Optical Fiber Gratings Written in Microstructured Optical Fibers

Yiping Wang

Key Laboratory of Optoelectronic Devices and Systems of Ministry of Education and Guangdong Province, Shenzhen University, Shenzhen 518060, China

Email: ypwang@szu.edu.cn

Abstract—Microstructured optical fibers are usually divided into two different types of fibers: solid-core Photonic crystal fibers (PCFs) and air-core photonic bandgaps fibers (PBGs). This paper presents the fabrication methods and applications of optical fiber gratings written in both solid-core PCFs and air-core PBGs. A sensitive stain sensor was demonstrated by use of a long period fiber gratings (LPFGs) written in solid-core PCFs. An in-fiber polarizer based on a LPFG is fabricated by use of a focused CO₂ laser beam to notch periodically on a PCF. A novel LPFG was written in air-core photonic bandgap fibers by use of a CO₂ laser periodically collapse air holes in the fiber cladding. Moreover, this paper also report fiber Bragg gratings written in small-core Ge-doped or pure-solid photonic crystal fibers with a two-beam interference technique employing an excimer or femtosecond laser.

Keywords-fiber Bragg gratings, long period fiber gratings, photonic crystal fibers, Photonic bandgap fibers.

I. INTRODUCTION

Optical fiber gratings already play a vital role in the field of optical communications and sensors. There are two types of infiber gratings: fiber Bragg gratings (FBGs) with periodicities of the order of the optical wavelength [1] and long period fiber gratings (LPFGs) with periodicities of several hundred wavelengths [2, 3]. Various fabrication methods, such as UV laser exposure [2], CO₂ laser irradiation [3-7], electric arc discharge [8], femtosecond laser exposure [9], mechanical microbends [10], and etched corrugations [11], have been demonstrated to write LPFGs in different types of optical fibers. Compared with the UV laser exposure technique, the CO₂ laser irradiation technique is much more flexible and low cost because no photosensitivity and any other pretreated process are required to write a grating in the glass fibers [3-6]. Moreover, the CO₂ laser irradiation process can be controlled to generate complicated grating profiles via the well-known point-to-point technique without any expensive masks. This technique could be, hence, used to write LPFGs in almost all types of fibers including pure-silica photonic crystal fibers (PCFs). We reviewed recent development on the CO₂-laserinduced LPFGs.

Over the past decade, microstructured optical fibers have attracted a great deal of interest due to their unique microstructures and optical properties [12]. Microstructured optical fibers are usually divided into two different types of

fibers: solid-core Photonic crystal fibers (PCFs) and air-core photonic bandgaps fibers (PBGs). This paper presents the fabrication methods and applications of optical fiber gratings written in both solid-core PCFs and air-core PBGs.

II. FABRICATION METHODS OF GRATINGS

A. To write LPFGs in solid-core PCFs

Since Eggleton et al. reported the first grating in a photosensitive PCF with a Ge-doped core in 1999 [13], a large number of gratings have been written in different types of PCFs with or without photosensitivity by the use of various fabrication techniques such as UV laser exposure [14], CO₂ laser irradiation [15, 16], electric-arc discharge [17], femtosecond laser exposure [18], and two-photon absorption [19]. UV laser exposure is a common technique for writing a FBG/LPFG in a Ge-doped PCF with a photosensitivity [13, 20-22]. In contrast, CO₂ laser irradiation is a highly efficient, low cost technique for writing a LPFG in a pure-silica PCF without photosensitivity.

We demonstrated, for the first time, a novel grating fabrication system based on 2-dimentional scanning of the CO2 laser beam [5, 6], as shown in Fig. 1. One end the employed fiber is fixed and another end is attached to a small weight to provide a constant prestrain in the fiber, thus enhancing the efficiency of the grating fabrication. The focused high-frequency CO₂ laser pulses scanned periodically across the employed fiber along 'X' direction and then shifted a grating pitch along 'Y' direction, i.e. the fiber axis, to create next grating period by means of 2-dimensional optical scanners under the computer control. Compared with typical point-to-point fabrication systems [4], no exactly simultaneous controlling is required in such a system because the employed

Figure 1. Schematic diagram of LPFG fabrication system based on 2-dimentional scanning of focused high-frequency CO₂ laser pulses[5].

fiber is not periodically moved along the fiber axis. Such a system can write high-quality LPFGs with a nearly zero insertion loss in different types of optical fibers, including solid-core PCFs and air-core PBFs.

As shown in Fig. 2, an asymmetrical LPFG with periodic grooves was written in a pure-silica large-mode-area PCF by the use of a focused CO_2 laser beam [15, 16]. The repeated scanning of the focused CO_2 laser beam creates a local high temperature in the fiber, which leads to the collapse of air holes and the gasification of SiO_2 on the fiber surface. Consequently, periodic grooves with a depth of about 15 μ m and a width of about 50 μ m are created on the fiber, as shown in Fig. 2(b). Such grooves, especially collapse of air holes, induce periodic refractive index modulations along the fiber axis due to the well-known photoelastic effect, thus creating a LPFG in the PCF. This asymmetrical LPFG has unique optical properties, e.g. high strain sensitivity, low temperature sensitivity and high polarization dependence [15, 16].

Figure 2. Asymmetrical LPFG with periodic grooves in a puresilica PCF [15]

A highly compact LPFG with only 8 periods and a short total length of 2.8 mm was written in a pure-silica large-modearea PCF by the common point-by-point technique employing a CO₂ laser [23], in which clear physical deformation was also observed. In contrast, another LPFG without geometrical deformation and fiber elongation was written in an endlessly single-mode PCF by periodic stress relaxation resulting from CO₂ laser irradiation [24]. Moreover, a LPFG pair has been successfully created in a pure-silica PCF with a CO2 laser to develop a stain sensor. A novel coupled local-mode theory could be used to model and analyze this type of PCF-based LPFGs with periodic collapses of air holes [25]. Such a theory is based on calculating the variations of local-mode profiles and propagation constants over the perturbed regions and on solving the coupled local-mode equations to obtain a quantitative description of the intermodal energy exchange.

B. To write LPFGs in air-core PBFs

As discussed above, a large number of gratings have been demonstrated in different types of PCFs by the use of various fabrication techniques. All of these gratings, however, were written in index-guiding PCFs, instead of bandgap-guiding fibers. Recently, PBF-based gratings were also written in a new kind of bandgap-guiding fibers such as fluid-filled PBFs [26-30] and all-solid PBFs[31]. However, PBF-based gratings have not been reported in air-core PBFs until recent success in writing a high-quality LPFG in an air-core PBF [32].

Since almost 100% of the light propagates in the air holes of an air-core PBF and not in the glass, PBF-based gratings offer a number of unique features including: high dispersion, low nonlinearity, reduced environmental sensitivity, unusual mode coupling, and new possibilities for long-distance lightmatter interactions (by incorporating additional materials into the air-holes). Bandgap-based grating in air-core PBFs, therefore, represent an important platform technology with manifest applications in areas such as communications, fiber lasers and sensing. Periodic index modulations are usually required to realize mode coupling in in-fiber gratings. Although this presents no difficulties in conventional glass fibers [4, 5], solid-core PCFs [13, 15], and solid-core PBFs [27], it is very difficult, even impossible, to directly induce index modulations in an air-core PBF due to the air core structure, thereby seriously obstructing the development of PBF-based gratings over the past decade.

Figure 3. Cross-section image of an air-core PBF (a) before and (b) after CO₂ laser irradiating, (c) side image of a LPFG written in the air-core PBF, where about two periods of the LPFG are illustrated [32].

We reported what is believed to be the first example of gratings written in an air-core PBF by the use of a focused CO₂ laser beam to periodically deform/perturb air holes along the fiber axis in 2008 [32, 33], as shown in Fig. 3. This reveals that it is experimentally possible to write a grating in an air-core PBF. Both the excellent stability of CO₂ laser power and the good repeatability of optical scanning are very critical to writing a high-quality grating in an air-core PBF. An experimental setup being similar to that in Fig. 1 was used to write a LPFG in an air-core PBF (Crystal-Fiber's HC-1500-02). Compared with the fabrication parameters for writing a grating in a solid-core PCF [15, 16], an lower average laser power of about 0.2W and shorter total time of laser irradiation

are used to write a LPFG in an air-core PBF [32]. The focused CO₂ beam scans periodically the PBF with a line speed of scanning of 2.9 mm/s, causing the ablation of glass on the fiber surface and the partial or complete collapse of air holes in the cladding due to the CO₂-laser-induced local high temperature, as shown in Fig. 7. The outer rings of air holes in the cladding, facing to the CO₂ laser irradiation, were largely deformed; however, little or no deformation were observed in the innermost ring of air-holes and in the air core. As a result, periodic index modulations are achieved along the fiber axis due to the photoelastic effect, thus creating a novel LPFG in the air-core PBF. For the LPFG written in air-core PBF, periodic perturbations of the waveguide (geometric) structure could be the dominant factor that causes resonant mode coupling, although the stress-relaxation-induced variation may also contribute a little.

Normal LPFGs written in the index-guiding fibers have a positive relationship between resonant wavelength and grating pitch. In contrast, the LPFGs written in the bandgap-guiding air-core PBF have distinct phase matching condition as function of wavelength. As shown in Fig. 4, the resonant wavelengths of the LPFGs written in an air-core PBF decrease with the increase of grating pitch, which is opposite to the LPFGs written in the index-guiding fibers [33]. Moreover, this PBF-based LPFG has unique optical properties such as very large PDL, large strain sensitivity, and very small sensitivity or insensitivity to temperature, bend and external refractive index, as shown in Fig. 4 in Ref. [32]. Further investigations are being done to well understand resonant mode coupling and unique optical properties in the gratings written in air-core PBFs.

Figure 4. (a) Transmission spectra of six LPFGs, with different grating pitches, written in an air-core PBF, (b) the relationship between the pitch of each LPFG and the corresponding research wavelength, where two attenuation dips for each LPFG are observed from 1500 to 1680 nm, indicating that the fundamental mode is coupled to two different higher order modes [32].

C. To write FBGs in solid-core PCFs

We written FBGs in two different types of PCFs with a FS laser or an excimer laser and two-beam interference, as shown in Fig. 5 [20, 21, 34, 35] . In the case of FS inscription, FS pulses with a width of 350 fs, a wavelength of 262 nm, a repetition rate of 1 kHz and a pulse energy of 180 μ J were

generated by tripling the frequency of the output pulses (130 fs, 786 nm) from a Ti:sapphire amplifier seeded by a FS laser oscillator. The FS laser beam with a diameter of 6 mm was focused to a focal line (6 mm \times 30 $\mu m)$ by a cylindrical lens with a focal length of 335 mm. In the case of excimer laser inscription, nanosecond (NS) pulses with a width of 20 ns, a repetition rate of 1 or 10 Hz, and a pulse energy of 160 mJ were generated by a 248nm KrF excimer laser (Compex 150T, Lambda-Physics). The laser beam (20 mm \times 7.5 mm) from the excimer laser was transmitted through a rectangle window (6 mm \times 5 mm) and then focused to a focal line (6 mm \times 150 μm) by another cylindrical lens with a focal length of 500 mm.

In both cases, the laser beam behind the lens was diffracted at a phase grating with a grating period of 1065.3 nm (for FS laser inscription) or 1060.9 nm (for excimer laser inscription), the beam thereby being split into two equal parts. About 35% of the transmitted light was diffracted into each of the $\pm 1^{st}$ order diffracted beams. Then the $\pm 1^{st}$ orders diffracted beams were redirected and combined via two rotatable mirrors, producing an interference pattern on the fiber. For the excimer laser inscription, the PCFs were placed near the focal plane of a cylindrical lens, rather than on the focal line, in order to prevent the fiber from being destroyed by high local laser energy. The estimated mean flux of both diffracted orders together onto the fiber is about 180 mJ/cm² for each FS pulse and about 290 mJ/cm² for each NS pulse, respectively. The period of the grating is given by [20]

$$\Lambda = \frac{\lambda_L}{2\sin\beta} \tag{1}$$

where λ_L is the wavelength of the laser beam and β is the half angle of the intersection of the $\pm 1^{st}$ order diffracted beams. Given the Bragg condition of $\lambda = 2n_{eff}\Lambda$, the Bragg wavelength of FBG written in the fiber can be represented as

$$\lambda_B = \frac{n_{eff} \cdot \lambda_L}{\sin \beta} \tag{2}$$

where n_{eff} is the effective index of the PCF core. It is obvious that the orientation of the rotatable mirrors defines the spatial frequency of the interference pattern and therefore the Bragg wavelength of the grating. Hence, FBGs with different Bragg wavelengths can be written in the PCFs with only a single phase grating employed in our experiments.

Figure 5. Experimental setup for writing FBGs with two-beam interference and a FS laser or an excimer laser [20].

Figure 6. (a) Cross section images of (a) pure-silica PCF (IPHT-84b1a) and Ge-doped PCF (IPHT-282b5).

The two different types of PCFs employed are a pure-silica PCF (IPHT-84b1a) and a Ge-doped PCF (IPHT-282b5) from the Institute of Photonic Technology (http://www.iphtjena.de), as shown in Fig. 6. The central region of IPHT-282b5 with a diameter of about 0.8 µm is doped with a high concentration of germanium. In order to observe the development of transmission spectra with increasing exposure dose, each end of the pure-silica and the Ge-doped PCFs was spliced to a standard single mode fiber (SMF) with a splice loss of 1.5 and 1.0 dB, respectively, by means of arc fusion splicing techniques as reported in the references [36, 37]. The Bragg wavelength and attenuation in the transmission spectrum were monitored with a computer-controlled optical spectrum analyzer (OSA) during grating fabrication. For some cases the PCFs were loaded with hydrogen at a pressure of 180 bar and at a temperature of 80°C during 13 days.

III. APPLICATIONS OF GRATINGS WRITING IN PCFS

A. Strain sensors

The CO₂-laser-induced LPFGs with physical deformations exhibit unique optical properties while a tensile strain is applied, thus being excellent strain sensing elements. As shown in Fig. 7, periodic microbends will be induced while a CO₂-laser-induced LPFG with asymmetric grooves is stretched [16, 38, 39]. Such stretch-induced microbends effectively enhance refractive index modulation in the gratings. As a result, such a LPFG have an extremely high strain sensitivity of -102.89 nm/ $\mu\epsilon$ [38, 39], which is two orders of magnitude higher than that of other CO₂-laser-induced LPFGs without physics deformations in the same type of fibers [5].

Figure 7. Schematic diagram of the CO2-laser-carved LPFG with asymmetric grooves (a) before and (b) after a stretching force is applied to the grating [39].

A LPFG strain sensor with a high strain sensitivity of -7.6 pm/ $\mu\epsilon$ and a very low temperature sensitivity of 3.91pm/°C has been developed by the use of focused CO₂ laser beam to carve periodic grooves on the large mode area PCF [16]. Such

a strain sensor can effectively reduce the cross-sensitivity between strain and temperature, and the temperature-induced strain error obtained is only $0.5\mu\epsilon$ /°C without temperature compensation. Another strain sensor based on a CO₂-laser-induced LPFG pair in a PCF exhibits a high stain sensitivity of about – 3 pm/ $\mu\epsilon$ and a low temperature sensitivity of about 4.6 pm/°C [40]. Theoretical analysis reveals that a simple, low-cost LPG sensor with approximately zero temperature sensitivity but large strain sensitivity could be realized by selecting an appropriate grating period [41].

B. Polarizers

Compared with bulk waveguide polarizers, in-fiber polarizers are desirable devices in all-fiber communication systems because of their low insertion loss and compatibility with optical fiber. The CO2-laser-induced LPFGs have clear polarization dependence due to their asymmetric refractive index profile, resulting from single-side laser irradiation, within the cross-section of the gratings [38, 39], thus being potential in-fiber polarizing device. Moreover, as discussed above in Section V(B), the polarization dependence of the CO₂-laser-induced LPFG with periodic grooves can be greatly enhanced by applying a tensile strain [38] or increasing temperature[42]. So a promising in-fiber polarizer based on a LPFG was developed by the use of a focused CO₂ laser beam to collapse or perturb periodically air holes in a pure-silica PCF [15]. In practical operation, a stretch strain is applied to the LPFG-based polarizer to enhance the polarization dependence of the grating. As a result, the maximum PDL and the maximum polarization extinction ratio of the LPFG are increased to 27.27 and 22.83 dB, respectively, as shown in Fig. 8. Such a LPFG-based polarizer thus exhibits a high polarization extinction ratio of more than 20 dB over a wide wavelength range of about 11 nm near the communication wavelength of 1550 nm [15]. Moreover, this polarizer has a very low temperature sensitivity of 3.9 pm/°C, which overcomes the disadvantages of the temperature sensitivity in other in-fiber polarizers created in conventional glass fibers.

Figure 8. (a) Polarization dependent loss (PDL) and (b) polarization extinction ratio (PER) of the LPFG-based polarizer before (dashed curve) and after (solid curve) a stretch strain of 500 $\mu\epsilon$ is applied [15].

IV. CONCLUSIONS

Both LPFGs and FBGs could be written in different microstructured optical fibers, including solid-core PCFs and air-core PBGs. Compared with the UV laser exposure technique, the CO₂ laser irradiation technique is much more flexible and low cost because no photosensitivity and any other pretreated process are required to induce a grating in the

glass fibers. Moreover, the CO₂ laser irradiation process can be controlled to generate complicated grating profiles via the well-known point-to-point technique without any expensive masks. In-fiber gratings written in PCFs have found promising sensing and communication applications.

ACKNOWLEDGMENT

This work was supported by the Distinguished Professors Funding from Shenzhen University, and the National Science Foundation of China under Grant 11174064.

REFERENCES

- [1] Y. J. Rao, "In-fibre Bragg grating sensors," *Measurement Science & Technology*, vol. 8, pp. 355-375, Apr 1997.
- [2] A. M. Vengsarkar, P. J. Lemaire, J. B. Judkins, V. Bhatia, T. Erdogan, and J. E. Sipe, "Long-period fiber gratings as band-rejection filters," *Journal of Lightwave Technology*, vol. 14, pp. 58-65, Jan 1996.
- [3] Y. Wang, "Review of long period fiber gratings written by CO₂ laser," Journal of Applied Physics, vol. 108, p. 081101, Oct 2010.
- [4] D. D. Davis, T. K. Gaylord, E. N. Glytsis, S. G. Kosinski, S. C. Mettler, and A. M. Vengsarkar, "Long-period fibre grating fabrication with focused CO₂ laser pulses," *Electronics Letters*, vol. 34, pp. 302-303, 1998.
- [5] Y. J. Rao, Y. P. Wang, Z. L. Ran, and T. Zhu, "Novel fiber-optic sensors based on long-period fiber gratings written by high-frequency CO₂ laser pulses," *J. of Lightwave Technology*, vol. 21, pp. 1320-1327, May 2003.
- [6] Y. J. Rao, T. Zhu, Z. L. Ran, Y. P. Wang, J. Jiang, and A. Z. Hu, "Novel long-period fiber gratings written by high-frequency CO2 laser pulses and applications in optical fiber communication," *Optics Communications*, vol. 229, pp. 209-221, Jan 2 2004.
- [7] Y. P. Wang, Y. J. Rao, Z. L. Ran, T. Zhu, and X. K. Zeng, "Bend-insensitive long-period fiber grating sensors," *Optics and Lasers in Engineering*, vol. 41, pp. 233-239, Jan 2004.
- [8] I. K. Hwang, S. H. Yun, and B. Y. Kim, "Long-period fiber gratings based on periodic microbends," Opt. Lett., vol. 24, pp. 1263-1265, 1999.
- [9] Y. Kondo, K. Nouchi, T. Mitsuyu, M. Watanabe, P. G. Kazansky, and K. Hirao, "Fabrication of long-period fiber gratings by focused irradiation of infrared femtosecond laser pulses," *Optics Letters*, vol. 24, pp. 646-648, 1999.
- [10] S. Savin, M. J. F. Digonnet, G. S. Kino, and H. J. Shaw, "Tunable mechanically induced long-period fiber gratings," *Optics Letters*, vol. 25, pp. 710-712, May 15 2000.
- [11] C.-Y. Lin, G.-W. Chern, and L. A. Wang, "Periodical corrugated structure for forming sampled fiber Bragg grating and long-period fiber grating with tunable coupling strength," *Journal of Lightwave Technology*, vol. 19, pp. 1212-1220, 2001.
- [12] J. C. Knight, T. A. Birks, P. S. Russell, and D. M. Atkin, "All-silica single-mode optical fiber with photonic crystal cladding," *Optics Letters*, vol. 21, pp. 1547-1549, Oct 1 1996.
- [13]B. J. Eggleton, P. S. Westbrook, R. S. Windeler, S. Spalter, and T. A. Strasser, "Grating resonances in air-silica microstructured optical fibers," *Optics Letters*, vol. 24, pp. 1460-1462, Nov 1 1999.
- [14] B. J. Eggleton, P. S. Westbrook, C. A. White, C. Kerbage, R. S. Windeler, and G. L. Burdge, "Cladding-mode-resonances in air-silica microstructure optical fibers," *Journal of Lightwave Technology*, vol. 18, pp. 1084-1100, Aug 2000.
- [15] Y. Wang, L. Xiao, D. N. Wang, and W. Jin, "In-fiber polarizer based on a long-period fiber grating written on photonic crystal fiber," *Optics Letters*, vol. 32, pp. 1035-1037, 2007.
- [16] Y. P. Wang, L. M. Xiao, D. N. Wang, and W. Jin, "Highly sensitive long-period fiber-grating strain sensor with low temperature sensitivity," *Optics Letters*, vol. 31, pp. 3414-3416, Dec 1 2006.
- [17] G. Humbert, A. Malki, S. Fevrier, P. Roy, and D. Pagnoux, "Electric arc-induced long-period gratings in Ge-free air-silica microstructure fibres," *Electronics Letters*, vol. 39, pp. 349-350, Feb 20 2003.
- [18] L. B. Fu, G. D. Marshall, J. A. Bolger, P. Steinvurzel, E. C. Magi, M. J. Withford, et al., "Femtosecond laser writing Bragg gratings in pure silica photonic crystal fibres," *Electronics Letters*, vol. 41, pp. 638-640, May 26 2005.

- [19] N. Groothoff, J. Canning, E. Buckley, K. Lyttikainen, and J. Zagari, "Bragg gratings in air-silica structured fibers," *Optics Letters*, vol. 28, pp. 233-235. Feb 15 2003.
- [20] Y. Wang, H. Bartelt, M. Becker, S. Brueckner, J. Bergmann, J. Kobelke, et al., "Fiber Bragg grating inscription in pure-silica and Ge-doped photonic crystal fibers," *Applied Optics*, vol. 48, pp. 1963-1968, 2009.
- [21] Y. Wang, H. Bartelt, W. Ecke, R. Willsch, J. Kobelke, M. Kautz, et al., "Sensing properties of fiber Bragg gratings in small-core Ge-doped photonic crystal fibers," *Optics Communications*, vol. 282, pp. 1129-1134, 2009.
- [22] Y.-J. Rao, X.-K. Zeng, Y. Zhu, Y.-P. Wang, T. Zhu, Z.-L. Ran, et al., "Temperature-strain discrimination sensor using a WDM chirped infibre Bragg grating and an extrinsic fabry-perot," *Chinese Physics Letters*, vol. 18, pp. 643-645, 2001.
- [23] Y. Zhu, P. Shum, J.-H. Chong, M. K. Rao, and C. Lu, "Deep-notch, ultracompact long-period grating in a large-mode-area photonic crystal fiber," *Optics Letters*, vol. 28, pp. 2467-2469, 2003.
- [24] Y. Zhu, P. Shum, H.-W. Bay, M. Yan, X. Yu, J. Hu, et al., "Strain-insensitive and high-temperature long-period gratings inscribed in photonic crystal fiber," Opt. Lett., vol. 30, pp. 367-369, 2005.
- [25] L. Jin, W. Jin, J. Ju, and Y. Wang, "Coupled Local-Mode Theory for Strongly Modulated Long Period Gratings," *Journal of Lightwave Technology*, vol. 28, pp. 1745-1751, 2010.
- [26] Y. Wang, W. Jin, L. Jin, X. Tan, H. Bartelt, W. Ecke, et al., "Optical switch based on a fluid-filled photonic crystal fiber Bragg grating," Optics Letters, vol. 34, pp. 3683-3685, 2009.
- [27] T. B. Iredale, P. Steinvurzel, and B. J. Eggleton, "Electric-arc-induced long-period gratings in fluid-filled photonic bandgap fibre," *Electronics Letters*, vol. 42, pp. 739-740, Jun 22 2006.
- [28] Y. Wang, X. Tan, W. Jin, S. Liu, D. Ying, and Y. L. Hoo, "Improved bending property of half-filled photonic crystal fiber," *Opt. Express*, vol. 18, pp. 12197-12202, 2010.
- [29] Y. Wang, X. Tan, W. Jin, D. Ying, Y. L. Hoo, and S. Liu, "Temperature-controlled transformation in fiber types of fluid-filled photonic crystal fibers and applications," *Optics Letters*, vol. 35, pp. 88-90, 2010.
- [30] Y. Wang, S. Liu, X. Tan, and W. Jin, "Selective-Fluid-Filling Technique of Microstructured Optical Fibers," *Journal of Lightwave Technology*, vol. 28, pp. 3193-3196, 2010.
- [31] L. Jin, Z. Wang, Q. Fang, B. Liu, Y. Liu, G. Kai, et al., "Bragg grating resonances in all-solid bandgap fibers," Optics Letters, vol. 32, pp. 2717-2719, 2007.
- [32] Y. Wang, W. Jin, J. Ju, H. Xuan, H. L. Ho, L. Xiao, et al., "Long period gratings in air-core photonic bandgap fibers," *Optics Express*, vol. 16, pp. 2784-2790, 2008.
- [33] J. Long, J. Wei, J. Jian, and W. Yiping, "Investigation of Long-Period Grating Resonances in Hollow-Core Photonic Bandgap Fibers," *Journal of Lightwave Technology*, vol. 29, pp. 1708-1714, 2011.
- [34] Y. Wang, H. Bartelt, W. Ecke, K. Moerl, H. Lehmann, K. Schroeder, et al., "Thermo-optic switching effect based on fluid-filled photonic crystal fiber," *IEEE Photonics Technology Letters*, vol. 22, pp. 164-166, 2010.
- [35] Y. Wang, H. Bartelt, W. Ecke, K. Schroeder, R. Willsch, J. Kobelke, et al., "Investigating transverse loading characteristics of microstructured fiber Bragg gratings with an active fiber depolarizer," *IEEE Photonics Technology Letters*, vol. 21, pp. 1450-1452, 2009.
- [36] Y. Wang, H. Bartelt, S. Brueckner, J. Kobelke, M. Rothhardt, K. Mörl, et al., "Splicing Ge-doped photonic crystal fibers using commercial fusion splicer with default discharge parameters," *Optics Express*, vol. 16, pp. 7258-7263, 2008.
- [37] L. Xiao, M. S. Demokan, W. Jin, Y. Wang, and C.-L. Zhao, "Fusion splicing photonic crystal fibers and conventional single-mode fibers: microhole collapse effect," *Journal of Lightwave Technology*, vol. 25, pp. 3563-3574, 2007.
- [38] Y.-P. Wang, W. Jin, and D. N. Wang, "Strain characteristics of CO₂-laser-carved long period fiber gratings," *IEEE Journal of Quantum Electronics*, vol. 43, pp. 101-108, 2007.
 [39] Y.-P. Wang, D. N. Wang, W. Jin, Y.-J. Rao, and G.-D. Peng,
- [39] Y.-P. Wang, D. N. Wang, W. Jin, Y.-J. Rao, and G.-D. Peng, "Asymmetric long period fiber gratings fabricated by use of CO₂ laser to carve periodic grooves on the optical fiber," *Applied Physics Letters*, vol. 89, p. 151105, Oct 9 2006.
- [40] W. Shin, Y. L. Lee, T. J. Eom, B. A. Yu, and Y. C. Noh, "Temperature insensitive strain sensor based on long period fiber grating pair in

- photonic crystal fibers," in 14th OptoElectronics and Communications
- Conference (OECC 2009), Hong Kong, 2009, p. FV1.
 [41] C.-L. Zhao, L. Xiao, J. Ju, M. S. Demokan, and W. Jin, "Strain and Temperature Characteristics of a Long-Period Grating Written in a Photonic Crystal Fiber and Its Application as a Temperature-Insensitive Strain Sensor," J. Lightwave Technol., vol. 26, pp. 220-227, 2008.
- [42] Y. Wang, W. Jin, and D. N. Wang, "Unique temperature sensing characteristics of CO2-laser-notched long-period fiber gratings," *Optics and Lasers in Engineering*, vol. 47, pp. 1044-1048, 2009.