратной связи, детектирующий излучение, выходящее через заднюю грань лазера.

Управление лазером, стабилизация его работы и защита от слишком высокого входного сигнала осуществляется следующим образом. Ток в цепи обратной связи регулирует режим работы лазера по среднему значению мощности излучения и корректирует отклонение от этого значения.

Схема защиты и управления лазера содержит:

- цепи обратной связи для поддержания постоянства мощности излучения лазера и защиты диода от воздействия слишком высокого уровня входного сигнала;
- схему защиты, обеспечивающую защиту лазера от воздействий, связанных с неисправностями в цепи питания и паразитными электрическими колебаниями.

Рис. 1 - Принципиальная схема простейшего оптического передающего модуля со светоизлучающим диодом

Рис. 2 - Конструкция устройства оптической головки оптического передающего модуля с лазерным диодом

Источники излучения

Применяют источники излучения 2-х видов на основе полупроводников: светоизлучающие диоды (CUД) и лазерные диоды (ЛД) и лазеры.

В полупроводниковых источниках генерация света обусловлена рекомбинацией электронов и дырок, которая приводит к образованию фотонов. CUД и ЛД изготавливают из полупроводниковых материалов типа A^3 B^5 (арсениды и фосфиды галлия, индия, алюминия) с электронной (n-типа) и дырочной (p-типа) проводимостью. Введение в соединения A^3 B^5 примесей элементов 4 группы придает этим соединениям электронную проводимость, а - элементов 2 группы — дырочную проводимость.

Выбор источника излучения для той или иной системы связи определяется требованиями к мощности излучателя, его спектральным и модуляционным характеристикам, сроку службы, стабильности параметров, а также к диапазону рабочих температур.

Светоизлучающие диоды

На рис. 3 и рис. 4 показано расположение слоев полупроводников различного типа в структурах CUД, разработанных для световодных систем связи. Фотоны образуются в активной зоне, расположенной вблизи p-n перехода и распространяются в самых различных направлениях. Через окна излучение выходит наружу.

В подложке прибора вытравлено углубление для уменьшения толщины слоя полупроводников через который проходит излучение. В углубление может быть помещена сферическая микролинза. В некоторых *СИД* излучение выходит наружу через боковую поверхность прибора. Это позволяет уменьшить размеры сечения пучка света. Диаметр

излучающей площадки $CU\!\!\!/\!\!\!/$ с вытравленным углублением и $CU\!\!\!/\!\!\!/$ с выходом излучения через боковую грань составляет 50-60 мкм. Эффективность ввода света от светодиода в световод с диаметром сечения сердечника $<\!200$ мкм возрастает.

Для арсенид галлиевого $CU\!\!\!/\!\!\!/ \lambda = 900 \ нм$. При добавке к арсениду галлия примеси алюминия длина волны уменьшается до $\lambda = 750 \ нм$. Для получения $CU\!\!\!/\!\!\!/ \!\!\!/$ с еще более короткой длиной волны, лежащей в видимой области спектра, необходимо применять в них арсенид фосфид галлия или фосфид галлия. Для получения длины волны излучения $\lambda = 1,3$ мкм $CU\!\!\!/\!\!\!/ \!\!\!/ \!\!\!/ \!\!\!\!/ \!\!\!\!/$ изготавливают из арсенид-фосфида галлия и индия (рис.4).

Значение числовой апертуры изменяется от 0.9 (для CUД с большой излучающей площадкой) до 0.2 (для CUД с вытравленным углублением).

СИД нечувствительны к перегрузкам и обладают хорошей линейной зависимостью между выходной мощностью излучения и током инжекции.

Следует отметить, что эффективность излучения *СИД* составляет *500 мВт/мА*, причем генерируемый свет не поляризован, и спектр излучения непрерывный (рис.5).

При повышении температуры на 1°С $P_{\text{вых}}$ уменьшается для СИД с λ =0,85 мкм на 0,3 % и для СИД с λ =1,3 мкм на 2%. За 100% берется выходная мощность при температуре 25°С.

Рис.3 - Структура светоизлучающего диода, генерирующего свет с длиной волны λ =0,83 мкм

Рис.4 - Структура светоизлучающего диода, генерирующего свет с длиной волны $\lambda = 1.3$ мкм

Рис.5 - Спектры излучения СИД, генерирующего свет с длиной волны λ =850 нм (a), λ =1300 нм (б).

Лазерные диоды

В лазерных диодах активная область, в которой происходит рекомбинация электронов и дырок, меньше, чем в CUД. Однако концентрация инжектированных в полупроводник носителей-электронов и дырок значительно выше. Активная область (зона) - слой GaAs p-типа заключена между двумя горизонтально расположенными слоями AlGaAs, показатель преломления которого для ближней инфракрасной области спектра меньше показателя преломления слоя GaAs, являющегося активной зоной (рис.6).

Металлизированный слой

Ga As р - типа

Al Ga As p⁺ - типа

-Ga As p - типа (активный слой)

Ga As n - типа

-Подложка Ga As n - типа

Конус распространения излучения

Металлизированный слой

Оптическое волокно

Рис.6 - Структура лазерного диода с p-n и p-p⁺ переходами

В связи с чем, в этом слое излучение распространяется, как в ступенчатом световоде, торцы которого ограничены с обеих сторон зеркальными гранями, получающимися при сколе кристалла. Активная зона, ограниченная полупрозрачными зеркалами, представляет собой резонатор, в которой генерируется стимулированное излучение при токе инжекции $I > I_n$, где I_n - пороговый ток. При $I < I_n$ возникает только спонтанное излучение, как в CUД. Эффективность спонтанного излучения не превышает 5 мкВm/мA, т.е. меньше, чем в CUД. Значение порогового тока $I_n = 50 \dots 150 \text{ мA}$. После достижения током порогового значения эффективность излучения достигает 200 мкВm/мA. При повышении температуры на 1° С мощность излучения уменьшается в среднем на 0.8-0.9%, а максимум излучения смещается в сторону больших λ .