

HAL
open science

Coherent mid-infrared supercontinuum generation for pulse compression in a silicon-based chip

Milan Sinobad, Alberto Della Torre, Remi Armand, Barry Luther-Davies, Pan Ma, Stephen Madden, Arnan Mitchell, David Moss, Jean-Michel Hartmann, Jean-Marc Fedeli, et al.

► To cite this version:

Milan Sinobad, Alberto Della Torre, Remi Armand, Barry Luther-Davies, Pan Ma, et al.. Coherent mid-infrared supercontinuum generation for pulse compression in a silicon-based chip. Mid-Infrared Coherent Sources (OSA High-brightness Sources and Light-driven Interactions Congress 2020 (EUVXRAY, HILAS, MICS), 2020, Washington, United States. pp.MF2C.5, 10.1364/MICS.2020.MF2C.5 . hal-03306203

HAL Id: hal-03306203

<https://hal.science/hal-03306203>

Submitted on 29 Jul 2021

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.

Coherent mid-infrared supercontinuum generation for pulse compression in a silicon-based chip

Milan Sinobad,¹ Alberto Della Torre,¹ Remi Armand,¹ Barry Luther-Davies,² Pan Ma,² Stephen Madden,² Arnan Mitchell,³ David J. Moss,⁴ Jean-Michel Hartmann,⁵ Jean-Marc Fedeli,⁵ Christelle Monat,¹ and Christian Grillet¹

1 Université de Lyon, Ecole Centrale de Lyon, Institut des Nanotechnologies de Lyon (INL), 69131 Ecully, France

2 Laser Physics Centre, Australian National University, Canberra, ACT 0100, Australia

3 School of Engineering, RMIT University, Melbourne, VIC 3001, Australia

4 Optical Sciences Centre, Swinburne University of Technology, Hawthorn, VIC 3122, Australia

5 Université Grenoble Alpes and CEA, LETI, 17 Avenue des Martyrs 38054 Grenoble, France

Abstract: We report coherent supercontinuum generation spanning from 2.8 to 5.7 μm in an all-normal dispersion SiGe-on-Si waveguide pumped with 205 fs pulses at 4 μm . We demonstrate by simulations pulse compression to around 22 fs. © 2020 The Author(s)

OCIS codes: (320.6629) Supercontinuum generation; (190.4390) Nonlinear optics, integrated optics; (140.3070) Infrared and far-infrared lasers.

Many fundamental molecules have sharp absorption lines in the mid-infrared (mid-IR, 2.5 – 15 μm), allowing for air quality and environmental monitoring applications [1]. However, mid-IR technologies are still limited in their range of applications, primarily due to devices' size and prohibitive costs [2, 3]. In this context, we aim to achieve a small footprint low-cost sensing platform with an integrated supercontinuum (SC) source. In the silicon germanium-on-silicon (SiGe-on-Si) platform we managed to experimentally demonstrate SC from 3 to 8.5 μm [4]. Furthermore, we demonstrated a post-fabrication technique for trimming dispersion [5], and we reported high coherence of an SC at frequencies separated by an octave [6].

High-precision ultrafast spectroscopy requires coherent SC with ultrashort pulses. SC generation in all-normal dispersion (ANDi) regime is a coherent process maintaining a single pulse allowing for pulse compression [7]. Following the SC generation reports in the ANDi regime in various fiber platforms [8-11], a chalcogenide chip [12], we report what we believe to be the first octave-spanning mid-infrared SC in an ANDi waveguide in a silicon-based chip [13].

We designed our SiGe (40% Ge in alloy) waveguides, with 5.0 μm \times 2.7 μm cross-section, to operate in the ANDi regime with low group-velocity dispersion (GVD < 100 ps/nm/km) across an octave bandwidth between 3 and 6 μm in TM polarization (see Fig. 1c).

We characterized our waveguides using a standard free-space butt-coupling setup. Using a cut-back method and a 7.5 pico-second laser, we measured losses as low as 0.3 dB/cm between 4 and 5 μm in TM polarization. We then performed SC spectrum measurements by pumping a 2 cm long waveguide with 205 fs, 63 MHz repetition rate pulses at 4 μm . The Fig. 1a shows the measured output spectra, spanning over an octave from 2.8 to 5.7 μm , obtained by pumping the waveguide with 40 mW (5.7 kW) coupled average (peak) power [13].

Our simulations are in good agreement with the experimentally generated spectra (see Fig. 1a). We calculated the degree of first-order coherence g_{12} from 50 independent simulations showing a high-degree of coherence g_{12} equal to unity over the entire bandwidth (red curve in Fig. 1a). Such a fully coherent SC with a single pulse in time-domain can be compressed to a few-cycle limit after compensating the second- and third-order dispersion [14]. In Fig. 1b, we show the simulated spectrograms of the numerically generated SC at the waveguide output (left) and the compressed pulse (right). Our simulations show that it is possible, in principle, to exploit our SC to compress the 205 fs pump pulses down to 22 fs.

Fig. 1 a) Measured (solid) and simulated (dash-dotted) low-power (blue) and SC (black) spectra in the TM polarization. The top red curve shows the calculated coherence of the SC spectrum. b) Simulated pulse spectrograms for at the output (left) and compressed SC (right) at the 4 kW pump. White dashed lines give FWHM pulse durations. c) Calculated group velocity dispersion GVD for $5.0 \mu\text{m} \times 2.7 \mu\text{m}$ cross-section air-clad SiGe-on-Si waveguide.

In conclusion, we have demonstrated a fully coherent octave-spanning SC in an ANDi SiGe-on-Si waveguide. We found good agreement between measurements and simulations, allowing us to numerically confirm the full coherence of the generated SC across its entire bandwidth. The fully coherent SC achieved in this regime is suitable for efficient on-chip pulse compression schemes.

Funding

H2020 European Research Council (648546); Agence Nationale de la Recherche (ANR-17-CE24-0028).

Acknowledgment

We acknowledge the support of the International Associated Laboratory between France and Australia (LIA ALPhFA).

References

- [1] G. Z. Mashanovich, C. J. Mitchell, J. S. Penades, A. Z. Khokhar, C. G. Littlejohns, W. Cao, *et al.*, "Germanium mid-infrared photonic devices," *J. Lightw. Technol.*, **35** (2017)
- [2] R. Soref, "Mid-infrared photonics in silicon and germanium," *Nat. Photonics*, **4** (2010)
- [3] D. Marris-Morini, V. Vakarin, J. M. Ramirez, Q. Liu, A. Ballabio, J. Frigerio, *et al.*, "Germanium-based integrated photonics from near- to mid-infrared applications," *Nanophotonics*, **7** (2018)
- [4] M. Sinobad, C. Monat, B. Luther-Davies, P. Ma, S. Madden, D. J. Moss, *et al.*, "Mid-infrared octave spanning supercontinuum generation to 8.5 μm in silicon-germanium waveguides," *Optica*, **5** (2018)
- [5] M. Sinobad, A. Della Torre, B. Luther-Davis, P. Ma, S. Madden, S. Debbarma, *et al.*, "Dispersion trimming for mid-infrared supercontinuum generation in a hybrid chalcogenide/silicon-germanium waveguide," *J. Opt. Soc. Am. B*, **36** (2019)
- [6] M. Sinobad, A. Della Torre, R. Armand, B. Luther-Davies, P. Ma, S. Madden, *et al.*, "High coherence at f and 2f of mid-infrared supercontinuum generation in silicon germanium waveguides," *IEEE J. Sel. Top. Quantum Electron.*, **26** (2020)
- [7] A. M. Heidt, J. S. Feehan, J. H. V. Price, and T. Feurer, "Limits of coherent supercontinuum generation in normal dispersion fibers," *J. Opt. Soc. Am. B*, **34** (2017)
- [8] N. Nishizawa and J. Takayanagi, "Octave spanning high-quality supercontinuum generation in all-fiber system," *J. Opt. Soc. Am. B*, **24** (2007)
- [9] A. M. Heidt, "Pulse preserving flat-top supercontinuum generation in all-normal dispersion photonic crystal fiber," *J. Opt. Soc. Am. B*, **27** (2010)
- [10] A. Al-Kadry, L. Li, M. El Amraoui, T. North, Y. Messaddeq, and M. Rochette, "Broadband supercontinuum generation in all-normal dispersion chalcogenide microwires," *Opt. Lett.*, **40** (2015)
- [11] K. Jiao, J. Yao, Z. Zhao, X. Wang, N. Si, X. Wang, *et al.*, "Mid-infrared flattened supercontinuum generation in all-normal dispersion tellurium chalcogenide fiber," *Opt. Express*, **27** (2019)
- [12] Y. Yu, X. Gai, P. Ma, K. Vu, Z. Yang, R. Wang, *et al.*, "Experimental demonstration of linearly polarized 2-10 μm supercontinuum generation in a chalcogenide rib waveguide," *Opt. Lett.*, **41** (2016)
- [13] M. Sinobad, A. Della Torre, R. Armand, B. Luther-Davies, P. Ma, S. Madden, *et al.*, "Mid-infrared supercontinuum generation in silicon-germanium all-normal dispersion waveguides," *Opt. Lett.*, **45** (2020)
- [14] H. Tsuda, K. Okamoto, T. Ishii, K. Naganuma, Y. Inoue, H. Takenouchi, *et al.*, "Second- and third-order dispersion compensator using a high-resolution arrayed-waveguide grating," *IEEE Photonics Technology Letters*, **11** (1999)