

A sufficient model of the photo-, radio-, and simultaneous photo-radio-induced degradation of ytterbium-doped silica optical fibres

Franck Mady, Jean-Bernard Duchez, Yasmine Mebrouk, Mourad Benabdesselam

▶ To cite this version:

Franck Mady, Jean-Bernard Duchez, Yasmine Mebrouk, Mourad Benabdesselam. A sufficient model of the photo-, radio-, and simultaneous photo-radio-induced degradation of ytterbium-doped silica optical fibres. 10th International Symposium on SiO2, Advanced Dielectrics and Related Devices, Jun 2014, Cagliari, Italy. hal-01307618

HAL Id: hal-01307618

https://hal.science/hal-01307618

Submitted on 26 Apr 2016

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.

A sufficient model of the photo-, radio-, and simultaneous photo-radio-induced degradation of vtterbium-doped silica optical fibres

Franck MADY, Jean-Bernard DUCHEZ, Yasmine MEBROUK, Mourad BENABDESSELAM

University of Nice Sophia Antipolis, Laboratoire de Physique de la Matière Condensée CNRS UMR 7336, Parc Valrose, 06108 NICE cedex 2, France

Preference: oral, topic: radiation effects (on silica fibres, harsh environment)

ABSTRACT

We propose a physical model of photo-, radio-, and simultaneous photo-radio-darkening of Yb-doped silica optical fibers. This work is complementary to the submission by J-B. Duchez *et al.*, also in this conference, which reports a detailed characterization of the interplay between the pump (photo-darkening) and an external ionizing radiation (radio-darkening). The model predictions are in full agreement with data on photo-darkening and with all of the experiments reported in the Duchez's work.

PACS Keywords: Fiber optics, Radiation effects on optical elements, devices and systems.

1 INTRODUCTION

A detailed characterization of simultaneous photo-radiodarkening (PRD) is proposed in this conference by J-B. Duchez et al.. The present complementary work presents a model based on the minimal physical mechanisms (free of any semi-empirical law or parameter) that are shown to be sufficient to reproduce all of the experimental features reported in literature for photo-darkening (PD), and in the Duchez's abstract for radio-darknening (RD) and PRD. Refinements could be proposed to improve, e.g., the quantitative kinetics. Such a successful agreement between a wide variety of experimental features and the model has important consequences in the understanding and assessment of the YDF resistance. Even if PD and RD mitigation routes have been found (as phosphorus codoping for PD or cerium co-doping for PD and RD), our work sets a novel and proper understanding framework, beyond empirical recipes.

2 MODEL AND RESULTS

The physical processes of PD and RD build-ups are still rather controversial. The experimental validation of the present model provides a strong support of the retained mechanisms and should put an end to the main controversies. In [1], we concluded that the RD of X-ray irradiated YDF originated from the reduction of Yb³⁺ ions, forming Yb²⁺ ions and trapped holes. We also highlighted that trapped-hole-centres resulting from PD were identical

to those produced by RD. At last, we showed that the thermal PD and RD bleaching was due to the release of trapped holes and their subsequent recombination to Yb²⁺ ions. These findings are consistent with the proposal by the Engholm's team that PD is due to an Yb³⁺ to Yb²⁺ conversion, again with hole trapping, upon absorption of a UV photon (resulting from the cooperative de-excitation of several excited Yb3+ ions) into the charge transfer (CT) bands of Yb³⁺ ions [2-4]. Darkening can be bleached at 355 nm [5], 543 nm [6], and 915 nm [7]. If photobleaching (PB) results from the photoionisation (PI) of trapped holes, this variety of energies suggests that PI takes place between a localized trapping state and the valence band (VB), and that trapping states involved in darkening may start around ~1.26 eV (980 nm) above the VB (consistent with [8,9]). Based on these hypotheses, we propose the model of Fig. 1, cast into the form of an energy level scheme.

Fig. 1. Energy level scheme of the model. RD transitions in black, PD and PB ones in orange. Thick arrows show the relevant energy transitions. Dashed arrows just illustrate routes of valence changes.

The ionizing radiation, responsible for RD, generates electron-hole pairs at a rate g_0 , representative of the dose rate. Electrons injected in the conduction band (CB) can be trapped by Yb³⁺ ions (initial density N) to form Yb²⁺ ions (density n), whereas holes get trapped on gap states to form trapped-hole colour centres (H states occupied by h holes). In this *minimal* model, we deal with a single trap, but a distribution of trapped-hole centres is required to reproduce accurate darkening kinetics. Thermal hole detrapping is also neglected here, but it could be added as a refinement. The pump is responsible for the direct CT of holes from

Yb³⁺ ions to traps, as shown by the σ_{PD} transition, and the trapped-hole state is shared with RD [1]. Following [3], we do not consider hole transfer to the valence band because this CT requires a higher energy and is much less probable in the case of PD since this energy is gathered from several excited Yb³⁺ ions. CT also increases the densities of Yb²⁺ ions (n) and colour centres (h). Both species contribute to the excess loss in their respective absorption bands. PI of trapped-hole centres corresponds to the σ_{PB} transition. Released holes can recombine to Yb²⁺ ions (PB). Transient carrier populations in the bands are always small so n and hare virtually identical, proportional to the excess absorption coefficient. We consider that 3 cooperative de-excitations of Yb³⁺ ions are necessary to reach the first CT absorption band [3]. If the ionization energy of trapped-hole states is around 1.3 eV [8,9], it also takes the energy of k = 2 or 3 excited Yb³⁺ ions to reach a significant PI cross-section.

Transitions of Fig. 1 can be rationalized by a set of coupled non-linear differential equations and solved numerically to provide time-resolved PD, RD or PRD. Because of PB, simulated PD and PRD always reach a stationary level at long irradiation times, in agreement with data ([7] and Duchez's submission). The RD evolution is determined by a few ratios: r = N/H, $\alpha = \beta/\gamma$, $\theta = \delta/\gamma$. PD and PRD are also controlled by the Yb³⁺ ions inversion rate x_{inv} and, notably, σ_{PD}/σ_{PB} . The model was first checked against literature data for pure PD $(g_0 = 0)$. It was found to reproduce all the PD features reported by Jetschke et al. [7], in particular the linear dependence of the PD equilibrium level (PDEL) on the inversion rate x_{inv} . We established that, below trap saturation, 2 physical cases lead to this linearity. If PI involves 2 excited Yb³⁺ ions, the PDEL is proportional to x_{inv} if $\alpha \geq 1$. Stationary hole trap filling (h/H) and conversion rate of Yb^{3+} ions (n/N) are then:

$$\frac{h}{H} = r \frac{n}{N} = \frac{N}{r} x_{\text{inv}} \sqrt{\alpha \frac{\sigma_{\text{PD}}}{\sigma_{\text{PB}} N_V \tau}}, \text{ for } k = 2.$$
 (1)

If PI involves 3 excited ions, the PDEL increases linearly with x_{inv} if $\alpha < 1$ and $\alpha/r < h/H < \max(1,1/r)$. Then:

$$\frac{h}{H} = r \frac{n}{N} = \frac{N}{r} x_{\text{inv}} \frac{\sigma_{\text{PD}}}{\sigma_{\text{PB}} N_V}, \text{ for } k = 3.$$
 (2)

In (1) and (2), τ is the non-radiative lifetime of Yb³⁺ ions and N_v is the equivalent density of states in the VB. The dimension of the σ_{PB} coefficient depends on k. To decide between these 2 cases, it would be interesting to examine the experimental dose rate dependence of RD in YDF. We indeed showed recently [10] that trap systems with small α ratios should present much higher dose rate effects than those with $\alpha \ge 1$ (study currently in progress). Whatever the case, the general behaviour of the calculated PRD is always the same. In Fig. 2 to 4, we simulated the same protocols as in the Duchez's experiments, here for k = 2, $\alpha = 1$ (other parameters are not discussed in this short article). Fig. 2

presents the transmission decay in a PRD sequence, at various doses, followed by PD or PB under the sole action of the pump. It illustrates the crucial role of the PDEL by showing that the primary action of the pump (PD or PB) depends on the ionizing dose! The pump is mainly responsible for PD as long as the dose has not degraded the system below the PDEL. Then it essentially leads to PB (the reduced dose D is the ratio of the number of electronhole pairs created by the ionizing dose to N).

Fig. 2. Simulated transmission decays at various reduced doses *D* and the role of the pump after X-ray stops

In Fig. 3 (similar to Fig. 3 in the Duchez's work), 2 ionizing doses have been imparted with or without pump (PRD or RD) before leaving the pump acting alone. At the end of the dose absorption, the pump has slowed-down darkening in PRD, compared with RD, at doses yielding a PRD level above PDEL. It has conversely enhanced darkening at doses where the PRD level is below the PDEL. At high doses (longer irradiation times, dotted line in Fig. 3), the PRD level exceeds PDEL but reaches a plateau at a given dose due to the balancing PB pump action. Higher doses above this threshold will not be more harmful to the YDF. Increasing the inversion rate will increase the PDEL, but also the "restoring force" of the pump above the PDEL: the PRD equilibrium level will get closer to the PDEL and the PRD saturation level may decrease. Such a radio-hardening effect by pumping will be enhanced in PD-resistant YDF (low PDEL even at high x_{inv}). The effect of a decreasing dose rate is illustrated in Fig. 4, where simulations of the fractional irradiation experiments displayed in Fig. 4 of the Duchez's abstract are presented. Calculations are in very good agreement with data, except maybe for the decay kinetics after X-ray shuts-down (to be improved by a model refinement). We added, in dashed lines, the PRD obtained for permanent irradiations, the constant dose rate being equal to the mean dose rate achieved in the 3- and 6fraction irradiations. We also display the PRD obtained for the same dose, but with a constant dose rate of one tenth and one thousandth of the 6-fraction mean dose rate.

Fig. 3. Simulated degradation under X rays for RD and PRD and post-x-rays evolution due to the pump

By exploring, through a validated simulation, such low dose rates that are not achievable in practise (too long irradiations), we demonstrate that the PRD level decreases with the dose rate (at high dose) and that it saturates to its minimal value, equal to the PDEL, at very low dose rates. This is an important conclusion, notably as regards the use of YDF in space-based applications (PD-resistant YDF will be PRD resistant!)

Fig. 4. Simulation of PRD for a dose given in 1, 3 and 6 fractions and comparison with permanent irradiations at similar mean dose rates. Inset: the same in log-log scales.

3 REFERENCES

- [1] F. Mady, M. Benabdesselam and W. Blanc, Opt. Lett., 35, 3541-3543, 2010.
- [2] M. Engholm, L. Norin and D. Aberg, Opt. Lett., 32, 3352-3354, 2007.
- [3] M. Engholm and L. Norin, Opt. Express, 16, 1260-1268, 2008.

- [4] S. Rydberg and M. Engholm, Opt. Express, 21, 6681-6688, 2013.
- [5] I. Manek-Höninger *et al.*, Opt. Express, 15, 1606-1611, 2007.
- [6] A.D. Guzman-Chávez et al., Laser Phys. Lett., 4, 734-739, 2007.
- [7] S. Jetschke, S. Unger, U. Röpke, and J. Kirchhof, Opt. Express, 15, 14838-14843, 2007.
- [8] M. Leich at al., Opt. Express, 17, 12588-12593, 2009.
- [9] M. J. Söderlund et al., Opt. Lett., 34, 2637-2639, 2009.
- [10] F. Mady et al., IEEE Trans. Nucl. Sci., 60, 4341-3448, 2013.