

Dr. Rüdiger Paschotta RP Photonics Consulting GmbH

Competence Area: Fluctuations & Noise

Overview: Noise in Optics and Electronics

- Why we need to understand noise
- Topics in this area.
 For various topics, the following is given:
 - short description of topic
 - previous activities of R. Paschotta in this field (See the website for references on scientific results)
 - examples for possible consulting activities

Note: for more details (with references to publications) on the scientific achievements of R. Paschotta, see http://www.rp-photonics.com/Science_Paschotta.ppt

Why we Need to Understand Noise

- Noise is often a limiting factor for the performance of a device or system.
 - Examples: transmission rate of telecommunication system limited by the need to keep the bit error rate low enough; sensitivity of measurements is limited by noise.
- Efficient product development often requires
 - quantification of noise from components
 - calculation of noise effects on system performance
- Noise issues can have an important impact on system cost.
 Example: by choosing the right measurement scheme, which is less sensitive to noise, one might do the job with a less costly laser system.
- Note: incompetent noise specifications can irritate customers! If that kind of competence is not available in house, have your staff trained!

Topics in this Area

- Mathematical description of noise
- Origins of noise
- Electronic noise measurements
- Optical noise measurements
- Feedback systems for noise suppression
- Noise modeling

$$G(\tau) = \langle P(t)P(t+\tau) \rangle$$

$$S(\omega) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} G(\tau) e^{i\omega\tau} d\tau$$

$$\sigma_P^2 \equiv \left\langle \left(P(t) \right)^2 \right\rangle = G(0) = \int_{-\infty}^{+\infty} S(\omega) \, d\omega$$

$$\left\langle \left| \phi(T) - \phi(0) \right|^2 \right\rangle = 2 T / \tau_{\text{coh}}$$

$$\sigma_{cc}^{2} = \frac{1}{f_0^{4}} \int_{-\infty}^{+\infty} f^{2} S_{\phi}(f) \operatorname{sinc}^{2} \left(\pi \frac{f}{f_0}\right) df$$

- Noise of devices or systems needs to be reliably quantified.
 Reason: designs based on properly quantified noise properties save development time and cost by eliminating trial & error.
- This requires correct measurements, but also correct and helpful specifications.
- Specification and comparison of noise properties is not trivial due to
 - manifold types of quantities
 (power spectral densities, correlation functions, probability distributions, etc.)
 - mathematical difficulties
 (related to divergent quantities, required approximations, statistics, etc.)
 - inconsistent notations in the literature (different sign conventions, one- or two-sided power spectral densities, f or ω variables, 2π issues, etc.)

Only a real expert can do reliable and efficient work in this field.

Examples for previous activities of R. Paschotta:

- Extensive calculations on quantum noise and thermal fluctuations in optics and electronics
- Group-internal teaching on noise specifications

- Checking noise specifications of a product for completeness and soundness, so as to convince your customers.
 Investing just half a day of consulting can help to secure sales.
- Comparing noise specs of your product to theoretical expectations.
 Otherwise you won't know whether there is room for further improvement.
- Checking whether the noise specs of a product will be sufficient for your application, or compare noise specs of different products, or calculate limits to the expected performance.
 Don't loose a lot of money by trying things which can't work, or by buying the wrong product.
- Training your personnel in such areas.
 Is there a more cost-efficient way to obtain solid know-how?

- Thermal fluctuations: often an important source of noise in electronic circuits, e.g. in photodiode preamplifiers
- Other electronic noise, e.g. flicker noise:
 various sources; may critically depend on parts used
- Quantum noise: often important in optical devices,
 e.g. shot noise in photodetection or intensity and phase noise in lasers
- Mechanical noise: e.g. in the form of vibrations which can couple to optical or electronic parameters

Examples for previous activities of R. Paschotta:

- Comparison of noise influences in highly nonlinear pulse propagation in photonic crystal fibers
- Comprehensive analysis of various noise influences on the timing jitter and the optical phase noise of mode-locked lasers, using a combination of new analytical calculations and numerical techniques

- Calculate the expected impact of different noise sources on the performance of your product.
 Or would you prefer guess work to guide your development?
- Identify the dominating effect to avoid working on the wrong aspect
- Identify the key factors for optimization and quantify the remaining potential so that your decisions will be well founded

- Noise in electrical signals is often measured with RF spectrum analyzers.
- Such measurements are prone to an intimidating ensemble of possible errors:
 - confusion between 3-dB bandwidth and effective noise bandwidth
 - statistical effects from averaging logarithmic (dBm) values
 - wrong detector mode: peak detector overestimates noise, particularly when combined with wrong video averaging
 - saturation of mixer or logarithmic amplifier by signals outside the displayed range
 - influence of phase noise from local oscillator
- Correct noise measurements with an RF spectrum analyzer require a decent understanding of how such a device works.

Examples for previous activities of R. Paschotta:

- Acquired a deep understanding of electronic spectrum analyzers
- Optimization of photodetector circuits for noise measurements below the shot noise limit
 - (→ experiments with nonclassical states of light)
- Development of new measurement schemes for low levels of phase noise
- Detailed lecturing

- Comparison of different technical approaches for noise measurements ideally before you heavily invest into some scheme
- Development of a measurement setup, or checking an existing setup and proposing improvements in a process during which your engineers can learn a lot
- Checking the data processing to ensure validity of the obtained data

- Intensity noise: measurements e.g. with photodiodes or photomultiplier tubes
- Phase noise: beating with reference laser; heterodyne measurement with unbalanced Mach-Zehnder interferometer
- Timing jitter of mode-locked lasers: various measurement schemes exist – high demands for low jitter levels!

Examples for previous activities of R. Paschotta:

- Detection of nonclassical ("squeezed") states of light below the shot noise limit
- Development of a novel measurement technique, which is very sensitive, very versatile (can be applied to free-running or timingstabilized mode-locked lasers), and does not require an ultrastable electronic reference oscillator

- Compare different measurement techniques
- Help to set up measurements of relative intensity noise, phase noise, or timing jitter
- Identify limiting factors of existing measurement setups and propose possible improvements

- Noise can often be suppressed with automatic feedback systems.
 Examples:
 - Stabilization of a laser output power
 - Stabilization of the gain or average output power in telecom amplifiers
 - Phase locking the pulses of a mode-locked laser to an electronic reference
- Effective stabilization and suppression of oscillations requires welldesigned feedback loop
- Limits for stabilization arise from dead times, electronic noise, quantum effects, etc.

Examples for previous activities of R. Paschotta:

- Designed and operated various electronic feedback systems
- Developed advanced schemes for timing stabilization of mode-locked lasers

- Design or check an electronic feedback system for the stabilization of an optical power
- Help to optimize the performance, considering control elements, optimized frequency response of feedback electronics, possible feedforward schemes, etc.

- Models can greatly help to
 - identify limiting factors
 - optimize the design before trying in the lab
 - verify by comparison with measurements
 whether the expectable performance is reached
- Analytical and/or numerical techniques are required, depending on the circumstances
- Noise modeling requires detailed know-how on mathematical issues, numerical techniques, physical effects, and technical possibilities, and extensive general experience of working with models.
- Note: Setting up a model is one thing producing results is another one!

Examples for previous activities of R. Paschotta:

- Analytical calculation of quantum noise properties of lasers, frequency doublers, parametric oscillators, etc.
- Numerical simulation of noise in highly nonlinear pulse propagation in photonic crystal fibers, and studies of its effects on pulse compression
- Modeling of timing noise and other noise properties of mode-locked lasers, based on quantum noise and classical noise inputs

Note: R. Paschotta has developed extremely powerful and versatile simulation software, allowing to get quick and reliable results in graphical or text form.

- Give advice on what kind of model will be feasible, useful and efficient
- Set up a model and use it to answer concrete questions,
 e.g. on
 - critical parameters
 - possibilities for optimization
 - effects of noise in components and systems
 (e.g. timing jitter, carrier-envelope offset noise, impact in metrology, e.g. in interferometers)