

HAL
open science

Phase locking of dual-polarization DFB fiber lasers through pump-power modulation

M. Guionie, Marc Brunel, Anthony Carré, Goulc'Hen Loas, Ludovic Frein,
François Bondu, Emmanuel Pinsard, Benoit Cadier, Mehdi Alouini, Marco
Romanelli, et al.

► **To cite this version:**

M. Guionie, Marc Brunel, Anthony Carré, Goulc'Hen Loas, Ludovic Frein, et al.. Phase locking of dual-polarization DFB fiber lasers through pump-power modulation. Journée du Club Optique et Micro-ondes (JCOM 2017), Jul 2017, Limoges, France. hal-01942365

HAL Id: hal-01942365

<https://hal.science/hal-01942365v1>

Submitted on 3 Dec 2018

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.

Phase locking of dual-polarization DFB fiber lasers through pump-power modulation

M. Guionie,¹ M. Brunel,¹ A. Carré,¹ G. Loas,¹ L. Frein,¹ F. Bondu,¹
E. Pinsard,² B. Cadier,² M. Alouini,¹ M. Romanelli,¹ and M. Vallet¹

¹Institut FOTON, Université de Rennes 1–CNRS, Rennes ²iXblue Photonics, Lannion

Motivation: DFB fiber laser as a microwave-optical source?

DFB fiber lasers => usually single-frequency, but dual-polarization oscillation possible – Birefringence due to photo-inscription of the FBG
Question: use the beat note for microwave photonics?

Aim: characterization and stabilization of a DFFL, here preliminary work on pump-power beat frequency tuning and locking

Dual-frequency fiber laser (DFFL) characterization

High Er³⁺ doping, 976 nm or 1480 nm pumping
Various samples tested ($L, R_1, R_2, \kappa, \varphi$), $\lambda = 1.54 \mu\text{m}$

Stable dual-frequency oscillation
 $0.9 < f_b < 1.5 \text{ GHz}$ (\neq samples)

Beat frequency tuning and locking

Temperature tuning $\frac{\partial n}{\partial T}$ + Pump power tuning

Independent of outside temp.

VCO actuator (low BW)

=> Needs dual-polarization modelling

First results
Open loop Bode

Locking range 0.3 MHz
Tracking range ~1 MHz (diode driver $\pm 50 \text{ mA}$)

Er-Yb DFFL

• higher power

-> P = 10 mW

• lower birefringence

-> $f_b = 300 \text{ MHz}$

Conclusions

- DFFLs characterized experimentally
- simple phase-locked loop demonstrated for DFFL
- compensates for slow drifts ($< 3 \text{ kHz}$)

Next...

- Further loop optimization for phase noise reduction
- Dual-polarization laser simulation
- Study DBR architecture
- PZT actuator for higher beat notes (10 GHz range)

W. H. Loh and R. I. Laming, "1.55 μm phase-shifted distributed-feedback fiber laser," Electron. Lett. **31**, 1440 (1995).

T. Erdogan and V. Mizrahi, "Characterization of UV induced birefringence in photosensitive Ge-doped silica optical fibers," J. Opt. Soc. Am. B **11**, 2100 (1994).

E. Rønnekleiv, M. Ibsen, and G. Cowle, "Polarization characteristics of fiber DFB lasers related to sensing applications," IEEE J. Quantum Electron. **36**, 656 (2000).

D. Liu, Y. Liang, L. Jin, H. Sun, L. Cheng, and B.-O. Guan, "Highly sensitive fiber laser ultrasound hydrophones for sensing and imaging applications," Opt. Lett. **41**, 4530 (2016).

J. Maxin, S. Molin, G. Pillet, L. Morvan, A. Mugnier, D. Pureur and D. Dolfi, "Dual-frequency distributed feedback fibre laser for microwave signals generation," Electron. Lett. **47**(14) (2011).

Refs