

HAL
open science

Microwave-optical fiber lasers stabilized by frequency-shifted feedback

Marie Guionie, Aurélien Thorette, Marco Romanelli, Anthony Carré,
Goulc'Hen Loas, Emmanuel Pinsard, Laurent Lablonde, Benoît Cadier, Mehdi
Alouini, Maxime Vallet, et al.

► To cite this version:

Marie Guionie, Aurélien Thorette, Marco Romanelli, Anthony Carré, Goulc'Hen Loas, et al.. Microwave-optical fiber lasers stabilized by frequency-shifted feedback. 2019 IEEE International Topical Meeting on Microwave Photonics (MWP 2019), Oct 2019, Ottawa, Canada. IEEE, IEEE Xplore Digital Library, pp.1-4, 2019, 2019 International Topical Meeting on Microwave Photonics (MWP). 10.1109/MWP.2019.8892036 . hal-02470792

HAL Id: hal-02470792

<https://hal.science/hal-02470792v1>

Submitted on 7 Feb 2020

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.

Microwave-optical fiber lasers stabilized by frequency-shifted feedback

M. Guionie¹, A. Thorette¹, M. Romanelli¹, A. Carré¹, G. Loas¹, E. Pinsard², L. Lablonde², B. Cadier², M. Alouini¹, M. Vallet¹ and M. Brunel¹
¹Univ Rennes, CNRS, Institut FOTON - UMR 6082, Rennes ²iXblue Photonics, Lannion

Distributed-feedback (DFB) fiber lasers can sustain the oscillation of two orthogonal polarizations[1]. Such dual-frequency fiber lasers could be used as sensors or as a microwave optical source.

➔ Phase stabilization needed for microwave photonics applications.

Solutions ? OPLL[2] but uses pump power as the actuator.

➔ Frequency-shifted feedback (FSF) as in bulk lasers[3]?

Stabilization on an external reference using FSF

One laser mode (x) is re-injected in the laser after frequency shift and polarization rotation

Detuning: Δ
 $\Delta = \nu_y - (\nu_x + f_{LO}) = f_b - f_{LO}$
 Reinjection rate: Γ

Frequency locked if $\Delta < \Gamma$ Exp: Locking range 4 MHz when $\Gamma = 3.0 \cdot 10^{-4}$

Results for two different DFBs

Self-stabilization using FSF and a delay-line

Hybrid opto-electronic (OEO) scheme[4]

Dynamics governed by:

Relaxation oscillation	$\tau_r \approx 5 \mu s$	200 kHz
FSF loop	$\tau = 50 ns$	20 MHz
OEO delay line	$\tau_{EO} = 25 \mu s$	40 kHz

Results

- Linewidth reduction (/100)
- Few mode hops (40 kHz)
- No RF filter needed (20 MHz resonances filtered by the laser)

Beat note at 1 GHz

Conclusions

- Proof-of-principle of both methods validated
- Methods are independent of the carrier (within limit of EOM bandwidth)
- Reduction of linewidth (at least 100 times) and phase noise (better results on external reference than in the OPLL case)

Perspectives

- Simulation of the laser dynamics with a rate-equation model ✓
- Study on different fiber laser architectures (DBR) ✓
- Increase the beat note for communication application (5G)

References

- [1] W. H. Loh and R. I. Laming, "1.55 μm phase-shifted distributed feedback fibre laser", *Electron. Lett.* 31(17), 1440-1442 (1995).
- [2] L. Keruevan *et al.*, "Beat note jitter suppression in a dual-frequency laser using optical feedback", *Opt. Lett.* 32(9), 1099-1101 (2007).
- [3] M. Guionie *et al.*, "Beat note stabilization in dual-polarization DFB fiber lasers by an optical phase-locked loop", *Opt. Express* 26(3), 3483-3488 (2018).
- [4] M. Vallet *et al.*, "Self-stabilized optoelectronic oscillator using frequency-shifted feedback and a delay-line", *IEEE Photon. Technol. Lett.* 28(10), 1088-1091 (2016).

Funding DGA (ANR-16-ASTR-0016); Région Bretagne, FEDER, Rennes Metropole (CPER SOPHIE- Photonique).