

HAL
open science

Microcombs Based on Laser Cavity Solitons

Alessia Pasquazi, Hualong Bao, Maxwell Rowley, Pierre-Henry Hazard, Luana Olivieri, Antonio Cutrona, Benjamin Wetzels, Luigi Di Lauro, Juan Sebastian Toterogongora, Sai Chu, et al.

► **To cite this version:**

Alessia Pasquazi, Hualong Bao, Maxwell Rowley, Pierre-Henry Hazard, Luana Olivieri, et al.. Microcombs Based on Laser Cavity Solitons. CLEO: Science and Innovations, May 2020, Washington, United States. pp.SF1G.3, 10.1364/CLEO_SI.2020.SF1G.3 . hal-03011062

HAL Id: hal-03011062

<https://hal.science/hal-03011062>

Submitted on 18 Nov 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.

Microcombs Based on Laser Cavity Solitons

Alessia Pasquazi^{1*}, Hualong Bao¹, Maxwell Rowley¹, Pierre-Henry Hazard¹, Luana Olivieri¹, Antonio Cutrona¹, Benjamin Wetzel¹, Luigi Di Lauro¹, Juan Sebastian Toterogongora¹, Sai T. Chu², Brent E. Little³, Gian-Luca Oppo⁴, Roberto Morandotti^{5,6,7}, David J. Moss⁸ and Marco Peccianti¹

¹Emergent Photonics (EPic) Lab, Dept. of Physics and Astronomy, University of Sussex, BN1 9QH, UK

²City University of Hong Kong, Tat Chee Avenue, Hong Kong, China

³Xi'an Institute of Optics and Precision Mechanics, Chinese Academy of Science, Xi'an, China

⁴SUPA, Department of Physics, University of Strathclyde, Glasgow, United Kingdom

⁵INRS-EMT, 1650 Boulevard Lionel-Boulet, Varennes, Québec, Canada J3X 1S2

⁶Institute of Fundamental and Frontier Sciences, University of Electronic Science and Technology of China, Chengdu 610054, China

⁷ITMO University, St. Petersburg 199034, Russia

⁸Centre for Microphotonics, Swinburne University of Technology, Hawthorn, VIC 3122, Australia

Abstract: We summarize our results on the generation of temporal laser cavity-solitons in a system comprising an optical micro-cavity nested in a fiber laser. We will discuss their features, region of existence, potential and challenges ahead. © 2020 The Author(s)

Dissipative solitons are self-confined pulses which appear in driven and lossy systems when the phase dispersion is balanced by the nonlinear phase-shift. Ultrashort pulses generated by passive mode-locking lasers are a very important example of temporal dissipative solitons in optics. Temporal cavity-solitons [1,2,3] also belong to this class of pulses and have been instrumental in the development of optical frequency combs in nonlinear micro-cavities, or “micro-combs” [1].

Temporal cavity-solitons have been largely studied in a ‘driven’ configuration, where an external pumping source is resonantly coupled in the nonlinear micro-resonator to sustain and excite the solitary pulses. More recently, we demonstrated that it is possible to generate localised pulses in a configuration where the micro-cavity is inserted in a fiber laser loop, as described in Figure 1.

In particular, we reported the observation of laser cavity-solitons [4], which have previously attracted large attention especially in spatial configurations, such as in semiconductor lasers [5]. By merging their properties with the physics of both micro-resonators and multi-mode systems, this scheme represents a fundamentally new paradigm for the generation, stabilisation and control of solitary optical pulses in micro-cavities.

Fig. 1. Scheme of the nested, travelling-wave cavities configuration: a Kerr micro-resonator (green loop) is nested in an amplifying fibre-loop (black). The amplifying cavity comprises a gain fibre (erbium-ytterbium doped amplifier, EYDFA), a tuneable delay line with optical couplers (OC), polarising beam splitter (PBS), polarisation control and a band-pass filter (BPF). The output of the laser is monitored with an optical spectrum analyser (OSA), a second-harmonic non-collinear autocorrelator and an oscilloscope to measure the radio-frequency noise of the system.

In general, laser cavity-solitons are a highly efficient class of cavity-solitons because they are intrinsically background-free. This is in stark contrast to cavity-solitons obtained in nonlinear Kerr cavity driven by an external source and described by the well-known Lugiato-Lefever equation [2,3]. Currently, these self-localised waves form on top of a strong background of radiation, usually containing 95% of the total power for bright configurations [6].

Our laser cavity-solitons cover a spectral bandwidth exceeding 50 nm and are induced with average powers more than one order of magnitude lower than those typically used in state-of-the-art soliton micro-combs [1]. Very importantly, in stark contrast to temporal cavity-solitons based Lugiato-Lefever systems, our bright laser cavity-solitons are background-free, and we achieve a mode-efficiency [4] above 75%, compared to typical 1% - 5% for bright solitons realised with standard approaches. Moreover, we can affect the soliton repetition-rate with a simple approach. The free-spectral range of the fiber cavity can be affected by a delay line that modifies the fibre cavity length and, hence, the mode-spacing. In turn this tunes the position of the mode of the system and the repetition rate of the micro-comb.

In this presentation, we will discuss the possible type of pulses that can be observed in our system [4,7], with a particular attention to both localised and periodical solutions. We will discuss the range of existence of Turing patterns and solitons and possible approaches to their generation and control.

Fig. 2. a. Theoretical comparison of the propagation a laser cavity-soliton and a Lugiato-Lefever cavity-soliton in the same type of micro-resonator. b. Map of existence of the laser cavity solitons for different fiber cavity gain. The cavity gain parameter g is normalized to the total losses of the system and can vary from 0 to 1. The frequency detuning is normalized with respect to the free-spectral range of the micro-cavity, in this graph, positive values of Δ correspond to red detuned frequencies. c. Experimental (blue) and theoretical (red-dashed) spectrum of a laser cavity-soliton. The inset reports the autocorrelation.

References

- [1] A. Pasquazi, et al. Micro-combs: A novel generation of optical sources. *Phys. Rep.* **729**, 1 (2017).
- [2] F. Leo, et al. Temporal cavity-solitons in one-dimensional Kerr media as bits in an all-optical buffer. *Nat. Photonics* **4**, 471 (2010).
- [3] T. Herr, et al. Temporal solitons in optical microresonators. *Nat. Photonics* **8**, 145 (2013).
- [4] H. Bao, et al. Laser Cavity-Soliton Microcombs. *Nat. Photonics* **13**, 384 (2019).
- [5] A. J. Scroggie, W.J. Firth, and G.-L.Oppo, Cavity-soliton laser with frequency selective feedback. *Phys. Rev. A* **80**, 013829 (2009).
- [6] X. Xue, et al. Microresonator Kerr frequency combs with high conversion efficiency. *Laser Photonics Rev.* **11**, 1600276 (2017).
- [7] H. Bao, et al. Type-II Micro-comb generation in a filter-driven four-wave mixing laser. *Photonics Res.* **6**, B67 (2018).