

HAL
open science

Asymmetric long-period-grating based dual-concentric-core Few Mode Erbium Doped Fiber Amplifier for Space Division Multiplexing

Vipul Rastogi, Ankita Gaur, Pierre Aschieri, Bernard Dussardier

► **To cite this version:**

Vipul Rastogi, Ankita Gaur, Pierre Aschieri, Bernard Dussardier. Asymmetric long-period-grating based dual-concentric-core Few Mode Erbium Doped Fiber Amplifier for Space Division Multiplexing. 2015. hal-01166410

HAL Id: hal-01166410

<https://hal.science/hal-01166410v1>

Preprint submitted on 2 Jul 2015

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.

Asymmetric long-period-grating based dual-concentric-core Few Mode Erbium Doped Fiber Amplifier for Space Division Multiplexing

Vipul Rastogi, Ankita Gaur, Pierre Aschieri and Bernard Dussardier

Abstract—This article proposes an original concept of a dual-concentric-core few-mode erbium doped fiber (EDF) for amplification of the LP_{11} and LP_{21} mode groups of a few mode fiber (FMF) at 1530-nm wavelength with controlled differential modal gain (DMG). The proposed EDF consists of a central core and a ring core. The ring core is doped with Er^{3+} ions and participates in amplification. The mode groups of line FMF excite the corresponding central core modes of the EDF, which are converted into suitable ring-core modes using asymmetric long period gratings (ALPGs). After amplification, the ring modes are converted back using ALPGs into the central core modes, which are subsequently injected into the line FMF. Two important features of the proposed scheme which help in achieving any desired DMG value are (i) nearly equal overlap of the pump mode(s) with different ring modes and (ii) independent choice of amplifier length for different signal mode groups. It should be useful for optical fiber communication system employing space-division multiplexing (SDM).

Index Terms—Space Division Multiplexing, Erbium-doped fiber amplifiers, Few mode fiber, Long Period Grating, Dual-core fiber.

I. INTRODUCTION

PRESENTLY, the high capacity telecommunication systems rely on components and devices based on single mode optical fibers. Thanks to succeeding technological breakthroughs, the trend in terms of capacity growth has been almost ten times every four years [1]. However, projections indicate that the large difference in growth rates between the fiber capacity and the traffic demand is expected to soon create a shortage.

In this context, the Space Division Multiplexing (SDM) based on multi core fibers (MCF) or few mode fibers (FMF) is an attractive concept that needs a total revision of the paradigm of optical links, including all components and digital signal processing. It is out of the scope of this paper to

compare the respective advantages of FMF- and MCF-based systems. Both technologies shall eventually contribute to increase the global data rate. They can also be integrated in hybrid systems using few-mode cores in MCF [2].

A key component for FMF-SDM is the few-mode erbium doped fiber amplifier (FMEDFA). The principal requirements are that the system provides equal power and SNR among all mode groups during propagation and at the receiver, and that crosstalk is minimized in-line and at repeaters. This imposes that the differential modal gain (DMG) be carefully controlled to compensate for the differential modal loss along the passive FMF span between repeaters. Several reports implement FMEDFA based on different few-mode erbium-doped fiber (EDF) designs [3,4], that amplify up to four mode-groups (LP_{01} , LP_{02} , LP_{11} , and LP_{21}) [5,6]. All proposed EDF have one annular erbium-doped region within the FMF core [5,6], or alternatively two erbium-doped regions (one annular, one central) [7] also within the multimode single core. However, once the fibre is manufactured, the control of DMG is only achievable through very precise tuning of the pumping scheme [8]. Cladding pumped few-mode EDFA was recently demonstrated, with a potential for high power output [9].

Alternatively, in order to avoid crosstalk between signal modes at the amplification stage, it is interesting to selectively amplify each mode group along a “virtual” amplifier that is optimised for this group. An interesting way is to design an EDF having specific amplifying zones, into which one selectively amplifies each mode group for a determined propagation length, i.e. a determined gain. We believe that it is achievable by implementing already available technologies. We numerically demonstrate the concept of an original FMEDFA. For the sake of clarity, we deliberately choose a simple situation: We propose an EDF scheme that equally amplifies 8 modes (including two polarizations and two orientations) of two mode-groups LP_{11} and LP_{21} input from an FMF, with more than 20 dB of gain each. The proposed EDF configuration employs a coupled concentric dual-core structure. The central core (core-1) is designed so that the input signal modes from the FMF line fiber are efficiently coupled into the EDF. Only the outer ring core (core-2) of the EDF is doped with erbium. The LP_{11} and LP_{21} mode groups of FMF are injected into the corresponding core-1 modes of the EDF. They are then converted into a set of mode groups in core-2 using paired asymmetric long period gratings (ALPGs)

Submitted on March 20, 2015.

Vipul Rastogi is with the Department of Physics, Indian Institute of Technology Roorkee, Roorkee, India (email: vipulph@gmail.com).

Ankita Gaur is with the Department of Physics, Indian Institute of Technology Roorkee, Roorkee, India (email: ankitagaur.phy@gmail.com).

Pierre Aschieri is with Université Nice Sophia Antipolis, CNRS, LPMC, UMR 7336, 06108 Nice CEDEX 2, France (email: pierre.aschieri@unice.fr).

Bernard Dussardier is with Université Nice Sophia Antipolis, CNRS, LPMC, UMR 7336, 06108 Nice CEDEX2, France (email: bernard.dussardier@unice.fr).

that are separated by an optimized distance along EDF. The asymmetric structure of the pairs of ALPGs allows for the conversion of any mode symmetry to any other, for example from LP_{11} to LP_{31} [10]. The core-2 mode groups are amplified along a specific distance and then converted back into core-1 modes. The core-2 modes selected for amplification have nearly equal overlaps with the pump mode thus resulting in small DMG. Since the proposed configuration allows the flexibility of having a specific amplification length for each mode group, zero-DMG (or any other DMG-value) can be achieved by choosing optimized amplification lengths. As a proof of concept we present here an optimum combination of EDF lengths for various mode groups to obtain net zero DMG for all the polarizations and orientations in the LP_{11} and LP_{21} mode groups. We study the performance of the FMEDFA using two different pumping configurations of the erbium-doped ring core (core-2): all pump power injected into one ring mode, or equally injected into all the pump modes of the EDF. We show that this does not affect the DMG after APLG inter-distance optimization. However the second case is less efficient as only that fraction of pump power which is confined in core-2 is used up for amplification with the proposed configuration. We numerically demonstrate more than 20 dB gain at 1530 nm wavelength with zero DMG. Other values of gain and DMG are achievable by design.

II. FIBER DESIGN AND WORKING PRINCIPLE

The proposed dual concentric core EDF structure is schematically shown in Fig. 1. It consists of a central core ($r < a$) with index difference Δn_1 and a ring core ($b < r < c$) with relative index difference Δn_2 with respect to pure silica cladding. The ring core is doped with Er^{3+} ions (light grey shaded region) and works as the amplifying core. The schematic of the proposed amplifier is shown in Fig. 2. For the sake of clarity we LP mode-groups are often referred to as LP modes. The mode intensity profiles shown in Fig. 2 correspond to the fiber parameters: $\Delta n_1 = 0.018$, $\Delta n_2 = 0.02$, $a = 4.5 \mu\text{m}$, $b = 6 \mu\text{m}$ and $c = 9 \mu\text{m}$ at 1530-nm wavelength. These parameters are chosen so that in the wavelength range of interest there is no resonance between the central core and the ring core for the desired sets of modes. There is sufficient mode spacing between the effective indices ($> 5 \times 10^{-4}$) of the modes to avoid mode coupling due to micro-bending [11]. Among the mode shown in Fig. 2, $LP_{12,EDF}$ and $LP_{22,EDF}$ can be identified as core mode as their energy is mostly confined in the central core, whereas $LP_{21,EDF}$ and $LP_{31,EDF}$ have their energy mostly confined in the ring and can be identified as ring modes. We can also see that the $LP_{12,EDF}$ and $LP_{22,EDF}$ mode intensity profiles resemble and would have good overlap with those of the $LP_{11,FMF}$ and $LP_{21,FMF}$ line modes, respectively. The $LP_{11,FMF}$ and $LP_{21,FMF}$ mode of the FMF excite the $LP_{12,EDF}$ and $LP_{22,EDF}$ modes of EDF. The fractional power coupled from $LP_{11,FMF}$ to the modes other than $LP_{12,MMEDF}$ remains less than 0.1 and from $LP_{21,FMF}$ to the modes other than $LP_{22,MMEDF}$ remains less than 0.04. We use ALPGs to couple light from $LP_{12,EDF}$ and $LP_{22,EDF}$ core modes

to $LP_{21,EDF}$ and $LP_{31,EDF}$ ring modes for amplification, respectively. After amplification, these ring modes couple back into core modes via the ALPGs. We choose the $LP_{02,EDF,p}$ pump mode of EDF for amplification which can be excited by standard techniques using phase mask or spatial light modulator. $LP_{02,EDF,p}$ - $LP_{21,EDF}$ mode overlap and $LP_{02,EDF,p}$ - $LP_{31,EDF}$ mode overlap are 5.24×10^9 and 5.34×10^9 respectively. Nearly equal overlaps with signal mode groups help in achieving small DMG. The length of the amplifier for a specific mode group is decided by the distance between the in-coupling and out-coupling paired ALPGs and therefore, the two mode groups can have independent amplifier lengths. A suitable choice of amplifier lengths for the two mode groups is used to achieve zero DMG, or any desired DMG value.

Fig. 1. Schematic of transverse cross section and refractive index profile of the EDF (light grey shaded portion : Er^{3+} doped ring core, dark grey shaded portion: central core).

III. MODE CONVERSION USING ALPG

A set of two identical ALPGs namely LPG-1 and LPG-2 (Fig.2) couple light from $LP_{12,EDF}$ to $LP_{21,EDF}$ and back, respectively. Another set LPG-3 and LPG-4 couple light between $LP_{22,EDF}$ and $LP_{31,EDF}$ modes. The index modulation in the ALPGs is defined as

$$\Delta n^2(r, \phi, z) = \begin{cases} \Delta n_0^2 \sin(Kz) & \text{for } 0 < \phi < \pi, \forall r \\ 0 & \text{elsewhere} \end{cases} \quad (1)$$

where Δn_0^2 is the amplitude of modulation in $n^2(r, \phi, z)$ and $K = 2\pi/\Lambda$, Λ being the grating period, r the radius and ϕ the azimuthal angle. In our calculations we have set the amplitude of refractive index modulation at $\Delta n_0 = 3 \times 10^{-4}$, which can be achieved by CO_2 laser writing technology for coupling between circularly asymmetric modes of the fiber [10]. As a result, the longitudinal variation of the amplitude in the m^{th} mode of the fiber can be written as:

$$\frac{dA_m}{dz} = -i \sum_{n=1}^N C_{mn} A_n(z) \exp(i\Delta\beta_{mn}z) \sin(Kz) \quad (2)$$

where N is the total number of modes supported by the fiber. $\Delta\beta_{mn}$ is the phase mismatch between the m^{th} and n^{th}

Fig. 2. Schematic of mode conversion and amplification of mode: details in the next.

modes of the fiber and is defined as $\Delta\beta_{mn} = 2\pi (n_{\text{eff},m} - n_{\text{eff},n})/\lambda_0$, where λ_0 is the free space wavelength, and $n_{\text{eff},i}$ ($i=m,n$) are the effective indices of the i^{th} mode. The effective indices of the modes and the corresponding modal field profiles $\psi_i(r, \phi)$ of the fiber have been evaluated by using the transfer matrix method [12]. C_{mn} are the coupling coefficients between the m^{th} and n^{th} modes of the fiber and are given by the following expression:

$$C_{mn} = \frac{k_0}{2n_{\text{eff}}^m} \frac{\int_0^{2\pi} \int_0^\infty \psi_m^* \Delta n^2(r, \phi) \psi_n r dr d\phi}{\int_0^{2\pi} \int_0^\infty \psi_m^* \psi_m r dr d\phi} \quad (3)$$

The system of N coupled equations represented by Eq. (2) has been solved by using the Runge-Kutta method, and the power of each mode as a function of propagation distance has been evaluated. Even (\cos/ϕ) and odd (\sin/ϕ) core modes are coupled to their respective orientations of ring modes through the ALPGs. In general the coupling coefficients in both cases are not the same and one has to adjust the grating length in order to achieve the same coupling for even and odd core modes. For coupling from $LP_{12,\text{EDF}}$ to $LP_{21,\text{EDF}}$ mode via LPG-1, the grating period is $\Lambda_1 = 479 \mu\text{m}$ and the coupling length is $L_{c1} = 4.3 \text{ cm}$. $LP_{22,\text{EDF}}$ to $LP_{31,\text{EDF}}$ mode conversion through LPG-3 requires a grating period $\Lambda_2 = 198 \mu\text{m}$, and the grating length $L_{c2} = 9.6 \text{ cm}$. We have also verified that the coupling of power due to LPGs among any other set of well guided modes in the EDF remains less than -20 dB . It means there is no undesired mode coupling due to LPG.

IV. GAIN MODELING

The two mode groups of FMF $LP_{11,\text{FMF}}$ and $LP_{21,\text{FMF}}$ with even and odd orientations and two polarizations each, form 8 SDM channels. The input signal power in each orientation and polarization of signal mode groups has been chosen as $30 \mu\text{W}$. These mode groups of the FMF excite the $LP_{12,\text{EDF}}$ and $LP_{22,\text{EDF}}$ mode groups of the EDF. The mode mismatch loss between $LP_{11,\text{FMF}}$ and $LP_{12,\text{EDF}}$ is 1.02 dB and that between $LP_{21,\text{FMF}}$ and $LP_{22,\text{EDF}}$ is 1.43 dB. The mode conversion loss due to ALPG from $LP_{12,\text{EDF}}$ to $LP_{21,\text{EDF}}$ is 1.25 dB and that for

conversion from $LP_{22,\text{EDF}}$ to $LP_{31,\text{EDF}}$ is 0.65 dB. The powers of $LP_{21,\text{EDF}}$ and $LP_{31,\text{EDF}}$ mode groups of the EDF are mostly confined in the ring, erbium-doped core. For calculating the gain we have slightly modified the model described by N. Bai et al. by incorporating backward ASE. For details of the model readers are referred to Ref [8]. For efficient pump absorption we choose the $LP_{02,\text{EDF},p}$ mode at 980 nm wavelength.

Fig. 3. (a) Variation of gains of $LP_{11,\text{FMF}}$ and $LP_{21,\text{FMF}}$ mode groups vs the length between paired ALPGs. (b) Variation of DMG in case of equal length between paired ALPGs. The pump power is 150 mW on $LP_{02,\text{EDF},p}$ mode.

The variation of gain and DMG of the FMF mode groups including all losses due to mode coupling and mode conversion versus amplifier length (assuming equally spaced paired ALPGs for both mode groups) is shown in Figs. 3(a) and 3(b), respectively, for 150 mW pump power. We can see that both mode groups have more than 20 dB of gain for a spacing between paired-ALPG longer than 17.8 m. Also in the case of an equal distance between paired ALPGs (LPG-1/LPG2 and LPG-3/LPG-4), the DMG is less than 0.69 dB. Also there is no DMG between the two orientations within a same mode group because the overlaps of the even and the odd orientations of signal modes with the pump mode are

equal.

In Fig. 3(a), we have seen that a choice of the same amplifier length of 17.8 m for both mode groups results in approximately 20 dB of gain, with 0.69 dB DMG. This residual DMG can be made zero by choosing optimum amplifier lengths L_1 and L_2 for the $LP_{11,FMF}$ and $LP_{21,FMF}$ mode groups, respectively. A choice of $L_1=17.8$ m and $L_2=16.6$ m leads to zero DMG at 150 mW pump power. For this combination of L_1 and L_2 , if the pump power is increased then a little amount of DMG appears, as shown in Fig. 4(a). It is therefore required to have different combination of L_1 and L_2 to have zero DMG at different pump powers. For practical purposes and to minimize the complexity it is better to have as small length difference ΔL as possible between L_1 and L_2 . In order to have an estimate of ΔL , we have plotted the variation of ΔL with pump power corresponding to 20 dB of gain in Fig. 4(b). We see that for 20 dB gain, zero DMG can be achieved by either having low pump power and large ΔL ; or by having high pump power and small ΔL . At 330 mW of pump power, ΔL is as small as 0.54 m.

Fig. 4. (a) Variation of gain with pump power for $L_1=17.8$ m ($LP_{11,FMF}$ mode group) and $L_2=16.6$ m ($LP_{21,FMF}$ mode group). Gain and DMG are 20 dB and 0 dB at 150 mW, respectively. (b) Variations of change in optimum lengths of EDF vs pump power for equal gain (20 dB).

We next studied the effect of equally exciting all the supported pump mode of the EDF. The fiber supports 23 mode groups at pump wavelength. A total of 168 mW power was evenly injected in these modes altogether. The variation of gain and DMG (assuming equally spaced ALPGs pairs) is shown in Fig. 5. We can see more than 20 dB of gain for two mode groups for fiber length longer than 20.7 m and DMG below 0.71 dB. The optimization of the DMG is accessible by optimization of the amplifiers lengths L_1 and L_2 . Although this pumping configuration necessitates a longer EDF length, this shows that the selective excitation of $LP_{02,EDF,p}$ pump mode is

not critical. As long as the pump power in the ring is uniform, the DMG would be small. However, the utilization of the pump power would not be efficient as the power in the central core would not contribute to amplification.

Fig. 5. (a) Variation of gain of the $LP_{11,FMF}$ and $LP_{21,FMF}$ mode groups vs the length between paired ALPGs when all pump modes are equally excited, (b) corresponding variation of DMG in case of equal length between paired ALPGs.

In the simulations, we have not considered amplification of LP_{01} mode group as it is least interesting for SDM due to its two-fold degeneracy. However, if required it can also be amplified by coupling it to a suitable ring mode and DMG can be controlled by using another set of gratings. To consider LP_{01} mode group it has to be converted into $LP_{02,MMEDF}$ mode using symmetric LPG of period $610 \mu\text{m}$.

Although the design proposed in the present paper has been demonstrated only at one wavelength, it can be extended to a wavelength division multiplexed (WDM) mode of operation in the entire C-band. For this one would have to slightly chirp the paired ALPGs. We have calculated that the variation required in grating period along the grating length for $LP_{12,EDF} \leftrightarrow LP_{21,EDF}$ mode conversion is 2.5% and that for $LP_{22,EDF} \leftrightarrow LP_{31,EDF}$ mode conversion is 0.5% in the entire C-band. It is therefore possible to extend the design to WDM systems by using slightly chirped or concatenated gratings and adequate gain flattening filters in the wavelength domain.

V. CONCLUSION

We have proposed a novel scheme for amplification of LP_{11} and LP_{21} mode groups of a FMF for applications in SDM optical communication system. Our numerically simulated results have shown that an ALPG-assisted dual-concentric core EDF can help in obtaining potentially zero DMG, or any desired value of DMG, thanks to the independent choice of

amplifier lengths of the signal mode groups. This original concept can in principle be scaled to more mode groups, and further designed to operate in WDM.

REFERENCES

- [1] D. J. Richardson, J. M. Fini, and L. E. Nelson. (2013, April). Space-division multiplexing in optical fibers. *Nat. Photonics*. [Online]. 7(5), pp. 354-362. Available: <http://www.nature.com/nphoton/journal/v7/n5/full/nphoton.2013.94.htm>
- [2] D. Qian, E. Ip, M.-F. Huang, M.-J. Li, A. Dogariu, S. Zhang, Y. Shao, Y.-K. Huang, Y. Zhang, X. Cheng, Y. Tian, P. Nan Ji, A. Collier, Y. Geng, J. Liñares, C. Montero, V. Moreno, X. Prieto, and T. Wang, "1.05Pb/s Transmission with 109b/s/Hz Spectral Efficiency using Hybrid Single- and Few-Mode Cores," in *Optical Proceedings of FRONTIERS IN OPTICS*, 2012, pp. FW6C.3.
- [3] R. Ryf, S. Randel, A. H. Gnauck, C. Bolle, A. Sierra, S. Mumtaz, M. Esmaelpour, E. C. Burrows, R. J. Essiambre, P. J. Winzer, D. W. Peckham, A. H. McCurdy, and R. Lingle. (2012, Feb.). Mode-Division Multiplexing Over 96 km of Few-Mode Fiber Using Coherent 6×6 MIMO Processing. *J. Light. Technol.* [Online]. 30(4), pp. 521-531. Available: <http://www.opticsinfobase.org/jlt/abstract.cfm?uri=jlt-30-4-521>
- [4] N. Bai, E. Ip, Y. K. Huang, E. Mateo, F. Yaman, M. J. Li, S. Bickham, S. Ten, J. Liñares, C. Montero, V. Moreno, X. Prieto, V. Tse, K. M. Chung, A. P. T. Lau, H. Y. Tam, C. Lu, Y. Luo, G. D. Peng, G. Li, T. Wang. (2012, Jan.). Mode-division multiplexed transmission withinline few-mode fiber amplifier. *Opt. Express*. [Online]. 20(3), pp. 2668-2680. Available: <http://www.opticsinfobase.org/oe/abstract.cfm?uri=oe-20-3-2668>
- [5] G. Le Cocq, Y. Quiquempois, A. Le Rouge, G. Bouwmans, H. El Hamzaoui, K. Delplace, M. Bouzaoui, and L. Bigot. (2013, Dec.). Few mode Er^{3+} -doped fiber with micro-structured core for mode division multiplexing in the C-band. *Opt. Express*. [Online]. 21(25), pp. 31646-31659. Available: <http://www.opticsinfobase.org/oe/abstract.cfm?uri=oe-21-25-31646>
- [6] M. Salsi, "Challenges of Few Mode Amplifiers," in *Optical Fiber Communication (OFC) Conference Technical Digest*, 2013, pp. Tu2D.2.
- [7] Q. Kang, E. Lim, Y. Jung, F. Poletti, Shaif-ulAlam and D. J. Richardson, "Design of Four-Mode Erbium Doped Fiber Amplifier with Low Differential Modal Gain for Modal Division Multiplexed," in *OFC/NFOEC Technical Digest* 2013, pp. OTu3G.
- [8] N. Bai, E. Ip, T. Wang, and G. Li. (2011, Aug.). Multimode fiber amplifier with tunable modal gain using a reconfigurable multimode pump. *Opt. Express*. [Online]. 19(17), pp. 16601-16611. Available: <http://www.opticsinfobase.org/oe/abstract.cfm?uri=oe-19-17-16601>
- [9] E.-L. Lim, Y. Jung, Q. Kang, T. C. May-Smith, N.H.-L. Wong, R. Standish, F. Poletti, J.K. Sahu, S. Alam, and D.J. Richardson, "First Demonstration of Cladding Pumped Few-moded EDFA for Mode Division Multiplexed Transmission," in *Optical Fiber Communication (OFC) Conference Technical Digest*, 2014, pp. M2J.2.
- [10] R. Slavik. (2007, Feb.). Coupling to circularly asymmetric modes via long-period gratings made in standard straight fiber. *Opt. Comm.* [Online]. 275(1), pp. 354-362. Available: <http://www.sciencedirect.com/science/article/pii/S0030401807002635>
- [11] S. Ramachandran, J. W. Nicholson, S. Ghalmi, M. F. Yan, P. Wisk, E. Monberg, and F. V. Dimarcello. (2006, June). Light propagation with ultralarge modal areas in optical fibers. *Opt. Lett.* [Online]. 31(12), pp. 1797-1799. Available: <http://www.opticsinfobase.org/ol/abstract.cfm?uri=ol-31-12-1797>
- [12] K. Morishita. (1981, April). Numerical Analysis of Pulse Broadening in Graded index Optical Fibers. *IEEE Transactions on Microwave Theory and Techniques*. [Online]. 29(4), pp. 348-352. Available: <http://ieeexplore.ieee.org/stamp/stamp.jsp?arnumber=1130356>

Dr. Vipul Rastogi received PhD degree from the Indian Institute of Technology, Delhi, India in 1998. He carried out post-doctorate in Université de Nice Sophia Antipolis, France

during 1998 – 1999. From 2000 to 2003 he worked in the Department of Electronic Engineering in City University of Hong Kong as a Research Fellow. In November 2003 he joined Department of Physics at Indian Institute of Technology Roorkee, where he is now an Associate Professor. His current research interests are optical fiber designs for high power lasers and high data rate optical communication, erbium doped fiber amplifier for SDM communication system, optical fiber sensors, and optoelectronic devices. He has published over 130 research papers in refereed journals and conferences. He is a Senior Member of Optical Society of America, Life Member of Indian Laser Association and Fellow of Optical Society of India. IIT Roorkee honored him with an Outstanding Teacher Award in the year 2011.

Ankita Gaur received the M.Sc. degree in Physics from Indian Institute of Technology Roorkee, India. She is currently pursuing the Ph.D. degree in Physics at Indian Institute of Technology Roorkee, India.

Dr Pierre Aschieri received a Master in Computer Sciences from the ESSI (Ecole Supérieures en Sciences Informatiques) in 1993 and a Master in Physics in 1995 from the ENSPM (Ecole Nationale Supérieure de Physique de Marseille) in the optics specialty. He obtained in 1999 a PhD degree from the University of Nice-Sophia Antipolis, France. Since 2000, he is assistant professor of the Université de Nice Sophia-Antipolis in the Electronics Department. His research activities relate to integrated optics domain and more specifically on numerical modeling of optical waves propagation in periodic media.

Bernard Dussardier received the M. Eng degree in optical physics from Ecole Supérieure d'Optique (now Institut d'Optique Graduate School, Orsay, France) in 1989, the PhD in 1992 and « *Habilitation à Diriger les Recherches* » (equiv. to A/Prof.) in physics in 2007, both from Université Nice Sophia Antipolis (UNS), France.

From 1992 to 1995, he was a Research Fellow at the Optoelectronics Research Center (Southampton, UK). Since 1995, he is a CNRS Scientist (Director of Research since 2013) at UNS, Nice, France, where he leads the Optical Fibres group at the Laboratoire de Physique de la Matière Condensée (LPMC).

Dr Dussardier's research interests in the field of specialty optical fibres include the fabrication and characterization of specialty optical fibres either doped with rare-earth and/or transition metal ions or having special waveguiding properties, fibre lasers and components for telecommunications or metrology. He has published more than 80 articles in international peer-reviewed journals and proceedings, and to more than 150 contributed and invited communications in international and national conferences.