COUPLED-MODE EQUATION FOR AXIALLY PERIODIC PERTURBATION:

Consider an optical fiber with RI profile as $n^2(x, y)$ in which there is a periodic z-dependent perturbation in the RI profile as $\Delta n^2(x, y, z)$

It could be a periodic stress

OR a periodic undulation of this fiber axis.

For a sinusoidal z-perturbation: $\Delta n^2(x, y, z) = \Delta n^2(x, y) \sin kz$

$$K = \frac{2\pi}{\Lambda}$$
; $\Lambda = \text{spatial period}$

If $\psi_1(x, y)$ and $\psi_2(x, y)$ are the two modes of the fiber, then the total field under perturbation may be written as

$$\psi(x, y, z) = A(z)\psi_1 e^{-i\beta_1 z} + B(z)\psi_2 e^{-i\beta_2 z}$$
(1)

 $\beta_1, \beta_2 \rightarrow$ are mode propagation constants without perturbation.

A(z), $B(z) \rightarrow$ are the amplitudes of the modes.

- * Without perturbation A, B are constant.
- * Perturbation couples power among modes, hence A, B are z-dependent.

In absence of any perturbation:

$$\nabla_{xy}^{2}\psi_{1} + [k_{0}^{2}n^{2}(x,y) - \beta_{1}^{2}]\psi_{1} = 0$$

$$\nabla_{xy}^{2}\psi_{2} + [k_{0}^{2}n(x,y) - \beta_{2}^{2}]\psi_{2} = 0$$
(2)

Since modes are orthogonal,

$$\iint_{-\infty}^{+\infty} \psi_1^* \psi_2 dx dy = 0 \tag{3}$$

Under perturbation, the wave equation to be satisfied by $\psi(x, y, z)$ is then

$$\nabla_{xy}^{2}\psi + \frac{\partial^{2}\psi}{\partial z^{2}} + [k_{0}^{2}n^{2}(x,y) + \Delta n^{2}(x,y,z)]\psi = 0$$
 (4)

Substituting (1) in (4):

1st term:

$$\nabla^2_{xy}\psi = \left[\frac{\partial^2}{\partial x^2} + \frac{\partial}{\partial y^2}\right] \left\{A(z)\psi_1 e^{-i\beta_1 z} + B(z)\psi_2 e^{-i\beta_2 z}\right\}$$

$$=\left[\frac{\partial^2 \psi_1}{\partial x^2}+\frac{\partial^2 \psi_1}{\partial y^2}\right]A(z)e^{-i\beta_1 z}+\left[\frac{\partial^2 \psi_z}{\partial x^2}+\frac{\partial^2 \psi_2}{\partial y^2}\right]B(z)e^{-i\beta_2 z}$$

$$= A(z)e^{-i\beta_1 z} \cdot \frac{\partial^2 \psi_1}{\partial x^2} + B(z)e^{-i\beta_2 z} \cdot \frac{\partial^2 \psi_2}{\partial x^2} + A(z)e^{-i\beta_1 z} \cdot \frac{\partial^2 \psi_1}{\partial y^2} + B(z)e^{-i\beta_2 z} \frac{\partial^2 \psi_2}{\partial y^2}$$

$$= \nabla_{xy}^2 \psi_1 \cdot Ae^{-i\beta_1 z} + \nabla_{xy}^2 \psi_2 Be^{-i\beta_1 z}$$

2nd term:

$$\begin{split} \frac{\partial \psi}{\partial z} &= \frac{\partial A(z)}{\partial z} \cdot \psi_1 e^{-i\beta_1 z} - i\beta_1 A \psi_1 e^{-i\beta_1 z} + \frac{\partial B}{\partial z} \psi_2 e^{-i\beta_2 z} - i\beta_2 B \psi_2 e^{-i\beta_1 z} \\ \frac{\partial^2 \psi}{\partial z^2} &= \frac{\partial^2 A}{\partial z^2} \psi_1 e^{-i\beta_1 z} - i\beta_1 \frac{\partial A}{\partial z} \psi_1 e^{-i\beta_1 z} - i\beta_1 \frac{\partial A}{\partial z} \psi_1 e^{-i\beta_1 z} - \beta_1^2 A \psi_1 e^{-i\beta_1 z} \\ &\quad + \frac{\partial^2 B}{\partial z^2} \psi_2 e^{-i\beta_2 z} - i\beta_2 \frac{\partial B}{\partial z} \cdot \psi_2 e^{-i\beta_2 z} - i\beta_2 \frac{\partial B}{\partial z} \psi_2 e^{-i\beta_2 z} - \beta_2^2 B \psi_2 e^{-i\beta_2 z} \\ &= \frac{\partial^2 A}{\partial z^2} \psi_1 e^{-i\beta_1 z} - 2i\beta_1 \frac{\partial A}{\partial z} \psi_1 e^{-i\beta_1 z} - \beta_1^2 A \psi_1 e^{-i\beta_1 z} \\ &\quad + \frac{\partial^2 B}{\partial z^2} \psi_2 e^{-i\beta_2 z} - 2i\beta_2 \frac{\partial \beta}{\partial z} \psi_2 e^{-i\beta_2 z} - \beta_2^2 B \psi_2 e^{-i\beta_2 z} \end{split}$$

(=0; slowly varying approx.)

3rd term:

$$\begin{split} k_0^2 n^2(x,y) A \psi_1 e^{-i\beta_1 z} + k_0^2 n^2(xy) B \psi_2 e^{-i\beta_2 z} + k_0^2 \Delta n^2(x,yz) A \psi_1 e^{-i\beta_1 z} \\ + k_0^2 \Delta n^2(x,yz) B \psi_2 e^{-i\beta_2 z} \\ \mathrm{I} : & \underline{\nabla}_{xy}^2 \psi = \underline{\nabla}_{xy}^2 \underline{\Psi}_1 \cdot A e^{-i\beta_1 z} + \underline{\nabla}_{xy}^2 \underline{\psi}_2 \cdot B e^{-i\beta_2 z} \\ \mathrm{II} : & \underline{\frac{\partial^2 \psi}{\partial z^2}} = -2 i \beta_1 \frac{\partial A}{\partial z} \psi_1 e^{-i\beta_1 z} \underline{-\beta_1^2 \psi_1} \cdot A e^{-i\beta_1 z} - 2 i \beta_2 \frac{\partial \beta}{\partial z} \psi_2 e^{-i\beta_2 z} - \beta_2^2 \psi_2 B e^{-i\beta_2 z} \\ \underline{k_0^2 n^2(xy) \psi_1} \cdot A e^{-i\beta_1 z} + \underline{k_0^2 n^2(xy) \psi_2} \cdot B e^{-i\beta_2 z} \end{split} \qquad \text{by (2)}$$

So,

$$-2i\beta_1 \frac{\partial A}{\partial z} \psi_1 e^{-i\beta_1 z} 2i\beta_2 \frac{\partial B}{\partial z} \psi_2 e^{-i\beta_2 z} + k_0^2 \Delta^2(xyz) \left[A\psi_1 e^{-i\beta_1 z} + B\psi_2 e^{-i\beta_2 z} \right] = 0$$

Dividing by $e^{-i\beta_1 z}$ all-throughout: $\Delta \beta = \beta_1 - \beta_2$

$$-2i\beta_1 \frac{\partial A}{\partial z} \psi_1 - 2i\beta_2 \frac{\partial B}{\partial z} \psi_2 e^{i\Delta\beta z} + k_0^2 \Delta n^2 (xyz) [A\psi_1 + \beta \psi_2 e^{i\Delta\beta z}] = 0$$
 (5)

Multiply eqn (5) by ψ^* from left and integrating over the whole space across the fiber cross-section:

$$\begin{split} -2i\beta_1 \frac{\partial A}{\partial z} \int \ \psi_1^* \psi_1 dx dy - 2i\beta_2 \frac{\partial B}{\partial z} \cdot \int \ \psi_1^* \psi_2 dx dy + k_0^2 A \int \ \psi_1^* \Delta n^2 \psi_1 dx dy \\ + k_0^2 B \int \ \psi_1^* \Delta n^2 \psi_2 dx dy \cdot e^{i\Delta \beta z} = 0. \end{split}$$

using (3)

Hence,
$$\frac{dA}{dz} = -ic_{11}A - ic_{12}Be^{i\Delta\beta z} - (6.1)$$

where we have used

$$\frac{k_0^2}{2\beta_1} \frac{\int \psi_1^* \Delta n^2 \psi_1 dx dy}{\int \psi_1^* \psi_1 dx dy} = c_{11}$$
and
$$\frac{k_0^2}{2\beta_1} \frac{\int \psi_1^* \Delta n^2 \psi_2 dx dy}{\int dx dy} = c_{12}$$

Similarly, multiply equation (5) from the right and integrating, we shall obtain

$$\frac{d\beta}{dz} = -ic_{22}B - ic_2Ae^{-i\Delta\beta z} \tag{6.2}$$

Eqn (6) are the coupled mode eqns. describing z-dependents of amplitudes A, B.

$$C_{21} = \frac{k_0^2}{2\beta_2^2} \cdot \frac{\int 2\Delta n^2 1}{\int 22}$$

$$C_{22} = \frac{k_0^2}{2\beta_2^2} \cdot \frac{\int 2\Delta n^2 1}{\int 22}$$

So far, we have considered perturbation $\Delta n^2(x, y, z)$ which is general and weak.

For a <u>periodic</u> & <u>z-dependent</u> perturbation such as in fiber Bragg grating, we may write

$$\Delta n^2(x, y, z) = \Delta n^2(x, y) \cdot \sin kz$$
 where $k = \frac{2\pi}{\Lambda}$

And then we have,

$$c_{11} = \frac{k_0^2}{2\beta_1} \cdot \frac{\int 1 \Delta n^2 1}{\int 11} \cdot \sin kz = 2\kappa_{11} \sin k_z \cdot .$$

$$\kappa_{11} = \frac{k_0^2}{4\beta_1} \cdot \frac{\int 1 \Delta n^2 1}{\int 11}$$

and similarly,

$$\begin{aligned} c_{12} &= 2\kappa_{12}\sin kz & c_{22} &= 2\kappa_{22}\sin kz \\ c_{21} &= 2\kappa_{21}\sin kz \end{aligned}$$

So, coupled-mode equations take the form:

$$\frac{dA}{dz} = -2i\kappa_{11}A\sin kz - \kappa_{12}Be^{i(\Delta\beta+k)z} + \kappa_{12}Be^{i(\Delta\beta-k)z}$$

Integrating above eq. over a length L, which is small compared with the length over which A and B change appreciably,

$$\begin{split} A\left(z+\frac{L}{2}\right) - A\left(z-\frac{L}{2}\right) \\ &= +4i\kappa_{11}A\cos K_z \frac{\sin KL/2}{K} \\ -2i\kappa_{12}Be^{i(\Delta\beta+K)z} \left\{ \frac{\sin(\Delta\beta+K)L/2}{\Delta\beta+K} \right\} \\ &+2i\kappa_{12}Be^{i(\Delta\beta-K)z} \left\{ \frac{\sin(\Delta\beta-K)L/2}{\Delta\beta-K} \right\} \end{split}$$

Since
$$\Delta \beta = \frac{2\pi}{\lambda_0}$$
. $\Delta n_{\rm eff}$

 $\Delta h_{\rm eff} \approx {
m index \ difference \ between \ core-cladding.}$

$$\approx 0.005$$
 for $\lambda_0 = 1.0$ mm.

$$\Delta\beta \approx 3 \times 10^4 \text{ m}^{-1}$$

If we choose $K \approx \Delta \beta$ and $L \approx 2 \times 10^{-3}$ m (typical values)

then

$$\left| \frac{\sin(\Delta \beta - K)L/2}{(\Delta \beta - K)} \right| \approx \frac{L}{2} = 10^{-3} \text{ m}$$

$$\left| \frac{\sin(\Delta \beta + K)L/2}{\Delta \beta + K} \right| \leqslant \frac{1}{\Delta \beta + K} \approx \frac{1}{2\Delta \beta} \approx 1.7 \times 10^{-5} \text{ m}$$

$$\left| \frac{\sin KL/2}{K} \right| \leqslant \frac{1}{K} \approx \frac{1}{\Delta \beta} \approx 3 \times 10^{-5} \text{ m}.$$

Thus, for $k \approx \Delta \beta$, the 1st & 2nd terms are negligible.

And for $\Delta \beta = -K$, 2^{nd} term would have made significant contribution.

1st & 3rd terms are negligible.

So, coupling takes place if $\Delta \beta \approx K \ or - K$.

Thus, if we choose $K = \frac{2\pi}{\Lambda} \simeq \Delta \beta = \beta_1 - \beta_2$: but $\Delta \beta - K = \Gamma$

$$\frac{dA}{dz} = \kappa_{12} B e^{i\Gamma z}$$
and
$$\frac{dB}{dz} = -\kappa_{21} A e^{-i\Gamma z}$$

$$\frac{\beta_1}{\beta_2}$$

Under weakly guiding approximation, the modes ψ_1 , ψ_2 can be normalized as

$$\frac{\beta_1}{2\omega\mu_0} \iint \psi_1^*\psi_1 dx dy = 1$$
and
$$\frac{\beta_2}{2\omega\mu_0} \iint \psi_2^*\psi_2 dx dy = 1$$

Using this

$$\kappa_{12} = \frac{\omega \epsilon_0}{8} \iint \psi_1^* \Delta n^2 \psi_2 dx dy \& \kappa_{21} = \frac{\omega \epsilon_0}{8} \iint \psi_2^* \Delta n^2 \psi_1 dx dy$$

yielding that $\kappa_{12} = \kappa_{21} = \kappa$ (say). Hence

$$\frac{dA}{dz} = \kappa B e^{i\Gamma z}$$
and
$$\frac{dB}{dz} = -\kappa A e^{-i\Gamma z}$$

Equations (9) describe the coupling between two modes propagating along the same direction is (β_1 and β_2 are along +z direction) CODIRECTIONAL COUPLING.

For <u>CONTRADIRECTIONAL COUPLING</u>, coupling occurs between the modes traveling in the opposite direction.

There we start form $\psi(x, y, z) = A(z)\psi_1(x, y)e^{-i\beta_1 z} + B(z)\psi_2(x, y)e^{i\beta_2 z}$. Thus, following a same procedure we can obtain the CME as

CONTRA-DIRECTIONAL COUPLING: between the same modes

We have the coupled-mode eques for this case as

$$\begin{split} \frac{dA}{dz} &= \kappa B e^{i\Gamma z} \\ \frac{dB}{dz} &= \kappa A e^{-i\Gamma z} \text{ and } \Gamma = \beta_1 + \beta_2 - K, K = \frac{2\pi}{\Lambda}. \end{split}$$

If the coupling between the two identical modes traveling in opposite direction, then $\beta_1=\beta_2=$ $n_{\rm eff} = {\rm mode\text{-}index}$

So, $\Lambda = \frac{\lambda_0}{2n_{\rm eff}}$ Compare this with the case of codirectional case, see the periodicity required here is much smaller.

When the modes are phase-matched, i.e., $\Gamma = 0$, we obtain the equations as

$$\frac{d^2B}{dz^2} = \kappa^2 B$$

Whose solution is

$$B(z) = b_1 e^{\kappa z} + b_2 e^{-\kappa z}$$

(the solutions are not oscillatory)

And then

$$A(z) = b_1 e^{\kappa z} - b_2 e^{-\kappa z}$$

Boundary condition: A unit power is incident in mode A propagating through a periodic wavelength of length L.

i.e.,
$$A(z = 0) = 1$$

Since there is no back-coupled wave beyond $z = L$, $B(z = L) = 0$

Thus,
$$b_1 e^{\kappa L} + b_2 e^{-\kappa L} = 0$$
; $b_1 - b_2 = 1$

This gives

$$b_1 = \frac{e^{-\kappa L}}{2\cosh \kappa L} \parallel b_2 = \frac{-e^{\kappa L}}{2\cosh \kappa L}$$

$$\therefore B(z) = \frac{\sinh \kappa(z - L)}{\cosh \kappa L}, A(z) = \frac{\cosh \kappa(z - L)}{\cosh \kappa L}$$

Note that $|A(z)|^2 - |B(z)|^2 = (\cosh^2 \kappa L)^{-1} = \text{const.}$ ⇒ energy Conservation.

The reflection coefficient

$$r = \frac{B(z=0)}{A(z=0)} = -\tanh \kappa L$$

So, the energy reflection coefficient is

$$R = \tanh^2 \kappa L$$

for a medium of index variation as $n(z) = n_0 + \Delta n \sin \kappa z$, the coupling coefficient can be shown to be

$$\kappa = \frac{\pi \Delta n}{\lambda_0}$$

For fiber then assuming a similar expression,

$$R = \tanh^2\left(\frac{\pi \Delta nL}{\lambda_0}\right)$$

⇒ Thus, if we wish a reflection centered around 1550 mm, then the required period is

$$\Lambda = \frac{\lambda_0}{2n_{\text{eff}}} = \frac{1550}{2 \times 1.46} = 513 \text{ nm}$$
$$\approx \frac{1}{2} \mu \text{m}$$

 \Rightarrow Typical UV written gratings have $\Delta n = 0.4 \times 10^{-3}$.

For a grating length of $L = 2 \text{ mm} = 2 \times 10^{-3} \text{ m}$, the reflectivity is

$$R = tanh^{2} \left(\frac{\pi \times 0.4 \times 10^{-3} \times 2 \times 10^{-3}}{1.55 \times 10^{-3}} \right) = 0.85$$

⇒ The corresponding BW of reflection is

$$\Delta\lambda_0 = \frac{\lambda_B^2}{\pi \eta_{eff}} \sqrt{\kappa^2 L^2 + \pi^2} = 0.8 \ nm$$

CO-DIRECTIONAL COUPLING: Phase-Matched

We have coupled mode equation for this case as

$$\frac{dA}{dz} = \kappa B e^{i\Gamma z}$$

$$\frac{dB}{dz} = -\kappa A e^{-i\Gamma z}$$

where $\Gamma = \beta_1 - \beta_2 - K$ is the phase mismatch parameter and β_1, β_2 are the propagation constants of the modes between which the coupling is to take place.

We first consider the coupling under a phase matching condition i.e., $\Gamma = 0$ ie, the periodic pshmbation has a spatial period

$$\Lambda = \frac{2\pi}{\beta_1 - \beta_2} = \frac{\lambda_0}{n_{\text{eff 1}} - n_{\text{eff 2}}}.$$

Under this condition,

$$\frac{dA}{dz} = \kappa B$$
 and $\frac{dB}{dz} = -\kappa A$

which yields on differentiation

$$\frac{d^2B}{dz^2} = -\kappa^2 B.$$

The Solution of this differential equation is

$$B(z) = b_1 \cos \kappa z + b_2 \sin \kappa z;$$

And

$$A(z) = -\frac{1}{\kappa} \frac{dB}{dz} \Rightarrow A(z) = b_1 \sin \kappa z - b_2 \cos \kappa z$$

Boundary conditions:

At z = 0, mode 1, $\{E_1, \beta, \}$ is excited with unit power, A(z = 0) = 1 and B(z = 0) = 0.

$$\therefore b_1 = 0 \text{ and } b_2 = -1$$

So,
$$A(z) = \cos \kappa z$$

 $B(z) = -\sin \kappa z$

Hence, the power carried by modes $\{E_1, \beta_1\}$ and $\{E_2, \beta_2\}$ vary with z as

$$P_1 = |A(z)|^2 = \cos^2 \kappa z$$

$$P_2 = |B(z)|^2 = \sin^2 \kappa z$$

Thus, we see that a periodic exchange of power between the modes takes place. Under phase-matching condition, complete transfer of power is possible.

The length of interaction required for complete transfer is $z = L_c = \frac{\pi}{2\kappa}$.

<u>Problem:</u> Consider a planar waveguide: $n_f = 1.51$; $n_s = 1.50$; $n_c = 1.0$ and $d = 4 \mu m$. Solve it for eigen modes at $\lambda_0 = 0.6 \mu m$.

⇒ Two TE -mode will be supposed:

$$n_{\rm eff,1} = 1.50862$$

$$n_{\rm eff} = 1.50460$$

For a phase-matching condition to achieve complete transfer of power, we need the pitch

$$\Lambda = \frac{2\pi}{\Delta\beta} = \frac{\lambda_0}{\Delta n_{\text{eff}}} = \frac{\lambda_0}{n_{\text{eff}} - n_{\text{eff}}} = 149.3 \mu \text{m}$$

For a planar waveguide: sinusoidal perturbation:

Coupling coefficient:

$$\kappa \simeq \frac{\pi}{\lambda_0} \cdot \frac{h}{\sqrt{d_1 d_2}} \cdot \sqrt{\frac{\left(n_f^2 - n_{e_{ff1}}^2\right) \left(n_f^2 - n_{e_{ff2}}^2\right)}{n_{e_{ff1}} \cdot n_{e_{ff2}}}}$$

Here h = amplitude of periodic thickness variation.

$$\begin{split} d_1 &= d + \frac{1}{k_0 \sqrt{n_{\rm eff1}^2 - n_s^2}} + \frac{1}{k_0 \sqrt{n_{\rm eff1}^2 - n_c^2}}.\\ d_2 &= d + \frac{1}{k_0 \sqrt{n_{\rm eff2}^2 - n_s^2}} + \frac{1}{k_0 \sqrt{n_{\rm eff2}^2 - n_c^2}}. \end{split}$$

 $d_1, d_2 \rightarrow$ effective waveguide thickness for the two modes and $n_f, n_c, n_s \rightarrow$ are the indices.

Here $d_1=4.678~\mu\mathrm{m}$ and $d_2=4.897$ " " $\mu\mathrm{m}$. Assume $h=0.01~\mu\mathrm{m}$ \Rightarrow $\kappa=0.598~\mathrm{cm}^{-1}$.

So, the coupling length $L_C = \frac{\pi}{2\kappa} = 2.63 \text{ cm}$

CO-DIRECTIONAL COOPLING: Phase Mismatched

Here

$$\Gamma = \beta_1 - \beta_2 - K \neq 0$$

So, from

$$\frac{dA}{dz} = \kappa B e^{i\Gamma z}$$

$$\frac{dB}{dz} = -\kappa A e^{-i\Gamma z}$$

give together

$$\frac{d^2B}{dz^2} = -\kappa \frac{dA}{dz} e^{-i\Gamma z} + i\kappa \Gamma e^{-i\Gamma z}$$

i.e.,

$$\frac{d^2B}{dz^2} + \kappa^2 B + i\Gamma \frac{dB}{dz} = 0$$

General sols:

$$B(z) = e^{-i\frac{\Gamma}{2} \cdot z} \left(b_1 e^{i\gamma z} + b_2 e^{-i\gamma z} \right)$$

.

$$r^2 = \kappa^2 + \frac{\Gamma^2}{4}$$

Thus,

$$A(z) = \frac{i}{\kappa} e^{i\Gamma/2 \cdot z} \left[\left(\frac{\Gamma}{2} - \gamma \right) b_1 e^{i\gamma z} + \left(\frac{\Gamma}{2} + \gamma \right) b_2 e^{-i\gamma z} \right]$$

Boundary Conditions:

$$A(z = 0) = 1$$
 and $B(z = 0) = 0$.

So,

$$b_1 + b_2 = 0 \implies b_1 = -b_2$$

and

$$\frac{i}{\kappa} \left[\left(\frac{\Gamma}{2} - \gamma \right) b_1 + \left(\frac{\Gamma}{2} + \gamma \right) b_2 \right] = 1$$

Solving

$$b_1 = \frac{i\kappa}{2\gamma} = -b_2$$

So,

$$B(z) = -\frac{\kappa}{\gamma} e^{-\frac{i}{2} \cdot z} \sin \gamma z$$

$$A(z) = e^{i\frac{\Gamma}{2} \cdot z} \left[\cos \gamma z - i \frac{\Gamma}{2\gamma} \sin \gamma z \right]$$

Thus, power in modes 1 and 2 at any value of z will be,

$$P_1 = |A(z)|^2 = \cos^2 \kappa z + \frac{\Gamma^2}{4\gamma^2} \sin^2 \kappa z$$
$$P_2 = |B(z)|^2 = \frac{\kappa^2}{\gamma^2} \sin^2 \kappa z$$

CONTRA-DIRECTIONAL COUPLING: phase-mismatched ($\Gamma \neq 0$)

We have the coupled mode equation for this case as

$$\frac{dA}{dz} = \kappa B e^{i\Gamma z}$$

$$\frac{dB}{dz} = -\kappa A e^{-i\Gamma z}$$
....(1)

where $\Gamma = \beta_1 + \beta_2 - K$ and $K = \frac{2\pi}{\lambda}$ Differentiating equations (1), we get

$$\frac{d^2A}{dz^2} - i\Gamma \frac{dA}{dz} - \kappa^2 A = 0 \quad \dots \dots (2)$$

General solution of equation (2) is $A(z) = e^{\frac{i\Gamma}{2}z} \left[Pe^{gz} + Qe^{-gz}\right]$ where $g^2 = \kappa^2 - \frac{\Gamma^2}{4}$

From (1),
$$B(z) = e^{-\frac{i\Gamma}{2}z} \left[\frac{(g+i\frac{\Gamma}{2})}{\kappa} P e^{gz} - \frac{(g-i\frac{\Gamma}{2})}{\kappa} Q e^{-gz} \right]$$

Now, use the boundary conditions, A(z = 0) = 1 (Unit power launched at input) & B (z = L) = 0 (no coupling beyond z = L)

We obtain

$$P = \frac{(g - i\frac{\Gamma}{2}) e^{-gL}}{2\{g \cosh(gL) + i\frac{\Gamma}{2} \sinh(gL)\}}$$

$$Q = \frac{(g - i\frac{\Gamma}{2}) e^{-gL}}{2\{g \cosh(gL) + i\frac{\Gamma}{2} \sinh(gL)\}}$$
.....(3)

So, the reflectivity of the periodic structure is

$$R = \frac{|B(0)|^2}{|A(0)|^2} = \frac{\kappa^2 \sinh^2(gL)}{g^2 \cosh^2(gL) + \frac{\Gamma^2}{4} \sinh^2(gL)}$$
&
$$T = \frac{|A(L)|^2}{|B(L)|^2} = \frac{g^2}{g^2 \cosh^2(gL) + \frac{\Gamma^2}{4} \sinh^2(gL)}$$
.....(4)

 $\Delta \lambda$: wavelength spacing between the minima

$$g^2=+\emph{ve}~~{\rm if}~~\kappa^2>\frac{\Gamma^2}{4}$$
 (center wavelength λ_B for which $\Gamma=0$, $g=\kappa$)

As we deviate from λ_B , Γ increases.

And when $\Gamma^2 > 4\kappa^2$, g^2 becomes negative.

i.e.,
$$g^2 = -ve$$
 when $\Gamma^2 > 4\kappa^2$

when $g^2 = -ve$, hyperbolic functions in R & T become ordinary $\sin \& \cos$ cosine functions. Thus, for $\Gamma^2 > 4\kappa^2$,

$$R = \frac{\kappa^2 \sin^2(\tilde{g}L)}{\tilde{g}^2 \cos^2(\tilde{g}L) + \frac{\Gamma^2}{4} \sin^2(\tilde{g}L)} \dots \dots (1)$$

(where
$$\tilde{g}^2 = -g^2$$
)

The reflectivity 'R' besoms zero when-

$$\sin(\tilde{g}L) = 0 \Rightarrow \tilde{g}L = m\pi$$
; $m = 1,2,3...$ (Zeros in reflected spectrum)

Substituting for §,

$$\frac{\Gamma^2}{4} - \kappa^2 = \frac{m^2 \pi^2}{L^2}$$

And
$$\Gamma = \beta_1 + \beta_2 - K = \pm 2\sqrt{\kappa^2 + \frac{m^2 \pi^2}{L^2}} \dots \dots (2)$$

Now, for contra directional coupling between same modes

$$\beta_1 = \beta_2 = \frac{2\pi}{\lambda_0} n_{eff}$$

Thus,

$$\left(\frac{4\pi}{\lambda_0}n_{\rm eff} - \frac{2\pi}{\Lambda}\right) = \pm 2\sqrt{\kappa^2 + \frac{m^2\pi^2}{L^2} \dots (3)}$$

 $m = 1 \Rightarrow$ first zero on either side of λ_B .

 $\lambda_B = \text{center wavelength} = 2n_{\text{eff}} \Lambda.$

So, substitute $\lambda_0 = \lambda_B \pm \frac{\Delta \lambda}{2}$ where $\Delta \lambda =$ deviation from λ_B to minima when R = 0

Putting λ_0 in equation (3) and using $\Delta\lambda \ll \lambda_B$ and $\lambda_B = 2n_{eff}\Lambda$

$$\left(\frac{4\pi}{\lambda_0}n_{\rm eff} - \frac{2\pi}{\Lambda}\right) = \left\{\frac{4\pi n_{\rm eff}}{\lambda_B}\left(1 \pm \frac{\Delta\lambda}{2\lambda_B}\right) - \frac{2\pi}{\Lambda}\right\} = \pm \frac{2\pi n_{\rm eff}}{\lambda_B^2} \dots \dots (4)$$

From equations (3) and (4):

$$\Delta \lambda = \frac{\lambda_B^2}{\pi n_{\rm eff} L} \cdot (\kappa^2 L^2 + \pi^2)^{\frac{1}{2}}$$

In other form:

$$\frac{\Delta \lambda}{\lambda_B} = \frac{2}{\pi} \left(\frac{\Lambda}{L} \right) \sqrt{\kappa^2 L^2 + \pi^2}$$

FIBER BRAGG GRATING:

$$\beta_g - (-\beta_g) = K = \frac{2\pi}{\Lambda}$$
 (Λ = spatial frequency)

$$2 \times \frac{2\pi}{\lambda_R} n_{eff} = \frac{2\pi}{\Lambda}$$

$$\lambda_{\rm B} = 2\Lambda n_{eff}$$

<u>Consider a SIF</u>: n_2 =1.45, $a=3\mu m$, NA=0.1, λ_c for $LP_{11}=0.784 \ \mu m$. ($\lambda_B=2\Lambda\cdot n_{\rm eff}$)

 \Rightarrow At 850 mm n_{eff} of $LP_{01} = 1.4517$

$$\Lambda = \frac{\lambda_B}{2n_{\text{eff}}} = 0.293 \ \mu\text{m}.$$

Reflation coefficient:

 $R = \tanh^2 \kappa L$, $L \rightarrow Length$ of the grating

$$\kappa = \frac{\pi \Delta n}{\lambda_B} \cdot I$$
 ,

 $I \rightarrow$ Overlap Integral of the modes distribution over the regain of the grating.

= 1 for a plane wave in uniform grating

$$\Delta \lambda = \frac{\lambda_B^2}{\pi \, n_{\text{eff}} \, L} \cdot (\kappa^2 L^2 + \pi^2)^{\frac{1}{2}}$$

We need an FBG at 800 mm, with R=90% with L=25 mm. Calculate the bandwidth. Assume I=0.5

$$\Rightarrow \tanh \kappa L = \sqrt{0.9} \qquad \kappa = \frac{1}{2L} \cdot \ln \left(\frac{1 + \sqrt{0.9}}{1 - \sqrt{0.9}} \right) \simeq 0.073 \text{ mm}^{-1}.$$

Assuming I = 0.5, $\Delta n \simeq 3.72 \times 10^{-5}$

The corresponding BW = 0.02 mm.