

Quantum Dash-based Vertical-External-Cavity Surface-Emitting Laser on InP

Salvatore Pes, Christophe Levallois, Cyril Paranthoen, Nicolas Chevalier, Cyril Hamel, Carmen Gomez, Jean-Christophe Harmand, Sophie Bouchoule, Hervé Folliot, Mehdi Alouini

► To cite this version:

Salvatore Pes, Christophe Levallois, Cyril Paranthoen, Nicolas Chevalier, Cyril Hamel, et al.. Quantum Dash-based Vertical-External-Cavity Surface-Emitting Laser on InP. Compound Semiconductor Week 2017 (CSW 2017) - 29th International Conference on Indium Phosphide and Related Materials (IPRM 2017), May 2017, Berlin, Germany. . hal-01532477

HAL Id: hal-01532477

<https://hal.science/hal-01532477>

Submitted on 2 Jun 2017

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.

Quantum Dash-based Vertical-External-Cavity Surface-Emitting Laser on InP

S. Pes^{*1,2}, C. Levallois¹, C. Paranthoën¹, N. Chevalier¹, C. Hamel², C. Gomez³, J.-C. Harmand³, S. Bouchoule³, H. Folliot¹ and M. Alouini²

¹ FOTON, UMR CNRS 6082, INSA de Rennes, 35708 Rennes, FRANCE

² Institut de Physique de Rennes, UMR UR1-CNRS 6251, Université de Rennes 1, 35042 Rennes, FRANCE

³ Centre de Nanosciences et de Nanotechnologies, CNRS, Université Paris-Sud, 91360 Marcoussis, FRANCE

Motivations

Realization of an optical laser sources with high spectral purity, low intensity noise and highly tunability for microwave photonics and coherent communication systems

Applications

MICROWAVES:

- RADAR/LIDAR systems
- Ultra low-noise sources
- Dual-frequency lasers
- THz generation

METROLOGY:

- High resolution spectroscopy
- High pure optical references signals distribution
- Time/frequency metrology

Experimental setup

Conclusion

Demonstration of an Optically-Pumped InAs Quantum Dash-based Vertical-External-Cavity Surface-Emitting Laser on InP.

$$P_{\text{out}} = 163 \text{ mW} @ P_{\text{inc}} = 7 \text{ W}, T=20^\circ\text{C} (\text{MM emission})$$

$$P_{\text{out}} = 10.4 \text{ mW} @ P_{\text{inc}} = 1.1 \text{ W}, T=19.5^\circ\text{C} (\text{SM emission})$$

Polarization aligned along dash [1-10] direction, OPSR = 39 dB

Laser linewidth estimation: 22 kHz (49 mm-long cavity)

Future perspectives

- Low-noise laser characterization
- Dual-frequency operation
- Laser stabilisation on ULE cavity (metrology)
- Electrical pumping

Funding

ANR and DGA within the ANR-ASTRID HYPOCAMP project (grant ANR-14-ASTR-0007-01) and a DGA-MRIS/Région Bretagne scholarship (grant ARED-VELOCE 8917).

OP-QDH-VECSEL design and process

Laser characterization

Output characteristics and emission spectra

Polarization-resolved laser emission

Laser linewidth estimation (delayed self-heterodyne measurement)

Compound Semiconductor Week 2017

