

Semiconductor Laser Diode E_c p^+ E_c E_r Holes in VB Electrons (a) The energy band diagram of a degenerately doped pn with no bias. (b) Band diagram with a sufficiently large forward bias to cause population inversion and hence stimulated emission. 3.0, Kasap, Optoelectronics and Photonics: Principles and Practices, Second Edition, © 2013 Pearson Education (b., Upper Saddie River, N.). All rights reserved. This publication is protected by Copyright and written permission should be obtained from the publisher prior to amy problished perposication in the procession of any promotive day my means, electronic, mechanical, photocopying, recording, or literatus. For information regarding permission(c), write to: Rights and Permissions Department, Pearson Education, Inc., Upper Saddie River, N.) or 7635.

Semiconductor Laser Diode Current Cleaved surface mirror GaAs Electrode Active region (stimulated emission region) A schematic illustration of a GaAs homojunction laser diode. The cleaved surfaces act as reflecting mirrors. S.O. Kasap, Optoelectronics and Photonics: Principles and Practices, Second Edition, C 2013 Pearson Education O 2013 Pearson Education, Inc., Upper Saddle River, N.J. All rights reserved. This publication is proceived by Copyright and writine permissions should be obtained from the publisher prior to any problished perposition, and principles and practices and practices, Second Edition, C 2013 Pearson Education, Inc., Upper Saddle River, N.J. All rights reserved. This publication is proceived by Copyright and writine permissional behalve to copy problished perposition in suprior or by any means, electronic, mechanical, photocopying, or cording, or likewise. For information regarding permission(s), write to: Rights and Permissions Department, Pearson Education, Inc., Upper Saddle River, NJ 07468.

Semiconductor Laser Diode Energy Optical gain in CB ·hv E_{ϱ} Holes in VB At T > 0= Empty states At T = 0Optical absorption Density of states (a) The density of states and energy distribution of electrons and holes in the conduction and valence bands respectively at T > 0 in the SCL under forward bias such that $E_{Fn} - E_{Fp} > E_{g}$. Holes in the VB are empty states. (b) Gain vs. photon energy $(h\nu)$. 6. 2013 Passon Education, Inc., Upper Saddle River, M. In Inglated representation of the Proceedings of the

Semiconductor Laser Diode

Robert Hall and his colleagues, while working at General Electric's Research and Development Center in Schenectady, New York, were among the first groups of researchers to report a working semiconductor laser diode in 1962. He obtained a US patent in 1967, entitled "Semiconductor junction laser diode" for his invention. When Robert Hall retired from GE in 1987, he had been awarded more than forty patents. (R.N. Hall, et al, Phys Rev Letts, 9, 366, 1962.) (Courtesy of GE)

A double heterostructure diode has two junctions which are between two different AlGaAs GaAs AlGaAs (GaAs and AlGaAs). ←d-0.1 μm→ Electrons in CB Simplified energy band diagram under a large forward bias. Lasing recombination takes place in the p-GaAs layer, the active layer. Holes in VB Refractive index Higher bandgap materials have a lower refractive Active Radiation inside active region AlGaAs layers provide S.O. Kasap, Optoelectronics and Photonics: Principles and Practices, Second Edition, 0.2013 Pearson Education 0.2013 Pearson Education, Inc., Upper Saddie River, NJ. All rights reserved. This publication is protected by Copyright and written permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permission(s), write to: Rights and Permissions Department, Pearson Education, Inc., Upper Saddie River, NJ 07458.

Double Heterostructure Laser Diode

Oxide insulation p+-AlGaAs (Contacting layer) p-AlGaAs (Active layer) n-AlGaAs (Confining layer) n-AlGaAs (Confining layer) n-AlGaAs (Substrate)

A simplified schematic diagram of a double heterostructure semiconductor laser device that has its active region *buried* within the device in such a way that it is surrounded by low refractive index materials rendering the active region as a waveguide.

© 2013 Pearson Education, Inc., Upper Sadde River, M. In Hights reserved. This publication is principles and Proteins, Second Edition. © 2015 Pearson Education.

© 2013 Pearson Education, Inc., Upper Sadde River, M. In Hights reserved. This publication is protected by Copyright and written permission should be obtained from the publisher prior to any prohibilisher perioduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocogniyin, recording, or illevalves. For information regrading permission(I), write to: Rights and Permissions Department, Pearson Education, Inc., Upper Sadde River, NJ 07458.

Semiconductor Laser Diodes

Top left. High power (0.5 – 7 W) CW laser diodes with emission at 805 nm and a spectral width of 2.5 nm. Applications include medical systems, diode pumped lasers, analytical equipment, illuminators, reprographics, laser initiated ordnance etc. Top right: Typical pigtailed laser diodes for telecom. These are Fabry-Perot laser diodes operating at peak wavelengths of 1310 and 1550 nm with spectral widths of 2 and 1.3 mm respectively. The threshold currents are 6 mA and 10 mA, and they can deliver 2 mW of optical power into a single mode fiber. Lower left: High power 850 and 905 nm pulsed laser diodes for use in range finders, ceilometers, weapon simulation, optical fuses, surveying equipment etc. (Courtesy of OSI Laser Diode Inc.)

© 2013 Pearson Education, Inc., Upper Sadde River, NJ. In Irright reserved. This publication is protected by Copyright and written profession should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or illeviews. For information regarding permission(s), write to: Rights and Permissions Department, Pearson Education, Inc., Upper Server, Nutr 1945.

Buried Double Heterostructure

A highly simplified schematic sketch of a buried heterostructure laser diode for telecom applications. The active layer (InGaAsP) is surrounded by the wider bandgap, lower refractive index InP material. Layers are grown on an InP substrate. The InP np junction is reverse biased and prevents the current flow outside the central active region.

© 2013 Pearson Education, Inc., Upper Saddes Tibers, M. M. off gales asserted. The public and Practices, Second Edition, G. 2013 Pearson Education, Inc., Upper Saddes Tibers, M. M. off gales asserted. This publication is provided by the Compright and written generation should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or illiversic. For Information Integrating permission(i), write to: Rigids and Phermissions Department, Pearson Education, Inc., Update Rigids, River, NJ 07346 Rivers, Via 2014.

EXAMPLE: Modes in a laser and the optical cavity length

Consider an AlGaAs based heterostructure laser diode that has an optical cavity of length 200 μ m. The peak radiation is at 870 nm and the refractive index of GaAs is about 3.6. What is the mode integer m of the peak radiation and the separation between the modes of the cavity? If the optical gain vs. wavelength characteristics has a FWHM wavelength width of about 6 nm how many modes are there within this bandwidth? How many modes are there if the cavity length is 20 μ m?

Solution

Figure 4.19 schematically illustrates the cavity modes, the optical gain characteristics, and a typical output spectrum from a laser. The wavelength λ of a cavity mode and length L are related by Eq. (4.9.1), $m(1/2)(\lambda/n) = L$, where n is the refractive index of the semiconductor medium, so that

$$m = \frac{2nL}{\lambda} = \frac{2(3.6)(200 \times 10^{-6})}{(870 \times 10^{-9})} = 1655.1$$
 or 1655 (integer)

The wavelength separation $\Delta \lambda_m$ between the adjacent cavity modes m and (m+1) in Figure 4.19 is

$$\Delta \lambda_m = \frac{2nL}{m} - \frac{2nL}{m+1} \approx \frac{2nL}{m^2} = \frac{\lambda^2}{2nL}$$

where we assumed that the refractive index n does not change significantly with wavelength from one mode to another. Thus the separation between the modes for a given peak wavelength increases with decreasing L.

EXAMPLE: Modes in a laser and the optical cavity length Solution (continued)

When $L = 200 \, \mu \text{m}$,

$$\Delta \lambda_m = \frac{(870 \times 10^{-9})^2}{2(3.6)(200 \times 10^{-6})} = 5.26 \times 10^{-10} \text{ m or } 0.526 \text{ nm}$$

If the optical gain has a bandwidth of $\Delta \lambda_{1/2}$, then there will be $\Delta \lambda_{1/2}/\Delta \lambda_m$ number of modes, or (6 nm)/(0.526 nm), that is 11 modes.

When $L = 20 \mu m$, the separation between the modes becomes,

$$\Delta \lambda_m = \frac{(870 \times 10^{-9})^2}{2(3.6)(20 \times 10^{-6})} = 5.26 \text{ nm}$$

Then $(\Delta\lambda_{1/2})/\Delta\lambda_{\rm m}=1.14$ and there will be one mode that corresponds to about 870 nm. In fact m must be an integer so that choosing the nearest integer, m=166, gives $\lambda=867.5$ nm (choosing m=165 gives 872.7 nm) It is apparent that reducing the cavity length suppresses higher modes. Note that the optical bandwidth depends on the diode current.

S. O. Kasay, Oprotective scale of Protectives: Principles and Protectives, Second Edition, © 2515 Peason Education, Inc., Upper Saddle River, M. In dright serverse "In spullication is protected by Copyright and written permission should be obtained from the publisher prior to any probibilisher reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or illeviews, for information regarding permission(in), write to: Rights and Permissions Department, Pearson Education, Inc., Upper Silver, val 197485.

$\begin{array}{c} \text{Quantum Well Lasers} \\ \text{Outer} \\ \text{cladding Inner} \\ E_c \end{array} \begin{array}{c} \text{Optical confinement layers} \\ \text{Barrier layer} \end{array}$

A simplified schematic diagram of multiple quantum well (MQW) heterostructure laser diode. Electrons are injected by the forward current into quantum wells. The light intensity distribution is also shown. Most of the light is in the active region.

© 2013 Pearson Education, Inc., Upor Sodiel River, NJ. In Injust reserved. This publication is protected by Copyright and writer prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or illievance, For Information reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or illievance, For Information regarding permission(b), write to: Rights and Permissions Department, Pearson Education, Inc., Upore 16 Wey, NJ U7454.

Quantum Well Lasers

(a) A single quantum well (SQW) of bandgap E_{g1} sandwiched between two semiconductors of wider bandgap E_{g2} . (b) The electron energy levels, and stimulated emission. The electrons and holes are injected from n-AlGaAs and p-AlGaAs respectively. The refractive index variation tries to confine the radiation to GaAs but d is too thin, and most of the radiation is in the AlGaAs layers rather than within d. (c) The density of sates g(E) is a step-like function, and is finite at E_1 and E_1' . The E_1 sub-band for electrons and E_1' sub-band for holes are also shown. The electrons in the E_1 sub-band have kinetic energies in the p-plane.

© 2013 Pearson Education, Inc., Uppe Sadde River, I.M. all rights asserted. The publisher is protected, Second Edition, I.O. 2013 Pearson Education, Inc., Uppe Sadde River, I.M. all rights asserted. The publisher is protected by Congright and entires permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or its provided by Congright and entires production, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or its provided by the properties of the production of

EXAMPLE: A GaAs quantum well

Consider a very thin GaAs quantum well sandwitched between two wider bandgap semiconductor layers of AlGaAs (Al $_{0.33}$ Ga $_{0.67}$ As in present case). The QW depths from E_e and E_v are approximately 0.28 eV and 0.16 eV respectively. Effective mass m_e * of a conduction electron in GaAs is approximately 0.07 m_e where m_e is the electron mass in vacuum. Calculate the first two electron energy levels for a quantum well of thickness 10 nm. What is the hole energy in the QW above E_v of GaAs, if the hole effective mass m_e * \approx 0.50 m_e ? What is the change in the emission wavelength with respect to bulk GaAs, for which E_g = 1.42 eV? Assume infinite QW depths for the calculations.

Solution

As we saw in Ch3 (Section 3.12), the electron energy levels in the QW are with respect to the CB edge E_c in GaAs. Suppose that ε_n is the electron energy with respect to E_c in GaAs, or $\varepsilon_n = E_n - E_c$ in Figure 4.40(b). Then, the energy of an electron in a one-dimensional infinite potential energy well is

$$\varepsilon_n = \frac{h^2 n^2}{8m_*^2 d^2} = \frac{(6.626 \times 10^{-34})^2 (1)^2}{8(0.07 \times 9.1 \times 10^{-31})(10 \times 10^{-9})^2} = 8.62 \times 10^{-21} \text{ J or } 0.0538 \text{ eV}$$

where n is a quantum number, 1, 2,..., and we have used $d = 10 \times 10^{-9} \, m$, $m_e^* = 0.07 m_e$ and n = 1 to find $\varepsilon_1 = 0.054$ eV. The next level from the same calculation with n = 2 is $\varepsilon_2 = 0.215$ eV.

The hole energy levels below E_v in 4.40(b) are given by $\varepsilon'_{n'} = \frac{h^2 n'^2}{8m_v^2 d^2}$

EXAMPLE: A GaAs quantum well Solution (continued)

where n' is the quantum number for the hole energy levels above E_v . Using $d = 10 \times 10^{-9} \, m$, $m_b * \approx 0.5 \, m$, and n' = 1, we find, $\varepsilon'_1 = 0.0075 \, \text{eV}$.

The wavelength of emission from bulk GaAs with $E_o = 1.42$ eV is

$$\lambda_g = \frac{hc}{E_g} = \frac{(6.626 \times 10^{-34})(3 \times 10^8)}{(1.42)(1.602 \times 10^{-19})} = 874 \times 10^{-9} \,\mathrm{m} \,(874 \,\mathrm{nm})$$

In the case of QWs, we must obey the selection rule that the radiative transition must have $\Delta n = n' - n = 0$. Thus, the radiative transition is from ε_1 to ε_1' so that the emitted wavelength is,

$$\lambda_{\text{QW}} = \frac{hc}{E_g + \varepsilon_1 + \varepsilon_1'} = \frac{(6.626 \times 10^{-34})(3 \times 10^8)}{(1.42 + 0.0538 + 0.0075)(1.602 \times 10^{-19})}$$
$$= 838 \times 10^{-9} \text{ m } (838 \text{ nm})$$

The difference is $\lambda_{\rm g}-\lambda_{\rm QW}=36$ nm. We note that we assumed an infinite PE well. If we actually solve the problem properly by using a finite well depth, then we would find $\varepsilon_{\rm l}\approx 0.031$ eV, $\varepsilon_{\rm 2}\approx 0.121$ eV, $\varepsilon_{\rm 1}'\approx 0.007$ eV. The emitted photon wavelength is 848 nm and $\lambda_{\rm g}-\lambda_{\rm OW}=26$ nm

S.O. Kasap, Optoelectronics and Photonics: Principles and Practices, Second Edition, © 2013 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This publication is protected by Copyright and written permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or

Elementary Laser Characteristics $P_o = 5 \text{ mW}$ Output spectra of lasing emission from an index guided Relative optical power edge emitting LD. At sufficiently high diode currents corresponding to high optical power, the operation becomes $P_0 = 3 \text{ mW}$ single mode. (Note: Relative power scale applies to each spectrum individually and not between spectra.) $P_o = 1 \text{ mW}$ → λ (nm) 782 780 778 © 2013 Pearson Education, Inc., Upper Sadde River, NJ. All rights reserved. This publication is protected by Copyright and written permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, illeviers, for information regarding permission(s), write to, Rights and Permissions Department, Pearson Education, Inc., Upper Selection, Inc., Upper Selection,

$\frac{P_o \text{ (mW)}}{10^{-\frac{1}{8}}} = \frac{Increase \text{ in optical output power}}{Increase \text{ in input current above threshold}} \approx \frac{P_o}{I-I_{\text{th}}}$

EXAMPLE: Laser output wavelength variation with temperature

The refractive index n of GaAs is approximately 3.6 and it has a temperature dependence $d n/dT \approx 2.0 \times 10^{4} \, \mathrm{K}^{-1}$. Estimate the change in the emitted wavelength at around 870 nm per degree change in the temperature for a given mode.

Solution

Consider a particular given mode with wavelength λ_m , $m\left(\frac{\lambda_m}{2n}\right) = L$ If we differentiate λ_m with respect to temperature,

$$\frac{d\lambda_m}{dT} = \frac{d}{dT} \left[\frac{2}{m} \, nL \right] \approx \frac{2L}{m} \, \frac{dn}{dT}$$

where we neglected the change in the cavity length with temperature. Substituting for L/m in terms of λ_m ,

$$\frac{d\lambda_m}{dT} \approx \frac{\lambda_m}{n} \frac{dn}{dT} = \frac{870 \text{ nm}}{3.6} (2 \times 10^{-4} \text{ K}^{-1}) = 0.048 \text{ nm K}^{-1}.$$

Note that we have used n for a passive cavity whereas n above should be the effective refractive index of the active cavity which will also depend on the optical gain of the medium, and hence its temperature dependence is likely to be somewhat higher than the d n/dT value we used. It is left as an exercise to show that the changes in λ_m due to the expansion of the cavity length with temperature is much less than that arising from d n/dT. The linear expansion coefficient of GaAs is $6 \times 10^{-6} \, \mathrm{K}^{-1}$.

8.0 ktapp, Option terrories and Procedures and Procedures and Procedures and Procedures and Entition, 5.013 Parener Education
2015 Parene

Laser Diode Efficiencies

External Quantum Efficiency

 $\eta_{\text{EQE}} = \frac{\text{Number of output photons from the diode per unit second}}{\text{Number of injected electrons into the diode per unit second}}$

$$\eta_{\text{EQE}} = \frac{P_o / h \upsilon}{I / e} \approx \frac{e P_o}{E_g I}$$

Laser Diode Efficiencies

External Differential Quantum Efficiency

 $\eta_{\text{EDQE}} = \frac{\text{Increase in number of output photons from diode per unit second}}{\text{Increase in number of injected electrons into diode per unit second}}$

$$\eta_{\mathrm{EDQE}} = \frac{\Delta P_o / h \upsilon}{\Delta I / e} = \eta_{\mathrm{slope}} \frac{e}{h \upsilon} \approx \left(\frac{e}{E_g}\right) \frac{P_o}{I - I_{\mathrm{th}}}$$

S.O. Kasap, Optoelectronics and Photonics: Principles and Practices, Second Edition, © 2013 Pearson Education
© 2013 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This publication is protected by Copyright and the premission should be obtained from the
publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, o

Laser Diode Efficiencies

Internal Differential Quantum Efficiency

 $\eta_{\text{IDQE}} = \frac{\text{Increase in number of photons generated internally per unit second}}{\text{Increase in number of injected electrons into diode per unit second}}$

If the current increases by ΔI above threshold, increase in the injected electrons is $\Delta I/e$

The increase in the number of photons generated *internally* is then

$$\eta_{\text{IDOE}} \times \Delta I/e$$

© 2013 Pearson Education, Inc., Upper Saddel River, M.J. Infight seaver of his publication is protected by Copyright and written permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying recording, or ill likewise. For information recording, corrections, or any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying recording, or ill likewise. For information recording corrections of writer to Richard and Promissions December time. Pearson Education, Inc., Upper Sider, Vm. V197-88.

Laser Diode Efficiencies

Internal Quantum Efficiency

 $\eta_{\text{IDQE}} = \frac{\text{Number of photons generated internally per unit second}}{\text{Number of injected electrons into diode per unit second}}$

 τ_{ν} = Radiative recombination time

S.O. Kasap, Optoelectronices and Photonics: Principles and Practices, Second Edition, © 2013 Pearson Education
© 2013 Pearson Education, Inc., Upper Saddie River, NJ. All rights reserved. This publication is protected by Copyright and written permission should be obtained from to
publisher prior to any prohibibated reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recordin

Laser Diode Efficiencies

Extraction efficiency

(Loss from the exit cavity end)
/ (Total loss)

$$\eta_{\rm EE} = (1/2L)\ln(1/R_1) / \alpha_t$$

S.O. Kasap, Optobe/cronics and Photonics: Principles and Practices, Second Edition, 0. 2013 Pearson Education

© 2013 Pearson Education, Inc., Upper Saddle River, It.J. all rights research. This publication is protected by Copyright and written permission should be obtained from the
publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording,

Laser Diode Efficiencies

Typical characteristics for a few selected red and violet commercial laser diodes. All LDs are MQW structures and have FP cavities. Violet lasers are based on InGaN/GaN MQW, and red LEDs use mainly AlGaInP/GaInP MQW.

LD	P_o	λ	I_{th}	I	V	θ_{\perp}	$\theta_{\prime\prime}$	$\eta_{ m slope}$	$\eta_{ ext{PCE}}$
	(mW)	(nm)	(mA)	(mA)	(V)			(mW/mA)	%
Red	500	670	400	700	2.4	21°	10°	1.0	30
Red	100	660	75	180	2.5	18°	9°	1.0	22
Red	50	660	60	115	2.3	17°	10°	0.90	19
Red	10	639	30	40	2.3	21°	8°	1.0	11
Violet	400	405	160	390	5.0	45°	15°	1.7	21
Violet	120	405	45	120	5.0	17°	8°	1.6	20
Violet	10	405	26	35	4.8	19°	8.5°	1.1	6.0

© 2013 Pearson Education, Inc., Upper Saddle River, N. All rights reserved. This publication is protected by Copyright and written permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electrosic, mechanical, photocopying, recording, or transmission in any form or by any means, electrosic, mechanical, photocopying, recording, or transmission in any form or by any means, electrosic, mechanical, photocopying, recording, or transmission in any form or by any means, electrosic, mechanical, photocopying, recording, or transmission in any form or by any means, electrosic, mechanical, photocopying, recording, or the property of the property

Laser Diode Efficiencies

Power Conversion Efficiency

$$\eta_{\text{PCE}} = \frac{\text{Optical output power}}{\text{Electrical input power}} = \frac{P_o}{IV} \approx \eta_{\text{EQE}} \left(\frac{E_g}{eV}\right)$$

$$\eta_{\rm PCE} = \frac{P_o}{IV} \approx \eta_{\rm EQE} \bigg(\frac{E_g}{eV}\bigg)$$

8.0. Ksap, Option-transition and Photography Projects and Photography Projects and Projects and Security (1997) and Projects and Photography Projects and Project

S.O. Kasap, Optoelectronics and Photonics: Principles and Practices, Second Edition, © 2013 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This publication is protected by Copyright and written permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise, for information regarding permissions, whether Rights and Permissions Department, Pearson Education, Inc., Upper 3ddle River, NJ 07483.

EXAMPLE: Laser diode efficiencies for a sky blue LD

Consider a 60 mW blue LD (Nichia SkyBlue NDS4113), emitting at a peak wavelength of 488 nm. The threshold current is 30 mA. At a forward current of 100 mA and a voltage of 5.6 V, the output power is 60 mW. Find the slope efficiency, PCE, EQE and EDQE.

Solution

From the definition in Eq. (4.12.2),

$$\eta_{\text{slope}} = \frac{P_o / (I - I_{\text{th}})}{1}$$
= (60 mW) / (100 - 30 mA) = **0.86 mW/mA**⁻¹

From Eq. (4.12.8), PCE is

$$\eta_{PCE} = \frac{P_o}{IV}$$

= (60 mW) / [(100 mA)(5.6 V)] = **0.11** or **11%**

We can find the EQE from Eq. (4.12.3) but we need $h\nu$, which is hc/λ . In eV,

$$hv \text{ (eV)} = 1.24 / \lambda \text{ (}\mu\text{m)}$$

= 1.24 /0.488 = 2.54 eV

EQE is given by Eq. (4.12.3)

$$\eta_{\text{EQE}} = (P_o/hv) / (I/e)$$
= $[(60 \times 10^{-3})/(2.54 \times 1.6 \times 10^{-19})]/[(100 \times 10^{-3})/(1.6 \times 10^{-19})]$
= 0.24 or 24%

© 2913 Pearson Education, Inc., Upper Sedies Review, It All origins exercised and Principles and

EXAMPLE: Laser diode efficiencies

Consider an InGaAs FP semiconductor laser diode that emits CW radiation at 1310 nm. The cavity length (L) is 200 μ m. The internal loss coefficient $\alpha_s = 20 \, \mathrm{cm}^{-1}$, $R_I = R_3 \approx 0.33$ (cleaved ends). Assume that internal differential quantum efficiency, IDQE, is close to 1. The threshold current is 5 mA. What is the output power P_o at $I = 20 \, \mathrm{mA}$? The forward voltage is about 1.3 V. What is the EDQE and conversion efficiency?

Salution

From the definition of IDQE in Eq. (4.12.6), the number of internal coherent photons generated per second above threshold is $\eta_{\rm IDOE}(I-I_{\rm th})/e$. Thus,

Internal optical power generated =
$$hv \times \eta_{IDOE}(I - I_{tb})/e$$

The extraction efficiency η_{EE} then couples a portion of this optical power into the output radiation. The output power P_o is then $\eta_{EE} \times h\nu \times \eta_{IDOE}(I - I_{th})/e$. Thus,

$$P_o = \eta_{\text{EE}} \eta_{\text{IDOE}} h \upsilon (I - I_{\text{th}})/e$$
 Output power vs current (4.12.9)

The slope efficiency from Eq.(4.12.2) is

$$\eta_{\text{slope}} = \Delta P_o / \Delta I = \eta_{\text{EE}} \eta_{\text{IDOE}}(h \upsilon / e)$$
Slope efficiency (4.12.10)

© 2013 Pearson Education, Inc., Upper Sadde River, NJ. In Irright reserved. This publication is protected by Copyright and written profession should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or illeviews. For information regarding permission(s), write to: Rights and Permissions Department, Pearson Education, Inc., Upper Server, Nutr 1945.

EXAMPLE: Laser diode efficiencies for a sky blue LD Solution (continued)

Similarly, η_{EDOE} is given by Eq. (4.12.4b) above threshold,

$$\eta_{\text{EDQE}} = \frac{(\Delta P_o/h\nu)}{(\Delta I/e)} \approx \frac{(P_o/h\nu)}{[(I - I_{\text{th}})/e)]}$$

$$= [(60 \times 10^{-3})/(2.54 \times 1.6 \times 10^{-19})] / [(100 \times 10^{-3} - 30 \times 10^{-3})/1.6 \times 10^{-19})]$$

$$= 0.34 \text{ or } 34\%$$

The EDQE is higher than the EQE because most injected electrons above $I_{\rm th}$ are used in stimulated recombinations. EQE gauges the total conversion efficiency from all the injected electrons brought by the current to coherent output photons. But, a portion of the current is used in pumping the gain medium.

© 2017 Pearson Education, Inc., Upper Saddle River, M. All rights searced. This publication is protected by Copyright and Virtual Protection School Colline, Co. 2013 Pearson Education is a Conference of the Copyright and virtual permissions should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, enchantical, photocopying, recording, or ill. Riversies, for Information regarding permissions(), write or Rights and Permissions Department, Pearson Education, (inc., Upper Saddle River, M 107458.)

EXAMPLE .3: Laser diode efficiencies Solution (continued)

Further, from the definition of EDQE and Eq.(4.12.9) is

$$\eta_{\text{EDQE}} = (\Delta P_o / h \upsilon) / (\Delta I / e) = (P_o / h \upsilon) / [(I - I_{\text{th}}) / e] = \eta_{\text{EE}} \eta_{\text{IDQE}}$$
External differential quantum efficiency (4.12.11)

We can now calculate the quantities needed. The total loss coefficient is

$$\alpha_i = \alpha_s + (1/2L) \ln (1 / R_1 R_2)$$

=2000 + (2×200×10⁻⁶)⁻¹ ln(0.33×0.33)⁻¹ = 7543 m⁻¹

The extraction efficiency is

$$\eta_{\text{EE}} = \frac{(1/2\text{L})\ln(1/R_1)}{\alpha_r} / \alpha_r = \frac{(2 \times 200 \times 10^{-6})^{-1}\ln(1/0.33)}{(7543)}$$
= 0.37 or 37%

EXAMPLE: Laser diode efficiencies Solution (continued)

Thus, using I = 20 mA in Eq. (4.12.9),

$$P_o = (0.37)(1)[(6.62\times 10^{-34})(3\times 10^8)/(1310\times 10^{-9})][(0.02-0.005)\,/\,(1.6\times 10^{-19})] =$$
 5.2 mW

The slope efficiency from Eq. (4.12.10) is

$$\eta_{\text{slope}} = \Delta P_o / \Delta I = (5.2 \text{ mW} - 0) / (20 \text{ mA} - 5 \text{ mA}) = 0.35 \text{ mW mA}^{-1}$$

The EDQE from Eq. (4.12.11) is

$$\eta_{\rm EDQE} = \eta_{\rm EE} \eta_{\rm IDQE} = 0.37$$
 or 37%

The power conversion efficiency
$$\eta_{PCE} = P_o / IV$$

= 5.2 mW / (20 mA × 1.3 V)
= **0.20** or **20%**

0. 301 Person Education, Inc., Upper Sadde River, NJ. of It right servers of 11 is pullication in Section 2011 Person Education (Inc., Upper Sadde River, NJ. of It right servers of 11 is pullication in service they Copyright and written permission should be obtained from the publisher perior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying recording, or ill likewise. For information reprinting permissions (Inc., writer to Rights and Permissions Department, Person Education, Inc., Upper Selver, VID 1794.)

Laser Diode Equation Stimulated eLWdtransitions - ×× × × Radiative lifetime Rate of electron injection by current I Coherent Fraction of radiation = Rate of spontaneous emissions light in the active + Rate of stimulated emissions region is 1 Rate of coherent photon loss in the cavity = Rate of stimulated emissions Photon cavity lifetime © 2013 Pearson Education, Inc., Upper Sadde River, M. In Hights reserved. This publication is principles and Proteins, Second Edition. © 2013 Pearson Education. © 2013 Pearson Education, Inc., Upper Sadde River, M. In Hights reserved. This publication is protected by Copyright and written permission should be obtained from the publisher prior to any prohibilished reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or illeviens, for information regarding permission(b), write to. Rights and Permissions Department, Pearson Education, Inc., Upper Sadde River, NJ 07458.

Injected electron concentration = n**Laser Diode Equation** transitions ~~= 3X= 3X= Width W Coherent region Fraction of radiation coherent light in the active (c) region is Γ A highly simplified and idealized description of a semiconductor laser diode for deriving the LD equation. (a) The heterostructure laser diode structure. n and $P_o = 1$ Lasing output power $\propto N_{\rm ph}$ (b) The current I injects electrons in the conduction band, and these electrons recombine radiatively with the holes in the active region. (c) The coherent radiation intensity across the device; only a fraction Γ is within the active region where there is optical gain. (d) Injected electron concentration n and coherent radiation output power P_a vs. diode current I. The current represents the pump rate. © 2013 Pearson Education, Roc. 1839, Optoelectronics and Photonics: Principles and Practices, Second Edition, © 2013 Pearson Education (2013 Pearson Education (2013 Pearson Education), Roc. 1839 Pearson Education, Roc. 1839 Pearson Pears

Optical Gain Curve

The dependence of the peak gain coefficient (maximum g) on the injected carrier concentration n for GaAs (860 nm), $\ln_{0.72}\text{Ga}_{0.28}\text{As}_{0.8}P_{0.4}$ (1300 nm), and $\ln_{0.69}\text{Ga}_{0.40}\text{As}_{0.89}P_{0.15}$ (1500 nm) active layers. (Data combined from I. Singh, Electronic and Optoelectronic Properties of Semiconductor Structures, Cambridge University Press, 203, p390; N.K. Dutta, J. Appl. Phys., J1, 6095, 1980; J. Leuthold et al, J1.

© 2013 Pearson Education, Inc., Upper Sadde River, NJ. In Iright servered. This publication is protected by Copyright and written permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or ill. Illewise, For information reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or ill. Illewise, For information reproduing permissions by write to: Rights and Permissions begarbanter. Pearson Education, Inc., Upper Selver, NV 107483.

Appl. Phys., 87, 618, 2000.)

EXAMPLE: Threshold current and optical output power from a Fabry-Perot (FP) heterostructure laser diode Solution (continued)

The radiative lifetime $\tau_r = 1/Bn_{\text{th}} = 1/[2 \times 10^{-16} \text{ m}^3 \text{ s}^{-1})((2 \times 10^{24} \text{ m}^{-3}))] = 2.5 \text{ ns}$

Since J = I/WL, the threshold current density from Eq. (4.13.4) is

$$J_{\text{th}} = \frac{n_{\text{th}}ed}{\tau_r} = \frac{(2 \times 10^{24} \,\text{m}^{-3})(1.6 \times 10^{-19} \,\text{C})(0.15 \times 10^{-6} \,\text{m})}{(2.5 \times 10^{-9} \,\text{s})}$$

$$= 1.9 \times 10^7 \,\mathrm{A} \,\mathrm{m}^{-2}$$
 or $1.9 \,\mathrm{kA} \,\mathrm{cm}^{-2}$ or $19 \,\mathrm{A} \,\mathrm{mm}^{-2}$.

The threshold current itself is,

$$I_{\text{th}} = (WL)\dot{J}_{\text{th}} = (5 \times 10^{-6} \text{ m}) (250 \times 10^{-6} \text{ m}) (1.9 \times 10^{7} \text{ A m}^{-2})$$

= 0.024 A or **24 mA**

The photon cavity lifetime depends on α_n and is given by

$$\tau_{\rm ph} = n/(c\alpha_{\rm p}) = 3.6 / [(3 \times 10^8 \,\mathrm{m \ s^{-1}})(5.56 \times 10^3 \,\mathrm{m^{-1}})]$$

The laser diode output power is

$$P_o = \left[\frac{hc^2\tau_{\rm ph}(1-R)}{2en\lambda L}\right] (I-I_{\rm th}) = \frac{(6.626\times10^{-34})(3\times10^8)^2(2.16\times10^{-12})(1-0.32)}{2(1.6\times10^{-19})(3.6)(860\times10^{-9})(250\times10^{-6})} (I-I_{\rm th})$$

© 2013 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This publication is protected by Copyright and written permission should be obtained from the ublisher prior to any prohibited reproduction, storage that a retrieval system, or transmission in any form or by any means, electroic, mechanical, photocopying recording, or

EXAMPLE: Threshold current and optical output power from a Fabry-Perot (FP) heterostructure laser diode

Consider GaAs DH laser diode that lases at 860 nm. It has an active layer (cavity) length L of 250 μ m. The active layer thickness d is 0.15 μ m and the width W is 5 μ m. The refractive index is 3.6, and the attenuation coefficient α_s inside the cavity is 10^3 m $^{-1}$. The required threshold gain g_{th} corresponds to a threshold carrier concentration $n_{th} \approx 2 \times 10^{18}$ cm $^{-3}$. The radiative lifetime τ_c in the active region can be found (at least approximately) by using $\tau_r = 1/Bn_{th}$ where B is the direct recombination coefficient, and assuming strong injection as will be the case for laser diodes [see Eq. (3.8.7) in Chapter 3]. For GaAs, $B \approx 2 \times 10^{-16}$ m 3 s $^{-1}$. What is the threshold current density and threshold current? Find the output optical power at $I = 1.5I_{th}$, and the external slope efficiency $\eta_{chapter}$. How would $\Gamma = 0.5$ affect the calculations?

Solution

The reflectances at the each end are the same (we assume no other thin film coating on the ends of the cavity) so that $R = (n-1)^2/(n+1)^2 = 0.32$. The total attenuation coefficient α_t and hence the threshold gain g_{th} assuming $\Gamma = 1$ in Eq. (4.13.9), is

(4.13.9), is
$$g_{th} = \alpha_t = (10 \text{ cm}^{-1}) + \frac{1}{(2 \times 250 \times 10^{-4} \text{ cm})} \ln \left[\frac{1}{(0.32)(0.32)} \right] = 55.6 \text{ cm}^{-1}$$

From Figure 4.48(b), at this gain of 56 cm⁻¹, $n_{\rm th} \approx 2 \times 10^{18}$ cm⁻³. This is the threshold carrier concentration that gives the right gain under ideal optical confinement, with $\Gamma = 1$.

S.O. Kasap, Optoelectronics and Photonics: Principles and Practices, Second Edition, © 2013 Pearson Education
© 2013 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This publication is protected by Copyright and written permission should be obtained from the
publisher prior to any prohibilited reproduction, storage in a retired system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or
likewise. For information regarding permission(s), write to: Rights and Permissions Operations, Pearson Education, Inc., Upper Saddle River, NJ 07455.

EXAMPLE: Threshold current and optical output power from a Fabry-Perot (FP) heterostructure laser diode Solution (continued)

That is $P_o = (0.35 \text{ W A}^{-1})(I - I_{th}) = (0.35 \text{ mW mA}^{-1})(I - 24 \text{ mA})$ When $I = 1.5I_{th} = 36 \text{ mA}$,

$$P_o = (0.35 \text{ mW mA}^{-1})(36 \text{ mA} - 24 \text{ mA}) = 4.2 \text{ mW}$$

The slope efficiency is the slope of the P_o vs. I characteristic above I_{th}

$$\eta_{\text{slope}} = \frac{\Delta P_o}{\Delta I} = \left[\frac{hc^2 \tau_{\text{ph}} (1 - R)}{2en\lambda L} \right] = 0.35 \text{ mW mA}^{-1}$$

We can now repeat the problem say for $\Gamma=0.5$, which would give $\Gamma g_{th}=\alpha_p$ so that $g_{th}=55.6~{\rm cm^{-1}}/0.5=111~{\rm cm^{-1}}$. From Figure 4.48 (b), at this gain of 111 cm⁻¹, $n_{th}\approx 2.5\times 10^{18}~{\rm cm^{-3}}$. The new radiative lifetime,

$$\tau_r = 1/Bn_{\text{th}} = 1/[2.0 \times 10^{-16} \text{ m}^3 \text{ s}^{-1})(2.5 \times 10^{24} \text{ m}^{-3})] = 2.0 \text{ ns}$$

The corresponding threshold current density is

$$J_{th} = n_{th} e d / \tau_r = (2.5 \times 10^{24} \text{ m}^3)(1.6 \times 10^{-19} \text{ C})(0.15 \times 10^{-6} \text{ m}) / (2.0 \times 10^{-9} \text{ s})$$
= 30 A mm²

and the corresponding threshold current I_{th} is 37.5 mA

2.01 Searon Education, Inc., Upper Sadde River, N. I.A. Hights servered. The publication is protected by Copyright and written permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, Upper characteristic protection, storage in a retrieval system, or transmission in any form or by any means, electronic, Upper characteristic, photocopying, recording, or illusives; for information reporting permissions by write to. Rights and Permissions Department, Pearson Education, Inc., Upper Sadde River, NJ 07458.

EXAMPLE: Threshold current and optical output power from a Fabry-Perot (FP) heterostructure laser diode **Solution (continued)**

There are several important notes to this problem

- First, the threshold concentration $n_{\rm th} \approx 2 \times 10^{18}$ cm⁻³ was obtained graphically from Figure 4.48 (b) by using the $g_{\rm th}$ value we need.
- Second is that, at best, the calculations represent rough values since we also need to know how the mode spreads into the cladding where there is no gain but absorption and, in addition, what fraction of the current is lost to nonradiative recombination processes. We can increase α_s to account for absorption in the cladding, which would result in a higher g_{thr} larger n_{th} and greater I_{thr} . If τ_{nr} is the nonradiative lifetime, we can replace τ_r by an effective recombination time τ such that , $\tau^{-1} = \tau_r^{-1} + \tau_{nr}^{-1}$ which means that the threshold current will again be larger. We would also need to reduce the optical output power since some of the injected electrons are now used in nonradiative transitions.
- Third, is the low slope efficiency compared with commercial LDs. η_{slope} depends on τ_{ph} , the photon cavity lifetime, which can be greatly improved by using better reflectors at the cavity ends, *e.g.*, by using thin film coating on the crystal facets to increase R.

2.213 Passon Education, Inc., Upper Sacida River, M. Jul Inglies reserved. This publication is protected by Copyright and writing permission should be obtained from the publisher prior to any prohibit new, Upper Sacida River, M. Jul Inglies reserved. This publisher prior to any prohibit new permission should be obtained from the publisher prior to any prohibit new permission. Some prior prior to any prohibit new permission should be obtained from the publisher prior to any prohibit new permission. Some prior prior

Distributed Feedback (DFB) LDs

LEFT: Distributed feedback (DFB) laser structure. The mode field diameter is normally larger than the active layer thickness and the radiation spreads into the guiding layer.

RIGHT: There are left and right propagating waves, partial reflections from the corrugation, and optical amplification within the cavity, which has both the active layer and the guiding layer.

© 2013 Pearson Education, Inc., Upper Sadde River, NJ. In Irright reserved. This publication is protected by Cognition and written permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or it

Distributed Bragg Reflector (DBR) LDs

(a) The basic principle of the Distributed Bragg Reflection (DBR) laser. (b) Partially reflected waves at the corrugations can only constitute a reflected wave when the wavelength satisfies the Bragg condition. Reflected waves A and B interfere constructively when $q(\lambda_B/n) = 2\Lambda$. (c) Typical output spectrum. SMSR is the side mode suppression ratio.

© 2017 Pearson Education, Inc. Upper Eddie River, M. All rights reserved. This publication is protected by Comprising and Windows (Second Education, Control of the Control

Distributed Feedback (DFB) LDs

LEFT: Ideal lasing emission output has two primary peaks above and below λ_B . RIGHT: Typical output spectrum from a DFB laser has a single narrow peak with a $\delta\lambda$ typically very narrow, and much less than 0.1 nm

© 2013 Parson Education, Inc., Upper Sadde River, N. All rights reserved. This publication is protected by Copyright and written permission should be obtained from the publisher prior to any prohibited repreduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or

Distributed Bragg Reflector (DBR) and Distributed Feedback (DFB) LDs

Selected properties of DBR, DFB and external cavity (EC) laser diodes Note: fm is 10⁻¹⁵ s; δυ and δλ are spectral widths (FWHM). SMSR is the side mode suppression ratio, TEC is a thermoelectric cooler

LD	λ_0	δυ, δλ	SMSR	P_o	I	η_{slope}	Comment
	(nm)		dB	mW	mA	mA	
DBR ^a	1063	2 MHz,	45	80	200	0.8	GaAs DBR LD for spectroscopy and metrology, includes
		8 fm					monitor current, TEC and thermistor.
DFB ^b	1063	2 MHz,	45	80	190	0.2	GaAs DFB LD for spectroscopy and metrology, includes
		8 fm					monitor current, TEC and thermistor
DFBc	1550	10 MHz,	45	40	300	0.3	Pigtailed to a fiber, includes monitor current, TEC and
		0.08 pm					thermistor. CW output for external modulation. For use in
							long haul DWDM.
DFB ^d	1653	0.1 nm	35	5	30	0.23	Pigtailed to a single mode fiber, includes monitor current,
							TEC and thermistor. Mainly for fiber optic sensing.
ECe	1550	50 kHz;	45	40	300	0.2	Pigtailed. Tunable over $\Delta v = 3$ GHz. Mainly for
		0.4 fm					communications

^aEagleyard, EYP-DBR-1080-00080-2000-TOC03-0000; ^bEagleyard, EYP-DFB-1083-00080-1500-TOC03-0000; ^cFurukawa-Fitel, FOL15DCWD; ^dInphenix, IPDFD1602; ^cCovega SFL1550S, marketed by Thorlabs.

3.0. Kusap, Ottobierovicis and Photonics: Principles and Precises, Second Gildion, 9.2019 Pearson Education, Inc., Upper Saddle Niver, N. L. All rights reserved. This publication is provided by Copyright and written permission should be obtained from the publisher prior to any prohibilistic reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying recording, or likewise, for information regarding permissions(), write to Rights and Permissions Department, Pearson Education, Inc., Upper Selver, Nut 79458.

External Cavity Laser Diodes (ECLD)

A simplified diagram of an external cavity diode laser (ECDL), which uses an angled interference filter (IF) to select the wavelength λ_o (depends on the angle of the IF), and the optical cavity has a GRIN lens with one end coated for full reflection back to the LD. The output is taken from the left facet of the LD.

6.2011 Passon Education, Inc., User Solde Steve, 14.4 of Inglate seven of Inspections, Second Edition, C. 2011 Passon Education, Inc., User Solded Steve, 14.4 of Inglate seven of Inspection Solded Steve, 14.4 of Inglate seven of Inspection Solded Steve, 14.4 of Inglate seven of Inspection Solded Steve, 14.4 of Inglated Steven Seven Solded Steve, 14.4 of Inglated Steven Seven Seven Solded Steve, 14.4 of Inspection, In

Example: DFB LD wavelength

Consider a DFB laser that has a corrugation period Λ of 0.22 μm and a grating length of 400 μm . Suppose that the effective refractive index of the medium is 3.5. Assuming a first order grating, calculate the Bragg wavelength, the mode wavelengths and their separation.

Solution

The Bragg wavelength is

$$\lambda_B = \frac{2\Lambda n}{a} = \frac{2(0.22 \text{ } \mu\text{m})(3.5)}{1} = 1.5400 \text{ } \mu\text{m}.$$

and the symmetric mode wavelengths about λ_R are

$$\lambda_m = \lambda_B \pm \frac{\lambda_B^2}{2nL} (m+1) = 1.5400 \pm \frac{(1.5400 \ \mu m)^2}{2(3.5)(400 \ \mu m)} (0+1)$$

so that the m = 0 mode wavelengths are

$$\lambda_0 = 1.53915$$
 or 1.54085 μ m.

The two are separated by $0.0017~\mu m$, or 1.7~nm. Due to a design asymmetry, only one mode will appear in the output and for most practical purposes the mode wavelength can be taken as λ_B . Note: The wavelength calculation was kept to five decimal places because λ_m is very close to λ_B .

© 2013 Pearson Education, Inc., Upper Sadder River, N. All rights reserved. This publication is protected by Copyright and virtue precision bould be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or illustrative. For information bronged may be provided by Copyright and virtue precision should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likely. For information conficiency, write to: Rigids and Permissions Department, Pearson Clausation, Inc., Update River, NJ 07346 River, NJ 07346

External Cavity Laser Diodes (ECLD)

LEFT: A commercial external cavity diode laser, based on the principle shown on the right. (US Patent 6,556,599, Bookham Technology). The output is a single mode at 785 nm $(\pm$ 1.5 pm) with a linewidth less than 200 kHz, and coupled into a fiber. The output power is 35 mW, and the SMSR is 50 dB. (ECDL, SWL-7513-P. Courtesy of Newport, USA)

6. 2013 Parson Education, Inc., Upper Sadde River, M. M. dright reserved. This publication is protected by Copyright and written protection of the protection of the publisher protection of the protection of the publisher protection, inc. Upper Sadde River, M. M. drights reserved. This publication is protected by Copyright and written permission should be obtained from the publisher protection, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or Illewise, Ser Information recording correlations of Willey M. 1974. Ser Information recording correlations of William Protection of Wi