

Co-axial dual-core resonant leaky fibre for optical amplifiers

Ajeet Kumar, Vipul Rastogi, Charu Kakkar, Bernard Dussardier

▶ To cite this version:

Ajeet Kumar, Vipul Rastogi, Charu Kakkar, Bernard Dussardier. Co-axial dual-core resonant leaky fibre for optical amplifiers. Journal of Optics A: Pure and Applied Optics, 2008, 10, page 115306. 10.1088/1464-4258/10/11/115306. hal-00459451

HAL Id: hal-00459451

https://hal.science/hal-00459451

Submitted on 24 Feb 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Co-axial dual-core resonant leaky fibre for optical amplifiers

Ajeet Kumar¹, Vipul Rastogi^{1*}, Charu Kakkar² and Bernard Dussardier³

¹Department of Physics, Indian Institute of Technology, Roorkee 247 667, India

²Department of Physics, Kirorimal College, University of Delhi, Delhi 100 017 India

³Laboratoire de Physique de la Matière Condensée

Université de Nice-Sophia Antipolis, Parc Valrose 06108 Nice, France

E-mail: vipul.rastogi@osamember.org

Abstract. We present a co-axial dual-core resonant leaky optical fibre design, in which the outer core is made highly leaky. A suitable choice of parameters can enable us to resonantly couple power from the inner core to the outer core. In a large-core fibre, such a resonant coupling can considerably increase the differential leakage loss between the fundamental and the higher order modes and can result in effective single-mode operation. In a small-core single-mode fibre, such a coupling can lead to sharp increase in the wavelength dependent leakage loss near the resonant wavelength and can be utilized for the suppression of amplified spontaneous emission and thereby gain equalization of an optical amplifier. We study the propagation characteristics of the fibre using the transfer matrix method and present an example of each, the large-mode-area design for high power amplifiers and the wavelength tunable leakage loss design for inherent gain equalization of optical amplifiers.

Keywords: single-mode fibre, large-mode-area-fibre, leakage loss, confinement loss, fibre laser, optical communication, dense-wavelength-division-multiplexing, gain flattening, amplified spontaneous emission, erbium doped fibre amplifier

Submitted to: Journal of Optics A: Pure and Applied Optics

1. Introduction

In recent years there has been considerable research in designing optical fibres for applications, which include large-mode-area (LMA) operation and gain equalization of optical amplifiers [1-24]. LMA fibres are useful in building good beam quality high power fibre lasers and for high data rate dense wavelength division multiplexed optical fibre communication system. Kawakami et al. have used double clad fibre geometry to achieve ~ 2 times larger core area as compared to step index fibre [1]. With the recent advances in high power fibre lasers and need to scale core size for high power output has revived research in LMA fibres [3-8]. Different ways to design LMA fibres can be broadly categorized into i) scaling down the numerical aperture (NA) of the fibre to increase the core size, ii) use of photonic crystal fibres or holey fibres, and iii) use of special cladding geometries or indexprofiles to discriminate higher order modes. Over the past few years, we have proposed some LMA designs using leaky fibres, where a large differential leakage loss between the fundamental and higherorder modes is responsible for single-mode (SM) operation [12-14, 21-23]. These designs include periodically arranged high- and low- refractive index segments in the angular direction of the cladding [12,21,22], a graded-index cladding with radially rising refractive index [13], and the cladding made of periodically arranged low-index trenches of varying strength in an otherwise high-index medium [14]. We have recently employed such a design in planar optical waveguides to achieve large-core SM operation [25]. In this paper we present an optical fibre design with co-axial dual cores and leaky cladding. A resonant coupling of power from inner core to the highly leaky outer core makes the design efficient for achieving LMA SM operation. We analyze the fibre using the transfer matrix method (TMM) [26-27] and study the effects of various design parameters on the resonant coupling and the differential leakage loss between the fundamental and higher-order modes of a large inner core fibre to obtain an LMA design. We also analyze the wavelength dependence of the leakage loss of a small inner core SM fibre to obtain a design, which can suppress amplified spontaneous emission (ASE) and flatten the gain of an optical fibre amplifier in the desired wavelength band. Such a suppression of ASE in the

^{*} Author to whom any correspondence should be addressed.

C-band of an erbium doped fibre amplifier (EDFA) helps in enhancing and flattening the gain in the S-band [20]. In particular, we present i) an LMA design with 30 µm core diameter and 0.16 NA capable of SM operation at 1550 nm wavelength by stripping off higher order modes after 36 cm propagation distance, and ii) a 5 µm core diameter design for C-band ASE suppression in an EDFA giving an inherent gain equalization around 20 dB in the S-band. The study should be useful in designing fibres for high power optical amplifiers and for gain equalization of optical fibre amplifiers.

2. Fibre design and method of analysis

The refractive index profile of the proposed fibre design is shown in figure 1 and is defined as

$$n(r) = \begin{cases} n_1; & 0 < r < a \\ n_2; & a < r < b \\ n_1; & b < r < c \\ n_3; & c < r < d \\ n_1; & r > d \end{cases}$$
 (1)

where $n_1 > n_3 > n_2$.

The high-index regions 0 < r < a and b < r < c define the inner and outer cores of the fibre respectively. The regions a < r < b and c < r < d are the depressed cladding regions and can be defined as inner and outer claddings respectively. The outermost high index region (r > d) makes the overall design leaky and all the modes suffer from finite leakage loss. Refractive index n_2 defines the NA of the fibre given

by NA =
$$n_1 \sqrt{2\Delta}$$
, where $\Delta = \frac{n_1^2 - n_2^2}{2n_1^2}$. Refractive index n_3 can primarily be used to achieve the

resonance between a particular set of inner and outer core modes. To facilitate discussion we also define the widths of various layers as $d_1 = b-a$, $d_2 = c-b$, and $d_3 = d-c$.

We have used transfer matrix method (TMM) to calculate the leakage losses of the modes [26, 27]. TMM is particularly useful for analyzing multi-layer structure such as the one proposed in this paper. In TMM an arbitrary refractive index profile is divided into a large number of homogeneous layers by using the staircase approximation. By applying suitable boundary conditions at the interface of two consecutive layers, the field coefficients in the layers can be related by a 2 × 2 matrix. The field coefficients of the first and the last layer of the profile can then be connected by simply multiplying the transfer matrices of all the intermediate layers. By applying suitable boundary conditions in the first and the last layer, a complex eigenvalue equation is formed. The complex eigenvalue equation can then be solved to calculate the complex propagation constant by choosing a proper root searching algorithm. The effective index of a mode can be calculated from the real part of the propagation constant while the leakage loss can be estimated from the imaginary part.

In order to design the fibre, first we define the inner-core in terms of core-index n_1 , core radius a, and the relative core-cladding index difference Δ . For an LMA design, a is large and in general supports several modes. We then add an outer core to the structure at r = b of width d_2 (= c-b), core index n_1 and outer cladding index n_3 . The outer core is separated from the inner core by the inner cladding layer of refractive index n_2 and width d_2 . The entire structure is then made leaky by adding up a high-index layer of refractive index n_1 at r = d. The design parameters are so chosen that the LP₀₁ mode of the structure suffers from small leakage loss and the higher order modes have large leakage losses. Leakage losses of the modes in general increase with the mode order. However, by varying the outer cladding index n_3 there can be a resonant coupling of power from LP₁₁ mode to one of the modes of outer core, which is evidently highly leaky. This can increase the leakage loss of LP₁₁ mode significantly and in some cases it is even larger than the loss of LP₀₂ mode. Such a resonant coupling can, therefore, considerably increase the differential leakage loss between the fundamental and higher order modes and can result in an efficient LMA design.

For ASE suppression, the inner core is single-mode and the leakage loss of the mode in general increases with the wavelength due to the leaky cladding. However, a resonant coupling of power from the inner core to the highly leaky outer core can result in sharp increase of loss near the resonant

wavelength, which can be tuned by varying the outer cladding parameters n_3 and d_3 . Such a design can, thus, be used for example in ASE suppression and gain equalization of an S-band EDFA.

3. Numerical results and discussion

3.1 LMA Design

We define the inner core of the fibre by the following parameters:

$$n_1 = 1.444388, \Delta = 0.006, a = 15 \,\mu\text{m}$$
 (2)

The wavelength of operation used is 1.55 μ m through out the paper, unless stated otherwise. We choose the outer core width $d_2 = 8 \mu m$ and the separation between the two cores is $d_1 = 4 \mu m$. The high-index layers of the fibre can be made from pure silica. The low-index layers can be fabricated by fluorine doping in silica by modified chemical vapor deposition (MCVD) or by plasma activated chemical vapor deposition (PCVD) technique. MCVD can enable the value of Δ close to 0.5 % and with PCVD a value of Δ as large as 2 % can be achieved [28]. The refractive-index in the layers can be controlled by varying the concentration of fluorine. In our calculations we have used the value of Δ that should be possible to achieve by MCVD technique.

The fibre works on the principle of mode filtering. A high differential leakage loss between the fundamental and the higher order modes with a nominal loss to the fundamental mode ensures effective SM behavior of the fibre. We use outer cladding parameters n_3 and d_3 to primarily control the leakage losses of the modes. In figure 2 we have plotted the variation of leakage losses of the first three modes as a function of n_3 . The leakage losses of the modes increase with the outer cladding index n_3 . A peak appearing in the loss curve of LP₁₁ mode around $n_3 = 1.4425$ reflects the resonant coupling of power from LP₁₁ mode to the outer core, which is highly leaky. Such a coupling of power facilitates the stripping of LP₁₁ mode quickly, even before the LP₀₂ mode. At this resonance cladding index it is the differential leakage loss of LP₀₂ mode, which now determines the single-mode operation of the fibre. In this way the differential leakage loss between the fundamental and the higher order modes can be increased significantly and the minimum propagation length required for stripping off higher order modes by introducing 20dB or more loss can be brought down considerably. Next, we study the effect of outer cladding width d_3 on the leakage losses of the modes, which is shown in figure 3. The leakage loss of LP₀₁ mode significantly decreases with d_3 . For higher order modes, one can note that in the range $2.4 \ \mu m < d_3 < 11.3 \ \mu m$ the leakage loss of LP₁₁ mode surpasses that of LP₀₂ mode and reflects resonant coupling effect. This range of d_3 can be used to design an LMA fibre. Figure 3 can, thus, help us in choosing the efficient design parameters. At the first crossing point ($d_3 = 1.4 \mu m$) the leakage loss of LP₁₁ and LP₀₂ modes is 186 dB/m and that of the LP₀₁ mode is 5 dB/m. In a design corresponding to this point, the higher order modes would strip-off in just 10 cm propagating distance. However, the fundamental mode would suffer from quite a large loss. When we increase the value of d_3 the differential leakage loss increases and also the loss of LP₀₁ mode goes down considerably. At the second crossing point ($d_3 = 11.3 \mu m$) the leakage loss of LP₁₁ and LP₀₂ modes is 55 dB/m and that of the fundamental mode is 0.04 dB/m. The higher order modes, thus, strip-off only after 36 cm propagation distance and the fundamental mode suffers from a nominal loss. The fibre, thus, shows an effective SM operation. The inner cladding thickness d_1 does not have significant effect on the differential leakage loss. This can however, be used to bring down the leakage losses of all the modes in the same proportion as can be seen in figure 4.

The spectral variation of leakage loss for the first three modes for a design corresponding to $d_3 = 10 \,\mu\text{m}$, which is close to the second crossing point of figure 3, is plotted in figure 5. The losses of the modes increase with wavelength due to more spread of the modal fields in the leaky cladding. The signature of resonance can be seen in crossing the loss curves of LP₁₁ and LP₀₂ modes at 1.48 μ m wavelength, beyond which the leakage loss of LP₁₁ mode surpasses that of the LP₀₂ mode. However, due to the large dimensions of inner core the effect is not pronounced enough to result in a sharp variation of loss near the resonance wavelength.

The modal field patterns of various modes are shown in figure 6. The large leakage losses of LP_{11} and LP_{02} modes are reflected in relatively large amplitudes of oscillations in the cladding of the fibre. For LP_{01} mode most of the power remains confined in the inner core and the spot size of the mode is 706 μm^2 . An SM fibre with such a large mode area should be useful for high power lasers and amplifiers.

3.2 S-band EDFA Design

In an EDFA the gain in the S-band is usually suppressed because the ASE in the C-band builds up strongly due to its large gain coefficient, which depletes the pump. Therefore, in order to have sufficient gain in the S-band, it is necessary to suppress ASE buildup in the C-band. This requires a spectral variation of leakage loss such that the wavelengths longer than the signal band suffer a high differential leakage loss. It is further desirable that even among the signal wavelengths, the spectral variation of loss is such that it compensates for the spectral variation of gain coefficient and results in a spectrally flat gain.

In this section, we study the spectral variation of leakage loss of a structure with single-mode inner core and show the possibility of obtaining inherent gain flattening of an S-band EDFA. This requires low loss in the first half of the band and a sharp increase in the leakage loss in the second half. The leakage loss of the mode can be controlled by the outer cladding parameters n_3 and d_3 . Figure 7 shows the spectral variation of leakage loss for the structure defined by $n_1 = 1.444388$, $\Delta = 1\%$, $a = 2.5 \mu m$, $d_1 = 9$ μ m, $d_2 = 2 \mu$ m and $d_3 = 10 \mu$ m for three different values of n_3 . We may note that for $n_3 = 1.4330$ the loss is small in the entire band and for $n_3 = 1.4340$ the loss is very large even for shorter wavelengths. The loss spectrum corresponding to $n_3 = 1.4335$ meets the desired variation needed for gain equalization of an S-band EDFA. Next, we study the effect of outer cladding width d_3 on the loss spectrum as shown in figure 8, where we have plotted the leakage loss as a function of wavelength corresponding to n_3 = 1.4335 and three different values of d_3 . One may note that for a given value of n_3 , $d_3 = 8 \mu m$ causes a large leakage loss for all the wavelengths, while $d_3 = 12 \mu m$ results in very small loss. The loss spectrum corresponding to $d_3 = 10 \mu m$ shows a sharp increase in the leakage loss for wavelengths longer than 1.52 µm, which can suppress amplification of spontaneous emission in the C-band of the EDFA and can shift the gain to the S-band, where the leakage loss is quite small. Such a tunable leakage loss has been employed by Kakkar et al. [20] in a segmented cladding design. We show that the tunable leakage loss obtained in the proposed dual-core leaky design can suppress the ASE effectively with less stringent design parameters due to a completely leaky structure. We have carried out amplifier gain calculations using the model of Pedersen [29] for a fiber with the inner core doped with Er³⁺ ions at a concentration of 5 x 10²⁴ m⁻³. The gain spectrum has been simulated for 16 signal wavelengths between 1490 and 1520 nm propagating simultaneously in the fibre. Each of the signal wavelengths carried an input power of 8 µW and the input pump power was 200 mW at 980 nm wavelength. The gain spectrum of the amplifier is shown in figure 9, where the dashed curve corresponds to the perfectly guided structure with fibre length L=8 m, optimum for maximum gain, and the solid curve corresponds to the co-axial dual-core leaky structure with L = 16 m. The gain spectrum clearly shows the suppression of ASE in the C-band and shifting of gain to the S-band of the amplifier, thereby an inherent equalization of gain around 20 dB. Such an S-band EDFA leaky design should be possible to fabricate in silica glass with fluorine doping and should be useful for gain equalization of optical fibre amplifiers.

4. Conclusions

We have proposed a dual concentric cores leaky optical fibre design showing resonant coupling of power between the two cores. The design has been made for an LMA fibre in fluorine doped silica with 0.16~NA and $706~\mu m^2$ spot-size. The fibre strips off higher order modes after 36 cm propagation and shows effective SM operation. The wavelength tunable leakage loss of the proposed structure has been utilized to make a design for ASE suppression of an EDFA and thereby gain enhancement in the S-band. With such a design we show a 20 dB flat gain in the S-band EDFA. The designs should be useful for optical fibre amplifiers and lasers for high power applications as well as for gain flattening.

Acknowledgement

This work has been partially supported by the Indo-French Networking Project on "R &D on specialty optical fibres and fibre-based components for optical communication."

References

- [1] Kawakami S and Nishida S 1974 Characteristics of a doubly clad optical fiber with a low-index inner cladding *IEEE J. Quantum Electron.* **QE-10** 879-87
- [2] Jeong Y, Sahu J K, Payne D N, and Nilsson J 2004 Ytterbium-doped large-core fiber laser with 1.36 kW continuous-wave output power *Opt. Exp.* **12** 6088-92
- [3] Wadsworth W, Percival R, Bouwmans G, Knight J, and Russell P 2003 High power air-clad photonic crystal fibre laser *Opt. Exp.* **11** 48-53
- [4] Feng X, Mairaj A K, Hewak D W and Monro T M 2004 Towards high-index glass based monomode holey fibre with large mode area *Electron*. *Lett.* **40** 167-9
- [5] Fini J 2005 Design of solid and microstructure fibers for suppression of higher-order modes *Opt. Exp.* **13** 3477-90
- [6] Li K, Wang Y, Zhao W, Chen G, Peng Q, Cui D and Xu Z 2006 High power single-mode large-mode-area photonic crystal fiber laser with improved Fabry-Perot cavity *Chin. Opt. Lett.* **4** 522-4
- [7] Mafi A, Moloney J V, Kouznetsov D, Schülzgen A, Jiang S, Luo T and Peyghambarian N. 2004 A large-core compact high-power single-mode photonic crystal fiber laser *IEEE*. *Photon. Technol. Lett.* **16** 2595-7
- [8] Mortensen N A, Nielsen M D, Folkenberg J R, Petersson A and Simonsen H R 2003 Improved large-mode-area endlessly single-mode photonic crystal fibers *Opt. Lett.* **28** 393-5
- [9] Knight J C, Birks T A, Cregan R F, Russell P St J and De Sandro J P 1998 Large mode area photonic crystal fibre *Electron*. *Lett.* **34** 1347-8
- [10] Broderick N G R, Offerhause H L, Richardson D J, Sammut R A, Caplen J and Dong L 1999 Large mode area fibers for high power applications *Opt. Fiber Technol.* **5** 185-96
- [11] Broderick N G R, Richardson D J, Taverner D, Caplen J E, Dong L and Ibsen M 1999 Highpower chirped-pulse all-fiber amplification system based on large-mode-area fiber gratings *Opt. Lett.* **24** 566-8
- [12] Yeung A, Chiang K S, Rastogi V, Chu P L, and Peng G D 2004 Experimental demonstration of single-mode operation of large-core segmented cladding fiber *Proc. Optical Fiber Communication Conference*. (Los Angeles, USA, February 23 27, 2004) Paper ThI4
- [13] Rastogi V and Chiang K S 2003 Leaky optical fiber for large mode area single mode operation *Electron. Lett* **39** 1110-2
- [14] Kumar A and Rastogi V 2008 Design and analysis of a multilayer cladding large-mode area optical fibre *J. Opt. A: Pure Appl. Opt.* **10** 015303
- [15] Ono H, Yamada M, and Shimizu M, 2003 S-band erbium-doped fiber amplifiers with a multistage configuration—design, characterization, and gain tilt compensation *J. Light. Technol.* **21** 2240–6
- [16] Arbore M A 2005 Suppression of cladding mode loss in fiber amplifiers with distributed suppression of amplified spontaneous emission *U.S. Patent* 6,970,631 B2

- [17] Bise R T, Fini J M, and Yan M F 2007 Optical fiber filter for suppression of amplified spontaneous emission *U.S.* 7,272,287 B2
- [18] Ono H, Yamada M, Kanamori T, Sudo S, and Ohishi Y 1999 1.58 µm band gain-flattened erbium-doped fiber amplifiers for WDM transmission systems *J. Light. Technol.* **17** 490–6.
- [19] Thyagarajan K and Kakkar C 2004 S-band single-stage EDFA with 25-dB gain using distributed ASE suppression *IEEE Photon. Technol. Lett.* **16** 2448-50
- [20] Kakkar C and Thyagarajan K 2005 Segmented-clad fiber design for tunable leakage loss *J. Light. Technol.* **23** 3444-53
- [21] Rastogi V and Chiang K S 2001 Propagation characteristics of a segmented cladding fiber *Opt. Lett.* **26** 491-3
- [22] Rastogi V and Chiang K S 2004 Analysis of segmented-cladding fiber by the radial-effective-index method *J. Opt. Soc. Am. B* **21** 258-65
- [23] Rastogi V and Chiang K S 2003 Holey optical fiber with circularly distributed holes analyzed by the radial effective-index method *Opt. Lett.* **28** 2449-51
- [24] Millo A, Naeh I, Lavi Y, and Katzir A 2006 Silver-halide segmented cladding fibers for the middle infrared *Appl. Phys. Lett.* **88** 251101-3
- [25] Kumar A and Rastogi V 2008 Multilayer cladding leaky planar waveguide for high power applications *Appl Phys B*: *Lasers and Optics* DOI:10.1007/s00340-008-3106-3 (in press)
- [26] Morishita K 1981 Numerical Analysis of Pulse Broadening in Graded Index Optical Fibers *IEEE Trans. Microwave Theory Tech.* MTT-**29** 348–52
- [27] Thyagarajan K, Diggavi S, Taneja A, and Ghatak A K 1991 Simple numerical technique for the analysis of cylindrically symmetric refractive-index profile optical fibers *Appl. Opt.* **30** 3877–9
- [28] Bachmann P K 1984 Method of manufacturing fluorine-doped optical fibers U .S. Patent 4468413
- [29] Pedersen B 1994 Small-signal erbium-doped fibre amplifiers pumped at 980 nm: a design study *Opt. Quantum Electron.* **26** S273-84

Figure Captions

- Figure 1. Schematic of the refractive index profile of a co-axial dual-core leaky fibre.
- **Figure 2.** Variations of the leakage losses of the first three modes of the fibre with outer cladding index n_3 for outer cladding width $d_3 = 4 \mu m$.
- **Figure 3.** Variations of the leakage losses of the first three modes of fibre with outer cladding width d_3 for outer cladding index $n_3 = 1.4425$. One can see two crossing points for LP₁₁ and LP₀₂ modes at $d_3 = 2.4 \,\mu\text{m}$ and $d_3 = 11.3 \,\mu\text{m}$.
- **Figure 4.** Effect of inner cladding width d_1 on the leakage losses of the modes for $d_3 = 10 \mu m$ (near the second crossing point of figure 3).
- **Figure 5.** Spectral variation of leakage losses of the first three modes of the fibre for $d_3 = 10 \,\mu\text{m}$. The crossing of the curves for LP₁₁ and LP₀₂ modes occurs at 1.48 μ m wavelength.
- **Figure 6.** Normalized modal field amplitudes for the first three modes of the fibre at 1.55 μ m wavelength for $d_3 = 10 \mu$ m.
- **Figure 7.** Spectral variation of leakage loss for a fibre with $a = 2.5 \mu m$, $\Delta = 1\%$, $d_1 = 9 \mu m$, $d_2 = 2 \mu m$, $d_3 = 10 \mu m$ and for three different values of n_3 .
- **Figure 8.** Spectral variation of leakage loss for a fibre with $a = 2.5 \mu m$, $\Delta = 1\%$, $d_1 = 9 \mu m$, $d_2 = 2 \mu m$, $n_3 = 1.4335$ and for three different values of d_3 .
- **Figure 9.** Gain spectrum of the fibre corresponding to $n_3 = 1.4335$, $d_3 = 10 \mu m$ and all the other parameters corresponding to figure 7.

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

Figure 7

Figure 8

Figure 9