
HAL Id: tel-00002957
https://theses.hal.science/tel-00002957

Submitted on 6 Jun 2003

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Conception de commutateurs micro-usinés sur silicium
pour les réseaux tout optiques

S. Martinez

To cite this version:
S. Martinez. Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques.
Micro et nanotechnologies/Microélectronique. Institut National Polytechnique de Grenoble - INPG,
2002. Français. �NNT : �. �tel-00002957�

https://theses.hal.science/tel-00002957
https://hal.archives-ouvertes.fr

INSTITUT NATIONAL POLYTECHNIQUE DE GRENOBLE

 N° attribué par la bibliothèque
 |__/__/__/__/__/__/__/__/__/__/

T H E S E

Pour obtenir le grade de

DOCTEUR DE L’INPG

Spécialité : Microélectronique

préparée au laboratoire TIMA

dans le cadre de l’Ecole Doctorale
« Electronique, Electrotechnique, Automatique, Télécommunications, Signal »

présentée et soutenue publiquement

par

Sergio MARTINEZ

le 21 mai 2002

Titre :

Conception de Commutateurs Micro-usinés sur Silicium
pour les Réseaux Tout Optiques

Directeur de thèse :

Bernard COURTOIS

JURY

 Mme. Nadine GUILLEMOT, Président
 M. Christian DUFAZA, Rapporteur
 M. Tarik BOUROUINA Rapporteur
 M. Bernard COURTOIS, Directeur de thèse
 M. Christian SCHAEFFER, Examinateur
 M. Abderrahim RAMDANE, Examinateur
 M. Pierre KERN, Examinateur

 iii

Remerciements

Mon intérêt pour les microsystèmes a commencé un certain jour à Monterrey, lors de la
lecture d’un article dans le magazine « Spectrum » intitulé « Mirrors on a Chip ». Quelques
années sont déjà passées depuis lors et ma conception abstraite des microsystèmes de cette
époque a évolué vers une connaissance beaucoup plus définie. Ces années au TIMA ont déjà
laissé leur trace.

Je suis profondément reconnaissant à mon directeur de thèse, Bernard Courtois pour avoir
soutenu mes recherches dans la voie des microsystèmes. J’admire son engagement pour faire
avancer ce domaine émergent. C’est maintenant à moi de porter le flambeau des
microsystèmes dans un autre coin du monde.

Je remercie aussi Jean-Michel Karam qui un jour m’a suggéré d’orienter mes recherches soit
vers les microsystèmes optiques soit vers les application des télécommunications. J’ai fini par
choisir un sujet qui concernait les deux domaines. Merci de m’avoir indiqué la bonne
direction.

Je voudrais témoigner ma reconnaissance à Madame Nadine Guillemot, directrice adjointe de
l’Ecole Nationale Supérieure d’Electronique et Radioélectricité de Grenoble (ENSERG), qui
m’a fait l’honneur de présider mon jury de thèse.

Que les Professeurs Christian Dufaza, directeur d’études dans le Département
Microélectronique et Télécommunications de Polytech’ Marseille, Université Aix-Marseille
I ; et Tarik Bourouina, de l’Ecole Supérieure d’Ingénieurs en Electrotechnique et Electronique
(ESIEE), trouvent ici l’expression de ma reconnaissance pour avoir accepté d’être rapporteurs
de mon travail.

Je remercie également le Professeur Christian Schaeffer, du Centre Inter-Universitaire de
Microélectronique (CIME) ; Monsieur Abderrahim Ramdane, du Laboratoire de Photonique
et Nanostructures (LPN) ; et Monsieur Pierre Kern, du Laboratoire d’Astrophysique de
l’Observatoire de Grenoble (LAOG) ; qui ont accepté de faire partie de mon jury de thèse.

J’adresse mes remerciement à Monsieur Ahmed Jerraya, directeur du groupe SLS du TIMA,
et à Monsieur Steven Levitan de l’Université de Pittsburgh, pour les expériences partagées
dans le projet de validation de systèmes hétérogènes.

Je tiens aussi à témoigner ma reconnaissance au Professeur Skandar Basrour et à Monsieur
Salvador Mir pour tout le temps qu’ils ont consacré à la lecture du manuscrit de thèse. Leurs
conseils m’ont été très précieux pour l’amélioration du document.

 iv

Pour les expériences aussi bien professionnelles que personnelles, je remercie mes collèges
Fabien Parrain, Benoît Charlot, Nicolas Galy, Jérôme Goy, Christian Dominguez, Libor
Rufer, et Zein Juneidi, de l’ancien groupe MCS ; Gabriela Nicolescu, Lobna Kriaa et Wassim
Youssef, du groupe SLS; Laurent Fesquet, du groupe CIS ; Alejandro Chagoya, du CIME ; et
Tim Kurzweg et José Martinez de l’Université de Pittsburgh. Je remercie également Françoise
Renzetti pour son aide dans plusieurs étapes de mon séjour au TIMA.

Je voudrais exprimer ma reconnaissance au Consejo Nacional de Ciencia y Tecnología
(Conacyt) et à l’Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM), les
deux organismes qui ont soutenu financièrement mes études de Doctorat.

Je remercie ma famille et mes proches pour m’avoir soutenu au cours de mes études : Irma
Chapa, Claire Zinelli, Patrick Zinelli, Héctor et Silvia Martinez, Jaime et Irma Garcia, Tatie
Cathy, Lydia Chapa, Marie-Cécile Cauvet, Antoine et Dominique Palfroy.

Finalement, je remercie ma femme Andrée pour son soutien incomparable et pour sa patience
à m’écouter parler un peu trop de microsystèmes ces dernières années. C’est à Andrée et à ma
petite Floranne que je voudrais dédier ce travail.

 v

Table de Matières

Chapitre 1... 1
Introduction

1.1. Vue d’ensemble sur les réseaux optiques ... 1

1.1.1. Evolution de la transmission de signaux par fibre optique .. 2
1.1.2. Fibre optique monomode de silice... 4

1.1.2.1. Pertes de propagation.. 5
1.1.2.2. Dispersion dans les fibres monomode .. 5

1.1.3. Multiplexage en longueur d’onde.. 7
1.1.4. Architectures des réseaux optiques.. 8
1.1.5. Architecture et spécifications d’un commutateur optique ... 10
1.1.6. Commutateurs optiques à court terme ... 12

1.2. Vue d’ensemble sur les microsystèmes optiques.. 14
1.2.1. Les origines des microsystèmes optiques .. 14
1.2.2. MOEMS .. 17
1.2.3. Commutateurs optiques micro-usinés.. 18

1.3. Motivations, objectifs et plan de thèse ... 20
Bibliographie .. 22

Chapitre 2... 25
Etat de l’Art sur les Commutateurs Optiques

2.1. Classification des commutateurs optiques.. 25

2.1.1. Commutateurs électro-optiques ... 26
2.1.2. Commutateurs thermo-optiques... 28
2.1.3. Commutateurs acousto-optiques.. 29
2.1.4. Commutateurs magnéto-optiques .. 30
2.1.5. Commutateurs tout-optiques.. 31
2.1.6. Commutateurs mécano-optiques ... 32

2.2. Avantages des commutateurs opto-mécaniques micro-usinés.. 35
2.2.1. Pertes d’insertion ... 36
2.2.2. Diaphonie intercanaux... 36
2.2.3. Dépendance sur la polarisation et sur la longueur d’onde ... 37
2.2.4. Taille.. 37
2.2.5. Consommation... 37
2.2.6. Temps de commutation ... 38
2.2.7. Coût ... 38

2.3. Conclusions .. 38
Bibliographie .. 39

Chapitre 3... 43
Modélisation optique des commutateurs micro-usinés

3.1. Structures des commutateurs à base de miroirs .. 44

3.1.1. Commutateurs 2D.. 44
3.1.2. Commutateurs 3D.. 45

3.2. Modélisation de la propagation optique ... 46
3.2.1. Théorie Electromagnétique.. 46
3.2.2. Optique d’ondes scalaires .. 47

3.2.2.1. Optique de faisceaux gaussiens .. 49
3.2.2.2. Formulation de Rayleigh-Sommerfeld ... 50

3.2.3. Optique géométrique ... 51
3.3. Pertes d’insertion dans les commutateurs optiques dues aux erreurs d’alignement des fibres 52

 vi

3.3.1. Couplage direct de fibres monomode .. 52
3.3.2. Collimateurs... 56

3.3.2.1. Lentilles diffractives micro-usinées ..57
3.3.2.2. Lentilles réfractives micro-usinées ...57
3.3.2.3. Lentilles fabriquées par lithographie directement sur la fibre...58
3.3.2.4. Lentilles à gradient d’indice..59

3.3.3. Couplage de fibres monomode avec lentilles à gradient d’indice.. 60
3.4. Pertes d’insertion dans les commutateurs optiques dues aux imperfections des miroirs 63

3.4.1. Taille du miroir .. 63
3.4.2. Position angulaire du miroir... 64
3.4.3. Facteur de réflexion du matériau ... 65
3.4.4. Dépôt non-planaire des couches structurelles formant le miroir.. 66
3.4.5. Courbure du miroir .. 66
3.4.6. Diffusion sur la surface.. 66
3.4.7. Diffraction due aux trous pour la gravure .. 67

3.5. Perspectives sur l’application d’une théorie scalaire de diffraction
 dans la conception de microsystèmes optiques .. 67
3.6. Conclusions .. 71
Bibliographie ... 72

Chapitre 4...75
Modélisation d’actionneurs électrostatiques micro-usinés

4.1. Actionneurs micro-usinés ... 76

4.1.1. Actionneurs thermiques ... 76
4.1.2. Actionneurs magnétiques... 77
4.1.3. Actionneurs électrostatiques .. 78

4.2. Déflection et torsion de poutres .. 79
4.2.1. Poutre encastrée-libre... 79
4.2.2. Poutre sans rotation à l’extrémité libre .. 81
4.2.3. Torsion de poutres rectangulaires .. 82

4.3. Actionneur à plaques parallèles avec déplacement transversal... 83
4.3.1. Principe de fonctionnement ... 83
4.3.2. Limite de stabilité .. 84
4.3.3. Miroir suspendu par quatre poutres de flexion .. 86

4.4. Actionneur à plaques parallèles avec mouvement latéral ... 87
4.4.1. Principe de fonctionnement ... 87
4.4.2. Actionneur à peignes interdigités... 88
4.4.3. Miroir avec actionneur à peignes interdigités .. 89

4.5. Actionneur à électrode giratoire ... 91
4.5.1. Miroir suspendu par deux poutres de torsion... 91
4.5.2. Miroir suspendu par deux poutres de torsion avec angle initial entre les électrodes 94

4.6. Autres actionneurs électrostatiques... 96
4.6.1. Moteurs électrostatiques .. 96
4.6.2. Microactionneurs à interactions de contact.. 97
4.6.3. Vibromoteurs linéaires... 98
4.6.4. Actionneurs à structure mécanique précontrainte .. 100

4.7. Simulations électrostatique et structurelle couplées ... 104
4.8. Conclusions .. 107
Bibliographie ... 108

Chapitre 5...111
Validation globale de microsystèmes optiques par cosimulation

5.1. Evolution des systèmes intégrés et des outils de conception .. 112
5.2. Problématique de la conception de microsystèmes optiques .. 113
5.3. Outils de conception spécifiques à chaque domaine... 115

5.3.1. Simulation de composants électroniques et optoélectroniques .. 115

 vii

5.3.2. Simulation de composants électrostatiques ... 116
5.3.3. Simulation de la propagation de signaux lumineux... 117
5.3.4. Génération de modèles d’ordre réduit ... 118

5.4. Validation globale du système.. 119
5.5. Cosimulation de systèmes hétérogènes sur SystemC .. 120

5.5.1. Spécification de systèmes hétérogènes .. 120
5.5.2. SystemC comme langage de spécification de systèmes... 121
5.5.3. Concepts de base pour la cosimulation sur SystemC... 122

5.5.3.1. Modèle de spécification.. 123
5.5.3.2. Modèle d’exécution .. 123
5.5.3.3. Génération automatique du modèle d’exécution .. 125

5.6. Validation globale d’un commutateur optique par cosimulation.. 126
5.6.1. Définition d’un commutateur optique de test .. 126
5.6.2. Proprieté du commutateur à valider... 128
5.6.3. Modèle de spécification pour le commutateur optique.. 129
5.6.4. Modèle d’exécution pour le commutateur optique .. 130
5.6.5. Résultats de la cosimulation. ... 132

5.7. Conclusions .. 133
Bibliographie .. 134

Chapitre 6... 137
Micro-usinage de commutateurs optiques

6.1. Techniques de fabrication de commutateurs .. 137

6.1.1. Gravure humide anisotrope du silicium... 138
6.1.2. Gravure sèche de wafers de silicium ... 139
6.1.3. Gravure de wafers SOI .. 139
6.1.4. Micro-usinage en surface... 140

6.2. Micro-usinage en surface de Cronos .. 141
6.3. Fabrication d’un commutateur en technologie MUMP/Cronos.. 145

6.3.1. Conception des miroirs .. 146
6.3.2. Conception du système d’actionnement .. 147

6.3.2.1. Charnière de substrat. ... 147
6.3.2.2. Plaque glissante et charnières suspendues. ... 148
6.3.2.3. Matrice de SDA .. 149
6.3.2.4. Ressorts mécaniques... 150
6.3.2.5. Plots électriques.. 150

6.4. Analyse de résultats et conclusions .. 150
Bibliographie .. 152

Chapitre 7... 155
Conclusions et perspectives

7.1. Conclusions .. 155
7.2. Perspectives .. 158

7.2.1. Atténuateurs variables ... 158
7.2.2. Egalisateurs.. 158
7.2.3. Modulateurs... 159
7.2.4. Sources accordables en longueur d’onde... 159
7.2.5. Filtres optiques .. 160
7.2.6. Photo-capteurs accordables en longueur d’onde.. 161
7.2.7. Multiplexeurs/Démultiplexeurs ... 161

Bibliographie .. 161

Résumé ... 164
Abstract .. 164

 viii

Liste de Figures

Chapitre 1...1

Figure 1.1. Fibre optique monomode à saut d’indice : (a) dimensions, (b) profil de l’indice de réfraction. 5
Figure 1.2. Pertes d’insertion d’une fibre monomode de silice, d’après [MIY 79]. .. 5
Figure 1.3. Lien point-à-point utilisant une seule longueur d’onde et des répétiteurs optoélectroniques............ 8
Figure 1.4. Lien point-à-point utilisant de multiples longueurs d’onde et des amplificateurs optiques. 8
Figure 1.5. Un lien point-à-point avec un module optique d’insertion/extraction... 9
Figure 1.6. Un module optique d’insertion/extraction : (a) dans l’état de by-pass, (b) dans l’état d’échange..... 9
Figure 1.7. Un réseau de transport optique.. 10
Figure 1.8. Commutateur optique et composants associés. ... 11
Figure 1.9. Commutateur électronique avec contrôle électronique. .. 13
Figure 1.10. Commutateur optique avec contrôle électronique. .. 13
Figure 1.11. Commutateur optique avec contrôle optique... 14
Figure 1.12. Réseau à guides d’ondes. .. 15
Figure 1.13. Structure monolithique contenant un photodiode et un transistor. .. 16
Figure 1.14. Système intégré très hétérogène semblable à celui proposé par R.A. Soref [SOR 93]. 17
Figure 1.15. Commutateur optique : (a) matrice de miroirs, (b) miroir micro-usiné en surface.......................... 19
Figure 1.16. Tendances du marché pour les produits micro-usinés nouveaux, 2002.
 (Source : Market analysis for microsystems 1996-2002, Nexus ! Task Force)............................... 20

Chapitre 2...25

Figure 2.1. Dispositifs électro-optiques (a) coupleur, (b) commutateur 4x4. .. 26
Figure 2.2. Modulateur de phase thermo-optique.. 28
Figure 2.3. Dispositifs acousto-optiques : (a) profil de variation de l’indice de réfraction
 dans un matériau homogène excité par une onde acoustique, (b) commutateur 1×2,
 (c) commutateur 1×N. ... 30
Figure 2.4. Commutateur magnéto-optique... 31
Figure 2.5. Commutateur tout-optique par sélection de la polarisation... 32
Figure 2.6. Routeur contrôlé par le niveau de puissance du signal d’entrée.. 32
Figure 2.7. Eléments déflecteurs de signaux lumineux dans l’air [GLO 97]... 33

Chapitre 3...43

Figure 3.1. Commutateur optique avec architecture 2D. ... 44
Figure 3.2. Commutateur optique avec architecture 3D. ... 45
Figure 3.3. Théories de la propagation de la lumière. ... 46
Figure 3.4. Définition des paramètres de la formulation de Rayleigh-Sommerfeld. ... 50
Figure 3.5. Système optique centré : (a) définition de paramètres, (b) matrice de transfert du système. 51
Figure 3.6. Erreurs d’alignement dans une liaison entre fibres. .. 52
Figure 3.7. Pertes d’insertion dans une liaison entre fibres monomode dues à la séparation entre les fibres.... 55
Figure 3.8. Lignes de contour à pertes d’insertion constantes pour ∆z ≈ 0 : (a) λ=1.3 µm, (b) λ=1.55 µm...... 55
Figure 3.9. Effet de la séparation longitudinale entre les fibres sur les pertes d’insertion................................. 56
Figure 3.10. Lentilles diffractives : à profil continu [HER 98], à profil discret [WU 97]. 57
Figure 3.11. Lentilles réfractives [STE 98]. .. 58
Figure 3.12. Lentilles réfractives fabriquées directement sur la fibre : après le dépôt et la gravure
 d’une couche de résine, (b) après une étape de recuit,
 (c) après une étape de gravure sèche [SAS 00]. .. 58
Figure 3.13. Lentille à gradient d’indice. .. 59
Figure 3.14. Couplage de fibres monomode en utilisant des lentilles à gradient d’indice................................... 60
Figure 3.15. Pertes d’insertion dans une liaison entre fibres monomode collimatées
 par des lentilles à gradient d’indice en fonction de la séparation entre les fibres
 et de la taille du faisceau : (a) λ=1,3 µm, (b) λ=1,55 µm... 61

 ix

Figure 3.16. Lignes de contour à pertes d’insertion constantes pour une séparation négligeable
 entre les lentilles et pour un rayon du faisceau transmis de 100 µm :
 (a) λ=1,3 µm, (b) λ =1,55 µm... 61
Figure 3.17. Lignes de contour à pertes d’insertion constantes pour une séparation négligeable
 entre les lentilles et pour un rayon du faisceau transmis de 250 µm :
 (a) λ=1,3 µm, (b) λ =1,55 µm... 62
Figure 3.18. Accroissement de l’exactitude du positionnement nécessaire en fonction
 de la distance de séparation : (a) 1,3 µm, (b) 1,55 µm.. 62
Figure 3.19. Le plan d’un miroir qui montre les vecteurs d’incidence et de réflexion
 ainsi que les différentes erreurs de rotation... 64
Figure 3.20. Pertes d’insertion dues à la rugosité de la surface... 67
Figure 3.21. Miroir micro-usiné en surface, technologie MUMPS: (a) vue d’ensemble du réflecteur,
 (b) vue rapprochée d’un trou... 67
Figure 3.22. Extrémité d’une fibre optique monomode et plusieurs plans d’observation. 68
Figure 3.23. Les signaux (a) à 10 µm, (b) à 20 µm, (c) à 40 µm et (d) à 80 µm d’une fibre monomode............ 69
Figure 3.24. Couplage entre deux fibres optiques monomode. ... 69

Chapitre 4... 75

Figure 4.1. Actionneurs thermiques : (a) structure composée, (b) structure asymétrique. 76
Figure 4.2. Actionneurs magnétiques : (a) utilisant un élément ferromagnétique ou un aimant permanent,
 (b) utilisant la force de Lorentz... 78
Figure 4.3. Poutre défléchie par une force appliquée sur l’extrémité libre.. 79
Figure 4.4. Poutre défléchie par une force appliquée en x=a. ... 80
Figure 4.5. Déflexion d’une poutre sans rotation dans l’extrémité libre. .. 81
Figure 4.6. Poutre rectangulaire en torsion. .. 82
Figure 4.7. Actionneur à plaques parallèles avec déplacement transversal. .. 83
Figure 4.8. Régions d’opération d’un actionneur électrostatique : (a) tension d’entrée nulle,
 (b) tension d’entrée inférieure à la limite de stabilité,
 (c) tension d’entrée supérieure à la limite de stabilité... 85
Figure 4.9. Miroir suspendu par quatre poutres de flexion.. 86
Figure 4.10. Actionneur à plaques parallèles avec mouvement latéral de l’électrode mobile............................. 87
Figure 4.11. Actionneur à peignes interdigités.. 88
Figure 4.12. Commutateur utilisant un actionneur à peignes interdigités. .. 90
Figure 4.13. Partie du système de suspension pour l’actionneur à peignes interdigités. 90
Figure 4.14. Miroir suspendu par deux poutres de torsion. ... 92
Figure 4.15. Miroir suspendu par deux poutres de torsion centrales... 93
Figure 4.16. Miroir suspendu par deux poutres de torsion latérales,
 l’angle initial entre les électrodes est différent de zéro. .. 94
Figure 4.17. Miroir perpendiculaire au substrat et suspendu par deux poutres de torsion latérales,
 l’angle initial entre les électrodes est différent de zéro. .. 95
Figure 4.18. Moteur électrostatique à interactions de champs [BAR 90] : (a) vue d’ensemble,
 (b) coupe latérale. ... 96
Figure 4.19. Actionneur à interactions de contact type SDA. ... 97
Figure 4.20. Phases dans l’opération d’un SDA.. 98
Figure 4.21. Matrice d’actionneurs SDA. ... 98
Figure 4.22. Vibromoteur linéaire... 99
Figure 4.23. Structure de la poutre excitée de façon électrostatique. .. 100
Figure 4.24. Actionneur électrostatique : (a) poutre déformée par la contrainte mécanique résiduelle
 des matériaux, (b) poutre légèrement déplacée vers le bas par l’action d’un champ électrique,
 (c) poutre collée contre le substrat pour des tensions de commande supérieures à VMAX............. 101
Figure 4.25. Géométrie de la poutre: (a) poutre non-déformée, (b) poutre déformée. 102
Figure 4.26. Poutre électromécanique micro-usinée: (a) vue supérieure, (b) vue latérale,
 (c) diagramme simplifié du système avec la définition des variables. .. 105
Figure 4.27. Simulation FEM pour une poutre avec excitation électrostatique... 106
Figure 4.28. Comparaison des résultats du modèle analytique et du modèle d’éléments finis.......................... 107

 x

Chapitre 5...111

Figure 5.1. Diagramme d’un commutateur optique... 114
Figure 5.2. Théories de propagation des signaux lumineux. ... 117
Figure 5.3. Flot de conception sur SystemC [GER 00]. .. 122
Figure 5.4. (a) Module encapsulé montrant ses ports internes et externes.
 (b) Le modèle de spécification d’un système contenant deux modules. 123
Figure 5.5. Modèle exécutable montrant les interfaces de simulateur
 ainsi que les interfaces de communication. ... 124
Figure 5.6. Structure interne de l’interface de communication.. 125
Figure 5.7. Commutateur de test. .. 126
Figure 5.8. Système actionneur-miroir : (a) poutre déformée par la contrainte mécanique résiduelle,
 (b) poutre déplacée vers le bas par attraction électrostatique. ... 127
Figure 5.9. Signaux d’entrée du commutateur optique.. 128
Figure 5.10. Reconfiguration du commutateur de test : (a) état initial, (b) état final... 128
Figure 5.11. Modèle de spécification pour le commutateur optique. .. 130
Figure 5.12. Modèle de simulation pour le commutateur optique. .. 131
Figure 5.13. Représentation graphique de la spécification initiale du commutateur optique
 à l’aide d’un visulaliseur de SystemC. .. 131
Figure 5.14. Représentation graphique du module optique à l’aide d’un visualiseur de SystemC.................... 132
Figure 5.15. Signaux disponibles dans les photodétecteurs dans plusieurs étapes de la simulation.................. 132

Chapitre 6...137

Figure 6.1. Commutateur optique fabriqué à partir d’un wafer SOI : (a) vue supérieure du commutateur
 montrant le miroir et les rainures pour les fibres, (b) vue en coupe du wafer. 140
Figure 6.2. Miroir micro-usiné en surface. .. 141
Figure 6.3. Profil des couches dans la technologie MUMPS. ... 145
Figure 6.4. Commutateur optique : (a) schéma général du commutateur,
 (b) vue d’ensemble du commutateur fabriqué... 145
Figure 6.5. (a) Plaque du miroir, (b) détail d’un trou pour la gravure de la couche sacrificielle. 146
Figure 6.6. Rugosité de la surface d’un miroir. A droite, détail d’un trou pour la gravure
 de la couche sacrificielle. .. 146
Figure 6.7. Eléments formant le système d’actionnement. .. 147
Figure 6.8. Charnière de substrat... 148
Figure 6.9. Eléments divers : (a) poteau de sujétion, (b) charnière suspendue.. 148
Figure 6.10. Actionneurs à interactions de contact : (a) vue d’ensemble de la matrice d’actionneurs,
 (b) gros plan d’un actionneur. ... 149
Figure 6.11. Défaut dans une poutre de suspension. ... 151
Figure 6.12. Collage de structures contre le substrat. .. 151

 xi

Liste de Tableaux

Chapitre 1... 1

Tableau 1.1. Spécifications nécessaires des commutateurs pour leur utilisation dans les réseaux optiques........ 20

Chapitre 2... 25

Tableau 2.1. Spécifications techniques d’un commutateur électro-optique
 à base de guides d’ondes [EOS 02]... 27
Tableau 2.2. Spécifications techniques d’un commutateur électro-optique
 à base de cristaux liquides [SPE 02]. .. 27
Tableau 2.3. Spécification techniques de plusieurs commutateurs thermo-optiques
 à base de silice sur silicium [HIM 98]. ... 28
Tableau 2.4. Spécifications techniques d’un commutateur thermo-optique à bulles [AGI 02]. 29
Tableau 2.5. Spécifications techniques d’un commutateur 2D mécano-optique [OMM 02]............................... 35

Chapitre 3... 43

Tableau 3.1. Coefficients de couplage et pertes d’insertion entre deux fibres monomode
 séparées longitudinalement d'une distance ∆z. ... 70
Tableau 3.2. Coefficients de couplage et pertes d’insertion entre deux fibres monomode
 séparées longitudinalement d'une distance ∆z. ... 70

Chapitre 5... 111

Tableau 5.1. Nom des paramètres de la poutre mixte et valeurs typiques. .. 129
Tableau 5.2. Fonction de transfert discrétisée de la poutre électromécanique... 130

Chapitre 6... 137

Tableau 6.1. Niveaux de lithographie de la technologie MUMPS. ... 144
Tableau 6.2. Techniques pour la création d’un plot de substrat... 150

 1

Chapitre 1

Introduction

Ce chapitre présentera une vue d’ensemble sur les réseaux optiques et sur les microsystèmes
optiques, avec une accentuation sur les activités de recherche convergentes, particulièrement
sur le commutateur micro-usiné. Le commutateur optique sera présenté d’une part comme un
élément essentiel dans l’évolution des réseaux, et d’autre part comme une application
potentielle des technologies de micro-usinage.

La partie 1.1 étudiera l’évolution des réseaux à fibre optique en se focalisant sur les
caractéristiques distinctives des réseaux optiques modernes telles que la fibre monomode de
silice, le multiplexage en longueur d’onde, les réseaux de transport optique et les
commutateurs optiques.

La partie 1.2 introduira les microsystèmes optiques. Nous décrirons les différents domaines
proches tels que la photonique intégrée, l’optoélectronique, la micro-optique et les MOEMS.
Ensuite, nous introduirons le commutateur optique micro-usiné, ses applications dans les
réseaux optiques, ainsi que les tendances du marché pour ce dispositif.

Finalement, dans la partie 1.3, nous résumerons les motivations pour la conception de
commutateurs optiques micro-usinés, nous établirons l’objectif général de ce travail, et nous
présenterons le plan de la thèse.

1.1. Vue d’ensemble sur les réseaux optiques

Les systèmes de communication transmettent l’information principalement au moyen des
fréquences porteuses choisies parmi plusieurs bandes du spectre. L’utilisation de fréquences
porteuses distinctes permet aux différents signaux d’être transmis dans le même milieu.
Quand on utilise des fréquences porteuses de centaines de kilohertz jusqu’à plusieurs

2 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

gigahertz, les signaux modulés peuvent être transmis dans l’air ; c’est le cas des systèmes en
radio-fréquences (RF). Si les fréquences porteuses sont de l’ordre d’une centaine de terahertz
(régions visible et proche infrarouge du spectre électromagnétique), les signaux modulés sont
appropriés pour la transmission par fibre ; cela est le cas des réseaux optiques.

A présent, les systèmes de communications en RF ainsi que les réseaux optiques évoluent
tous deux à une vitesse sans précédent, et cette évolution continuera certainement dans les
prochaines années. Alors que les systèmes en RF facilitent l’accès des usagers aux systèmes
de communications, les réseaux optiques constituent, grâce à leur haute capacité de
transmission, la colonne vertébrale des systèmes de communications.

Les technologies de micro-usinage quant à elles, ont trouvé des applications prometteuses
aussi bien dans les systèmes en RF que dans les réseaux optiques. Ce travail de thèse se
focalise sur l’application des microsystèmes dans les réseaux à fibres pour la réalisation de
commutateurs optiques.

1.1.1. Evolution de la transmission de signaux par fibre optique

Au début des années 50, l’idée de transmettre des signaux à haut débit en utilisant des
porteuses dans la région optique était déjà établie. Malheureusement, à cette époque-là,
n’étaient disponibles ni la source de lumière ni le milieu de transmission appropriés. En 1960,
suite à l’invention de la diode LASER1, l’attention des chercheurs s’est focalisée dans le
développement d’un milieu de transmission adéquat.

A la fin des années 60, le concept de confinement de la lumière ainsi que la possibilité
d’utiliser des fibres optiques comme milieu de transmission étaient largement diffusés. Le
seul problème qui restait à résoudre était le haut niveau de pertes de propagation qui, à
l’époque, montait jusqu’à 1000 dB/km.

Au début des années 70, deux événements ont beaucoup favorisé le développement des
systèmes de communication par fibre optique. D’une part, la première diode laser à
l’arséniure de gallium à été réalisée. D’autre part, des fibres optiques avec pertes d’insertion
de l’ordre de 20 dB/km pour des longueurs d’onde proches du micron ont été fabriquées.

La première génération commerciale de systèmes de communications à fibre optique a été
disponible en 1980. A cette époque, la transmission se faisait par fibre multimode en silice, la
longueur d’onde utilisée était de 0,8 µm et le débit de transmission était de 45 Mb/s. Pour
compenser l’atténuation de la fibre, le signal était régénéré au moyen de répétiteurs
optoélectroniques placés à peu près tous les 10 km.

1 LASER: Light Amplification by Stimulated Emission of Radiation.

 Introduction 3

24/05/02 Sergio Martínez

Une deuxième génération de systèmes à fibres optiques utilisant la longueur d’onde de 1,3 µm
est apparue au début des années 80. Alors que la première génération utilisait des lasers avec
des hétérojonctions du type GaAs/GaAlAs, la deuxième utilisait des composants avec des
hétérojonctions du type InGaAsP/InP. Au début de leur introduction, l’avantage le plus
important des nouveaux systèmes était la plus faible atténuation des fibres à la longueur
d’onde de 1,3 µm (~1 dB/km), et par conséquent la plus grande séparation possible entre les
répétiteurs. Malheureusement, le débit de transmission était limité aux alentours de 100 Mb/s.
Cette limite était due à la dispersion intermodale des fibres multimodes2. Quelques années
plus tard, le débit de transmission a pu être augmenté grâce à l’utilisation de fibres
monomodes. A la fin des années 80, étaient disponibles sur le marché des systèmes
commerciaux avec des débits de transmission de 1,7 Gb/s et des séparations entre les
répétiteurs de 50 km.

Les fibres monomode de silice présentent une atténuation d’environ 0,6 dB/km à la longueur
d’onde de 1,3 µm, valeur de longueur d’onde où la fibre manifeste précisément le niveau de
dispersion le plus faible (§ 1.1.2.2). D’autre part, le niveau d’atténuation le plus bas
(0,2 dB/km) se présente près d’une longueur d’onde de 1,55 µm, un fait qui a motivé le
développement d’une troisième génération de systèmes à fibre optique. En 1990, il y avait des
systèmes sur le marché utilisant la longueur d’onde de 1,55 µm avec des débits de
transmission de 10 Gb/s. Cependant, pour atteindre ce débit de transmission sur les longues
distances, il a aussi été nécessaire de recourir à l’utilisation de diodes lasers monomodes et de
fibres à dispersion décalée (§ 1.1.2.2).

Pour les systèmes de la troisième génération, la distance de régénération était typiquement de
60 km à 70 km, cela en utilisant le schéma classique de détection d’amplitude. La distance de
régénération aurait pu être rapidement accrue par l’utilisation de récepteurs hétérodynes (aussi
appelés détecteurs cohérents), mais l’introduction de ce type de récepteur plus sophistiqué a
été reportée suite à l’apparition, en 1989, des amplificateurs optiques dopés à l’erbium
(EDFA3). Les amplificateurs optiques introduisent un gain de 40 dB et sont typiquement
séparés de 60 km à 100 km dans les liens de transmission de plusieurs centaines (voire
milliers) de kilomètres ; ils permettent la régénération des signaux directement dans le
domaine optique. Un autre développement récent important est le multiplexage en longueur
d’onde (WDM4) qui a permis d’augmenter le débit de transmission (§ 1.1.3). A présent, nous
pouvons parler d’une quatrième génération de systèmes à fibre optique caractérisée par

2 D’un point de vue pratique, la dispersion d’une fibre optique est l’étalement temporel des impulsions qui se

propagent dans la fibre. Quand l’étalement est trop large, une certaine pulsation interfère avec les pulsations
voisines. Dans le cas d’une fibre multimode, la dispersion est assez large et principalement due à la
différence entre la vitesse de groupe de chaque mode de propagation ; c’est cela qu’on appelle la dispersion
intermodale.

3 EDFA : Erbium Dopped Fiber Amplifier.
4 WDM : Wavelength-Division Multiplexing.

4 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

l’utilisation d’amplificateurs optiques, de détecteurs cohérents et du multiplexage en longueur
d’onde.

Les amplificateurs optiques constituent une solution au problème de l’atténuation (au moins
sur une certaine bande de longueurs d’onde) et le multiplexage en longueur d’onde promet de
continuer à augmenter le débit de transmission. Malheureusement, le phénomène de la
dispersion dans les fibres limite le débit de transmission sur les longues distances, un
problème qui s’accroît avec l’utilisation des amplificateurs optiques et des autres dispositifs
optiques se trouvant dans la trajectoire des signaux (par exemple, les commutateurs). Une
cinquième génération de systèmes à fibre optique devra trouver une solution au problème de
la dispersion. La communauté scientifique signale déjà la transmission de solitons comme une
possible solution. Les solitons sont des pulsations optiques qui préservent leur forme par
compensation de la dispersion avec les effets non-linéaires de la fibre de silice [AGR 97]. Il y
a aussi des programmes de recherche importants concernant une nouvelle fibre optique à base
de cristaux photoniques. Cette fibre microstructurée, plus communément appelée fibre à trous
représente potentiellement une solution au problème de la dispersion.

1.1.2. Fibre optique monomode de silice

Les fibres optiques sont des guides d’onde où la propagation des signaux lumineux se décrit
au moyen de modes de propagation, chaque mode étant une solution spécifique de l’équation
d’onde. La fibre est essentiellement constituée d’un cœur entouré d’une gaine, l’indice de
réfraction du cœur étant légèrement supérieur à celui de la gaine. Si le rayon du cœur est
suffisamment petit, la fibre accepte seulement le mode fondamental de propagation, ce qui est
le cas des fibres monomodes.

A l’heure actuelle, les fibres monomodes à saut d’indice5 présentent la bande passante la plus
large, le coût le plus réduit et le niveau de pertes le plus bas. Les fibres optiques monomodes
sont donc universellement utilisées pour la transmission de signaux à haut débit dans les
longues distances. La Figure 1.1 illustre les dimensions typiques ainsi que le profil d’indice de
réfraction d’une fibre optique monomode à saut d’indice.

5 Une fibre optique à saut d’indice possède un cœur avec un indice de réfraction uniforme, cela à différence

d’une fibre à gradient d’indice. Dans cette dernière, l’indice de réfraction varie en fonction de la distance
radiale de la fibre – une technique utilisée dans les fibres multimodes pour minimiser la dispersion
intermodale.

 Introduction 5

24/05/02 Sergio Martínez

indice de
réfraction

9 mµ

125 µm

gaine

coeur

(a) (b)

∆=0,05%

Figure 1.1. Fibre optique monomode à saut d’indice : (a) dimensions, (b) profil de l’indice de
réfraction.

1.1.2.1. Pertes de propagation

Le niveau de puissance d’un signal qui se propage dans une fibre optique s’affaiblit en
relation exponentielle à la distance de propagation. Les pertes d’insertion de la fibre sont
exprimées en dB/km et dépendent de la longueur d’onde du signal, voir Figure 1.2. Pour une
fibre monomode de silice, le niveau de pertes est de 0,6 dB/km pour une longueur d’onde de
1,3 µm, et de 0,2 dB/km pour une longueur d’onde de 1,55 µm.

0,01

0,1

1

10

atténuation
(dB/km)

0,8 1,0 1,2 1,3 1,4 1,5 1,6 1,7 1,8
longueur d’onde (m)µ

absorption
ultra-violet

absorption
infra-rouge

diffusion de
Rayleigh

imperfections
du guide

Figure 1.2. Pertes d’insertion d’une fibre monomode de silice, d’après [MIY 79].

1.1.2.2. Dispersion dans les fibres monomode

A l’heure actuelle, c’est la dispersion de la fibre (et non-pas l’atténuation) le facteur limitant
de la transmission de signaux à haut débit sur de longues distances.

Dans la pratique, la dispersion se manifeste comme un étalement temporel ∆T des pulsations
qui se propagent dans la fibre. En règle générale, pour un débit de transmission R, l’étalement

6 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

∆T doit être beaucoup plus petit que la période de pulsation TB=R-1, cela pour minimiser le
chevauchement des pulsations.

Dans les fibres monomode, la puissance optique est contenue uniquement dans le mode
fondamental de propagation ; ainsi la fibre monomode n’a pas la dispersion intermodale qui
se présente dans les fibres multimode. Cependant, un étalement des pulsations est produit par
la dispersion chromatique, aussi appelée dispersion intramodale. Il y a en fait deux effets
importants, d’une part la variation de l’indice de réfraction avec la fréquence (dispersion du
matériau) ; d’autre part, la variation de la constante de propagation avec la fréquence
(dispersion du guidage). Le coefficient de dispersion chromatique Dλ est défini
par l’équation :

 λ∆λ∆τ λ ⋅⋅+=⋅⋅= L)DD(LD gmg [1.1]

ou τg est la dispersion du temps de retard du groupe, ∆λ est la largeur spectrale du signal
d’entrée, L est la distance de propagation, et Dλ est le coefficient de dispersion chromatique
qui s’exprime en ps·km-1·nm-1. Les paramètres Dm est Dg représentent les deux composantes
de la dispersion chromatique, respectivement la dispersion du matériau et la dispersion du
guidage. Dans la silice et sur la région proche infrarouge, la dispersion est négative aux
longueurs d’onde courtes, nulle à une longueur d’onde à peu près de 1,3 µm, et positive aux
longueurs d’onde plus larges. Dans une fibre monomode standard, le coefficient de dispersion
chromatique est à peu près de ± 4 ps·km-1·nm-1 à une longueur d’onde de 1,3 µm, et à peu près
de 17 ps·km-1·nm-1 à une longueur d’onde de 1,55 µm [TOF 01].

La dispersion du guidage dépend de la géométrie de la fibre. Dans la pratique, il est possible
d’ajuster ce type de dispersion pour compenser la dispersion du matériau et ainsi obtenir des
fibres optiques « à dispersion décalée » dans lesquelles le zéro de dispersion se trouve à
1,55 µm. Il est également possible d’obtenir des fibres optiques « à dispersion plate » qui
présentent une dispersion faible dans l’intervalle de longueur d’onde entre 1,3 µm et 1,55 µm.

Un autre phénomène qui produit une dispersion dans les fibres optiques est le changement,
lors de la propagation, de l’état de polarisation du mode électromagnétique, c’est ce qu’on
appelle la dispersion de polarisation (PMD6). Cet effet a été mis en évidence sur les liaisons à
très longue distance. L’état de la polarisation de la lumière injectée par une diode laser dans
une fibre optique monomode est modifié par la biréfringence7 induite. Cet effet se traduit par
un élargissement des impulsions τpol qui varie en fonction de la racine carrée de la distance de

6 PMD : Polarisation Mode Dispersion.
7 La biréfringence d’une fibre est la différence entre les constantes de propagation correspondants à l’axe lent

et à l’axe rapide.

 Introduction 7

24/05/02 Sergio Martínez

propagation. Le coefficient de dispersion de polarisation Dpol s’exprime en ps·km-1/2 ; il est
défini par l’équation :

 LDpolpol =τ [1.2]

L’ordre de grandeur de Dpol est typiquement de 0,2 ps·km-1/2 [COR 02], son effet étant donc
important uniquement pour les très longues distances.

1.1.3. Multiplexage en longueur d’onde

Même si l’emploi de fibres optiques de silice s’est largement répandu à partir des années 80,
c’est plus récemment que le multiplexage en longueur d’onde a été utilisé pour exploiter la
très grande bande passante disponible dans ce milieu de transmission.

Le multiplexage en longueur d’onde consiste à utiliser des longueurs d’onde distinctes pour
transmettre différents signaux dans une même fibre. Cette technologie a permis d’élargir le
débit de transmission dans les liens point-à-point. Plusieurs signaux générés indépendamment
dans le domaine électronique sont convertis vers le domaine optique en utilisant des diodes
lasers de différentes longueurs d’onde. Les signaux résultants sont ensuite multiplexés et
couplés à une fibre optique. Dans le récepteur, un démultiplexeur sépare les différentes
longueurs d’onde qui sont ensuite reconverties vers le domaine électronique au moyen de
photodiodes. La bande passante d’un système WDM peut s’élargir en accroissant soit le débit
de chaque canal, soit le nombre de canaux.

Concernant le débit par canal, les modulateurs électro-optiques en niobate de lithium sont
largement utilisés pour la génération de signaux à 2,5 Gb/s, 5 Gb/s et 10 Gb/s ; et même des
dispositifs capables de moduler à 20 Gb/s et à 40 Gb/s sont déjà disponibles sur le marché.
Cependant, l’utilisation de modulateurs à haut débit est assez onéreuse étant donnés les
circuits électroniques de commande nécessaires. Concernant le nombre de canaux de
transmission, les matrices de diodes VCSEL8 accordables en longueur d’onde (§ 7.2.4)
constituent une source de lumière assez prometteuse dans la conception de systèmes WDM à
haute densité de canaux (DWDM9).

L’augmentation progressive du nombre de canaux10, ainsi que la réduction de l’espacement
entre eux, représente pour l’instant la solution la plus viable pour l’accroissement du débit
total de transmission ; les réseaux optiques vont sûrement évoluer dans cette direction.

8 VCSEL : Vertical Cavity Surface Emitting Laser.
9 DWDM : Dense Wavelength Division Multiplexing.
10 Etant donné que chaque canal est associé à une longueur d’onde centrale et que le symbole λ est

universellement utilisé pour désigner la longueur d’onde, dans le jargon des réseaux optiques, on parle d’une
augmentation du nombre de longueurs d’onde ou d’une augmentation du nombre de lambdas.

8 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

1.1.4. Architectures des réseaux optiques.

Le système de transmission par fibre optique le plus simple est le lien point-à-point. Si
l’émetteur et le récepteur sont trop éloignés, on peut régénérer le signal une ou plusieurs fois.
Les premiers liens point-à-point, schématisés sur la Figure 1.3, utilisaient une seule longueur
d’onde pour transporter l’information ; en plus, la répétition des signaux se faisait au moyen
de dispositifs optoélectroniques. Ces systèmes étaient limités à des débits de transmission de
plusieurs dizaines de Gb/s.

convertisseurs
optoélectroniques

répétiteur
optoélectronique

régénerateur du signal

λ1 λ1 λ1

convertisseurs
électro-optiques régénerateur du signal

répétiteur
optoélectronique

Figure 1.3. Lien point-à-point utilisant une seule longueur d’onde et des répétiteurs optoélectroniques.

L’introduction du multiplexage en longueur d’onde et l’invention de l’amplificateur optique
ont permis la transmission de multiples longueurs d’onde dans une seule fibre ainsi que de
régénérer les signaux directement dans le domaine optique. La Figure 1.4 illustre un système
où N signaux sont combinés, transmis à travers une seule fibre, amplifiés plusieurs fois
pendant la propagation, et séparés dans le récepteur. Le multiplexage en longueur d’onde a été
déjà testé pour transmettre des débits de plusieurs Tb/s sur une seule fibre [KNO 01]. Très
probablement, cette technique permettra, dans un futur proche, la transmission de plusieurs
dizaines de Tb/s sur une seule fibre.

λ1

λ2

λN

amplificateur
optique

multiplexeur
optique

démultiplexeur
optique

convertisseurs
optoélectroniques

convertisseurs
électro-optiques

amplificateur
optique

λ1

λ2

λN

Figure 1.4. Lien point-à-point utilisant de multiples longueurs d’onde et des amplificateurs optiques.

Une amélioration simple du lien point-à-point de la Figure 1.4 est montrée dans la Figure 1.5.
Cette nouvelle topologie contient un module optique d’insertion/extraction (OADM11) qui

11 OADM : Optical Add Drop Multiplexer.

 Introduction 9

24/05/02 Sergio Martínez

permet le remplacement d’un signal quelque part entre l’émetteur et le récepteur. Ce nœud au
milieu du lien permet, en fait, qu’une paire additionnelle émetteur/récepteur soit reliée au
système.

OADM

port
d’extraction

port
d’insertion

λ1

amplificateur
optique

multiplexeur
optique

démultiplexeur
optique

convertisseurs
optoélectroniques

convertisseurs
électro-optiques

amplificateur
optique

λ1

λ2

λN

λ1

λ2

λNλ1

Figure 1.5. Un lien point-à-point avec un module optique d’insertion/extraction.

Le module optique d’insertion/extraction contient un multiplexeur pour séparer les différentes
longueurs d’onde d’entrée, un commutateur optique (OXC12) qui échange le signal de
porteuse λ1, et un démultiplexeur qui combine les différentes longueurs d’onde sur un seul
signal optique, voir Figure 1.6. Le commutateur optique, dans ce cas, est un dispositif à quatre
terminaux qui présente deux états possibles : celui de by-pass et celui d’échange. Dans l’état
de by-pass [Figure 1.6(a)], le commutateur permet au signal de porteuse λ1, provenant du
multiplexeur d’entrée, de contourner les ports d’insertion/extraction et d’arriver au
démultiplexeur de sortie. Les ports d’insertion/extraction, quant à eux, sont reliés pour établir
un possible retour de signal. Dans l’état d’échange [Figure 1.6(b)], le signal de porteuse λ1
provenant du multiplexeur passe à travers le commutateur et ensuite, il est transféré vers le
port d’extraction. Simultanément, un nouveau signal (de la même longueur d’onde λ1) est
introduit par le port d’insertion du commutateur.

λ1

λ2

λN

OXC

démultiplexeur
optique

multiplexeur
optique

λ λ1 2 N, , ..., λλ λ1 2 N, , ..., λ

port
d’extraction

port
d’insertion

OXC

démultiplexeur
optique

multiplexeur
optique

λ λ1 2 N, , ..., λλ λ1 2 N, , ..., λ

(a) (b)

λ1

λ2

λN

λ1

λ2

λN

λ1

λ2

λN

port
d’extraction

port
d’insertion

Figure 1.6. Un module optique d’insertion/extraction : (a) dans l’état de by-pass, (b) dans l’état
d’échange.

12 OXC : Optical Cross-Connect.

10 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Même si les avantages du multiplexage en longueur d’onde et des amplificateurs optiques
sont incontestables, l’absence de connectivité dans l’architecture du type purement point-à-
point rend inefficace l’utilisation de la bande passante de la fibre. D’une part, la haute
capacité de transmission disponible dans les fibres n’est pas toujours nécessaire pour relier
une seule paire de terminaux ; d’autre part, la capacité installée dans un lien n’est pas
disponible pour les autres liens.

La Figure 1.6 a montré comment un commutateur optique 2×2 introduit déjà un minimum de
connectivité dans le système, et ce n’est là qu’une utilisation ordinaire des commutateurs. De
manière plus générale, les commutateurs optiques à multiples ports (dizaines, centaines, voire
milliers de ports) pourraient être utilisés pour relier un ensemble de liens point-à-point, et
ainsi constituer un réseau de transport optique, voir Figure 1.7. Ce réseau dynamiquement
reconfigurable serait partagé par de multiples usagers, et pour une diversité de services
comportant différents protocoles et différents débits de transmission. Un tel réseau si
« transparent » permettrait non-seulement d’utiliser plus efficacement la bande passante
installée, mais de réaliser directement dans le domaine optique d’autres fonctions importantes,
telles que la protection et la restauration (§ 1.2.3).

commutateur
optique

réseau de transport
optique

Figure 1.7. Un réseau de transport optique.

1.1.5. Architecture et spécifications d’un commutateur optique

A présent, une grande variété d’architectures de réseaux optiques sont à l’étude, la
fonctionnalité des commutateurs optiques variant d’une architecture à l’autre. Telcordia
considère trois types de dispositifs13 : commutateurs de fibres (FXC14), commutateurs
sélectifs à la longueur d’onde (WSXC15), et commutateurs capables d’échanger les longueurs
d’onde (WIXC16).

13 GR-3009-CORE, « Optical Cross-Connect Generic Requirements ».
14 FXC : Fiber Switch Cross-Connect.
15 WSXC : Wavelength Selective Cross-Connect.
16 WIXC : Wavelength Interchanging Cross-Connect.

 Introduction 11

24/05/02 Sergio Martínez

Un commutateur type FXC transfère tous les signaux avec différentes longueurs d’onde
porteuses, depuis une fibre d’entrée vers une fibre de sortie. Dans le cas des WSXC, les
canaux de chaque fibre d’entrée sont d’abord démultiplexés, ensuite les signaux sont
commutés individuellement et couplés aux ports de sortie. Finalement, les commutateurs du
type WIXC possèdent la capacité non-seulement de commuter individuellement les différents
canaux de chaque fibre mais de réassigner les longueurs d’onde porteuses.

Pour les propos de ce travail, on considère que les nœuds de la Figure 1.7 possèdent la
fonctionnalité montrée dans la Figure 1.8.

λ ,λ ...λ1 2 Ν

λ1

λΝ λ1

λΝ

λ1

λΝ

D1

D2

DM

M1

M2

MM

commutateur
optique

MxM

multiplexeur optique

démultiplexeur
optique amplificateur optique

atténuateur optique variable

λ ,λ ...λ1 2 Ν

λ ,λ ...λ1 2 Ν

λ ,λ ...λ1 2 Ν

λ ,λ ...λ1 2 Ν

λ ,λ ...λ1 2 Ν

Figure 1.8. Commutateur optique et composants associés.

Le dispositif illustré dans la Figure 1.8 contient :

− des démultiplexeurs 1×N pour séparer les N différentes longueurs d’onde de chaque signal
d’entrée.

− des multiplexeurs N×1 pour combiner les N différentes longueurs d’onde de chaque signal
de sortie.

− des matrices M×M d’interrupteurs optiques pour le routage des signaux. Dans cette
architecture particulière, nous supposons la disponibilité d’une matrice pour chaque
longueur d’onde. Une certaine matrice k permet donc de distribuer dynamiquement les M
signaux de longueur d’onde λk provenant des ports d’entrée, vers les M ports de sortie.

− des amplificateurs optiques pour compenser l’atténuation que les différents éléments
optiques introduisent dans les signaux.

12 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

− des atténuateurs variables qui permettent d’uniformiser les niveaux de puissance des
signaux avant le multiplexage. Cette fonctionnalité est nécessaire pour minimiser la
diaphonie intercanaux.

Le dispositif de la Figure 1.8 permet donc de relier M ports d’entrée avec M ports de sortie,
chaque port contenant N longueurs d’onde porteuses différentes. La fonctionnalité disponible
permet de transférer chacun des signaux arrivant aux ports d’entrée vers le même canal de
longueur d’onde de n’importe quel port de sortie.

Au sens large du terme, nous pouvons appeler commutateur optique tout le système de la
Figure 1.8. Dans un sens plus strict du terme, le commutateur serait uniquement l’ensemble
des interrupteurs optiques. Dans le reste de ce travail, nous utilisons le terme de commutateur
optique dans son sens strict.

Les commutateurs optiques, aussi bien que les autres éléments optiques s’interposant dans les
trajectoires des faisceaux lumineux, dégradent les signaux. La dégradation est encore plus
sévère quand plusieurs commutateurs sont placés en cascade.

Les spécifications techniques les plus importantes des commutateurs optiques sont les pertes
d’insertion, la diaphonie intercanaux, la vitesse de commutation et la consommation de
puissance. Concernant les pertes d’insertion, on peut observer une dépendance sur la longueur
d’onde et sur la polarisation, cela en fonction de la technologie de fabrication. Dans certains
commutateurs, les pertes d’insertion varient substantiellement en fonction des ports d’entrée
et de sortie du signal (§ 3.1.1). Ce phénomène n’est pas négligeable étant donné que les
puissances par canal de transmission, dans une certaine fibre, doivent être le plus uniformes
possible.

La vitesse de commutation détermine les applications possibles du commutateur. Les
dispositifs les plus lents ne sont pas utiles pour la commutation des paquets optiques mais ils
peuvent servir pour des applications de protection et de restauration. Finalement, la
consommation de puissance du commutateur dépend du type de contrôle choisi ; en général,
la consommation augmente avec le nombre de ports du commutateur.

1.1.6. Commutateurs optiques à court terme

Avant de clore cette vue d’ensemble sur les réseaux optiques, nous allons préciser quel type
de commutateur présente un intérêt à court terme, et comment il se situe par rapport aux
commutateurs actuels et par rapport aux commutateurs qui seront disponibles dans un plus
long terme. Nous profitons de cette présentation chronologique pour préciser également la
signification que le terme « commutateur tout optique » aura dans ce travail de thèse.

 Introduction 13

24/05/02 Sergio Martínez

Trois étapes différentes dans l’évolution des systèmes de commutation sont observées. La
première concerne la plus grande partie des commutateurs optoélectroniques actuels où les
signaux lumineux provenant des fibres optiques d’entrée sont d’abord convertis vers le
domaine électronique. Ensuite, les fonctions de multiplexage et de routage sont effectuées en
réponse à des signaux de contrôle également électroniques. Finalement, les signaux de sortie
électroniques sont reconvertis vers le domaine photonique pour être couplés aux fibres de
sortie, voir Figure 1.9. Les réseaux à base de ce type de commutateurs utilisent le domaine
photonique pour la transmission et le domaine électrique pour la commutation.

convertisseur
optoélectronique commutateur convertisseur

électro-optique

système
de contrôle

administrateur
central du réseau

signaux
lumineux
d’entrée

signaux
lumineux
de sortie

Figure 1.9. Commutateur électronique avec contrôle électronique.

La deuxième étape évolutive des commutateurs concerne les systèmes où les signaux
photoniques rentrant dans les commutateurs restent dans ce domaine tout au long du chemin
depuis les ports d’entrée jusqu’aux ports de sortie. Cependant, les signaux qui contrôlent les
trajectoires des signaux sont des signaux électroniques, voir Figure 1.10. Les réseaux utilisant
ce type de commutateurs établissent des trajectoires photoniques depuis la source jusqu’au
récepteur.

commutateur

administrateur
central du réseau

signaux
lumineux d’entrée

signaux
lumineux de sortie

système
de contrôle

diviseur
de puissance

convertisseur
optoélectronique

Figure 1.10. Commutateur optique avec contrôle électronique.

La troisième étape évolutive des commutateurs est constituée par des dispositifs de
commutation entièrement optiques, c’est à dire par des dispositifs où la lumière est contrôlée
par la lumière, voir Figure 1.11.

14 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Administration
central du réseau

démultiplexeur

signaux
lumineux d’entrée

signaux
lumineux de sortie

administrateur
central du réseau

système
de contrôle

commutateur

Figure 1.11. Commutateur optique avec contrôle optique.

Dans ce travail de thèse, nous utilisons la dénomination réseaux tout optiques (AON17) pour
les systèmes qui ne contiennent pas de composants électroniques dans les trajectoires des
signaux, conformément à l’utilisation courante du terme à l’heure actuelle. Les réseaux tout
optiques sont donc des systèmes utilisant des commutateurs de la deuxième étape évolutive.
Les réseaux optiques usant des commutateurs de la troisième étape évolutive seront
disponibles dans un avenir assez lointain.

1.2. Vue d’ensemble sur les microsystèmes optiques

Depuis le développement de la première puce microélectronique par Jack Kilby en 1959, les
procédés de fabrication des systèmes se sont dirigés vers la miniaturisation et l’intégration à
grande échelle. Cette tendance initialement observée dans les composants microélectroniques
s’est étendue plus récemment vers d’autres disciplines, telles que l’optique et la mécanique.

Les avantages de la miniaturisation et de la fabrication intégrée sont nombreux. D’une part,
les méthodes de fabrication collectives permettent la fabrication simultanée d’une multitude
de composants entraînant des coûts de fabrication réduits. D’autre part, l’intégration des
composants est associée typiquement à une amélioration de la performance. Dans certains cas,
notamment dans le domaine des capteurs, l’intégration a rendu possible l’utilisation de
certains phénomènes, les mêmes qui n’étaient pas exploitables dans les dispositifs non-
intégrés (par exemple, dans les capteurs de pression capacitifs).

1.2.1. Les origines des microsystèmes optiques

Steward Miller avait déjà proposé en 1969 la fabrication intégrée des circuits photoniques
utilisant des techniques semblables à celles de la microélectronique [MIL 69]. Deux domaines

17 AON : All Optical Network.

 Introduction 15

24/05/02 Sergio Martínez

différents se sont ensuite développés : les circuits photoniques intégrés (PIC18 ou PLC19) et les
circuits optoélectroniques intégrés (OEIC20).

Dans le cas des circuits photoniques intégrés, l’idée a été de fabriquer principalement sur un
substrat unique des réseaux à guides d’onde. Un réseau passif à guides d’onde peut réaliser
des fonctions statiques comme, par exemple, le démultiplexage d’un signal à multiples
longueurs d’onde, voir Figure 1.12. Dans ce cas-là, la configuration du réseau reste toujours
fixe. Par ailleurs, les effets électro-optiques ainsi que les effets thermo-optiques de certains
matériaux permettent de configurer de manière dynamique un réseau à guides d’onde. L’effet
électro-optique du niobate de lithium ainsi que l’effet thermo-optique de la silice sur silicium,
sont très utilisés pour la fabrication de réseaux à guide d’ondes re-configurables, par exemple
les modulateurs et les commutateurs optiques (§ 2.1.1 et § 2.1.2).

coupleur
d’entrée

coupleur
de sortie

λ , λ , λ1 2 Ν
λ1

λNsubstrat

Figure 1.12. Réseau à guides d’ondes.

Dans le cas des circuits optoélectroniques intégrés, l’objectif a été d’intégrer des dispositifs
électroniques et optoélectroniques, c’est à dire de fabriquer de manière intégrée des sources
de lumière avec leurs circuits électroniques de contrôle, ou bien des photodétecteurs avec
leurs circuits de conditionnement de signaux. A titre d’exemple, la Figure 1.13 schématise un
dispositif monolithique contenant un photodiode PIN ainsi qu’un transistor HEMT.

18 PIC : Photonic Integrated Circuits.
19 PLC : Planar Lightwave Circuits.
20 OEIC : Optoelectronic Integrated Circuits.

16 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

substrat InP

n+ InP

n- InGaAs

p+ InP

photodiode PIN

cathode

anode source drain
n+

InGaAs
InAlAs

InGaAs
InAlAs

grille
lumière HEMT

lumière

Figure 1.13. Structure monolithique contenant une photodiode et un transistor.

L’intégration de réseaux à guides d’ondes, de circuits électroniques et de dispositifs
optoélectroniques est un objectif prioritaire. En 1993, Richard Soref a proposé une « super-
puce » à base de silicium contenant tous ces modules [SOR 93]. Actuellement, les
incompatibilités entre les matériaux utilisés pour les différents éléments ne permettent
généralement pas une intégration monolithique. L’approche d’intégration continue à être
fortement hybride.

En fait, le micro-usinage du silicium est utilisé depuis longtemps pour l’alignement de
composants dans les systèmes optiques hybrides. Par exemple, le micro-usinage de rainures V
sur des wafers de silicium a été adopté dans la manufacture de connecteurs à fibre optique
[GLO 79]. Le micro-usinage de wafers de silicium a été aussi utilisé pour le positionnement
de fibres, de lentilles et de miroirs [DAU 92]. A présent, le micro-usinage permet d’atteindre
une précision submicronique dans le positionnement. Cette technique peut être aussi utilisée
dans la manufacture de systèmes très hybrides. D’abord, des bancs d’alignement avec des
cavités micro-usinées sont crées. Ensuite, les composants ayant été fabriqués suivant
différentes technologies spécifiques à chaque dispositif sont assemblés sur les bancs.

Le micro-usinage du silicium a aussi élargi les domaines des microcapteurs et des
microactionneurs. Il a rendu possible la fabrication de microsystèmes électromécaniques, en
anglais MEMS21, et de circuits électroniques, le tout sur le même substrat. Récemment,
l’incorporation de composants optiques aux MEMS a marqué l’origine des MOEMS22.

A présent, la miniaturisation et l’intégration à grande échelle fait appel de plus en plus
souvent à la conception de MOEMS contenant des circuits électroniques, des dispositifs
électromécaniques, des réflecteurs, des lentilles réfractives et diffractives23, des réseaux de

21 MEMS : Micro Electro Mechanical Systems.
22 MOEMS : Micro Opto Electro Mechanical Systems.
23 La miniaturisation des dispositifs optiques a été considérée depuis les années 80 comme le domaine de la

micro-optique, les éléments les plus importants de cette discipline étant les lentilles réfractives, les lentilles

 Introduction 17

24/05/02 Sergio Martínez

diffraction, et parfois même des structures à base de guides d’onde et des composants
optoélectroniques. Il est désirable d’intégrer tous ces éléments sur la même puce (SOC24) ou,
au moins, dans le même boîtier (SOP25), voir Figure 1.14.

composants
CMOS/BiCMOS

composants
HBT

composants
HEMT

MEMS modulateur électro-optique

commutateur 2x2
diode laser

coupleur

guide d’onde
rainure en V micro-usinée
dans le silicium

amplificateur
optique

photodiode

fibre optique

Figure 1.14. Système intégré très hétérogène semblable à celui proposé par R.A. Soref [SOR 93].

1.2.2. MOEMS

A la différence des circuits intégrés photoniques où les signaux se propagent presque
exclusivement à l’intérieur de guides d’onde, dans les MOEMS, les signaux se propagent
fréquemment dans l’air26. Les MOEMS contiennent typiquement des miroirs, des lentilles,
des réseaux de diffraction et/ou des cavités de résonance. Ces structures sont usuellement
capables de se déplacer ou de pivoter par l’action d’un signal électrique, et donc de changer la
trajectoire des faisceaux lumineux incidents. Dans le cas particulier des cavités micro-usinées,
des champs électrostatiques sont typiquement utilisés pour faire varier l’épaisseur de la cavité.
Cet effet permet d’ajuster la fonction de transfert des microsystèmes optiques et
optoélectroniques.

Actuellement, parmi les technologies les plus utilisées pour la fabrication de MOEMS, nous
pouvons mentionner le micro-usinage en volume [KOV 98], le micro-usinage en surface
[BUS 98], le collage de plaques [SCH 98], ainsi que les technologies à haut facteur de forme,
DRIE27 [KOV 98] ou LIGA28 [GUC 98].

diffractives ainsi que les réseaux de diffraction. Certains dispositifs micro-optiques possèdent déjà un bon
niveau d’intégration mais leur fonctionnalité reste limitée au domaine optique.

24 SOC : Systems on a Chip.
25 SOP : Systems on a Package.
26 Il y a aussi des MOEMS hybrides où les signaux se propagent à l’intérieur de guides d’onde mais traversent

également l’air [OLL 95].
27 DRIE : Deep Reactive Ion Etching.
28 LIGA : Lithographie Galvanoformung Abformung.

18 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

En ce qui concerne les applications des MOEMS, elles sont assez nombreuses et
appartiennent à des domaines assez divers. Une des premières applications d’importance
commerciale à été le système de projection à base de micro-miroirs électromécaniques
proposé par Texas Instruments [YOU 93]. Ce dispositif sert à former une image et à la
projeter sur un écran, à partir de la réflexion d’une source de lumière sur un réseau de micro-
miroirs.

Une autre application importante des MOEMS est le spectromètre. Ce dispositif est largement
utilisé en chimie comme méthode d’analyse des procédés de combustion, pour le contrôle de
qualité dans l’industrie textile, pour l’analyse d’échantillons dans l’industrie biochimique, et
pourrait même être utilisé pour le démultiplexage des signaux dans les réseaux optiques
(§ 7.2.7). Il y a principalement deux types de spectromètres micro-usinés, un dispositif à
réseau de diffraction [MIC 02] fabriqué typiquement par LIGA29, et un autre dispositif à
matrice de cavités Fabry-Pérot [COR 00], ce dernier étant compatible avec les technologies
CMOS.

Une application très prometteuse des MOEMS pointe dans le domaine de l’optique
adaptative. Une matrice de micromiroirs électromécaniques est utilisée pour la correction des
aberrations d’une image dans les systèmes où le trajet optique rencontre des milieux
perturbés, comme en astronomie [ROG 97] [KRI 97] [BIF 97] [CUG 01]. L’optique
adaptative permet de corriger ainsi le front d’onde perturbé directement sur le domaine
optique, avant que l’image n’arrive au capteur optoélectronique pour son traitement
numérique ultérieur.

Dans le domaine des réseaux optiques, les applications des MOEMS sont abondantes mais
sans aucun doute, la plus importante est le commutateur optique (OXC).

1.2.3. Commutateurs optiques micro-usinés

Les techniques de micro-usinage permettent la fabrication de commutateurs optiques à base
de miroirs où les signaux se propagent dans l’air. Les directions de propagation des faisceaux
sont changées de manière dynamique par les miroirs qui présentent plusieurs positions de
base. La Figure 1.15(a) schématise un commutateur constitué d’une matrice de miroirs de 4×4
où chaque miroir présente deux positions possibles : une position parallèle au substrat et une
autre perpendiculaire au substrat. Les miroirs permettent donc, de défléchir les faisceaux
d’entrée vers les ports de sortie. La Figure 1.15(b) montre un miroir avec un actionneur
électrostatique. Ce dispositif, fabriqué par micro-usinage en surface, représente une des
cellules du commutateur de la Figure 1.15(a). L’étude de commutateurs, à base de miroirs et

29 LIGA : de l’allemand Lithographie Galvanoformung Abformung.

 Introduction 19

24/05/02 Sergio Martínez

d’actionneurs électrostatiques, micro-usinés en silicium constitue la partie essentielle de ce
travail de thèse.

signaux d'entrée

signaux
de sortie

(a) (b)

substrat

Figure 1.15. Commutateur optique : (a) matrice de miroirs, (b) miroir micro-usiné en surface.

Trois applications sont envisagées, à court terme, pour les commutateurs optiques micro-
usinés : approvisionnement, protection et restauration. L’approvisionnement consiste à
reconfigurer un réseau optique pour satisfaire continuellement la demande de bande passante
dans les différents liens du réseau.

La protection est basée sur la redondance. Plus précisément, quand une liaison optique est en
panne, un mécanisme est déclenché afin de transférer le trafic vers une route alternative
réservée. La protection optique fonctionne indépendamment du système central
d’administration du réseau. Malheureusement, cette technique signifie l’attribution d’une
double capacité à chaque canal.

La restauration optique par contre, consiste à transférer le trafic d’une voie en panne vers une
autre voie optique disponible dans le réseau de transport. Dans ce cas, bien qu’une proportion
de la capacité du réseau doit être réservée pour son utilisation quand quelques voies optiques
sont en panne, les ressources nécessaires sont significativement plus modestes que celles de la
protection optique.

L’approvisionnement, la protection et la restauration sont des fonctions qui n’ont pas besoin
de commutateurs rapides. Dans tous ces cas, la reconfiguration des réseaux en quelques
millisecondes est plus qu’acceptable. Le Tableau 1.1 montre les spécifications nécessaires des
commutateurs pour qu’ils soient utilisables dans les réseaux optiques [TKA°99].

20 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Description des paramètres Performances
nécessaires

Pertes d’insertion < 2,5 dB
Diaphonie intercanaux < 30 dB

Variation des pertes en fonction
de la polarisation

< 0,1 dB

Dispersion due à la polarisation < 1 ps
Temps de commutation < 10 ms

Tableau 1.1. Spécifications nécessaires des commutateurs pour leur utilisation dans les réseaux
optiques.

D’après NEXUS30, le marché des nouveaux produits micro-usinés sera de 4,2 milliards de
dollars pour l’année 2002, le commutateur optique étant un des trois produits les plus
importants avec un marché estimé à 1 milliard de dollars, voir Figure 1.16 [NEX 98].

16
2,4%

7,1%

11,9%

23,8%

23,8%

23,8%

2
1

3
1

4
5

7

2,4%

tendances du marché pour les nouveaux produits
micro-usinés, 2002

8-12

4,8%

1. commutateurs optique
2. systèmes d’approvisionnement
 de médicaments
3. laboratoires biologiques
 pour analyse de l’ADN
4. têtes d’écriture/lecture
 magnéto-optiques
5. systèmes de projection
 par micro-miroirs
6. micro-interrupteurs
7. bobines sur puce
8. micromoteurs
9. inclinomètres
10. becs d’injection
11. systèmes d’anticollision
12. nez électroniques

Figure 1.16. Tendances du marché pour les produits micro-usinés nouveaux, 2002.
(Source : Market analysis for microsystems 1996-2002, Nexus ! Task Force)

Une autre étude récente révèle que le marché mondial des commutateurs optiques à été de 50
millions de dollars en 2000. Avec un incrément annuel de 124 %, il est prévu qu’il atteigne
6,3 milliards de dollars pour l’année 2006 [KMI 01].

1.3. Motivations, objectifs et plan de thèse

Ce chapitre a révélé l’importance des commutateurs optiques dans les réseaux de
communications. Ces composants permettent de partager un réseau de transport entre

30 NEXUS : The Network of Excellence in Multifunctional Microsystems. NEXUS est un organisme européen

établi pour promouvoir les technologies des microsystèmes et poursuivre leur adoption par l’industrie
européenne, http://www.nexus-emsto.com.

 Introduction 21

24/05/02 Sergio Martínez

plusieurs services. Ainsi, l’utilisation de la bande passante installée dans les réseaux devient
plus efficace. En outre, les commutateurs optiques permettent de réaliser des fonctions de
protection et de restauration directement dans le domaine optique.

Ce chapitre a aussi présenté le micro-usinage du silicium comme une technologie applicable à
la conception de commutateurs optiques. Nous avons introduit un commutateur où les
faisceaux lumineux se propagent dans l’air et sont défléchis au moyen de miroirs
électrostatiques. Notre travail de thèse se focalisera sur la conception de ce type de
commutateurs.

Le chapitre 2 étudiera les technologies de commutation optique disponibles pour les réseaux
de communications. L’objectif principal sera celui de mettre en valeur le potentiel des
commutateurs mécano-optiques micro-usinés à travers une comparaison avec les autres types
de commutateurs. L'état de l'art sur les activités de recherche aussi bien que sur les dispositifs
déjà annoncés dans le marché sera exposé.

Le chapitre 3 étudiera la propagation de faisceaux lumineux dans les commutateurs micro-
usinés. Deux architectures de commutateurs (2D et 3D) seront comparées. Nous appliquerons
l'optique de faisceaux gaussiens pour la modélisation des pertes d’insertion dues aux erreurs
d’alignement des fibres. Quelques autres sources de pertes dans les commutateurs seront aussi
étudiées. A la fin du chapitre, nous explorerons la théorie scalaire de la diffraction pour son
application dans la conception de commutateurs optiques.

Le chapitre 4 analysera d’abord les avantages actuels des actionneurs électrostatiques, par
rapport aux actionneurs thermiques et aux actionneurs magnétiques, en vue de son application
dans les commutateurs optiques. Ensuite, nous étudierons les différentes familles
d’actionneurs électrostatiques micro-usinés, et plusieurs modèles de dispositifs seront obtenus
par couplage des théories électrostatique et structurelle.

Le chapitre 5 examinera la cosimulation multilangage comme méthodologie pour la validation
globale de systèmes hétérogènes. Nous appliquerons cette méthodologie dans la conception
au niveau système d’un commutateur. SystemC sera utilisé comme langage de modélisation de
systèmes.

Dans le chapitre 6, nous explorerons le micro-usinage en surface de commutateurs optiques à
travers la conception de quelques structures de base pour ces dispositifs. Les avantages et les
inconvénients de cette technologie seront mises en évidence.

Finalement, dans le chapitre 7, nous présenterons nos conclusions sur les tendances quant à
l’évolution des commutateurs optiques, sur les limitations technologiques actuelles ainsi que
sur les difficultés que présente la conception de systèmes si hétérogènes. Nous terminerons

22 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

notre travail en exposant les autres applications potentielles des microsystèmes optiques les
plus prometteuses dans les réseaux optiques.

Bibliographie

[AGR 97] G. P. Agrawal, Fiber-Optic Communication Systems, 2nd edion, New York : Wiley, 1997.

[BIF 97] T. G. Bifano, R. Krishnamoorthy, J. K. Dorton, J. Perreault, N. Vandelli, M. N. Horenstein, D. A.
Castañon, « Continuous-membrane surface-micromachined silicon deformable mirror », Optical
Enginnering, vol. 36, no. 5, pp. 1354-1360, 1997.

[BUS 98] J. M. Bustillo, R. T. Howe, R. S. Muller, « Surface micromachining for microelectromechanical
systems », Proceedings of the IEEE, vol. 86, no. 8, pp. 1552-1574, 1998.

[COR 00] J. H. Correia, G. de Gradf, S. H. Kong, M. Bartek, R. F. Wolffenbuttel, « Single-chip CMOS optical
microspectrometer », Sensors and Actuators A, vol. 82, pp. 191-197, 2000.

[COR 02] Telecommunications Product Division, Corning Inc., « Corning® single-mode optical fiber, product
information PI1036 on SMF-28TM fiber », http://www.corning.com/, 2002.

[CUG 01] O. Cugat, S. Basrour, C. Divoux, P. Mounaix, G. Reyne, « Deformable magnetic mirror for adaptive
optics : technological aspects », Sensors and Actuators A, vol. 89, pp. 1-9, 2001.

[DAU 92] M. F. Dautartas, A. M. Benzoni, Y. C. Chen, G. E. Blonder, B. H. Johnson, C. R. Paola, E. Rice, Y.
–H. Wong, « A silicon-based moving-mirror optical switch », Journal of Lightwave Technology, vol. 10, no.
8, pp. 1078-1085, 1992.

[GLO 79] D. Gloge, A. H. Cherin, C. M. Miller, P. W. Smith, « Fiber splicing », in Optical Fiber
Telecommunications, S. E. Miller, A. G. Chynoweth, editors, Academic Press Inc., 1979.

[GUC 98] H. Guckel, « High-aspect-ratio micromachining via deep X-ray lithography », Proceedings of the
IEEE, vol. 86, no. 8, pp. 1586-1593, 1998.

[KMI 01] Kessler Marketing Intelligence Corporation, « Reports forcasts rise in optical cross connect
technology », Fiber Optic Bussiness, October 2001.

[KNO 01] W. H. Knox, « The future of WDM », OPN Trends, vol. 1, no. 1, pp. 4-6, 2001.

[KOV 98] G. T. A. Kovacs, N. I. Maluf, K. E. Petersen, « Bulk micromachining in silicon », Proceedings of
the IEEE, vol. 86, no. 8, pp. 1536-1551, 1998.

[KRI 97] R. Krishnamoorthy, T. G. Bifano, N. Vandelli, M. N. Horenstein, « Development of
microelectromechanical deformable mirrors for phase modulation of light », Optical Engineering, vol. 36,
no. 2, pp. 542-548, 1997.

[MIC 02] STEAG microParts GmbH, http://www.microparts.de.

[MIL 69] S. E. Miller, « Integrated optics: an introduction », Bell System Technical Journal, vol. 48, no. 7, pp.
2059-2069, 1969.

[MIY 79] T. Miya, Y. Terunuma, T. Hosaka, T. Miyoshita, Electronic Letters, vol. 15, pp. 106, 1979.

[NEX 98] Nexus ! Task Force, Market Analysis for Microsystems 1996 – 2002, October 1998.

[OLL 95] E. Ollier, P. Labeye, F. Revol, « Micro-opto mechanical switch integrated on silicon », Electronics
Letters, vol. 31, no. 23, pp. 2003-2005, 1995.

[ROG 97] M. C. Roggeman, V. M. Bright, B. M. Welsh, S. R. Hick, P. C. Roberts, W. D. Cowan, J. H.
Compois, « Use of micro-electro-mechanical deformable mirrors to control aberrations in optical systems :
theoretical and experimental results », Optical Engineering, vol. 36, no. 5, pp. 1326-1338, 1997.

[SCH 98] M. A. Schmidt, « Wafer-to-wafer bonding for microstructure formation », Proceedings of the IEEE,
vol. 86, no. 8, pp. 1575-1585, 1998.

 Introduction 23

24/05/02 Sergio Martínez

[SOR 93] R. A. Soref, « Silicon-based optoelectronics », Proceedings of the IEEE, vol. 81, no. 12, pp. 1687-
1706, 1993.

[TKA 99] R. W. Tkach, « Opportunities for MEMS in lightwave networks », 3rd International Conference on
Micro Opto Electro Mechanical Systems, MOEMS ’99, Mainz, Germany, pp. 1-2, 1999.

[TOF 01] Z. Toffano, Optoélectronique – composants photoniques et fibres optiques, Paris : Ellipses, 2001.

[YOU 93] J. M. Younse, « Mirrors on a chip », IEEE Spectrum, vol. 30, no. 11, pp. 27-31, 1993.

 25

Chapitre 2

Etat de l’Art sur les Commutateurs
Optiques

Ce chapitre présentera les méthodes de commutation optique disponibles pour les réseaux de
communications. L’objectif principal sera celui de mettre en valeur le potentiel, à court et
moyen termes, des commutateurs mécano-optiques micro-usinés à travers une comparaison
avec les autres types de commutateurs.

La partie 2.1 commencera par une classification des commutateurs optiques. Ensuite, pour
chaque famille, nous présenterons les principes de fonctionnement, ainsi que les spécifications
techniques sur divers dispositifs qui ont été récemment étudiés dans les laboratoires de
recherche ou bien qui se trouvent déjà sur le marché.

La partie 2.2 synthétisera les avantages les plus importants des commutateurs mécano-
optiques micro-usinés.

Finalement, dans la partie 2.3, nous présentons nos conclusions.

2.1. Classification des commutateurs optiques

Les commutateurs optiques peuvent être classés par le type de contrôle mis en œuvre pour
défléchir les faisceaux lumineux. Il y a principalement six familles de commutateurs : électro-
optiques, thermo-optiques, acousto-optiques, magnéto-optiques, tout-optiques et mécano-
optiques.

26 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

2.1.1. Commutateurs électro-optiques

Les dispositifs électro-optiques utilisent des matériaux où l’indice de réfraction varie en
fonction du champ électrique appliqué (effets Kerr et Pockels). Les propriétés électro-
optiques du niobate de lithium ont été largement utilisées dans la conception de dispositifs à
base de guides d’ondes. Dans ce cas, les champs électriques contrôlent l’indice de réfraction
des guides, et par conséquent, la phase des signaux lumineux qui se propagent dans ces
éléments.

Les dispositifs électro-optiques fabriqués en niobate de lithium les plus répandus sont
sûrement les modulateurs. Cependant, des commutateurs à base de coupleurs électro-optiques
sont aussi disponibles, voir Figure 2.1.

A L0
PA

PDB

C

D

V

coeurs des guides

fibres optiques
d’entrée

fibres optiques
de sortie

A BC

D

E

coupleur
électro-optique

(a) (b)

1

V0

P /PD A

V

P /PC A

Figure 2.1. Dispositifs électro-optiques (a) coupleur, (b) commutateur 4x4.

Un coupleur consiste en deux guides qui sont à proximité sur une longueur L0 qui correspond
à la distance de transfert (ou région d’interaction) pour une longueur d’onde particulière, par
exemple 1,55 µm. Un coupleur électro-optique contient en plus une paire d’électrodes de
contrôle. Les signaux qui se propagent dans chaque guide sont par défaut transférés vers
l’autre guide lors du passage par la région d’interaction. L’application d’une tension
particulière V0 entre les électrodes permet d’échanger les ports de sortie des signaux, voir
Figure 2.1(a). Les coupleurs électro-optiques sont les éléments de base dans la conception des
commutateurs, voir Figure 2.1(b).

Les sociétés EOSpace et Lynx Photonics, entre autres, commercialisent des commutateurs
électro-optiques. Ces dispositifs sont disponibles en versions de 1×2, 2×2, 4×4 et 8×8 ports.
Le Tableau 2.1 résume les spécifications d’un commutateur commercial de 8×8 ports.

 Etat de l’art sur les commutateurs optiques 27

24/05/02 Sergio Martínez

Paramètre Valeur
Nombre de ports 8 × 8
Pertes d’insertion < 10 dB

Temps de commutation < 1 µs
Diaphonie Intercanaux < -30 dB

Longueur d’onde 1,55 µm

Tableau 2.1. Spécifications techniques d’un commutateur électro-optique à base de guides d’ondes
[EOS 02].

La taille des commutateurs électro-optiques est usuellement de l’ordre de plusieurs
centimètres, et les tensions de commande sont de l’ordre de plusieurs dizaines de volts. Les
commutateurs électro-optiques sont conçus pour leur opération à une longueur d’onde
spécifique et ne sont pas toujours indépendants de la polarisation.

Un autre type de commutateur électro-optique utilise des cellules de cristaux liquides
nématiques où les molécules des cristaux sont organisées dans chaque cellule de manière
hélicoïdale. Un tel arrangement des molécules permet de pivoter la polarisation d’un faisceau
lumineux incident. Quand un champ électrique est appliqué à travers la cellule, l’organisation
hélicoïdale des molécules est supprimée et par conséquent, la propriété de rotation de la
polarisation aussi. La combinaison d’une telle cellule de cristaux liquides avec un élément
séparateur de polarisation constitue un commutateur électro-optique.

Des commutateurs optiques à base de cristaux liquides ont été récemment annoncés par
plusieurs sociétés : Spectra Switch, Chromum Technologies et Corning. Pour l’instant, le
nombre de ports de ce type de commutateurs est assez réduit. Le Tableau 2.2 résume les
spécifications d’un commutateur commercial de 2×2.

Paramètre Valeur
Nombre de ports 2 × 2
Pertes d’insertion < 1 dB

Temps de commutation < 4 ms
Diaphonie Intercanaux -40 dB

Pertes dépendantes de la
polarisation 0,1 dB

Tableau 2.2. Spécifications techniques d’un commutateur électro-optique à base de cristaux liquides
[SPE 02].

Plus récemment, des commutateurs optiques utilisant l’électro-holographie ont été annoncés
séparément par les sociétés Trellis Photonics et DigiLens. Dans le commutateur de Trellis
Photonics, des réseaux de diffraction contrôlables électriquement sont imprimés sur des
cristaux de KLTN31. Chaque réseau de diffraction est indépendant des autres ; il devient actif

31 KLTN : potassium lithium tantalate niobate.

28 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

en appliquant une tension particulière, condition pour laquelle un faisceau lumineux incident
sur le réseau est réfléchi. Par contre, quand le signal de contrôle est nul, le faisceau lumineux
incident passe à travers le cristal. D’après l’information préliminaire disponible, cette
technologie permettra l’intégration de commutateurs à un très grand nombre de ports. En
outre, les commutateurs utilisant l’électro-holographie seront capables de commuter dans un
temps inférieur à 10 ns [TRE 02].

2.1.2. Commutateurs thermo-optiques

L’effet thermo-optique constitue le changement de l’indice de réfraction d’un matériau en
fonction de la température. Autant que les effets électro-optiques, l’effet thermo-optique
permet de moduler la phase des signaux qui se propagent dans un guide d’ondes. Pour ce
faire, une résistance chauffante est placée sur le guide, voir Figure 2.2.

substrat

coeur du guide

résistance
chauffante

flux de chaleur

T∆dT
dnLλ

π2φ∆ 


=

λ = longueur d’onde

n = indice de réfraction
∆φ = variation de phase

∆T = variation de température

Figure 2.2. Modulateur de phase thermo-optique.

Une combinaison de matériaux très utilisée dans la conception de dispositifs passifs à base de
guides d’ondes est la silice sur le silicium. L’application la plus répandue de cette technologie
concerne les multiplexeurs/démultiplexeurs par longueur d’onde, dispositifs qui contiennent
jusqu'à 128 canaux. La silice sur silicium présente, en plus, un effet thermo-optique important
ce qui a motivé la conception de dispositifs actifs, notamment par NTT32. Le Tableau 2.3
résume quelques spécifications de commutateurs thermo-optiques à base de silice sur
silicium.

Paramètre Valeur
Nombre de ports 4 × 4 8 × 8 16 × 16
Taille de la puce 25 mm × 65 mm 68 mm × 68 mm 100 mm × 107 mm
Pertes d’insertion 2,6 dB 5,2 dB 6,6 dB

Diaphonie intercanaux -55 dB -60 dB -55 dB

Tableau 2.3. Spécification techniques de plusieurs commutateurs thermo-optiques à base de silice sur
silicium [HIM 98].

32 NTT : Nippon Telegraph and Telephone Corporation.

 Etat de l’art sur les commutateurs optiques 29

24/05/02 Sergio Martínez

La silice sur silicium est aussi adéquate pour la fabrication de dispositifs passifs qu’actifs,
comme les modulateurs de phase ou les coupleurs. La société Lynx Photonics a profité de
cette propriété de la silice pour la conception de produits qui intègrent plusieurs fonctions
dans une même puce. Le point faible des commutateurs thermo-optiques utilisant la
modulation de phase est la consommation d’énergie. Par exemple, le commutateur 16×16 du
Tableau 2.3 consomme 17 W.

Un type différent de commutateur thermo-optique à été développé par Agilent Technologies.
Ce commutateur consiste aussi en un réseau de guides d’onde de silice mais dans ce cas, des
cavités remplies d’un certain fluide sont formées dans les intersections des guides. En plus,
une résistance chauffante est placée sur chaque cavité. L’indice de réfraction du fluide est égal
à celui des guides, ce qui permet par défaut la transmission des signaux. Par contre, quand une
certaine résistance chauffante introduit de la chaleur, une bulle est formée dans la cavité
associée, et un faisceau lumineux incident sur la bulle est réfléchi en base au principe de la
réflexion totale. Les commutateurs optiques à bulles sont disponibles en versions qui
contiennent jusqu’à 32×32 ports. Le Tableau 2.4 résume les spécifications techniques de ce
type de commutateur.

Paramètre Valeur
Nombre de ports 32 × 32
Pertes d’insertion < 5 dB

Temps de commutation < 10 ms
Diaphonie Intercanaux -50 dB

Pertes dépendantes de la
polarisation 0,25 dB

Tableau 2.4. Spécifications techniques d’un commutateur thermo-optique à bulles [AGI 02].

2.1.3. Commutateurs acousto-optiques

Une onde acoustique qui se propage dans un milieu homogène engendre dans ce dernier une
densité variable associée aux régions de compression/dilation représentées sur la Figure
2.3(a). D’autre part, l’indice de réfraction d’un matériau est une fonction de sa densité, les
régions de plus haute densité présentant un indice de réfraction plus grand. La distribution de
l’indice de réfraction dans un matériau peut donc être modifiée de manière dynamique par un
signal acoustique (généré par exemple par un transducteur piézoélectrique).

La variation cyclique avec une période Λ de l’indice de réfraction produit, sur un faisceau
lumineux incident, un effet analogue à celui d’un ensemble de réflecteurs parallèles séparés
d’une distance Λ, voir la Figure 2.3(b). Dans ce cas, le signal lumineux sera réfléchi si l’angle
d’incidence satisfait la condition de Bragg :

30 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Λ
λθ

2
msin = [2.1]

où λ est la longueur d’onde du faisceau incident, m est un nombre entier et θ est l’angle de
Bragg. Si la condition de Bragg n’est pas satisfaite, le faisceau incident sera transmis.

région
comprimée

région
dilatée

∆n

x

(a)

Λ

θ

lumière
incidente

lumière
réfléchie

lumière
transmise

x

(b)

Λ

θsignal
d’entrée ports

de sortie

contrôle

x

(c)

Figure 2.3. Dispositifs acousto-optiques : (a) profil de variation de l’indice de réfraction dans un
matériau homogène excité par une onde acoustique, (b) commutateur 1×2, (c) commutateur 1×N.

Le dispositif acousto-optique de la Figure 2.3(b) est, en effet, un commutateur 1×2 où le
changement d’état peut se faire au moyen du changement de la fréquence d’excitation. La
Figure 2.3(c) montre un commutateur 1×N ; dans ce cas, nous supposons que le signal
acoustique possède une divergence angulaire, voir [SAL 91]. Autant que pour le commutateur
1×2, la fréquence du signal d’excitation dans le commutateur 1×N permet de choisir le port de
sortie.

Concernant les dispositifs commerciaux, il y a des composants acousto-optiques utilisés dans
les réseaux mais ce sont principalement des filtres. Il n’y a pas encore de commutateurs
acousto-optiques disponibles sur le marché ; cependant, plusieurs sociétés développent
actuellement des produits. La société Light Management Group, par exemple, a annoncé des
commutateurs acousto-optiques contenant un port d’entrée et jusqu’à 1024 ports de sortie.
D’après les spécifications préliminaires, le temps de commutation serait de l’ordre de 5 µs.

2.1.4. Commutateurs magnéto-optiques

Les matériaux magnéto-optiques changent leurs propriétés optiques en fonction du champ
magnétique appliqué. Un des effets magnéto-optiques les plus connus est l’effet Faraday.

Un matériau qui présente l’effet Faraday est capable de pivoter la polarisation d’un faisceau
lumineux qui le traverse. L’angle de rotation de la polarisation par unité de longueur (ρ) est
proportionnel au champ magnétique appliqué dans le matériau. L’effet Faraday peut s’utiliser
en combinaison avec deux polariseurs orthogonaux pour fabriquer des interrupteurs optiques.

 Etat de l’art sur les commutateurs optiques 31

24/05/02 Sergio Martínez

La Figure 2.4 illustre un commutateur magnéto-optique qui contient une matrice
d’interrupteurs optiques. Les faisceaux d’entrée sont distribués chacun sur une colonne de la
matrice, les ports de sortie reçoivent chacun les faisceaux provenant d’une ligne de la matrice.

ports
de sortie

ports
d’entrée

matrice
d’interrupteurs

optiques

Effet Faraday
VBρ =

ρ = angle de rotation par unité de longueur
V = constante de Veredet
B = induction magnétique

Figure 2.4. Commutateur magnéto-optique.

Les commutateurs magnéto-optiques ont été fabriqués en matrices de 1024×1024, les vitesses
de commutation étant d’environ 100 ns [SAL 91]. Du point de vue commercial, les matériaux
magnéto-optiques sont pour l’instant, plus utilisés dans les disques optiques que dans les
réseaux.

2.1.5. Commutateurs tout-optiques

Dans le sens strict du terme, un commutateur tout-optique33 est celui qui non-seulement
véhicule des faisceaux lumineux entre ses ports, mais celui où les signaux de contrôle sont
aussi des faisceaux lumineux. Dans un commutateur optique, la lumière contrôle la lumière en
utilisant un matériau optique non-linéaire. L’effet Kerr optique est la variation de l’indice de
réfraction d’un matériau en fonction de l’intensité de la lumière appliquée.

La Figure 2.5 illustre un commutateur utilisant une fibre optique qui présente l’effet Kerr et
deux polariseurs. Le polariseur d’entrée transmet seulement le signal de polarisation
verticale ; au contraire, le polariseur de sortie transmet uniquement le signal de polarisation
horizontale. Deux signaux se propagent dans la fibre : le signal contenant l’information
(signal principal) et le signal de contrôle. Le signal principal rentre dans la fibre à polarisation
verticale ; si le signal de contrôle n’est pas présent, la polarisation du signal principal reste
verticale et le polariseur de sortie ne transmet pas ce signal. D’autre part, la présence du signal

33 A présent, le terme « réseau tout optique » est utilisé pour référencer les réseaux où les signaux qui

transportent l’information restent dans le domaine optique depuis les ports émetteurs jusqu’aux ports
récepteurs, indépendamment du type de contrôle utilisé pour la commutation. Ce sens de réseaux tout
optiques (utilisé dans la majeure partie de ce travail de thèse) établit une différence par rapport aux réseaux
qui utilisent des commutateurs optoélectroniques. Dans le sens strict du terme, et dans le sens utilisé dans la
partie 2.1.5, un réseau tout optique utilise des faisceaux optiques aussi bien pour le transport d’information
que pour le contrôle dans les commutateurs.

32 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

de contrôle modifie l’indice de réfraction du milieu, introduisant un déphasage et une rotation
de 90° dans la polarisation du signal principal, le polariseur de sortie transmet donc le signal
principal.

x
y

x
y

z

fibre optique
non-linéaire

polariseur
d’entrée

polariseur
de sortiefiltre

E E

E

signal
principal

signal de contrôle

λ1

λ2

Figure 2.5. Commutateur tout-optique par sélection de la polarisation.

La Figure 2.6 montre un routeur utilisant, lui aussi, l’effet Kerr optique. La puissance optique
du signal d’entrée contrôle l’indice de réfraction du milieu. Un signal d’entrée de haute
puissance est transféré vers le port B alors qu’un signal de basse puissance sort par le port C.

signal
d’entrée

A
t

ports
de sortie

guide présentant
l’effet Kerr optique

B

C
t

t

signaux de
haute puissance

signaux de
basse puissance

coupleur
optique

Figure 2.6. Routeur contrôlé par le niveau de puissance du signal d’entrée.

Les commutateurs tout-optiques représentent la solution ultime à la commutation optique
mais ils sont regardés à l’heure actuelle, comme une solution à plus long terme.

2.1.6. Commutateurs mécano-optiques

Les commutateurs mécano-optiques utilisent des miroirs, des lentilles, des prismes, des
réseaux de diffraction, ou même des guides ou des fibres qui se déplacent. Ces composants
permettent de défléchir les faisceaux lumineux typiquement dans l’air, voir Figure 2.7. Les
actionneurs utilisés pour déplacer ces éléments sont assez divers, les plus importants du point
de vue micro-usinage seront présentés et étudiés dans le chapitre 4.

 Etat de l’art sur les commutateurs optiques 33

24/05/02 Sergio Martínez

miroir

prisme
réseau de
diffraction

télescope
de Kepler

télescope
de Galilée

Figure 2.7. Eléments déflecteurs de signaux lumineux dans l’air [GLO 97].

Les commutateurs mécano-optiques sont connus pour avoir de bonnes propriétés optiques ; ils
ont été fabriqués traditionnellement à base de composants optiques discrets de haute qualité.
Malheureusement, leur vitesse de commutation a été très limitée étant donné, entre autres
raisons, la grande taille des composants utilisés. Très récemment, les technologies de micro-
usinage ont permis de réduire les dimensions des commutateurs mécano-optiques et par
conséquent, la vitesse de commutation.

Les commutateurs mécano-optiques peuvent consister en fibres qui se déplacent latéralement
les unes par rapport aux autres. Hogari et al. ont fabriqué sur ce principe un commutateur 2×2
avec un actionneur électrostatique [HOG 91]. Kopka et al. ont développé des commutateurs
1×2 et 2×2 utilisant des actionneurs thermiques [KOP 97] [HOF 99]. Nagaoka et al. ont conçu
un commutateur 1×2 avec un actionneur magnétique [NAG 98]. Les commutateurs peuvent
consister aussi en guides d’onde mobiles. Ollier et al. ont fabriqué un commutateur 1×2
contenant un guide d’onde suspendu qui se déplace latéralement par l’action d’un champ
électrostatique [OLL 95]. Les commutateurs à base de fibres mobiles sont assez larges, ils
sont aussi limités quant au nombre de ports. Les commutateurs à base de guides d’ondes sont
plus petits mais ils restent encore limités quant au nombre de ports.

Un autre type de commutateur mécano-optique 2×2 à base de guides d’onde a été exploré par
Chollet et al. [CHO 96]. Le commutateur consiste en une paire de guides d’ondes parallèles,
un fixe et l’autre mobile. La séparation nominale entre les guides est suffisamment large pour
minimiser le couplage. Par l’action d’un champ électrostatique, le guide suspendu est
rapproché du guide fixe le long d’une période de transfert, ce qui permet l’échange des
signaux entre les guides. L’avantage de ce dispositif par rapport aux commutateurs électro-
optiques à base de guides d’ondes est la plus petite longueur de guide nécessaire.

Concernant les commutateurs qui utilisent des éléments déflecteurs entre les fibres, Göring et
al. ont développé un commutateur optique à base de micro-prismes [GOR 00], tandis que Liu
et al. ont fabriqué un autre système à base d’un réseau de diffraction [LIU 00].

34 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Malgré la diversité des éléments disponibles pour défléchir un faisceau lumineux, les miroirs
sont les plus utilisés, au moins du point de vue des microsystèmes. En fait, les miroirs sont
pour l’instant, et par rapport aux autres éléments micro-déflecteurs, les composants les plus
compatibles avec les technologies de micro-usinage.

Les micromiroirs peuvent être fabriqués par plusieurs technologies. La méthode la plus simple
se base sur la gravure anisotrope ou isotrope de wafers 100 du silicium. Ainsi des miroirs
suspendus, parallèles au plan du substrat, peuvent être usinés [PET 82]. D’autre part, la
gravure anisotrope de wafers 110 de silicium peut être utilisée pour la fabrication de miroirs
perpendiculaires au plan du substrat [ROS 94] [UEN 95]. Malheureusement, ces méthodes de
micro-usinage ne permettent que la conception de structures assez simples. Ces techniques ne
facilitent pas l’intégration d’un miroir avec un actionneur. Toshiyoshi et al. ont fabriqué des
commutateurs à base de micro-usinage en volume utilisant un actionnement électrostatique
[TOS 96], et un actionnement électromagnétique [TOS 99] mais les procédés de fabrication
demeurent très complexes.

Des techniques de micro-usinage à haut facteur de forme d’aspect ont été utilisées pour la
fabrication intégrée de miroirs verticaux et d’actionneurs électrostatiques en silicium. Juan et
al. ont développé une technique de micro-usinage pour wafers de silicium appelée Deep
Etching Shallow Diffusion [JUA 98]. Cette technique a permis la fabrication monolithique
d’un miroir vertical et un actionneur électrostatique à peignes interdigités. Marxer et al. ont
conçu un autre système monolithique contenant le miroir et l’actionneur, cette fois fabriqué à
partir d’un wafer SOI [MAR 99]. Yasseen et al. quant à eux ont réalisé un commutateur à
base d’un moteur électrostatique fabriqué par LIGA [YAS 99].

Le micro-usinage en surface à été largement utilisé pour la fabrication de commutateurs
optiques à base de miroirs. Muller et al. ont fabriqué des vibromoteurs électrostatiques
linéaires pour le positionnement linéaire et angulaire d’un micro-miroir [MUL 98]. Pai et al.
ont conçu des vibromoteurs électro-thermiques linéaires pour déplacer des miroirs verticaux
préassemblés [PAI 99]. Lin et al. ont développé un miroir relié au substrat au moyen de
charnières [LIN 98]. Une matrice d’actionneurs à interactions de contact reliée au miroir,
également au moyen de charnières, fait pivoter les miroirs entre une position parallèle au
substrat et une autre perpendiculaire au substrat. Lee et al. ont conçu un commutateur
électrostatique consistant en un miroir préassemblé en position verticale et suspendu à un
cadre au moyen de poutres de torsion [LEE 99]. Dans ce cas, une électrode de masse est
également préassemblée en position verticale et placée à 45° du miroir. Bishop et al. ont
développé des miroirs chacun suspendu à une paire de couronnes au moyen de ressorts
[AKS 00]. Cette armature permet le positionnement des miroirs avec deux degrés de liberté.
Afin d’augmenter la plage dynamique, les miroirs sont soulevés à 50 µm du substrat et
préassemblés automatiquement. Pour ce faire, le microsystème utilise un ensemble de poutres

 Etat de l’art sur les commutateurs optiques 35

24/05/02 Sergio Martínez

qui se déforment après la gravure des couches sacrificielles, cela en raison de la contrainte
mécanique résiduelle. Krishnamoorthy et al. ont fabriqué un autre commutateur avec des
miroirs suspendus à un cadre au moyen de poutres de torsion. Le miroir et son cadre sont
preassemblés à un certain angle du substrat pour augmenter la plage dynamique [KRI 00].

Concernant la conception de commutateurs à ports multiples, il y a deux
approches différentes : l’architecture 2D (§ 3.1.1) et l’architecture 3D (§ 3.1.2). L’architecture
2D est plus appropriée pour la conception de commutateurs de 2×2 à 32×32 ports.
L’architecture 3D est destinée aux grands commutateurs de 64×64 à 1024×1024, et même
4096×4096.

Sur le plan commercial, OMM est une des sociétés orientée dans la conception de
commutateurs 2D. Le Tableau 2.5 montre les spécifications d’un commutateur 32×32
fabriqué en base à l’architecture 2D. Concernant l’architecture 3D, plusieurs sociétés ont déjà
annoncé les premiers produits, notamment Lucent Technologies, Nortel, Calient, JDS
Uniphase et Xerox.

Paramètre Valeur
Nombre de ports 32 × 32
Pertes d’insertion < 6 dB

Temps de commutation < 13 ms
Diaphonie Intercanaux -50 dB

Pertes dépendantes de la
polarisation 1 dB

Pertes dépendantes de la
longueur d’onde

1,53µm-1,57µm ou
1,57µm -1,61µm

1 dB

Pertes dépendantes de la
trajectoire non disponible

Consommation de
puissance < 0,5 W

Tableau 2.5. Spécifications techniques d’un commutateur 2D mécano-optique [OMM 02].

2.2. Avantages des commutateurs opto-mécaniques micro-usinés

Les avantages des commutateurs opto-mécaniques micro-usinés sont nombreux ; nous
présentons ici les plus importants.

36 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

2.2.1. Pertes d’insertion

Quand deux fibres optiques sont couplées, divers mécanismes de pertes, intrinsèques et
extrinsèques, sont présents. D'une part, les différences de taille du cœur de la fibre, de son
ouverture numérique et de son profil d’indice de réfraction sont les mécanismes intrinsèques
les plus importants. D'autre part, la séparation longitudinale entre les fibres, ainsi que les
erreurs d'alignement latéral et angulaire sont les mécanismes extrinsèques les plus fréquents.
Quand les fibres sont couplées à travers un commutateur optique, divers éléments comme les
guides d’ondes, les lentilles ou les miroirs sont présents dans la trajectoire du signal ; ces
éléments contribuent aussi à l’atténuation de ce dernier.

Dans le cas des commutateurs à base de guides d’onde, les pertes d’insertion augmentent avec
la longueur et la courbure des guides. A mesure qu'un commutateur augmente le nombre des
ports, le niveau des pertes d’insertion augmente rapidement. Un autre facteur de pertes dans
les commutateurs à base de guides d’onde est le couplage entre la fibre optique de section
transversale circulaire et la guide d’onde de section typiquement rectangulaire. Concernant les
commutateurs micro-usinés à base de miroirs, les signaux se propagent entre les fibres
essentiellement sans atténuation. Dans ce cas, les pertes sont dues à la divergence des
faisceaux qui ne sont pas bien collimatés, à l’atténuation des faisceaux dans les lentilles, aux
imperfections sur la surface des réflecteurs qui ne sont pas complètement plats, ou bien aux
erreurs d’alignement entre les fibres. Heureusement, toutes ces sources de pertes peuvent être
raisonnablement contrôlées.

Malgré les limitations actuelles dans la manufacture des miroirs et la mise en boîtier des
MOEMS, les commutateurs optiques avec propagation dans l’air constituent une approche
très prometteuse pour les systèmes au grand nombre de ports.

2.2.2. Diaphonie intercanaux

Une limitation importante des commutateurs à base de guides d’onde est l’interférence entre
les guides due aux champs évanescents qui se propagent dans le substrat. A mesure que le
commutateur augmente son nombre de ports, le problème de diaphonie s’accroît du fait du
couplage à travers les multiples trajectoires et des multiples intersections entre les guides.

Dans les commutateurs micro-usinés avec propagation dans l’air, l’interférence entre canaux
provient des erreurs d’alignement et surtout de la dispersion des faisceaux sur la surface des
miroirs. La diaphonie peut aussi provenir d’un réflecteur qui transmet partiellement la
puissance incidente, ce qui est le cas quand deux fibres sont placées sur le même axe et
séparées par un miroir qui transmet partiellement le signal d’entrée. Autant que pour les pertes
d’insertion, la diaphonie intercanaux peut être mieux contrôlée depuis la conception du

 Etat de l’art sur les commutateurs optiques 37

24/05/02 Sergio Martínez

système. D’autre part, l’accroissement du nombre de ports n’augmente pas significativement
le problème.

2.2.3. Dépendance sur la polarisation et sur la longueur d’onde

Quand les commutateurs dépendent de la polarisation, il faut toujours maintenir un contrôle
strict sur la polarisation du signal d’entrée, ce qui signifie un accroissement du coût et de la
complexité des systèmes.

Concernant les dispositifs à base de guides d’onde, l’indépendance sur la polarisation n’est
pas toujours facile à obtenir. En plus, le fonctionnement des dispositifs avec cette capacité
exige souvent des tensions de contrôle plus grandes, sinon un niveau de diaphonie intercanaux
plus élevé devra être accepté.

Les commutateurs optiques avec propagation dans l’air sont presque indépendants de la
polarisation, seulement une faible dépendance est due aux miroirs. La réflectivité d’une
surface métallique dépend de la polarisation quand le faisceau incident n’arrive pas en
direction perpendiculaire à la surface, ce qui est souvent le cas. Par exemple, des sensibilités à
la polarisation de 1,1 % ont été reportées par Marxer [MAR 97] pour des surfaces de silicium
recouvertes d’or quand l’angle d’incidence était de 45 degrés.

Les commutateurs optiques avec propagation dans le vide, eux aussi, sont presque
indépendants de la longueur d’onde. Une légère dépendance des pertes d’insertion sur la
longueur d’onde existe du fait que la dispersion de la lumière sur la surface des miroirs
dépend de cette variable. En plus, la divergence des faisceaux dans l’espace libre dépend, elle
aussi, de la longueur d’onde (§ 3.2.2).

2.2.4. Taille

Un autre avantage du commutateur optique avec propagation dans le vide est sa taille. Le
commutateur 8×8 fabriqué avec la technologie de silice sur silicium du tableau 2.3 mesure
6,8 cm sur 6,8 cm. Des commutateurs optiques de 8×8 miroirs fabriqués par micro-usinage en
surface rentrent sur une puce de 1 cm sur 1 cm. Cette différence de taille est encore plus
flagrante quand le nombre de ports augmente.

2.2.5. Consommation

Les commutateurs qui utilisent des actionneurs électrostatiques sont potentiellement très
efficaces. Par contre, les composants à base de guide d’ondes, et particulièrement, ceux qui
utilisent l’effet thermo-optique ont besoin d’une quantité supérieure de puissance pour obtenir
les changements sur les indices de réfraction.

38 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

2.2.6. Temps de commutation

La caractéristique la moins favorable des commutateurs qui contiennent des composants
électromécaniques est le temps de commutation. Quelques dispositifs à base de guides
d’onde, particulièrement ceux qui utilisent l’effet électro-optique sont, et très probablement
resteront, plus rapides que les MOEMS. Cependant, la question importante n’est pas de savoir
si les actionneurs électromécaniques vont surpasser la vitesse de contrôle électro-optique,
mais seulement si les actionneurs micromécaniques sont suffisamment rapides pour être utiles
– la réponse dépend de l’application (§ 1.2.3).

Quelques travaux récents sur les microactionneurs électrostatiques ont déjà démontré des
temps de commutation inférieurs à une milliseconde. Cette vitesse de commutation est
acceptable pour les applications où la reconfiguration du commutateur est seulement
nécessaire quand il y a une faute dans le réseau, ou bien quand il faut approvisionner des
capacités de transmission additionnelles sur certaines lignes du réseau. Pour les cas de
commutation par paquets, les implémentations avec des dispositifs à base de guides d’onde
vont très probablement rester comme les plus adéquats.

2.2.7. Coût

En prenant en compte la plus petite surface exigée, l'absence de composants pour contrôler la
polarisation, et les capacités de fabrication collective, les commutateurs optiques micro-usinés
devraient devenir une solution à bas coût pour les applications d’approvisionnement,
protection et restauration.

2.3. Conclusions

Dans ce chapitre, nous avons étudié les différentes technologies disponibles pour la
conception de commutateurs optiques.

Nous avons montré que le niobate de lithium ainsi que la silice sur silicium sont des
technologies assez établies dans les réseaux optiques. Nous avons expliqué que l’effet électro-
optique de la première ainsi que l’effet thermo-optique de la deuxième peuvent être exploités
pour la conception de commutateurs optiques à base de guides d’ondes. Cependant, les pertes
d’insertion et l’interférence intercanaux de ces dispositifs s’accroissent rapidement à mesure
que le nombre de ports augmente.

Parmi les technologies émergentes, le micro-usinage du silicium s’est révélé comme la plus
prometteuse dans le court terme. Cette technologie favorise la conception de commutateurs
mécano-optiques où les faisceaux se propagent dans l’air et sont défléchis par des miroirs. Ces

 Etat de l’art sur les commutateurs optiques 39

24/05/02 Sergio Martínez

commutateurs présentent des niveaux de pertes d’insertion et de diaphonie intercanaux plus
faibles par rapport aux dispositifs à base de guides d’ondes.

Afin de calculer les pertes d’insertion et la diaphonie intercanaux dans les commutateurs
mécano-optiques, la propagation des faisceaux lumineux dans ces dispositifs doit être
modélisée. Cela sera le sujet du chapitre 3.

Bibliographie

[AGI 02] Agilent Technologies, « N3565AG product data sheet », http://www.agilent.com/.

[AKS 00] V. A. Aksyuk, F. Pardo, C. A. Bolle, S. Arney, C. R. Giles, D. J. Bishop, « Lucent MicrostarTM
micromirror array technology for large optical crossconnects », in MOEMS and Miniaturized Systems, M. E.
Motamedi, R. Göring, editors, Proceedings of SPIE, vol. 4178, pp. 320-324, 2000.

[ALF 97] R. C. Alferness, « Integrated optics: technology and system applications converge », Optics and
Photonics News, pp. 16-22, 57, 1997.

[CHO 96] F. Chollet, M. de Labachelerie, H. Fujita, « Microoptomechanical devices: an electrostatically
actuated bending waveguide for optical coupling », in Micro-Optical Technologies for Measurement, Sensors
and Microsystems, Olivier M. Parriaux, editor, Proceedings of SPIE, vol. 2783, pp. 163-173, 1996.

[EOS O2] EOSpace, « High speed switch matrices », http://www.eospace.com/.

[GLO 97] S. Glöckner, R. Göring, « Multichannel fiber-optic switches based on MOEM systems », in
Microelectronic Structures and MEMS for Optical Processing III, M. Edward Motamedi, Hans Peter Herzig,
editors, Proceedings of SPIE, vol. 3226, pp. 76-85, 1997.

[GOR 00] R. Göring, F. Wippermann, K. Kubitz, « Hybrid MOEMS approaches for fiber optic switches and
switch matrices », in MOEMS and Miniaturized Systems, M. E. Motamedi, R. Göring, editors, Proceedings of
SPIE, vol. 4178, pp. 59-66, 2000.

[HIM 98] A. Himeno, K. Kato, T. Miya, « Silica-based planar lightwave circuits », IEEE Journal of Selected
Topics in Quantum Electronics, vol. 4, no. 6, pp. 913-924, 1998.

[HOF 99] M. Hoffmann, P. Kopka, E. Voges, « All-silicon bistable micromechanical fiber switch based on
advanced bulk micromachining », IEEE Journal of Selected Topics in Quantum Electronics, vol. 5, no. 1, pp.
46-51, 1999.

[HOG 91] K. Hogari, T. Matsumoto, « Electrostatically driven micromechanical 2×2 optical switch », Applied
Optics, vol. 30, no. 10, pp. 1253-1257, 1991.

[HUA 98] L. –S. Huang, S. –S. Lee, E. Motamedi, M. C. Wu, C. –J. Kim, « Optical coupling analysis and
vibration characterization for packaging of 2x2 MEMS vertical torsion mirror switches », in Microelectronic
Structures and MEMS for Optical Processing IV, M. Edward Motamedi, Hans P. Herzig, editors,
Proceedings of SPIE, vol. 3513, pp. 135-143, 1998.

[JUA 98] W. –H. Juan, S. W. Pang, « High-aspect-ratio Si vertical micromirror arrays for optical switching »,
Journal of Microelectromechanical Systems, vol. 7, no. 2, pp. 207-213, 1998.

[KAW 90] M. Kawachi, « Silica waveguides on silicon and their application to integrated optic components »,
Optical and Quantum Electronics, vol. 22, pp. 391-416, London : Chapman & Hall, 1990.

[KOP 97] P. Kopka, M. Hoffmann, E. Voges, « Bistable 2x2 and multistable 1x4 micromechanical fiber-optic
switches on silicon », 3rd International Conference on Micro Opto Electro Mechanical Systems, MOEMS ’99,
Mainz, Germany, pp. 88-91, 1999.

40 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

[KRI 00] U. Krishnamoorthy, P. M. Hagelin, J. P. Heritage, O. Solgaard, « Surface-micromachined mirrors
for scalable fiber optic switching applications », in MOEMS and Miniaturized Systems, M. E. Motamedi, R.
Göring, editors, Proceedings of SPIE, vol. 4178, pp. 270-277, 2000.

[LEE 99] S. –S. Lee, L. –S. Huang, C. J. Kim, M. C. Wu, « Free-space fiber-optic switches based on MEMS
vertical torsion mirrors », Journal of Lightwave Technology, vol. 17, no. 1, pp. 7-13, 1999.

[LIN 98] L. Y. Lin, E. L. Goldstein, R. W. Tkach, « Free-space micromachined optical switches with
submillisecond switching time for large-scale optical crossconnects », IEEE Photonics Technology Letters,
vol. 10, no. 4, pp. 525-527, April 1998.

[LIU 00] A. Q. Liu, B. Zhao, F. Collet, Q. Zou, A. Asundi, H. Fujita, « Micro-opto-mechanical grating
switches », Sensors and Actuators A, vol. 86, pp. 127-134, 2000.

[MAK 99] M. Makihara, M. Sato, F. Shimokawa, Y. Nishida, « Micromechanical optical switches based on
thermocapillary integrated in waveguide substrate », Journal of Lightwave Technology, vol. 17, no. 1, pp. 14-
18, 1999.

[MAR 97] C. Marxer, M. –A. Grétillat, N. F. de Rooij, R. Bättig, O. Anthamatten, B. Valk, P. Vogel, « Vertical
mirrors fabricated by reactive ion etching for fiber optical switching Applications », IEEE Workshop on
Micro Electro Mechanical Systems, Nagoya, Japan, pp. 49-54, January 1997.

[MAR 99] C. Marxer, N. F. de Rooij, « Micro-opto-mechanical 2x2 switch for single-mode fibers based on
plasma-etched silicon mirrors and electrostatic actuation », Journal of Lightwave Technology, vol. 17, no. 1,
pp. 2-6, 1999.

[MUL 98] R. S. Muller, K. Y. Lau, « Surface-micromachined microoptical elements and systems »,
Proceedings of the IEEE, vol. 86, no. 8, pp. 1705-1720, August 1998.

[NAG 98] S. Nagaoka, « Compact latching type PANDA fiber switch », IEEE Photonics Technology Letters,
vol. 10, no. 2, pp. 233-234, 1998.

[NIS 89] H. Nishihara, M. Haruna, T. Suhara, Optical Integrated Circuits, McGraw Hill Optical and Electro-
Optical Engineering Series, R. E. Fischer, W. J. Smith, series editors, McGraw Hill, 1989.

[NIS 90] H. Nishinoto, M. Iwasaki, S. Suzuki, M. Kondo, « Polarization independent LiNbO3 8 × 8 matrix
switch », IEEE Photonics Technology Letters, vol. 2, no. 9, pp. 634-636, 1990.

[NOL 94] D. A. Nolan, V. A. Bhagavatula, C. Lerminiaux, « Integrated-optics planar components », IEEE
Communications Magazine, vol. 32, no. 7, pp. 62-67, July 1994.

[OKU 99] M. Okuno, K. Kato, R. Nagase, A. Himeno, Y. Ohmori, M. Kawachi, « Silica-based 8 × 8 optical
matrix switch integrating new switching units with large fabrication tolerance », IEEE Journal of Lightwave
Technology, vol. 17, no. 5, pp. 771-781, 1999.

[OLL 95] E. Ollier, P. Labeye, F. Revol, « Micro-opto mechanical switch integrated on silicon », Electronics
Letters, vol. 31, no. 23, pp. 2003-2005, 1995.

[OMM 02] OMM, « 32x32 photonic switch data sheet », http://www.omminc.com/, 2002.

[PAI 99] M. Pai, N. C. Tien, « Polysilicon actuated micromirror for large matrix optical cross-connects », 3rd
International Conference on Micro Opto Electro Mechanical Systems, MOEMS ’99, Mainz, Germany, pp.
30-34, 1999.

[PET 82] K. E. Petersen, « Silicon as a mechanical material », Proceedings of the IEEE, vol. 70, no. 5, pp.
420-457, 1982.

[POW 97] M. A. Powell, « What integrated optics is really used for », Optics and Photonics News, pp. 23-29,
1997.

[SAL 91] B. E. A. Saleh, M. C. Teich, Fundamentals of Photonics, Wiley Series in Pure and Applied Optics,
J. W. Goodman, series editor, New York : John Wiley & Sons Inc, 1991.

[SPE 02] Spectra Switch, « WaveWalkerTM product data sheet », http://www.spectraswitch.com/.

[SYM 94] R. R. A. Syms, « Silica on silicon integrated optics », Advances in Integrated Optics, S. Martellucci
et al., editors, New York : Plenum Press, 1994.

 Etat de l’art sur les commutateurs optiques 41

24/05/02 Sergio Martínez

[ROS 94] L. Rosengren, L. Smith, Y. Bläcklund, « Micromachined optical planes and reflectors in silicon »,
Sensors and Actuators A, vol. 41-42, pp. 330-333, 1994.

[TAB 95] M. Tabib-Azar, Integrated Optics, Microstructures and Sensors, Boston : Kluwer Academic
Publishers, 1995.

[THY 96] L. Thylén, G. Karlsson, O. Nilsson, « Switching technologies for future guided wave optical
Networks: Potentials and Limitations of Photonics and Electronics », IEEE Communications Magazine, vol.
34, no. 2, pp. 106-113, 1996.

[TOS 96] H. Toshiyoshi, H. Fujita, « Electrostatic micro torsion mirrors for an optical switch matrix »,
Journal of Microelectromechanical Systems, vol. 5, no. 4, pp. 231-237, 1996.

[TOS 99] H. Toshiyoshi, D. Miyauchi, H. Fujita, « Electromagnetic torsion mirrors for self-aligned fiber-optic
crossconnectors by silicon micromachining », IEEE Journal of Selected Topics in Quantum Electronics, vol.
5, no. 1, pp. 10-17, 1999.

[TRE 02] Trellis Photonics, http://www.trellisphotonics.com/.

[UEN 95] Y. Uenishi, M. Tsugai, M. Mehregany, « Micro-opto-mechanical devices fabricated by anisotropic
etching of (110) silicon », Journal of Micromechanics and Microengineering, vol. 5, pp. 305-312, 1995.

[VEL 99] G. J. Veldhuis, T. Nauta, C. Gui, J. W. Berenscht, P. V. Lambeck, « Electrostatically actuated
mechanooptical waveguide ON-OFF switch showing high extinction at a low actuation voltage », IEEE
Journal of Selected Topics in Quantum Electronics, vol. 5, no. 1, pp. 60-66, 1999.

[WUM 97] M. C. Wu, « Micromachining for optical and optoelectronic systems », Proceedings of the IEEE,
vol. 85, no. 11, pp. 1833-1856, 1997.

[YAS 99] A. A. Yasseen, J. N. Mitchell, J. F. Klemic, D. A. Smith, M. Mehregany, « A rotary electrostatic
micromotor 1x8 optical switch », IEEE Journal of Selected Topics in Quantum Electronics, vol. 5, no. 1, pp.
26-32, 1999.

 43

Chapitre 3

Modélisation optique
des commutateurs micro-usinés

Ce chapitre étudiera les commutateurs à base de miroirs du point de vue optique. Nous
examinerons la propagation de faisceaux lumineux dans les commutateurs et nous calculerons
les pertes d’insertion.

La partie 3.1 comparera deux types de commutateurs à base de miroirs : les commutateurs 2D
et les commutateurs 3D.

La partie 3.2 étudiera les différentes théories de la propagation de la lumière dans l’espace
libre : théorie électromagnétique, optique d’ondes scalaires, optique géométrique. Nous
examinerons surtout la portée de chaque théorie et la validité de son application dans le
domaine des commutateurs optiques micro-usinés.

Dans la partie 3.3, nous appliquerons l’optique de faisceaux gaussiens pour estimer les pertes
d’insertion d’un commutateur optique dues aux erreurs d’alignement des fibres. Nous
calculerons premièrement les pertes d’insertion d’un lien à fibres monomode dans l’espace
libre. Ensuite, nous examinerons les différents collimateurs que l’on peut utiliser pour limiter
la divergence des faisceaux lumineux. Finalement, nous calculerons les pertes d’insertion
pour le cas où les fibres sont collimatées par des lentilles à gradient d’indice.

Dans la partie 3.4, nous examinerons les mécanismes de pertes introduits par les miroirs, et
dans la partie 3.5, nous explorerons la formulation scalaire de Rayleigh-Sommerfeld pour son
application dans la modélisation de commutateurs optiques.

Finalement, dans la partie 3.6 nous présenterons nos conclusions.

44 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

3.1. Structures des commutateurs à base de miroirs

Dans la partie 2.1.6, nous avons étudié les différents dispositifs que l’on peut utiliser pour
défléchir un faisceau dans l’espace libre, parmi lesquels les miroirs se sont révélés comme les
plus appropriés aux technologies de micro-usinage. La littérature montre principalement deux
types de commutateurs à base de miroirs, fréquemment dénommés « commutateurs 2D » et «
commutateurs 3D ».

3.1.1. Commutateurs 2D

Dans un commutateur 2D [LIN 98] [OMM 02], les faisceaux lumineux se propagent dans un
espace bidimensionnel parallèle au substrat, et les miroirs présentent deux positions de base.
La Figure 3.1 illustre ce type de commutateur. Les faisceaux provenant des fibres d’entrée
sont d’abord collimatés. Ensuite, ils sont défléchis de 90° par un ensemble de miroirs, et
finalement, ils arrivent aux lentilles qui les focalisent sur les fibres optiques de sortie.

Figure 3.1. Commutateur optique avec architecture 2D.

Dans le schéma de la Figure 3.1, chaque miroir présente soit une position parallèle au substrat
(état de non-réflexion), soit une position perpendiculaire au substrat (état de réflexion). Le
miroir change donc d’état en pivotant autour d’un axe parallèle au substrat34.

Si les positions de base des miroirs sont répétitives, le système de commande peut être assez
simple [BER 01a] [BER 02b]. Les signaux de contrôle binaires provenant d’un circuit
numérique sont simplement conditionnés pour piloter les miroirs. Cependant, à mesure que le
nombre de ports augmente, et que les distances entre les ports d’entrée et de sortie
s’accroîssent, les tolérances d’alignement deviennent plus petites (§ 3.3.3). Ainsi, un système
d’asservissement est nécessaire.

34 Dans d’autres types de commutateurs 2D, les deux états d’un miroir sont obtenus en faisant pivoter le miroir

autour d’un axe perpendiculaire au substrat, ou bien par mouvement linéaire du miroir, parallèle ou
perpendiculaire au substrat [MAR 01].

fibres de sortie collimateurs
lentilles pour focaliser

SUBSTRAT

fibres d’entrée

miroir

 Modélisation optique de commutateurs micro-usinés 45

24/05/02 Sergio Martínez

Afin de relier N fibres d’entrée à N fibres de sortie, l’architecture 2D nécessite une matrice de
N×N miroirs. Le nombre de miroirs augmente donc proportionnellement au carré du nombre
de ports d’entrée.

Dans l’architecture 2D, la longueur moyenne des parcours des faisceaux s’accroît de manière
importante en fonction de l’augmentation du nombre de ports. D’autre part, la variance des
parcours, elle aussi augmente avec la taille du commutateur ; en conséquence, l’atténuation
introduite par le dispositif sur un faisceau dépend fortement des ports d’entrée et de sortie
utilisés par ce dernier35. Ces inconvénients limitent donc le nombre maximal de ports des
commutateurs 2D.

3.1.2. Commutateurs 3D

Dans les commutateurs 3D [AKS 00], les faisceaux se propagent dans un espace
tridimensionnel et les miroirs présentent plusieurs positions de base. La Figure 3.2 montre un
exemple de ce type de commutateur. Les faisceaux provenant des fibres d’entrée sont d’abord
collimatés. Ensuite, ils sont envoyés vers une première matrice de miroirs, puis vers une
deuxième matrice. Les faisceaux provenant de la deuxième matrice de miroirs sont finalement
focalisés sur les fibres de sortie.

Figure 3.2. Commutateur optique avec architecture 3D.

Le commutateur 3D de la Figure 3.2 a besoin de deux matrices de miroirs. Chaque matrice
comprend N miroirs, où N représente le nombre de ports d’entrée (ou de sortie). Ainsi, le
nombre total de miroirs s’accroît linéairement en fonction du nombre de ports.

A différence de la structure 2D, l’architecture 3D ne permet généralement pas une intégration
monolithique. Dans le système de la Figure 3.2, les matrices de miroirs sont contenues dans
des puces séparées qui sont assemblées à 90° dans l’espace.

35 La variance des pertes d’insertion pose une problème dans les réseaux optiques où les niveaux de puissance

des signaux doivent rester uniformes (§ 7.2.1).

fibres de sortie

collimateurs lentilles pour focaliser

fibres de entrée

miroirs

46 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

L’architecture 3D nécessite des miroirs qui présentent chacun, N positions distinctes, ce qui
permet d’établir toutes les liaisons possibles entrée/sortie. A mesure que le nombre de ports
augmente, le nombre de positions de base pour chaque miroir, lui aussi augmente. Dans la
pratique, les miroirs requièrent impérativement un système d’asservissement afin d’optimiser
le couplage entre les ports d’entrée et les ports de sortie. Un tel système de contrôle exige la
conception de circuits de commande linéaires de haute-tension36.

Malgré les exigences du système de contrôle, l’architecture 3D est la seule option pratique
pour les commutateurs à grand nombre de ports. Les distances parcourues par les faisceaux
dans ce type de commutateur sont plus courtes et beaucoup plus uniformes que pour
l’architecture 2D.

3.2. Modélisation de la propagation optique

Dans cette partie, nous étudions les concepts de base de la propagation de la lumière dans
l’espace libre en partant de la théorie la plus générale vers la plus particulière (voir Figure
3.3). Nous abordons la théorie électromagnétique comme point de départ. Par la suite, nous
examinons les concepts de la propagation d’ondes scalaires. Ensuite, nous étudions l’optique
géométrique.

Optique d’ondes scalaires

Théorie électromagnétique

Optique géométrique

Figure 3.3. Théories de la propagation de la lumière.

Notre objectif est surtout de reconnaître les applications et les limitations de chaque théorie
dans le domaine des commutateurs optiques à base de miroirs, et non pas d’approfondir les
détails théoriques qui sont traités dans beaucoup d’ouvrages [SAL 91] [BOR 99] [PER 00].

3.2.1. Théorie Electromagnétique

La propagation de la lumière dans l’espace libre est décrite par les équations de Maxwell :

36 Cas de commutateurs avec actionneurs électrostatiques (chapitre 4).

 Modélisation optique de commutateurs micro-usinés 47

24/05/02 Sergio Martínez

 t
ĤµÊ ∂

∂−=×∇ [3.1]

 t
ÊεĤ ∂

∂=×∇ [3.2]

 0Ê =⋅∇ ε [3.3]

 0Ĥ =⋅∇ µ [3.4]

où Ê et Ĥ représentent respectivement l’intensité du champ électrique et l’intensité du champ
magnétique, et ε et µ sont respectivement la permittivité et la perméabilité du milieu.

La théorie électromagnétique pourrait être utilisée pour la simulation par ordinateur de la
propagation de la lumière dans les commutateurs. Cependant, l’utilisation de cette méthode
demande beaucoup de ressources matérielles (CPU et mémoire) [LEV 01].

La théorie électromagnétique est nécessaire pour décrire les effets de la polarisation ainsi que
d’autres effets de nature vectorielle. Par contre, il existe des cas où l’application de la théorie
électromagnétique est superflue et une approche scalaire est acceptable, comme nous verrons
par la suite.

3.2.2. Optique d’ondes scalaires

Dans les systèmes optiques où les structures diffractives sont beaucoup plus grandes que la
longueur d’onde, la théorie électromagnétique donne lieu à une théorie scalaire de la
diffraction [GOO 96]. Si les systèmes optiques satisfont le critère de la taille, les erreurs
provoquées par l’utilisation de la théorie scalaire sont négligeables37.

En ce qui concerne les commutateurs à base de miroirs pour les réseaux optiques, la taille des
miroirs est de plusieurs centaines de microns (§ 6.3.1) alors que les longueurs d’onde d’intérêt
dans les réseaux optiques sont de 1,3 µm et 1,55 µm (§ 1.1.2.1). La condition pour
l’application de l’optique d’ondes scalaires est satisfaite.

La base de la théorie scalaire est l’équation d’onde qui est obtenue directement à partir des
équations de Maxwell pour des milieux linéaires, homogènes, isotropes, non-dispersifs et
non-magnétiques [GOO 96] :

 0
t

)t,r(u
c
1)t,r(u

2

2

2
2 =

∂
∂−∇ [3.5]

37 Une situation analogue est observé dans l’étude des circuits électriques où les équations de Maxwell se

simplifient en une « théorie des circuits électriques ».

48 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

où c est la vitesse de la lumière et u(r,t) est la fonction d’onde.

Dans la théorie scalaire de la diffraction, la fonction scalaire u(r,t) représente un, voire tous
les composants scalaires du champ électrique et du champ magnétique.

L’intensité I(r,t) et la puissance P(t) de la fonction u(r,t) sont définies comme suit [SAL 91]:

)t,r(u2)t,r(I 2= [3.6]

 ∫∫= dS)t,r(I)t(P [3.7]

où 〈u2(r,t)〉 signifie la valeur moyenne de u2(r,t).

Pour les cas des ondes monochromatiques, l’équation [3.5] se simplifie comme montré ci-
dessous. Une onde monochromatique d’amplitude a(r), de phase φ(r) et de fréquence ν
s’exprime comme suit :

)]r(t2cos[)r(a)t,r(u φπν += [3.8]

et sa représentation complexe équivalente est :

 t2jt2j)r(j e)r(Uee)r(a)t,r(U πνπνφ −−− == [3.9]

L’onde monochromatique u(r,t) est simplement la partie réelle de U(r,t). Les deux fonctions,
u(r,t) et U(r,t), sont des solutions de l’équation d’onde. Si on substitue la représentation
complexe U(r,t) dans [3.5], on peut supprimer les termes qui dépendent du temps pour
obtenir l’équation de Helmholtz :

 ()
c

2k,0)r(Uk 22 πυ==+∇ [3.10]

Il y a des solutions U(r) de l’équation de Helmholtz qui présentent le comportement d’un
faisceau. Dans ce cas, l’énergie du flux lumineux est essentiellement concentrée autour d’un
axe optique. Tel est le cas des faisceaux gaussiens que nous étudierons dans le § 3.2.2.1 et que
nous utiliserons pour l’estimation des pertes d’insertion dans un commutateur (§ 3.3.3).

L’équation [3.10] est aussi à l’origine de la formulation de Rayleigh-Sommerfeld (§ 3.2.2.2 et
§ 3.5), une méthode qui permet, elle aussi, d’aborder le problème des pertes d’insertion dans
les commutateurs. Cette approche tient compte des effets diffractifs.

 Modélisation optique de commutateurs micro-usinés 49

24/05/02 Sergio Martínez

3.2.2.1. Optique de faisceaux gaussiens

Le faisceau gaussien est une solution de l’équation de Helmholtz ; il est important dans
l’étude du couplage entre fibres optiques monomode. Le faisceau gaussien a la
forme [SAL 91] :

 











−+−












−












+−
⋅==

)z(j
)z(R2

jkjkz
)z(w0

0
)z(q2

jkjkz
1

2

2

22

ee
)z(w

w
Ae

)z(q
A)r(U

ζρρρ

 [3.11]

où w(z) est le rayon du faisceau, R(z) le rayon de courbure du front d’onde, et ζ(z) le retard de
phase du faisceau gaussien par rapport à un front d’onde plat. Les trois paramètres ci-dessus
varient en fonction de la distance de propagation z et sont donnés par :

2

0
0 z

z1w)z(w 





+= [3.12]

















+=

2

z
z

1z)z(R 0 [3.13]

 





= −

0

1

z
ztan)z(ζ [3.14]

Dans l’équation [3.12], w0 est le rayon minimum (ou la taille) du faisceau38, qui se présente
sur le plan z=0 . Le paramètre z0 est appelé longueur de Rayleigh et dépend de w0 :

π

λ 0
0

zw = [3.15]

La variable q(z), appelé « paramètre du faisceau gaussien » ou « rayon de courbure
complexe » est défini comme suit :

)z(w

j
)z(R

1
)z(q

1
2π
λ−= [3.16]

38 En anglais : beam waist.

50 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

De façon générale, pendant la propagation d’un faisceau gaussien, les paramètres w(z) et R(z)
sont modifiés par le système optique qu’ils traversent. Le changement des paramètres w(z) et
R(z) des faisceaux gaussiens est donné par la règle ABCD :

D)z(Cq
B)z(Aq)z(q

1

1
2 +

+
= [3.17]

L’étude de la propagation des faisceaux gaussiens à travers un système optique est facile
parce que l’on suppose que les faisceaux restent gaussiens partout et que seuls les paramètres
w(z) et R(z) varient à travers le système. Dans le cas pratique, les effets diffractifs limitent
l’application de cette méthode.

3.2.2.2. Formulation de Rayleigh-Sommerfeld

Pour tenir compte des effets diffractifs, on peut utiliser la formulation scalaire de Rayleigh-
Sommerfeld [GOO 96]. Cette approche consiste à calculer par intégration le signal inconnu
sur un plan (plan d’observation) à partir du signal connu sur un autre plan (plan de la source).
Pour ce faire, la source est considérée comme une superposition de sources ponctuelles. La
formulation de Rayleigh-Sommerfeld est donnée par l'équation suivante :

 dScos
r

)jkrexp(
)P(U

j
1)P(U

01

01
10 θ

λ
Σ
∫∫= [3.18]

où P0 et P1 représentent respectivement le plan d’observation et le plan de la source ; U(P0) et
U(P1) constituent par ailleurs les signaux dans le plan d'observation et dans le plan de la
source, k est la constante de propagation, et λ la longueur d’onde. Le paramètre r01 est un
vecteur dirigé depuis un point sur le plan d’observation vers un point sur le plan de la source ;
le paramètre θ est l’angle entre le vecteur r01 et le vecteur perpendiculaire au plan de la
source, voir Figure 3.4.

P1

P0

η

θ

x

y

Σ

ξ

Figure 3.4. Définition des paramètres de la formulation de Rayleigh-Sommerfeld.

 Modélisation optique de commutateurs micro-usinés 51

24/05/02 Sergio Martínez

3.2.3. Optique géométrique

L’optique géométrique est la théorie de la propagation de la lumière la plus simple. La
lumière est représentée par des rayons qui traversent les différents milieux optiques en accord
avec certaines règles géométriques.

L’optique géométrique concerne la localisation et la direction de rayons de lumière. Cette
théorie modélise la propagation d’une collection de rayons de lumière provenant d’une
source, et à travers les différents éléments optiques, jusqu’à un plan d’observation. Dans les
milieux isotropes, les rayons optiques se propagent dans la direction du flux de l’énergie et la
densité de l’énergie est proportionnelle à la densité des rayons [SAL 91].

Un cas particulièrement important est celui des systèmes optiques centrés. Ce type de
systèmes est constitué par plusieurs surfaces réfringentes ou réfléchissantes telles que
l’ensemble soit symétrique autour d’un axe de révolution. Si en plus, les faisceaux qui se
propagent dans le système sont voisins de l’axe optique commun et peu inclinés sur cet axe, le
changement de la position y et de la direction θ des faisceaux est décrit par des opérations
matricielles. Ces idées sont illustrées dans la Figure 3.5.

composant
optique

entrée

sortieθ1

θ2

y1
y2


























1

1

2

2

θ
=

θ
y

*
DC
BAy

Figure 3.5. Système optique centré : (a) définition de paramètres, (b) matrice de transfert du système.

Le concept de matrice de transfert permet d’analyser la propagation de rayons dans l’espace
libre, la réfraction de rayons à travers des frontières planes ou sphériques, la transmission de
rayons à travers une lentille ou la réflexion de rayons depuis un miroir planaire ou sphérique.
Cette méthode nous permet aussi de placer plusieurs composants optiques en cascade ; dans
ce cas, la matrice de transfert qui caractérise le système optique complet est la multiplication
de toutes les matrices appartenant aux différents composants.

Concernant les commutateurs micro-usinés, l’optique géométrique trouve son application
surtout dans les premières étapes de la validation globale des systèmes hétérogènes (§ 5.6) où
l’exactitude des résultats peut être sacrifiée au bénéfice d’un temps de simulation plus court.

52 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

3.3. Pertes d’insertion dans les commutateurs optiques dues aux erreurs d’alignement
des fibres

Nous commençons par le calcul des pertes d’insertion dans une liaison entre fibres
monomodes directement couplées. Ensuite, nous examinons les différents collimateurs que
l’on peut utiliser pour élargir la séparation entre les fibres. Finalement, nous calculons les
pertes d’insertion entre deux fibres monomodes collimatées par des lentilles à gradient
d’indice.

3.3.1. Couplage direct de fibres monomodes

Les fibres monomode permettent seulement le mode de propagation fondamental. Le champ
électrique associé à ce mode se rapproche d’une fonction gaussienne. Comme résultat, le
champ électrique et l’intensité de la lumière sortant d’une fibre monomode vers l’espace libre
peuvent être représentés approximativement par des faisceaux gaussiens comme
suit [AGR 97] :

 ())z(w22e)z,0(E)z,(E ρρ −⋅= [3.19]

 ())z(w2 22e)z,0(I)z,(I ρρ −⋅= [3.20]

Les équations [3.19] et [3.20] supposent que la fibre est placée sur le coté négatif de l’axe z,
et que la lumière sort de la fibre dans le plan z=0 ; le faisceau se propage donc dans la région
z>0. Le rayon du faisceau w(z) représente à la fois le rayon où le champ électrique est égal à
37 % de sa valeur sur l’axe de la fibre, et le rayon où l’intensité est égale à 13,5 % de sa
valeur sur l’axe. A z=0, le rayon du faisceau a sa valeur minimale w0. A mesure que le
faisceau se propage, le rayon w(z) augmente et se calcule par l’équation [3.12].

Les pertes d’insertion proviennent des erreurs d’alignement des fibres ainsi que des
différences géométriques entre les fibres. La Figure 3.6 montre l’aspect physique d’une
liaison entre fibres monomodes. Les paramètres ∆x, ∆z et ∆θ représentent respectivement les
erreurs d’alignement latéral, longitudinal et angulaire.

∆x

∆z

∆θ

Figure 3.6. Erreurs d’alignement dans une liaison entre fibres.

 Modélisation optique de commutateurs micro-usinés 53

24/05/02 Sergio Martínez

L’approximation gaussienne de la propagation (§ 3.2.2.1) a été utilisée par Nemoto et
Makimoto pour développer un modèle analytique des pertes d’insertion dans la jonction des
fibres monomode [NEM 79]. Ce modèle peut être utilisé pour le calcul des pertes d’insertion
dans les commutateurs optiques où la distance ∆z ne représente plus une erreur d’alignement.
Par contre, une séparation entre les fibres est nécessaire pour insérer soit les éléments qui
défléchissent les faisceaux, soit les éléments qui effectuent les diverses fonctions de
traitement optique : collimation, focalisation, division de puissance ou détection. En général,
les commutateurs qui contiennent un nombre de ports plus élevé ont besoin d’une séparation
plus grande entre les fibres. Malheureusement, plus on éloigne les fibres, plus l’exactitude
dans leurs positionnements latéral et angulaire est nécessaire.

D’après le modèle de Nemoto et Makimoto, les pertes d’insertion sont exprimées par:

 () dBe
B
D4log10L BCA







 ⋅−= ⋅− [3.21]

où les quantités A, B, C et D sont définies comme suit :

 () λπ /n2k,2/wkA 0
2

T ⋅=⋅= [3.22]

 22)1D(GB ++= [3.23]

)(sin)1DG(D)sin(GFD2F)1D(C 222 θ∆θ∆ +++⋅⋅⋅+⋅+= [3.24]

 ()2
TR wwD = [3.25]

Les variables wT et wR représentent respectivement le rayon du faisceau transmis et le rayon
du faisceau reçu ; k est la constante de propagation dans le milieu entre les fibres, n0 l’indice
de réfraction de ce milieu, et λ la longueur d’onde du signal. Le paramètre ∆θ est l’erreur
d’alignement angulaire entre les axes des fibres.

Les paramètres F et G sont directement associés aux erreurs d’alignement latéral (∆x) et
longitudinal (∆z), et peuvent être exprimés comme suit :

2
Twk

x2F
⋅

⋅= ∆ [3.26]

2
Twk

z2G
⋅

⋅= ∆ [3.27]

54 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Dans le couplage entre fibres, un autre mécanisme intrinsèque de pertes qui n’est pas pris en
compte dans l’équation [3.21], est associé à la discontinuité du milieu de propagation. Une
réflexion est produite à chaque interface fibre-vide (pertes de Fresnel). Les pertes d’insertion
dues à cette double interface peuvent être calculées par :

 ()
dB

nn
nn16log10L 4

0F

2
0

2
F

BR 











+
⋅⋅

−= [3.28]

où nF et n0 sont respectivement les indices de réfraction du cœur de la fibre et du milieu entre
les fibres. Les pertes de Fresnel pour le cas d’une liaison à fibres monomode avec un indice
de réfraction typique de 1,47 sont de 0,32 dB. Les pertes de Fresnel sont minimisées en
utilisant un gel pour uniformiser les indices de réfraction dans l’interface, ou bien avec
l’utilisation de couches anti-réflectives déposées sur les terminaux des fibres. Les équations
[3.21] et [3.28] peuvent être additionnées pour le calcul des pertes totales dues aux erreurs
d’alignement, à la différence géométrique entre les fibres et à la réflexion à l’interface. Dans
ce chapitre, nous supposons que les fibres sont identiques, et que les pertes de Fresnel sont
minimisées au moyen de couches anti-réflectives. Nous allons donc nous concentrer sur les
erreurs d’alignement des fibres et les limitations imposées à la mise en boîtier des
commutateurs.

En utilisant les équations [3.21] à [3.28], nous présentons une analyse du couplage dans une
liaison entre fibres SMF-28TM de Corning® [COR 01]. Ces fibres peuvent être utilisées pour
la transmission de signaux de 1,3 µm et 1,55 µm, et les diamètres des faisceaux sont
respectivement de 9,2 µm et de 10,4 µm. D’après l’information technique de la fibre, les
indices de réfraction sont 1,4677 et 1,4682, respectivement à 1,3 µm et à 1,55 µm.

Dans la Figure 3.7, nous montrons les pertes d’insertion dues à la séparation longitudinale
entre les fibres. On suppose pour l’instant que les fibres sont parfaitement alignées aussi bien
latéralement qu’angulairement. Les pertes d’insertion augmentent soit en réduisant le rayon
du faisceau, soit en augmentant la longueur d’onde. Dans le cas présent, le rayon du faisceau
joue le rôle prédominant. On observe que pour maintenir les pertes d’insertion en dessous de
2,5 dB, la séparation entre les fibres doit être inférieure à 80 µm. Cette distance de l’ordre de
quelques dizaines de microns est trop petite et représente un sérieux problème même pour les
commutateurs micro-usinés.

 Modélisation optique de commutateurs micro-usinés 55

24/05/02 Sergio Martínez

0

0.5dB

1dB

1.5dB

2dB

2.5dB

3dB

0 20µ 40µ 60µ 80µ 100µ

λ=1.3µm
wT=4.6µm

λ=1.55µm
wT=5.2µm Pe

rte
s d

’in
se

rti
on

Séparation longitudinale

∆x=0
∆θ=0

Figure 3.7. Pertes d’insertion dans une liaison entre fibres monomodes dues à la séparation entre les
fibres.

Typiquement, les erreurs d’alignement latéral et angulaire sont présentes simultanément dans
les liaisons entre les fibres. Leurs effets sur les pertes d’insertion peuvent être représentés par
un ensemble de lignes de contour, chacune associée à un niveau de pertes spécifique. A partir
de l’équation [3.21], nous avons calculé les abaques représentés sur la Figure 3.8. Nous
observons qu’une tolérance légèrement plus grande au positionnement latéral est possible
pour le cas où la longueur d’onde est de 1,55 µm [voir Figure 3.8(b)] ; ceci est principalement
le résultat d’un rayon de faisceau plus large. Concernant les tolérances sur le positionnement
angulaire, les incréments sur la longueur d’onde et sur le rayon du faisceau ont des effets
opposés ; dans ce cas, la plus grande tolérance observée dans la Figure 3.8(b) est la
conséquence d’une plus grande longueur d’onde.

0 0.5µ 1µ 1.5µ 2µ 2.5µ 3µ 3.5µ 4µ
0

0.5°

1°

1.5°

2°

2.5°

3°

3.5°

4°
λ=1.3µm

wT=4.6µm
∆z ≈ 0

1dB

0.5dB

0.4dB
0.3dB
0.2dB
0.1dB

2.5dB

Erreur d’alignement latéral

Er
re

ur
 d

’a
lig

ne
m

en
t a

ng
ul

ai
re

(a)

0 0.5µ 1µ 1.5µ 2µ 2.5µ 3µ 3.5µ 4µ
0
0.5°
1°
1.5°
2°
2.5°
3°
3.5°
4°
4.5°

λ=1.55µm
wT=5.2µm

∆z ≈ 0

2.5dB

1dB

0.5dB

0.4dB
0.3dB
0.2dB
0.1dB

Erreur d’alignement latéral

Er
re

ur
 d

’a
lig

ne
m

en
t a

ng
ul

ai
re

(b)

Figure 3.8. Lignes de contour à pertes d’insertion constantes pour ∆z ≈ 0 : (a) λ=1,3 µm,
(b) λ=1,55 µm.

Dans la Figure 3.8, nous avons supposé que la séparation entre les fibres est presque nulle
(∆z ≈ 0). Si on augmente la séparation entre les fibres, la tolérance dans les positionnements
latéral et angulaire est réduite. Dans la Figure 3.9, on peut observer la tolérance dans le
positionnement des fibres pour un niveau de pertes de 2,5 dB, cela pour différentes
séparations entre les fibres. A mesure que l’on augmente la séparation entre les fibres, la ligne

56 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

de contour à pertes constantes s’approche de l’origine. Quand les fibres sont séparées d’un
peu plus de 80 µm, la ligne de contour disparaît, cela signifie que même deux fibres
parfaitement alignées possèdent un niveau de pertes d’insertion de plus de 2,5 dB, voir aussi
la Figure 3.7.

0 0.5µ 1µ 1.5µ 2µ 2.5µ 3µ 3.5µ 4µ
0

0.5°

1°

1.5°

2°

2.5°

3°

3.5°

4°

λ=1.3µm
wT=4.6µm

IL=2.5dB

∆z=0
∆z=20µm

∆z=40µm

∆z=60µm

∆z=80µm

Erreur d’alignement latéral

Er
re

ur
 d

’a
lig

ne
m

en
t a

ng
ul

ai
re

(a)

0 0.5 1µ 1.5 2 2.5 3 3.5µ 4µ
0
0.5°
1°
1.5°
2°
2.5°
3°
3.5°
4°
4.5°

0.5µ 1.5µ 2 2.5 3µ 2µ 2.5 2.5µ

λ=1.55µm
wT=5.2dB
IL=2.5dB

∆z=20µ ∆z=40µ
∆z=60µ

∆z=80µ

∆z=0

Erreur d’alignement latéral
Er

re
ur

 d
’a

lig
ne

m
en

t a
ng

ul
ai

re

(b)

Figure 3.9. Effet de la séparation longitudinale entre les fibres sur les pertes d’insertion.

D’après la Figure 3.9, pour maintenir le niveau de pertes d’insertion en dessous de 2,5 dB, on
peut accepter des erreurs de positionnement latéral et angulaire relativement grandes (dans
l’ordre, respectivement, de 1 µm et 1°) seulement si la séparation entre les fibres est limitée à
quelques dizaines de microns. Malheureusement, cette distance si petite limite aussi les
applications possibles : atténuateurs variables ou commutateurs optiques de 2×2. On peut
concevoir un atténuateur variable constitué principalement par une plaque micro-usinée qui
s’introduit partiellement entre les fibres pour ajuster le niveau d’atténuation [BIS 99]. Dans le
cas d’un commutateur 2×2, quatre fibres peuvent être placées sur un plan commun avec des
séparations angulaires de 90°, et un miroir micro-usiné placé entre les fibres pourrait servir à
reconfigurer le réseau [MAR 99]. Cependant, dans cette application, les extrémités des fibres
doivent être élaborées avec des formes coniques pour leur permettre de se rapprocher. Dans le
cas contraire, une séparation minimale de 125 µm (diamètre de la gaine des fibres) serait
nécessaire compte tenu des limitations géométriques.

3.3.2. Collimateurs

La conception de commutateurs avec des dizaines (voire des centaines) de ports nécessite
d’écarter les fibres de plusieurs millimètres ou de plusieurs centimètres. Afin d’augmenter la
distance de séparation en gardant les pertes d’insertion à des niveaux acceptables (§ 1.2.3), il
faut utiliser des collimateurs pour limiter la divergence des faisceaux. Nous allons présenter
plusieurs types de collimateurs applicables dans les commutateurs micro-usinés.

 Modélisation optique de commutateurs micro-usinés 57

24/05/02 Sergio Martínez

3.3.2.1. Lentilles diffractives micro-usinées

La Figure 3.13 illustre deux lentilles diffractives, la première avec un profil continu, la
deuxième avec un profil discret.

(a) (b)

Figure 3.10. Lentilles diffractives : à profil continu [HER 98], à profil discret [WU 97].

Les lentilles à profils continus possèdent une efficacité de diffraction de 100 %, cependant ces
composants sont plus difficiles à fabriquer [HER 98]. Au contraire, les lentilles à profil multi-
niveaux sont compatibles avec les procédés de fabrication utilisant la lithographie. Les
lentilles de Fresnel avec leurs zones de transmission et de blocage (profil binaire) sont très
faciles à fabriquer et peuvent être potentiellement incorporées dans la même puce contenant
une matrice de miroirs [LIN 98]. Malheureusement, l’efficacité de diffraction de ces éléments
est, en théorie, de l’ordre de 10 % [WU 97]. L’efficacité de la diffraction peut être améliorée
en augmentant le nombre de niveaux de déphasage, mais cela signifie aussi une augmentation
du nombre d’étapes de lithographie. L’efficacité de la diffraction peut être exprimée en
fonction du nombre de niveaux de déphasage M comme suit [WU 97] HER 98] :

 ()
()

2

Mπ
Mπsinη 



= [3.29]

D’après l’équation [3.29], l’efficacité est égale à 95 % pour M=8 et 99 % pour M=16. Entre
les inconvénients des lentilles diffractives, on peut mentionner celui de la variation de la
longueur focale en fonction de la longueur d’onde.

3.3.2.2. Lentilles réfractives micro-usinées

La Figure 3.11 illustre une matrice des lentilles réfractives micro-usinées.

58 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Figure 3.11. Lentilles réfractives [STE 98].

Contrairement aux lentilles diffractives, les foyers des lentilles réfractives sont insensibles à la
longueur d’onde. Par ailleurs, une bonne efficacité de transmission est plus facile à obtenir.
Concernant la fabrication, le micro-usinage en surface peut être utilisé pour former un
support. La lentille est ensuite fabriquée par dépôt de résine, suivi du traitement thermique qui
permet de fondre et de resolidifier la résine sous une forme sphérique [KIN 96].

3.3.2.3. Lentilles fabriquées par lithographie directement sur la fibre

L’utilisation de lentilles individuelles ou bien de matrices de lentilles (réfractives ou
diffractives) nécessite des procédés d’alignement additionnels lors de la fabrication des
commutateurs. A présent, des techniques spécifiques pour fabriquer des lentilles directement
sur l’extrémité des fibres sont à l’étude. Par exemple, une couche de résine peut être déposée
et gravée directement sur la fibre (voir Figure 3.12).

résine

(a) (b) (c)

lentille

Figure 3.12. Lentilles réfractives fabriquées directement sur la fibre : (a) après le dépôt et la gravure
d’une couche de résine, (b) après une étape de recuit, (c) après une étape de gravure sèche [SAS 00].

 Modélisation optique de commutateurs micro-usinés 59

24/05/02 Sergio Martínez

3.3.2.4. Lentilles à gradient d’indice

Traditionnellement, les lentilles à gradient d’indice39 ont été utilisées comme
collimateurs aussi bien pour les fibres multimodes que monomodes [TOM 80] [SAK 92] ; ces
composants sont facilement adaptés aux fibres (voir Figure 3.13).

lentille à gradient d’indice
fibre

Figure 3.13. Lentille à gradient d’indice.

Un collimateur à gradient d’indice est une lentille de forme cylindrique où l’indice de
réfraction diminue de manière quadratique à partir de sa valeur maximale (que l’on trouve sur
l’axe). L’indice de réfraction peux s’exprimer comme suit :

 




 −= 2

Ar1n)r(n
2

C [3.30]

où nC est la valeur de l’indice de réfraction sur l’axe et A la constante du gradient. En
utilisant la règle ABCD (équation [3.17]), on peut démontrer qu’un faisceau gaussien avec un
rayon minimal wI et un rayon de courbure infini (comme celui provenant d’une fibre
monomode) est transformé par une lentille à gradient d’indice type « quarter pitch » en un
autre faisceau gaussien avec un rayon minimal wO et un rayon de courbure infini [YUA 99].
La relation entre les rayons des faisceaux d’entrée et de sortie du collimateur peut s’exprimer
comme suit :

Anwn

w
oIC

O
⋅⋅⋅⋅

=
π

λ [3.31]

où nO est l’indice de réfraction dans le milieu autour de la lentille collimatrice, et λ la longueur
d’onde du signal. L’équation [3.31] montre que le rayon minimal du faisceau à transmettre
peut être ajusté en choisissant les paramètres nC et A .

La fabrication de lentilles diffractives ou réfractives dans la même puce que les miroirs, et la
fabrication de lentilles directement sur les fibres, sont des techniques très prometteuses pour
une miniaturisation additionnelle des commutateurs optiques. A présent, les procédés de

39 En anglais GRIN : GRaded INdex.

60 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

fabrication spécifiques, ainsi que les niveaux des pertes d’insertion limitent l’application de
ces techniques. D’autre part, des fibres monomodes collimatées par lentilles à gradient
d’indice de haute qualité sont disponibles. Nous allons utiliser ce type de collimateur dans les
analyses qui suivent.

3.3.3. Couplage de fibres monomodes avec lentilles à gradient d’indice

La Figure 3.14 illustre une liaison optique entre deux fibres monomodes utilisant des
collimateurs à gradient d’indice. Les paramètres ∆x, ∆z et ∆θ représentent respectivement
l’erreur d’alignement latéral, la séparation entre les collimateurs, et l’erreur d’alignement
angulaire.

∆x

∆z

∆θ

∆x

∆z

∆θ

Figure 3.14. Couplage de fibres monomodes en utilisant des lentilles à gradient d’indice.

Le modèle de couplage entre les fibres monomodes présenté par Nemoto et Makimoto
[NEM 79] a été étendu par Yuan et Riza [YUA 99], qui ont démontré la validité de l’équation
[3.21] dans les liaisons optiques utilisant des lentilles à gradient d’indice. Dans les équations
[3.21] à [3.27], wT représente maintenant le rayon du faisceau sur le plan de sortie du
collimateur, et wR le rayon du mode fondamental couplé sur la lentille réceptrice.

Nous allons maintenant analyser l’effet des collimateurs à gradient d’indice sur la tolérance
dans le positionnement des fibres. Nous supposons l’utilisation de lentilles où les rayons des
faisceaux de transmission sont de 100 µm, 150 µm, 200 µm et 250 µm. Nous supposons aussi
que ces lentilles sont adaptées aux fibres SMF-28TM de Corning® [COR 01]. Pour le cas
d’alignements latéral et angulaire parfaits, nous avons évalué (à partir de l’équation [3.21]) les
pertes d’insertion comme une fonction de la séparation longitudinale ; les résultats sont
montrés sur la Figure 3.15.

 Modélisation optique de commutateurs micro-usinés 61

24/05/02 Sergio Martínez

0

0.5dB

1dB

1.5dB

2dB

2.5dB

3dB

0 1cm 2cm 3cm 4cm 5cm

wT = 250µm
wT = 200µm

wT = 150µm

wT = 100µm

λ=1.3µm

∆x=0
∆θ=0

Pe
rte

s d
’in

se
rti

on

Séparation longitudinale (a)

0

0.5dB

1dB

1.5dB

2dB

2.5dB

3dB

0 1cm 2cm 3cm 4cm 5cm

wT=250µm

wT=200µm
wT=150µm

wT=100µm
λ=1.55µm

Pe
rte

s d
’in

se
rti

on

Séparation longitudinale

∆x=0
∆θ=0

(b)

Figure 3.15. Pertes d’insertion dans une liaison entre fibres monomodes collimatées par des lentilles à
gradient d’indice en fonction de la séparation entre les fibres et de la taille du faisceau :

(a) λ=1,3 µm, (b) λ=1,55 µm.

Pour une distance de séparation fixe, si on augmente le rayon du faisceau de transmission, les
pertes d’insertion diminuent. Pour un faisceau de transmission de 100 µm, une séparation de
plus de 3 cm est disponible (aussi bien pour le cas de λ=1,3 µm que pour le cas λ=1,55 µm)
avant d’atteindre un niveau de pertes de 2,5 dB ; si nous utilisons les faisceaux de 150 µm,
200 µm ou 250 µm, la distance de séparation possible est beaucoup plus grande.

Dans la Figure 3.15, on observe aussi que le niveau des pertes est fonction de la longueur
d’onde. Plus grande est la longueur d’onde, plus élevé est le niveau des pertes, cela est dû à
une plus grande divergence du faisceau (voir équation [3.12]).

Dans la Figure 3.16, on montre les lignes de contour pour différents niveaux de pertes, cela en
supposant un faisceau de transmission de 100 µm. En comparant la Figure 3.8 et la Figure
3.16, nous observons que la tolérance du positionnement latéral est passée de quelques
microns à quelques dizaines de microns. D’autre part, la tolérance du positionnement
angulaire a baissé de quelques degrés à quelques dixièmes de degré.

0 10µ 20µ 30µ 40µ 50µ 60µ 70µ 80µ
0

0.05°

0.1°

0.15°

0.2°

0.25°

2.5dB

0.4dB
0.2dB 0.3dB

0.1dB

1dB

0.5dB

λ=1.3µm
wT=100µm

∆z=0

Er
re

ur
 d

’a
lig

ne
m

en
t a

ng
ul

ai
re

Erreur d’alignement latéral (a)

0 10µ 20µ 30µ 40µ 50µ 60µ 70µ 80µ
0

0.05°

0.1°

0.15°

0.2°

0.25°

2.5dB

1dB

0.5dB
0.4dB

0.3dB
0.2dB

0.1dB

λ=1.55µm
wT=100µm

∆z=0

Erreur d’alignement latéral

Er
re

ur
 d

’a
lig

ne
m

en
t a

ng
ul

ai
re

(b)

Figure 3.16. Lignes de contour à pertes d’insertion constantes pour une séparation négligeable entre
les lentilles et pour un rayon du faisceau transmis de 100 µm : (a) λ=1,3 µm, (b) λ =1,55 µm.

62 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Dans la Figure 3.17, on montre les lignes de contour pour différents niveaux de pertes, cette
fois pour un faisceau de transmission de 250 µm. On observe que les tolérances latérale et
angulaire ont respectivement augmenté et diminué par rapport à la Figure 3.16.

0 50µ 100µ 150µ 200µ
0

0.01°

0.02°

0.03°

0.04°

0.05°

0.06°

0.07°

0.08°

2.5dB

1dB

0.5dB 0.4dB

0.3dB 0.2dB

0.1dB

λ=1.3µm
wT=250µm

∆z=0

Er
re

ur
 d

’a
lig

ne
m

en
t a

ng
ul

ai
re

Erreur d’alignement latèral (a)

0 50µ 100µ 150µ 200µ
0

0.02°

0.04°

0.06°

0.08°

0.1°
λ=1.55µm
wT=250µm

∆z=0 2.5dB

1dB

0.5dB 0.4dB

0.3dB
0.2dB

0.1dB Er
re

ur
 d

’a
lig

ne
m

en
t a

ng
ul

ai
re

Erreur d’alignement latéral (b)

Figure 3.17. Lignes de contour à pertes d’insertion constantes pour une séparation négligeable entre
les lentilles et pour un rayon du faisceau transmis de 250 µm : (a) λ=1,3 µm, (b) λ =1,55 µm.

Les résultats montrés dans la Figure 3.16 et la Figure 3.17 supposent que la distance entre les
lentilles est négligeable. Autant que pour le cas du couplage direct entre les fibres,
l’accroissement de la séparation longitudinale doit être lié à de meilleurs positionnements
latéral et angulaire des fibres, cela pour maintenir le même niveau des pertes d’insertion. La
Figure 3.18 montre l’effet de la distance de séparation sur les pertes d’insertion pour un
faisceau de transmission de 100 µm.

0 10µ 20µ 30µ 40µ 50µ 60µ 70µ 80µ
0

0.05°

0.1°

0.15°

0.2°
λ=1.3µm

wT=100µm
IL=2.5dB ∆z=0

∆z=1cm
∆z=2cm

∆z=3cm

∆z=4cm Er
re

ur
 d

’a
lig

ne
m

en
t a

ng
ul

ai
re

Erreur d’alignement latéral (a)

0 10µ 20µ 30µ 40µ 50µ 60µ 70µ 80µ
0

0.05

0.1

0.15

0.2°

0.25°

0.05

0.1°

0.15

0.05°

0.15°

λ=1.55µm
wT=100µm
IL=2.5dB ∆z=0

∆z=1cm

∆z=2cm

∆z=3cm

Er
re

ur
 d

’a
lig

ne
m

en
t a

ng
ul

ai
re

Erreur d’alignement latéral (b)

Figure 3.18. Accroissement de l’exactitude du positionnement nécessaire en fonction de la distance de
séparation : (a) 1,3 µm, (b) 1,55 µm.

En tenant compte des bas niveaux de pertes acceptables par les réseaux optiques, et à partir de
l’information présentée dans cette partie, il semble inévitable d’utiliser des lentilles
collimatrices pour les commutateurs optiques avec de multiples ports d’entrée et de sortie. Il
faut signaler que même si les pertes d’insertion peuvent éventuellement être compensées par

 Modélisation optique de commutateurs micro-usinés 63

24/05/02 Sergio Martínez

des étapes d’amplification, cette compensation est limitée par le fait que chaque étape
d’atténuation-amplification est associée à une dégradation des signaux (§ 1.1.1). Il faut aussi
signaler que l’utilisation de collimateurs à gradient d’indice relâche la tolérance dans le
positionnement latéral des fibres mais demande une plus grande exactitude dans le
positionnement angulaire.

3.4. Pertes d’insertion dans les commutateurs optiques dues aux imperfections des
miroirs

3.4.1. Taille du miroir

Le faisceau gaussien de l’équation [3.20] nécessite, en théorie, un miroir infini pour être
totalement défléchi. Dans la pratique, la puissance réfléchie par un miroir de taille finie peut
être calculée par intégration de l’équation [3.20] sur la surface entière du miroir. A partir de la
puissance, les pertes d’insertion sont calculées et le résultat exprimé en décibels:

 dBe1log10L
2
m

2 wa2
M 



 −−= − [3.32]

où a est le rayon du miroir et wm le rayon du faisceau sur le plan du miroir. Pour un rayon du
miroir égal au rayon du faisceau, des pertes d’insertion de 0,63 dB sont introduites. Pour un
rayon du miroir 50 % plus grand que le rayon du faisceau, le niveau de pertes est seulement
de 0,05 dB.

Un problème plus sérieux que celui de calculer les pertes d’insertion sur le plan du miroir est
celui de modéliser la propagation du faisceau entre le miroir et la fibre de sortie. Cela est dû
au fait que le faisceau réfléchi n’est plus un faisceau gaussien. Les pertes d’insertion ne
peuvent donc être calculées par l’équation [3.21].

Un fait connu est qu’un faisceau gaussien légèrement taillé devient de nouveau un faisceau
gaussien dans le champ distant. Des expressions analytiques pour la propagation d’un tel
faisceau ont été obtenues notamment par Belland et al. [BEL 82]. Malheureusement, dans le
cas des commutateurs micro-usinés, la sévérité d’écrêtage des faisceaux ainsi que la faible
séparation entre les composants rendent inexacte l’application de cette théorie. Une méthode
de propagation qui prend en compte la diffraction devient donc nécessaire comme nous le
montrerons au § 3.5.

64 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

3.4.2. Position angulaire du miroir

Dans un commutateur réel, les miroirs ne sont pas parfaitement alignés avec les fibres. Il y a
par exemple des erreurs angulaires provenant des jeux dans les microstructures. Même dans
les systèmes en boucle fermée pour corriger de manière dynamique les erreurs d’alignement,
la correction n’est pas parfaite. L’exactitude du capteur et la résolution du mécanisme
actionneur déterminent l’exactitude dans le positionnement du miroir. Il est donc important de
comprendre comment les erreurs d’alignement du miroir affectent le couplage optique.

Considérons un faisceau, provenant d’une fibre d’entrée, qui se propage sur le plan x-y en
faisant nominalement un angle de 45° avec les axes x et y (direction âI dans la Figure 3.19).
Un miroir placé sur le plan x-z réfléchit le faisceau vers la direction âR, qui coïncide avec
l’axe d’une fibre de sortie. Imaginons que le miroir présente une erreur de positionnement
angulaire ; c’est à dire, il ne se trouve pas exactement sur le plan x-z mais il passe encore par
l’origine du système cartésien de la Figure 3.19.

x
y

z

θz

Iâ

Râ

Nâ
θx

Figure 3.19. Le plan d’un miroir qui montre les vecteurs d’incidence et de réflexion ainsi que les
différentes erreurs de rotation.

Le problème peut se séparer en deux parties, en définissant deux erreurs de
rotation différentes (θX et θZ). Dans les deux cas, pour de faibles erreurs d’alignement, il y a
une légère réduction dans la surface effective du miroir ; un effet qui sera négligé dans cette
analyse. Un problème plus important à considérer est le fait que les faisceaux réfléchis ne sont
pas coïncidents avec les axes des fibres.

En relation avec la Figure 3.19, on suppose d’abord que l’orientation du miroir possède
seulement une erreur du type θZ. Dans ce cas, le vecteur perpendiculaire au miroir et le
vecteur parallèle à l’axe y forment un angle θZ . Par conséquent, le faisceau réfléchi et l’axe de
la fibre réceptrice forment un angle :

 z1 θ2γ = [3.33]

 Modélisation optique de commutateurs micro-usinés 65

24/05/02 Sergio Martínez

Dans le cas d’une erreur angulaire du type θX, l’analyse n’est pas aussi simple que pour le cas
précédent ; nous avons obtenu la direction du faisceau réfléchi en appliquant la loi de
réflexion :

 0â)ââ(NIR =×− [3.34]

avec:

 () () zxyxN âθsinâθcosâ += [3.35]

On a finalement calculé l’angle entre le faisceau réfléchi et l’axe de la fibre réceptrice :

 ()x
21

2 θcoscosγ −= [3.36]

qui peut être simplifié pour le cas de petites erreurs angulaires (en utilisant les séries de
Maclaurin) :

 x2 θ2γ = [3.37]

Les effets des erreurs angulaires γ1 et  γ2 peuvent être calculés directement à partir de
l’équation [3.23]. La grande sensibilité des pertes d’insertion aux erreurs angulaires demande
impérativement le contrôle dynamique de la position du miroir pour les commutateurs à grand
nombre de ports, cela pour maintenir les pertes d’insertion des commutateurs en dessous
d’une limite supérieure acceptable.

3.4.3. Facteur de réflexion du matériau

Idéalement, un miroir doit réfléchir 100 % de la puissance incidente, et cela indépendamment
de la longueur d’onde, de la polarisation et de l’angle d’incidence. Dans la pratique, ces
caractéristiques sont seulement approchées. Dans les miroirs micro-usinés, typiquement, des
couches d’aluminium ou d’or sont déposées sur des couches jouant un rôle purement
mécanique, cela en vue d’améliorer le facteur de réflexion.

Une couche d’or de plus de 80 nm d’épaisseur possède un coefficient de réflexion de 97,5 %
pour une longueur d’onde de 1,3 µm et pour un angle d’incidence de 90°. La même couche
présente une sensibilité de 0,9 % à la polarisation du signal incident pour une longueur d’onde
de 1,3 µm et pour un angle d’incidence de 45° [MAR 99]. D’autre part, une couche
d’aluminium de plus de 50 nm d’épaisseur possède un facteur de réflexion de 97 % (pour

66 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

λ=1,3 µm et pour un angle d’incidence de 90°), et une sensibilité à la polarisation de 1,1 %
(pour λ=1,3 µm et pour un angle d’incidence de 45°).

3.4.4. Dépôt non-planaire des couches structurelles formant le miroir

Dans la fabrication des miroirs, une étape technologique particulièrement importante est
l’aplanissement40, après le dépôt, des couches sacrificielles. Cela évite le transfert du relief
des couches inférieures vers les couches supérieures, particulièrement vers la surface du
réflecteur. Quand l’aplanissement des couches sacrificielles n’est pas envisageable (§ 6.3), la
conception des composants optiques devient plus difficile, pour éviter les irrégularités sur la
surface des miroirs, qui par leur présence augmenteraient les pertes d’insertion et la diaphonie
intercanaux.

3.4.5. Courbure du miroir

Un autre problème non-négligeable des miroirs micro-usinés concerne la contrainte
mécanique résiduelle. Normalement, un miroir est fabriqué par superposition d’une couche
mécanique et d’une couche avec un bon coefficient de réflexion, par exemple une couche de
silicium polycristallin et une couche d’or. La contrainte mécanique résiduelle se manifeste
après la gravure de la couche sacrificielle en produisant une courbure et autres déformations
dans les miroirs (§ 6.3). Ce problème n’est pas contrôlable par le concepteur du système, et
concerne le concepteur du procédé de fabrication. Par exemple, des traitements post dépôt de
recuit à haute température peuvent être utilisés pour minimiser la contrainte mécanique
résiduelle.

3.4.6. Diffusion sur la surface

La rugosité de la surface des miroirs produit la diffusion41 de la lumière incidente. Si on
assume une distribution gaussienne pour la hauteur de la surface, les pertes d’insertion dues à
ce phénomène peuvent être calculées comme suit [WU 97] :

 () dBelog10L
2λθcosπσ4

S 



= , [3.38]

où σ est la rugosité de la surface, θ l’angle d’incidence, et λ la longueur d’onde. Les pertes
d’insertion dues à la diffusion sur la surface, pour des longueurs d’onde de 1,3 µm et de
1,55 µm, sont reportées dans la Figure 3.20.

40 En anglais : planarization.
41 En anglais : scattering.

 Modélisation optique de commutateurs micro-usinés 67

24/05/02 Sergio Martínez

0

0.5dB

1dB

1.5dB

2dB

2.5dB

20nm 40nm 60nm 80nm 100nm 120nm 140nm

λ=1.55µm

λ=1.3µm

Rugosité de surface, rms (σ)
Pe

rte
s d

e
di

ffu
sio

n

Figure 3.20. Pertes d’insertion dues à la rugosité de la surface.

3.4.7. Diffraction due aux trous pour la gravure

Un autre problème des miroirs micro-usinés concerne les trous qui typiquement sont prévus
pour faciliter l’attaque chimique pendant la gravure de la couche sacrificielle ;
malheureusement, ces perforations réduisent la surface effective du miroir et produisent de la
diffraction, voir Figure 3.20.

(a) (b)

Figure 3.21. Miroir micro-usiné en surface, technologie MUMPS: (a) vue d’ensemble du réflecteur,
(b) vue rapprochée d’un trou.

3.5. Perspectives sur l’application d’une théorie scalaire de diffraction
 dans la conception de microsystèmes optiques

La modélisation de la propagation de la lumière avec des faisceaux gaussiens traitée dans la
partie 3.3 nous a permis une étude analytique et l’estimation des pertes d’insertion dans les
commutateurs micro-usinés. Cependant, cette approche ne prend pas en compte l’écrêtage des
faisceaux dans les plans des miroirs. Le calcul plus exact des pertes d’insertion nécessite une
théorie de la propagation qui prend en compte la diffraction.

68 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Nous explorons dans cette partie, la formulation de Rayleigh-Sommerfeld (§ 3.2.2.2) pour
l’analyse de la propagation de la lumière. Nous avons utilisé Chatoyant [LEV 98], un outil de
modélisation de systèmes hétérogènes développé à l’Université de Pittsburgh.

La formulation de Rayleigh-Sommerfeld donnée par l’équation [3.18] se trouve parmi les
algorithmes de propagation disponibles dans Chatoyant. Le plan de la source ainsi que le plan
d’observation sont discrétisés et les résolutions disponibles sont de 48×48, 96×96 et 192×192
points. Nous avons participé à l’évaluation et au raffinement de ces algorithmes. Nous
présentons ici quelques exemples de nos simulations.

La Figure 3.22 montre une fibre optique monomode et différents plans d’observation dans
l’espace libre. Pour une fibre monomode, l'onde sur l’extrémité de la fibre a une forme quasi-
gaussienne avec un rayon de faisceau un peu plus grand que le rayon du cœur de la fibre, et
un rayon de courbure des fronts d’onde infini.

fibre optique
monomode

plans d'observation

Figure 3.22. Extrémité d’une fibre optique monomode et plusieurs plans d’observation.

La Figure 3.23 montre les signaux obtenus par simulation, à 10 µm, 20 µm, 40 µm et 80 µm
de la fibre, nous avons supposé une largeur de faisceau de 10 µm à la sortie de la fibre et une
longueur d’onde de 1,55 µm. A mesure que le faisceau se propage dans l’espace libre, la
largeur du faisceau et le rayon de courbure des fronts d’onde augmentent.

 Modélisation optique de commutateurs micro-usinés 69

24/05/02 Sergio Martínez

-5 mµ

0
5µm-5µm

0

5µm
0

0.2
0.4
0.6
0.8

1

 (a)
-5 mµ

0
5µm -5µm

0

5µm
0

0.3

0.6

0.9

 (b)

-5 mµ
0

5µm -5µm

0

5µm
0

0.1
0.2
0.3
0.4
0.5
0.6
0.7

 (c)
-5 mµ

0
5µm -5µm

0

5µm

0.1
0.14
0.18
0.22
0.26
0.3

 (d)

Figure 3.23. Les signaux (a) à 10 µm, (b) à 20 µm, (c) à 40 µm et (d) à 80 µm d’une fibre monomode.

La Figure 3.24 montre deux fibres optiques monomode (largeur de faisceau de 10 µm à la
sortie de la fibre et longueur d’onde égale à 1,55 µm), séparées d’une distance ∆z. Nous
supposons que les fibres sont centrées sur le même axe, c'est à dire, nous considérons que les
erreurs d'alignement latéral et angulaire sont négligeables. De nouveau, en utilisant la théorie
scalaire de diffraction et l’équation d’efficacité du couplage entre fibres monomode
[YUA 99], nous avons obtenu par simulation, la fraction de la puissance qui ayant été
transmise par une fibre, arrive à se coupler dans l'autre.

fibre optique
monomode

plan de la source

∆z

plan d'observation

Figure 3.24. Couplage entre deux fibres optiques monomode.

Le Tableau 3.1 montre les coefficients de couplage et les pertes d’insertion pour différentes
distances de séparation entre les fibres : 10 µm, 20 µm, 40 µm, 60 µm et 80 µm. Dans le
tableau, nous comparons les résultats de la simulation avec les résultats du modèle analytique
étudié dans le § 3.3.1.

70 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

|η|2 Pertes d’insertion
(dB) |η|2 Pertes d’insertion

(dB) ∆z Modèle
Analytique

Modèle
Analytique Simulation Simulation

0 1 0 - -
5 µm 0,998 0,0106 0,990 0,0445

10 µm 0,990 0,0421 0,988 0,0533
20 µm 0,963 0,1659 0,961 0,1723
40 µm 0,865 0,6288 0,864 0,6369
60 µm 0,740 1,3050 0,739 1,3136
80 µm 0,616 2,1036 0,615 2,1112

Tableau 3.1. Coefficients de couplage et pertes d’insertion entre deux fibres monomode séparées
longitudinalement d'une distance ∆z.

Nous avons aussi calculé les pertes d’insertion dans un commutateur optique. Le système de
test est constitué par deux fibres collimatées par des lentilles à gradient d’indice. Les fibres
sont séparées d’une distance de 3 cm. Par ailleurs, la largeur du faisceau de transmission est
de 200 µm, et la longueur d’onde du signal de 1,55 µm. Un miroir circulaire a été placé entre
les fibres (à 1,5 cm de chacune).

Nous avons calculé par simulation le coefficient de couplage pour différents diamètres
de miroirs : 200 µm, 225 µm et 250 µm. Les résultats sont montrés dans le Tableau 3.2. Nous
observons l’accroissement du couplage à mesure que l’on augmente la taille du miroir.

Diamètre du
miroir

|η|2

Simulation
Pertes d’insertion

Simulation
200 µm 0,493 3,07 dB
225 µm 0,584 2,34 dB
250 µm 0,645 1,90 dB

Tableau 3.2. Coefficients de couplage et pertes d’insertion pour différents diamètres de miroirs.

La simulation de la propagation optique, en utilisant la formulation de Rayleigh-Sommerfeld,
tient compte des effets de diffraction dans les plans des miroirs. Cependant, le temps de
simulation des algorithmes est assez long par rapport aux algorithmes associés à l’optique
géométrique et à l’optique des faisceaux gaussiens. Les simulations que l’on a présentées ici
ont été réalisées sur un PC 800Mhz. Avec une résolution de 48×48 pour le plan de la source et
le plan d’observation, le temps de simulation typique a été d’une minute. Pour une résolution
de 96×96, le temps de simulation a été de 15 minutes.

 Modélisation optique de commutateurs micro-usinés 71

24/05/02 Sergio Martínez

3.6. Conclusions

Dans ce chapitre, nous avons introduit et comparé deux approches de commutateurs optiques :
les commutateurs 2D et les commutateurs 3D. La première approche facilite l’intégration
monolithique mais le nombre maximal de ports est limité. D’une part, le nombre de miroirs
augmente avec le carré du nombre de ports d’entrée. D’autre part, les pertes d’insertion
dépendent de manière importante des ports d’entrée et de sortie utilisés par les faisceaux.

L’approche 3D est plus appropriée pour la conception de commutateurs à grand nombre de
ports. D’une part, le nombre de miroirs augmente linéairement avec le nombre de ports.
D’autre part, les pertes d’insertion sont moins sensibles aux ports d’entrée et de sortie utilisés
par les faisceaux.

Nous avons utilisé des faisceaux gaussiens pour modéliser la propagation de la lumière dans
les commutateurs optiques, et nous avons calculé les pertes d’insertion dues aux erreurs
d’alignement des fibres. Dans le cas de fibres monomodes directement couplées, afin de
maintenir des pertes d’insertion en dessous de 2,5 dB, on doit limiter la séparation entre les
fibres à moins de 80 µm.

Nous avons étudié plusieurs types de collimateurs. La fabrication de lentilles, diffractives ou
réfractives, dans la même puce que les miroirs, ainsi que la fabrication de lentilles directement
sur les fibres, sont des techniques très prometteuses pour la miniaturisation des commutateurs
optiques. Cependant, les procédés de fabrication sont sophistiqués et la qualité des
composants est encore limitée. Par contre, des lentilles à gradient d’indice de haute qualité
sont disponibles depuis longtemps. Nous avons opté pour ce dernier type de collimateurs dans
nos analyses.

L’expansion des faisceaux au moyen de lentilles à gradient d’indice permet d’augmenter la
distance de séparation. En outre, la propagation d’un faisceau plus large dans le commutateur
relâche la tolérance dans le positionnement latéral des fibres mais demande une plus grande
exactitude dans le positionnement angulaire.

Nous avons aussi examiné les pertes d’insertion dans les commutateurs introduites par les
miroirs. Les pertes dues aux erreurs d’alignement peuvent être contrôlées par un système
d’asservissement. Par contre, les pertes associées à la courbure ainsi qu’à la rugosité des
miroirs sont seulement réduites par l’optimisation des technologies de fabrication.

A la fin du chapitre, nous avons exploré la formulation scalaire de Rayleigh-Sommerfeld pour
la modélisation de la propagation de la lumière dans les commutateurs optiques. Nous avons
vérifié à travers plusieurs simulations que cette méthode scalaire est applicable à la

72 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

modélisation de commutateurs micro-usinés, où les dimensions des miroirs et les distances de
séparation sont assez grandes par rapport à la longueur d’onde.

A part la modélisation des commutateurs d’un point de vue optique, les commutateurs à base
de miroirs doivent être étudiés d’un point de vue électro-mécanique, un sujet que nous
aborderons dans le prochain chapitre.

Bibliographie

[AGR 97] G. P. Agrawal, Fiber-Optic Communication Systems, 2nd edion, New York : Wiley, 1997.

[AKS 00] V. A. Aksyuk, F. Pardo, C. A. Bolle, S. Arney, C. R. Giles, D. J. Bishop, « Lucent MicrostarTM
micromirror array technology for large optical crossconnects », in MOEMS and Miniaturized Systems, M. E.
Motamedi, R. Göring, editors, Proceedings of SPIE, vol. 4178, pp. 320-324, 2000.

[BEL 82] P. Belland, J. P. Crenn, « Changes in the characteristics of a gaussian beam weakly diffracted by a
circular aperture », Applied Optics, vol. 21, pp. 522-527, 1982.

[BIS 99] D. J. Bishop, V. A. Aksyuk, « Optical MEMS answer high-speed networking requirements »,
Electronic Design, pp. 85-92, april 5th, 1999.

[BOR 99] M. Born, E. Wolf, Principles of Optics, Cambridge : Cambridge University Press, 7th edition, 1999.

[COR 01] Telecommunications Product Division, Corning Inc., « Corning® single-mode optical fiber, product
information PI1036 on SMF-28TM fiber », http://www.corning.com/, 2001.

[CUS 98] C. DeCusatis, E. Maass, D. P. Clement, R. C. Lasky, Editors, Handbook of Fiber Optic Data
Communication, San Diego : Academic Press, 1998.

[GOO 96] J. W. Goodman, Introduction to Fourier Optics, New York : Mc Graw Hill, 1996.

[HER 98] H. P. Herzig, « Design of refractive and diffractive micro-optics », in Micro-optics – elements,
systems and applications, H.P. Herzig, editor, London : Taylor and Francis, pp. 1-29, 1998.

[JUA 98] W. –H. Juan, S. W. Pang, « High-aspect-ratio Si vertical micromirror arrays for optical switching »,
Journal of Microelectromechanical Systems, vol. 7, pp. 207-213, 1998.

[KER 01a] K. Bergam, N. Bonadeo, I. Brener, K. Chiang, « Ultra-high capacity MEMS based optical cross-
connects », in Design, Test, Integration, and Packaging of MEMS/MOEMS, DTIP’01, Bernard Courtois, Jean
Michel Karam, Steven P. Levitan, Karen W. Markus, Andrew A. O. Tay, James A. Walker, editors,
Proceedings of SPIE vol. 4408, pp. 2-5, 2001.

[KER 01b] K. Bergam, communication personnelle.

[KIN 96] C. R. King, L. Y. Lin, M. C. Wu, « Out-of-plane refractive microlens fabricated by surface
micromachining », IEEE Photonics Technology Letters, vol. 8, no. 10, pp. 1349-1351, 1996.

[LEV 98] S. P. Levitan, T. P. Kurzweg, P. J. Marchand, M. A. Rempel, D. M. Chiarulli, J. A. Martinez, J. M.
Bridgen, C. Fan, F. B. McCormick, « Chatoyant: a computer-aided-design tool for free-space optoelectronic
systems », Applied Optics, vol. 37, no. 26, pp. 6078-6092, 1998.

[LEV 01] S. Levitan, communication personnelle.

[LIN 98] L. Y. Lin, E. L. Goldstein, R. W. Tkach, « Free-space micromachined optical switches with
submillisecond switching time for large-scale optical crossconnects », IEEE Photonics Technology Letters,
vol. 10, no. 4, pp. 525-527, 1998.

[MAR 99] C. Marxer, N. F. de Rooij, « Micro-opto-mechanical 2x2 switch for single-mode fibers based on
plasma-etched silicon mirrors and electrostatic actuation », Journal of Lightwave Technology, vol. 17, pp. 2-
6, 1999.

 Modélisation optique de commutateurs micro-usinés 73

24/05/02 Sergio Martínez

[MAR 01] S. Martinez, B. Courtois, « Insertion losses in micromachined free-space optical cross-connects due
to fiber misalignments », in Design, Test, Integration, and Packaging of MEMS/MOEMS, DTIP’01, Bernard
Courtois, Jean Michel Karam, Steven P. Levitan, Karen W. Markus, Andrew A. O. Tay, James A. Walker,
editors, Proceedings of SPIE vol. 4408, pp. 289-300, 2001.

[NEM 79] S. Nemoto, T. Makimoto, « Analysis of splice loss in single-mode fibers using a gaussian field
approximation », Optical and Quantum Electronics, vol. 11, pp. 447-457, 1979.

[OMM 02] OMM, « 32x32 photonic switch data sheet », http://www.omminc.com/, 2002.

[PER 00] J. –P. Pérez, Optique – Fondements et Applications, Paris : Dunod, 6ème édition, 2000.

[SAL 91] B. E. A. Saleh, M. C. Teich, Fundamentals of Photonics, New York : John Wiley & Sons, 1991.

[SAK 92] T. Sakamoto, « Coupling characteristics analysis of single-mode and multimode optical-fiber
connectors using gradient-index-rod lenses », Applied Optics, vol. 31, pp. 5184-5190, 1992.

[SAS 00] M. Sasaki, S. Nogawa, K. Hane, « Direct photolithography on optical fiber », Optical MEMS 2000,
pp. 149-150, 2000.

[STE 98] M. B. Stern, « Binary Optics Fabrication », in Micro-optics – elements, systems and applications,
H.P. Herzig, editor, London : Taylor and Francis, pp. 53-85, 1998.

[TOM 80] W. J. Tomlinson, « Application of Grin-Rod Lenses in Optical Fiber Communication Systems »,
Applied Optics, vol. 19, pp. 1127-1138, 1980.

[WU 97] M. C. Wu, « Micromachining for optical and optoelectronic systems », Proceedings of the IEEE,
vol. 85, no. 11, pp. 1833-1856, 1997.

[YUA 99] S. Yuan, N. A. Riza, « General formula for coupling-loss characterization of single-mode fiber
collimators by use of gradient-index rod lenses », Applied Optics, vol. 38, pp. 3214-3222, 1999.

 75

Chapitre 4

Modélisation
d’actionneurs électrostatiques
micro-usinés

Ce chapitre constituera une étude comparative sur les actionneurs électrostatiques en se
focalisant sur les dispositifs qui peuvent être fabriqués par les techniques de micro-usinage.
Par couplage des formulations électrostatique et mécanique, nous obtiendrons des modèles
analytiques statiques pour plusieurs actionneurs applicables dans la conception des
commutateurs optiques.

La partie 4.1 survolera les familles d’actionneurs thermiques, magnétiques et électrostatiques,
afin de reconnaître les avantages actuels des dispositifs électrostatiques. Par la suite, la partie
4.2 synthétisera les modèles de déflection et de torsion des poutres rectangulaires étant
donnée la fréquente utilisation de ces éléments dans la conception d’actionneurs
électrostatiques.

Dans les parties 4.3 à 4.5, nous étudierons trois familles d’actionneurs à base d’électrodes
plates, chacune caractérisée par le type de mouvement de l’électrode mobile : mouvement
linéaire transversal, mouvement linéaire latéral, mouvement circulaire.

La partie 4.6 abordera les autres familles d’actionneurs électrostatiques : les moteurs rotatifs,
les vibro-moteurs linéaires, les actionneurs à interactions de contact, ainsi que les dispositifs
qui utilisent des structures mécaniques précontraintes. Pour ces derniers, nous obtiendrons un
modèle analytique qui sera utilisé ultérieurement, dans le chapitre 5, lors de la cosimulation
d’un commutateur.

Dans la partie 4.7, nous aborderons la simulation couplée électrostatique-structurelle.
Finalement, nous apporterons nos conclusions dans la partie 4.8.

76 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

4.1. Actionneurs micro-usinés

Les actionneurs micro-usinés sont assez divers, les plus nombreux sont de type thermique,
magnétique ou électrostatique [SNI 95] [FUJ 98] [TIE 00]. Dans cette partie, nous analysons
et comparons ces trois familles d’actionneurs en vue de leur application dans les
commutateurs optiques.

4.1.1. Actionneurs thermiques

Les actionneurs thermiques peuvent être classés en deux catégories. Dans une première
catégorie, nous trouvons les dispositifs utilisant les différents coefficients de dilatation entre
deux matériaux qui sont en contact et chauffés à une certaine température. Dans une deuxième
catégorie, on trouve les dispositifs utilisant un gradient de température dans une structure
asymétrique fabriquée à partir d’un seul matériau. Dans les deux cas, un courant électrique est
typiquement utilisé pour établir la température ou le gradient de température désirés.

La Figure 4.1 illustre les deux principaux types d’actionneurs thermiques. La Figure 4.1(a)
schématise une poutre fabriquée en technologie CMOS standard. La poutre est une structure
essentiellement composée par deux couches d’oxyde qui présentent des coefficients de
dilatation différents. La première couche est formée par oxydation thermique (LOCOS42),
alors que la deuxième couche est formée par dépôt en phase vapeur (CVD43). D’autre part,
une résistance chauffante fabriquée en silicium polycristallin placée entre les deux couches
d’oxyde introduit la chaleur nécessaire pour défléchir la poutre.

oxydation
thermique

oxyde déposé
par CVD

résistance
chauffante

I

(a) (b)

bras froid
bras chaud

Figure 4.1. Actionneurs thermiques : (a) structure composée, (b) structure asymétrique.

La Figure 4.1(b) schématise une structure asymétrique constituée d’un bras étroit et d’un bras
large. Quand le courant I passe à travers la structure, le bras étroit dissipe plus de puissance
que le bras large, étant donné sa plus grande résistance électrique. Par conséquent, un gradient
de température se produit dans la structure. Ainsi, le bras étroit présente une température plus

42 LOCOS : Local Oxidation of Silicon.
43 CVD : Chemical Vapor Deposition.

 Modélisation d’actionneurs électrostatiques micro-usinés 77

24/05/02 Sergio Martínez

élevée et une expansion plus grande, ce qui défléchit la structure asymétrique vers la droite.
Ce type d’actionneur a été fabriqué en silicium polycristallin par micro-usinage en surface
[COM 95], et utilisé pour faire pivoter des miroirs [COM 97]. Les actionneurs thermiques en
silicium polycristallin ont été aussi utilisés pour la conception de vibromoteurs linéaires qui à
leur tour sont utilisés pour déplacer des miroirs [PAI 99]. Dans ce dernier cas, des vitesses de
commutation d’une dizaine de millisecondes sont envisageables [PAI 00].

Les actionneurs thermiques sont généralement plus lents que les mécanismes électrostatiques
et magnétiques. Cependant, ces actionneurs sont assez utilisés, d’une part parce qu’ils sont
capables de produire de grandes forces, et d’autre part parce que les niveaux de tension de
commande nécessaires sont compatibles avec les niveaux utilisés par la microélectronique. En
outre, la fabrication d’actionneurs thermiques est compatible avec la fabrication des circuits
intégrés.

4.1.2. Actionneurs magnétiques

Dans les actionneurs magnétiques, la force est le résultat de l’interaction entre deux champs
magnétiques. Par exemple, une poutre ferromagnétique est défléchie par un champ
magnétique externe. Si on échange la poutre ferromagnétique par un aimant permanent, des
forces d’attraction et de répulsion sont obtenues par le changement de sens du champ
magnétique externe.

Un autre mécanisme actionneur est associé à la force de Lorentz. Cette force se présente sur
les charges électriques qui se déplacent dans un champ magnétique. Par exemple, si un
filament circulaire qui conduit un courant électrique est placé dans un champ magnétique, le
champ produit un couple sur le filament. Le couple est généré dans la direction qui permet
l’alignement du champ magnétique du filament avec le champ externe. Dans ce cas, le
changement de direction de la force peut se faire soit par le changement de sens du champ
magnétique externe, soit par le changement de direction du courant électrique dans le
filament.

La Figure 4.2 illustre les principes d’opération des actionneurs magnétiques. La Figure 4.2(a)
schématise un système contenant une poutre et une bobine. La poutre, à son tour, contient un
matériau ferromagnétique (ou un aimant permanent) qui subit une force perpendiculaire au
plan de la bobine. La Figure 4.2(b) illustre une boucle de courant dans un champ magnétique
externe. Dans ce cas, la boucle subit un couple TM qui essaie d’aligner son champ magnétique
avec le champ externe.

78 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

inductance planaire

I
matériau
ferromagnétique
ou
aimant
permanent

poutre (a)
TM

Iboucle
de courant

couple

champ
magnétique

(b)vue supérieure

coupe latérale

Figure 4.2. Actionneurs magnétiques : (a) utilisant un élément ferromagnétique ou un aimant
permanent, (b) utilisant la force de Lorentz.

Concernant la micro-fabrication, le dépôt et la gravure de matériaux magnétiques sont encore
un défi. A présent, des efforts sont réalisés en vue de la miniaturisation des actionneurs. Par
exemple, des structures de NiFe formées par croissance électrolytique ont été incorporées à un
procédé de micro-usinage en surface [JUD 95]. Le dépôt par pulvérisation de couches
épaisses de NdFeB est aussi à l’étude [CUG 01].

4.1.3. Actionneurs électrostatiques

Le fonctionnement des actionneurs électrostatiques se base sur la force d’attraction entre deux
charges de signes contraires. La disponibilité des forces d’attraction exclusivement, dans les
actionneurs électrostatiques, contraste avec la possibilité d’avoir aussi bien des forces
d’attraction que des forces de répulsion dans les actionneurs magnétiques.

Les actionneurs électrostatiques sont très efficaces quant à la consommation d’énergie.
D’autre part, les matériaux et les structures mécaniques nécessaires pour leur fabrication sont
compatibles avec les technologies de micro-usinage, particulièrement avec le micro-usinage
en surface [SNI 95].

La miniaturisation est favorable aux actionneurs électrostatiques. En réduisant chaque
dimension linéaire de l’actionneur d’un facteur l, le volume et la masse diminuent en fonction
de l3. En supposant que le champ électrique de rupture reste constant (indépendamment de la
taille du dispositif), la tension maximale que l’on peut appliquer entre les électrodes diminue
linéairement avec la dimension l, et la force électrostatique diminue donc en fonction de l2. La
relation l3/l2 entre la masse et la force électrostatique constitue déjà un point favorable de la
miniaturisation.

De plus, quand la séparation entre les électrodes est de quelques microns seulement, le champ
électrique de rupture augmente en réduisant la séparation entre les électrodes44 (loi de

44 Ce phénomène est la conséquence de l’insuffisance de collisions ionisantes pour provoquer l’effet

d’avalanche.

 Modélisation d’actionneurs électrostatiques micro-usinés 79

24/05/02 Sergio Martínez

Paschen) [MAD 97]. A cette échelle, le champ de rupture entre les électrodes est une fonction
de l1 alors que la tension maximale est une fonction de l . Par conséquent, la force
électrostatique est une fonction de l.

A présent, les actionneurs électrostatiques sont les plus attractifs pour les commutateurs
optiques. D’une part, leurs matériaux et leurs technologies de microfabrication sont déjà assez
établis (à l’inverse des actionneurs magnétiques). D’autre part, l’efficacité et la vitesse des
actionneurs électrostatiques (~1-10ms) sont supérieures par rapport aux actionneurs
thermiques.

4.2. Déflection et torsion de poutres

Les micro-actionneurs électrostatiques utilisent fréquemment des poutres de suspension qui se
déforment en réponse à une tension d’entrée. Deux cas particuliers sont importants : les
poutres rectangulaires en déflexion et en torsion. Dans cette partie, nous étudierons la
déflexion et la torsion des poutres prismatiques déformées par l’action de forces localisées.
Ultérieurement, dans ce chapitre, les effets des forces électrostatiques réparties seront
examinés.

4.2.1. Poutre encastrée-libre

La Figure 4.3 illustre une poutre du type encastrée-libre. Une force F ponctuelle, appliquée
sur l’extrémité libre, produit un déplacement ainsi qu’une rotation.

wB

lB

F δT
x

y

épaisseur = tB

z

Figure 4.3. Poutre défléchie par une force appliquée sur l’extrémité libre.

Le déplacement vertical y(x) de la poutre s’exprime comme suit [GER 97] :

)xl3(
IE6
xF)x(y B

Z

2
−= [4.1]

80 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

où E est le module d’élasticité du matériau et IZ est le moment d’inertie par rapport à l’axe z.
Ce dernier est donné par :

12

twI
3
BB

Z = [4.2]

L’angle de déflexion y’(x) s’exprime comme suit :

)xl2(
IE2
xF

dx
)x(dy)x('y B

Z

−== [4.3]

Le déplacement vertical δT et l’angle de déflexion de la poutre pour l’extrémité libre sont
obtenus directement à partir des équations [4.1] et [4.3] :

Z

3
B

TB IE3
lF)lx(y === δ [4.4]

Z

2
B

B EI2
lF

)lx(y ==′ [4.5]

La Figure 4.4 montre une autre poutre en flexion. Dans ce cas, la force F est appliquée sur la
position x=a.

épaisseur = tB

wB

δT
x

y
F

x=a
lB

z

Figure 4.4. Poutre défléchie par une force appliquée en x=a.

Le déplacement total δT sur l’extrémité droite est obtenu à partir des équations [4.4] et [4.5].
D’abord, on obtient le déplacement vertical et l’inclinaison de la poutre en x=a en substituant
lB par a dans les équations [4.4] et [4.5]. Ensuite, le déplacement δT est obtenu en partant du
fait que l’inclinaison de la poutre entre x=a et x=lB est constante. Le déplacement δT est
exprimé comme suit :

 Modélisation d’actionneurs électrostatiques micro-usinés 81

24/05/02 Sergio Martínez

 ()al3
IE6

aF)lx(y B
Z

2

TB −=== δ [4.6]

4.2.2. Poutre sans rotation à l’extrémité libre

La Figure 4.5 montre une autre poutre fréquemment utilisée dans la modélisation de
microactionneurs. A l’extrémité gauche, la poutre est encastrée. Pour l’extrémité droite, la
poutre est soutenue de telle façon que la flexion peut se faire librement dans le sens vertical,
mais que la rotation est entravée (0)l(y B =′).

wB

lB

F δT
x

y

épaisseur = tB

z

Figure 4.5. Déflexion d’une poutre sans rotation dans l’extrémité libre.

La déflexion y(x) et la déflexion maximale δT de la poutre s’expriment comme ci-
dessous [TAN 90] :

)x2xl3(
IE12

F)x(y 32
B

Z

−= [4.7]

 F
IE12

l

Z

3
B

T =δ [4.8]

La relation entre la force et la déflexion des poutres illustrées dans la Figure 4.3 et dans la
Figure 4.5 est équivalente à la relation entre la force et la déformation d’un ressort. Nous
pouvons donc caractériser la déflexion de ces poutres par une constante de raideur. A partir de
l’équation [4.4], on obtient :

3
B

3
BB

3
B

Z

T
B l4

twE
l

IE3Fk ===
δ

 [4.9]

où kB est la constante de raideur associée à la poutre de la Figure 4.3. A partir de l’équation
[4.8], on obtient :

82 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

3
B

3
BB

3
B

Z

T
B l

twE
l

IE12Fk ===
δ

 [4.10]

qui est la constante de raideur associée à la poutre de la Figure 4.5.

4.2.3. Torsion de poutres rectangulaires

La Figure 4.6 illustre une poutre de section transversale rectangulaire avec un couple TM
appliqué à l’extrémité droite.

θ

TM

x

y

Figure 4.6. Poutre rectangulaire en torsion.

La relation entre le couple appliqué TM et l’angle de rotation θ pour une poutre rectangulaire
s’exprime ainsi [TIM 70] :


















⋅−= ∑

∞

= ,...5,3,1n B

B
5

B

B
5

B

3
BB

M t2
wπntanh

n
1

w
t

π
1921l3

θtwGT [4.11]

où G est le module de cisaillement du matériau ; et wB, tB et lB sont respectivement la largeur,
l’épaisseur et la longueur de la poutre. Dans l’équation [4.11], la série converge très
rapidement. Si on ne considère que le premier terme de la série, l’équation se simplifie en :

 












 ⋅⋅−=

B

B

B

B
5

B

3
BB

M t2
wπtanhw

t
π

1921θl3
tGwT [4.12]

Cette simplification sera utilisée dans les modèles de la partie suivante.

 Modélisation d’actionneurs électrostatiques micro-usinés 83

24/05/02 Sergio Martínez

4.3. Actionneur à plaques parallèles avec déplacement transversal

4.3.1. Principe de fonctionnement

La Figure 4.7 illustre un actionneur à plaques parallèles. L’électrode inférieure est fixe alors
que l’électrode supérieure est mobile et peut se déplacer dans la direction x. Quand la tension
V varie, la séparation entre les électrodes change, mais les surfaces au regard des électrodes
demeurent fixes.

x

x=0

V
x

électrode fixe

électrode mobile
Fx

Figure 4.7. Actionneur à plaques parallèles avec déplacement transversal.

La force d’attraction entre les électrodes peut se calculer en utilisant le principe du travail
virtuel [SNI 95] :

 UF̂ −∇= [4.13]

où U est l’énergie potentielle totale du système45. L’équation [4.13] pour le cas
unidimensionnel se simplifie en :

dx

)x(dUFx −= [4.14]

La force disponible dans l’actionneur à plaques parallèles de la Figure 4.7 est donnée
par [SNI 95] [TAB 98] :

 2
2x V

x
S

2
1F ε−= [4.15]

La force est donc inversement proportionnelle au carré de l’entrefer. Pour augmenter la force,
on peut suivre trois stratégies :

45 L’énergie potentielle totale du système est l’énergie potentielle accumulée dans la batterie plus l’énergie

potentielle accumulée dans le champ électrostatique.

84 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

− augmenter la surface des électrodes

− augmenter la tension d’alimentation

− réduire la séparation entre les électrodes.

La première solution n’est pas toujours convenable parce que la force augmente uniquement
proportionnellement à la surface des électrodes. Ainsi, on augmente la force mais également
la taille de l’actionneur.

L’accroissement de la tension d’alimentation semble plus raisonnable étant donné que la force
augmente en fonction du carré de la tension. D’autre part, la taille de l’actionneur ne change
pratiquement pas. Cependant, les tensions trop élevées ne sont pas compatibles avec les
technologies standard de la microélectronique, ce qui empêche l’intégration monolithique des
actionneurs avec des circuits de commande.

La réduction de l’entrefer serait la solution la plus convenable pour augmenter la force sans
affecter la taille de l’actionneur ni ses possibilités d’intégration avec la microélectronique.
Malheureusement, cette réduction entraîne une limitation de la dynamique de l’actionneur.

Dans la pratique, la séparation minimale entre les électrodes est limitée par la technologie de
fabrication. A présent, des tensions de l’ordre de quelques dizaines de volts ou même de
centaines de volts sont souvent nécessaires pour obtenir le niveau de force nécessaire
[LEE 99] [KRI 00].

4.3.2. Limite de stabilité

L’actionneur électrostatique à plaques parallèles où l’électrode mobile se déplace
perpendiculairement aux plans des électrodes présente le problème de stabilité. Afin
d’expliquer ce phénomène, la Figure 4.8(a) schématise un actionneur électrostatique
généralisé. L’électrode mobile est accrochée à un ressort de rappel qui est aussi encastré par
l’extrémité supérieure.

 Modélisation d’actionneurs électrostatiques micro-usinés 85

24/05/02 Sergio Martínez

k

d

x

V=0

k

d-x

x

0<V<Vp

(a)

V >Vp

k

(c)

(b)

d

Figure 4.8. Régions d’opération d’un actionneur électrostatique : (a) tension d’entrée nulle, (b) tension
d’entrée inférieure à la limite de stabilité, (c) tension d’entrée supérieure à la limite de stabilité.

A mesure que la tension V augmente, l’électrode mobile se déplace vers le bas attirée par la
force électrostatique. En même temps, le ressort manifeste une force de réaction. Alors que la
tension d’entrée est inférieure à la limite de stabilité VP

46, l’électrode mobile trouve une
position d’équilibre où la force électrostatique et la force du ressort chancèlent
[Figure 4.8(b)]. Quand la tension d’entrée est plus grande que VP, la force électrostatique
devient plus grande que la force du ressort, et l’électrode se déplace brusquement jusqu’à x=d
[Figure 4.8(c)].

Dans la région de stabilité, on peut obtenir la relation entre la tension d’entrée et le
déplacement de l’électrode, à partir du bilan des forces sur l’électrode mobile :

 0âkx
)xd(

SVε
2
1F̂F̂F̂Σ x2

2

SE =





−

−
=+= [4.16]

où EF̂ et SF̂ représentent respectivement la force électrostatique et la force de réaction du
ressort. La tension V est donc obtenue directement à partir de l’équation [4.16] :

46 En anglais : Pull-in voltage.

86 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

 2)xd(x
S
k2V −=

ε
 [4.17]

Dans l’équation [4.17], la valeur maximale de V représente la tension limite de stabilité Vp.
Cette valeur se présente sur la position x=d/3 :

S

kd
27
8Vp

3

ε
= [4.18]

4.3.3. Miroir suspendu par quatre poutres de flexion

La Figure 4.9 illustre une application de l’actionneur à plaques parallèles. L’application
consiste en un miroir, suspendu par quatre poutres de flexion, qui se déplace verticalement par
l’action d’une force électrostatique. La plaque du miroir et le substrat constituent les deux
électrodes. Ce dispositif a été mis en œuvre dans le domaine de l’optique adaptative [LIN 94]
[MIC 95] [MIN 99].

La relation entre la tension d’entrée et le déplacement est décrite par l’équation [4.17], et la
tension limite de stabilité est donnée par l’équation [4.18]. Afin de raffiner la caractérisation
du dispositif, il faut obtenir la constante de raideur.

isolant

poutre
de flexion

point d’ancragesubstrat

miroir

Figure 4.9. Miroir suspendu par quatre poutres de flexion.

Les poutres de suspension de ce système sont du type montré dans la Figure 4.5. Les
extrémités des poutres accrochées au miroir se déplacent verticalement mais ne présentent pas
de rotation. Chaque poutre est donc idéalement caractérisée par la constante de raideur décrite
par l’équation [4.10]. Cependant, la contrainte mécanique résiduelle modifie la raideur du
système et son effet doit être incorporé dans le modèle au moyen d’une deuxième constante
de raideur [LIN 94] [MIC 95] [MIN 99]. La constante de raideur totale s’exprime donc de la
manière suivante :

 Modélisation d’actionneurs électrostatiques micro-usinés 87

24/05/02 Sergio Martínez

 ()21 kkNk += [4.19]

où N est le nombre de poutres. La constante k1 est donnée directement par l’équation [4.10] :

3
B

3
BB

T
1 l

twEFk ==
δ

 [4.20]

La constante k2, quant à elle, peut s’exprimer dans une première approximation comme suit
[LIN 94] :

B

BB
2 l2

tw)1(
k

νσ −
= [4.21]

où σ et ν sont respectivement la contrainte mécanique résiduelle et le coefficient de Poisson
du matériau qui forme la poutre.

4.4. Actionneur à plaques parallèles avec mouvement latéral

4.4.1. Principe de fonctionnement

Un autre actionneur électrostatique à base de plaques parallèles consiste en une électrode fixe,
et une électrode mobile qui se déplace latéralement par rapport au premier, voir Figure 4.10.
Dans ce cas, quand l’électrode mobile se déplace, le chevauchement entre les électrodes
change alors que la séparation entre les électrodes reste constante.

d

V

électrode fixe

électrode mobile

x=0

t

Fx

x=l

x

y
z

Figure 4.10. Actionneur à plaques parallèles avec mouvement latéral de l’électrode mobile.

En négligeant les effets de bord aux extrémités des plaques et en supposant un chevauchement
fixe égal à t dans la direction z, la capacité du système est donnée par :

88 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

d

xtC ε= [4.22]

où ε, d et x sont respectivement la permittivité du milieu entre les électrodes, la séparation
entre les électrodes, et la longueur de chevauchement des électrodes dans la direction du
mouvement.

La force de l’actionneur est obtenue en appliquant le principe du travail virtuel (équation
[4.14]) :

 2
x V

d
t

2
1F ε= [4.23]

L’équation [4.23] indique que la force est indépendante du chevauchement des électrodes.
D’autre part, cette équation n’est pas très précise pour de petits chevauchements, cela est la
conséquence des effets de bord aux extrémités des électrodes qui ne sont pas pris en compte
dans l’équation [4.22].

L’actionneur électrostatique avec déplacement latéral ne présente pas le problème de stabilité
décrit dans le § 4.3.2.

4.4.2. Actionneur à peignes interdigités

L’actionneur à peignes interdigités, schématisé dans la Figure 4.11, est un exemple
d’actionneur à plaques parallèles avec déplacement latéral. Cet actionneur contient deux
électrodes interdigitées, l’une encastrée et l’autre mobile. Les électrodes de cet actionneur
contiennent un total de N entrefers.

électrode encastrée

électrode mobile

x

profondeur des doigts ()t

largeur
de l’entrefer ()d

1 2 N

y

région
d’ancrage

3 4

Figure 4.11. Actionneur à peignes interdigités.

 Modélisation d’actionneurs électrostatiques micro-usinés 89

24/05/02 Sergio Martínez

La capacité et la force de l’actionneur à peignes interdigités peuvent être directement obtenues
à partir des équations [4.22] et [4.23], en introduisant un facteur N pour tenir compte du
nombre total d’entrefers :

d

xtNC ε= [4.24]

 2
x Vd

tε
2
NF = [4.25]

La force d’un actionneur à peignes interdigités reste constante à mesure que l’électrode
mobile se déplace. Elle peut être augmentée soit en réduisant la largeur des entrefers, soit par
l’augmentation de la profondeur des structures ou du nombre de doigts. Dans la pratique, la
largeur et la profondeur des entrefers sont des paramètres limités par la technologie.
L’incrément de la force se fait donc fréquemment par augmentation du nombre de doigts.

Les actionneurs à peignes interdigités peuvent être fabriqués par micro-usinage en surface
[TAN 90]. Malheureusement, la force des actionneurs est limitée car l’épaisseur des couches
structurelles est typiquement de quelques microns. De plus, la largeur des entrefers a une
limite inférieure de l’ordre de 2 microns [CRO 02].

D’autre part, l’intervalle dynamique est défini, indépendamment de la force, par la longueur
des doigts. Normalement, plus longs sont les doigts, plus grand est le déplacement maximal
de l’actionneur. L’intervalle dynamique est cependant limité par la lévitation électrostatique
[TAN 90]. L’intervalle dynamique peut être aussi augmenté par l’utilisation des structures en
résonance (§ 4.6.3).

Les limitations géométriques des actionneurs micro-usinés en surface sont surmontées par le
micro-usinage de wafers SOI [MAR 99]. Ainsi, la profondeur des doigts peut atteindre
plusieurs dizaines de microns. En outre, la longueur des doigts peut être substantiellement
augmentée avant que la lévitation électrostatique devienne importante.

4.4.3. Miroir avec actionneur à peignes interdigités

Un commutateur optique utilisant un actionneur à peignes interdigités pour déplacer un miroir
est schématisé dans la Figure 4.12 [MAR 99]. Le miroir est accroché à l’électrode mobile, et
ces deux éléments sont ancrés au substrat au moyen d’un système de suspension à base de
poutres pliées [TAN 90].

Le système de suspension est peu rigide dans la direction x. Par contre, il est très rigide dans
les directions y et z. La rigidité dans la direction y évite le cour-circuit alors que la rigidité
dans la direction z limite la lévitation de l’électrode. D’autre part, la tension d’alimentation

90 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

nécessaire pour déplacer le miroir est fonction de la rigidité de la suspension dans la direction
x.

région d’ancrage

électrode mobile

profondeur = tB

d

système de suspension
miroir

x y

wB

lB

Figure 4.12. Commutateur utilisant un actionneur à peignes interdigités.

Le système de suspension à poutres pliées est analogue à un ressort mécanique avec trois
constantes de raideur, une pour chaque direction de mouvement. Dans la Figure 4.12,
l’électrode mobile est suspendue par quatre poutres du type montré dans la Figure 4.5, la force
dans chaque poutre étant seulement un quart de la force totale. D’autre part, chaque poutre est
défléchie seulement de la moitié de la distance totale, voir Figure 4.13.

(½)x0

(¼)Fx

(¼)Fx
(½)x0

Figure 4.13. Partie du système de suspension pour l’actionneur à peignes interdigités.

Les constantes de raideur kX et kZ sont obtenues à partir de l’équation [4.8] :

12
wtI,

l
IE24k

3
BB

Z3
B

Z
X == [4.26]

12
wtI,

l
IE24k B

3
B

X3
B

X
Z == [4.27]

 Modélisation d’actionneurs électrostatiques micro-usinés 91

24/05/02 Sergio Martínez

La constante kY est obtenue directement à partir de la loi de Hooke47 [GER 97] :

B

B
Y l

EA8
k = [4.28]

où AB représente la surface transversale de chaque poutre, et où le facteur huit tient compte du
nombre total de poutres.

Finalement, la tension d’entrée en fonction de la position x est obtenue à partir du bilan des
forces sur l’électrode mobile. La force électrostatique est donnée par l’équation [4.25] alors
que la force de réaction mécanique est la force d’un ressort avec la constante de raideur kX
(équation [4.26]) :

 x
l
w

N
dE4V

3

B

B






=

ε
 [4.29]

4.5. Actionneur à électrode giratoire

Les actionneurs étudiés dans les deux parties précédentes se basent sur le mouvement linéaire
d’une électrode. Dans cette partie, nous étudierons une autre famille d’actionneurs où
l’électrode mobile présente un mouvement circulaire.

Les actionneurs à électrode giratoire sont très attractifs pour les commutateurs optiques.
Utilisant les électrodes mobiles directement comme réflecteurs, seulement des petites
variations angulaires sont suffisantes pour défléchir substantiellement les faisceaux lumineux.

4.5.1. Miroir suspendu par deux poutres de torsion

La Figure 4.14 illustre un actionneur électrostatique avec deux électrodes initialement
parallèles. L’application d’une tension V provoque un mouvement angulaire de l’électrode
supérieure autour de l’axe défini par les poutres de suspension. Ainsi l’électrode mobile
(miroir) tourne jusqu’à former un angle φ=φ0 par rapport à l’électrode fixe.

Dans l’analyse qui suit, nous supposons que la longueur et la largeur de l’électrode mobile
sont respectivement lM et wM. D’autre part, la longueur, la largeur et l’épaisseur de chaque
poutre de torsion sont respectivement lB, wB et tB.

47 La loi de Hooke permet de calculer la déformation longitudinale δ d’une poutre en fonction de la force F

appliquée sur l’axe de la poutre : δ=[l/(AE)]F. Dans l’équation précédente, l et A sont respectivement la
longueur et la surface transversale de la poutre, et E est le module de Young du matériau.

92 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

lM

(a)

poutre de suspension

wM

électrode mobile

électrode fixe x
y φ0

d

poutres de suspension (, ,)l w tB B B

électrode mobile

électrode de référence

V

(b)

lB

Figure 4.14. Miroir suspendu par deux poutres de torsion.

Le système présente une symétrie polaire. Ainsi, le champ électrique entre les plaques peut
s’exprimer comme suit [HAY 88] :

 Φ
0

âρφ
V)ρ(Ê −= [4.30]

où ρ est la coordonnée cylindrique qui représente la distance entre chaque point de l’espace
entre les électrodes et l’axe z. La pression électrostatique sur l’électrode supérieure varie en
fonction de la position et se calcule directement à partir de l’équation [4.30] :

 2
0

2

22

φρ
Vε2

1)ρ(Êε2
1)ρ(P == [4.31]

Le couple produit par la force électrostatique sur l’électrode mobile est défini par :

 ∫ ∫
−







−=

M 0

M
0

w

0

sin
d

l
sin

d
0

E dzd
sin

d)(PT ρρ
φ

ρ

φ

φ

 [4.32]

Après la substitution de l’équation [4.31] dans l’équation [4.32] et la solution de l’intégrale, le
couple électrique peut s’exprimer comme suit :







 −+−=)d

φsinl1ln(φsinld
φsinl

φ
Vwε

2
1T 0M

0M

0M
2
0

2
M

E [4.33]

 Modélisation d’actionneurs électrostatiques micro-usinés 93

24/05/02 Sergio Martínez

D’autre part, le couple mécanique de réaction présenté par les poutres de torsion est donné par
l’équation [4.12] :

 












 ⋅⋅−=

B

B

B

B
5

B

3
BB

M t2
wπtanhw

t
π

1921θl3
twG2T [4.34]

L’angle θ est identique à l’angle φ0 et le facteur deux tient compte du fait qu’il y a deux
poutres de suspension. Après l’égalisation des équations du couple électrostatique et du
couple mécanique de réaction, on obtient la relation entre la tension d’entrée V et l’angle de
déflexion :







−+

−












 ⋅
⋅−

=

d
sinl

1ln(
sinld

sinl

t2
wtanh

w
t1921

wl3
tGw4

V
M

M

M

B

B

B

B
5

MB0

33
BB

θ
θ

θ

π
π

ε
θ

 [4.35]

Afin de permettre la rotation de l’électrode mobile (miroir) aussi bien dans le sens horaire que
anti-horaire, on peut incorporer une troisième électrode à la structure de base de la
Figure 4.14. L’actionneur résultant est schématisé sur la Figure 4.15. Quand une tension est
appliquée entre le miroir et l’électrode 1, le miroir tourne dans le sens anti-horaire. Quand une
tension est appliquée entre le miroir et l’électrode 2, le miroir tourne dans le sens horaire, voir
Figure 4.15(b).

x

y

z

φ0
d

plaque du miroir

1 2

(a) (b)

poutre de torsion
poutre de torsion

(, ,)l w tB B B

électrodes fixes(½)lM

wM

1 2

Figure 4.15. Miroir suspendu par deux poutres de torsion centrales.

La tension d’entrée en fonction de l’angle de rotation est essentiellement donnée par
l’équation [4.35] où la dimension lM doit être échangée par (½)lM:

94 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02







−+

−












 ⋅
⋅−

=

d2
sinl

1ln(
sinld2

sinl

t2
w

tanh
w
t1921

wl3
tGw4

V
M

M

M

B

B

B

B
5

MB0

33
BB

θ
θ

θ

π
π

ε
θ

 [4.36]

L’actionneur de la Figure 4.14, ainsi que celui de la Figure 4.15, peut être fabriqué par micro-
usinage en surface. Ils présentent cependant un intervalle dynamique limité d’une part par la
petite séparation entre les plaques, et d’autre part par le phénomène d’instabilité décrit
antérieurement (§ 4.3.2).

4.5.2. Miroir suspendu par deux poutres de torsion avec angle initial entre les électrodes

Afin d’augmenter l’intervalle dynamique des actionneurs à électrode giratoire, on peut
introduire un angle initial entre les plaques. Cette idée est schématisée dans la Figure 4.16(a).
L’actionneur peut être fabriqué par micro-usinage en surface. L’électrode mobile et son cadre
de support sont soulevés du substrat et préassemblés à un angle θ0 par rapport à l’électrode
fixe, ce dernier se trouvant sur le plan du substrat [KRI 00]. Les faisceaux incident et réfléchi
sont localisés dans un plan perpendiculaire au substrat.

poutre de torsion

cadre de support

électrode de référence
(plan du substrat)

x

y

φ0

d

poutres de suspension
(, ,)l w tB B B

électrode de référence

V

miroir
(, ,)l w tM M M

(b)

φ0

θ0

(a)

Figure 4.16. Miroir suspendu par deux poutres de torsion latérales, l’angle initial entre les électrodes
est différent de zéro.

L’angle entre les électrodes, correspondant à une tension d’entrée nulle, est donc θ0. Par
contre, quand la tension d’entrée est différente de zéro, l’angle entre les électrodes est φ0. Les
dimensions du système sont illustrées dans la Figure 4.16(b).

Le champ électrique ainsi que la pression électrostatique sur l’électrode mobile sont donnés
respectivement par les équations [4.30] et [4.31].

Le couple électrique sur la plaque du miroir se calcule ainsi :

 Modélisation d’actionneurs électrostatiques micro-usinés 95

24/05/02 Sergio Martínez

 dzρd
ρ

φsin
dρ

φ
Vε

2
1T

M
M

0

0

w

0

lφsin
d

φsin
d

2
0

2
0

2

E ∫ ∫
+















 −
= [4.37]

et le résultat après l’intégration est :









+−+=
0M

0M0M
2
0

2
M

E φsinld
φsinl)d

φsinl1ln(
φ

Vwε
2
1T [4.38]

Le couple mécanique de réaction est donné par l’équation [4.34]. Finalement, la relation entre
la tension d’entrée et l’angle de rotation de la plaque est obtenue en faisant le bilan des
couples mécanique et électrique, et en utilisant φ0=θ0-θ :








−+
−−−+












 ⋅⋅−

−=

)θθsin(ld
)θθsin(l)d

)θθsin(l1ln(

t2
wπtanhw

t
π

1921

wlε3
θ)θθ(tGw4V

0M

0M0M

B

B

B

B
5

MB

2
0

3
BB [4.39]

La Figure 4.17 schématise un autre actionneur avec un angle initial introduit entre les
électrodes [LEE 99]. Dans ce cas, les deux électrodes sont préassemblées sur des plans
perpendiculaires au substrat, alors que les faisceaux se propagent dans un plan parallèle au
substrat.

cadre

électrode de référence

substrat

poutre de suspension (, ,)l w tB B B

(a)

x

y

φ0

d

poutres de suspension
(, ,)l w tB B B

V

miroir
(, ,)l w tM M M

(b)

électrode de référenceθ0

Figure 4.17. Miroir perpendiculaire au substrat et suspendu par deux poutres de torsion latérales,
l’angle initial entre les électrodes est différent de zéro.

96 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

4.6. Autres actionneurs électrostatiques

Les actionneurs électrostatiques à électrodes plates, détaillés dans la partie précédente, sont
limités quant à l’intervalle dynamique. D’autre types d’actionneurs avec un intervalle
dynamique plus grand existent, notamment les moteurs rotatifs et les moteurs linéaires, à
interactions de champs ou à interactions de contact. Nous allons aborder ici ces dispositifs et
leurs possibilités d’utilisation pour les commutateurs optiques. Par ailleurs, nous obtiendrons
un modèle statique d’un actionneur utilisant une structure mécanique précontrainte.

4.6.1. Moteurs électrostatiques

Les premiers moteurs électrostatiques sur silicium ont systématiquement mis en jeu des
interactions de champs électriques à l’interface stator/rotor [MIN 01]. Ces dispositifs ont été
fabriqués par micro-usinage en surface utilisant le silicium polycristallin comme matériau
structurel [FAN 88] [BAR 90] [MEH 90]. La Figure 4.18(a) présente un moteur
électrostatique avec 12 pôles dans le stator et 8 pôles dans le rotor. La Figure 4.18(b) illustre
une coupe latérale du moteur montrant le stator, le rotor et le roulement. L’opération du
moteur électrostatique se base sur les forces électrostatiques tangentielles qui alignent les
pôles du rotor avec les pôles excités du stator. Les bosses fabriquées dans le rotor réduisent
les forces de frottement de ce dernier avec le substrat.

substrat

rotor
stator

roulement

bosse

(b)(a)

rotor
stator

Figure 4.18. Moteur électrostatique à interactions de champs [BAR 90] : (a) vue d’ensemble, (b)
coupe latérale.

Dans la pratique, les micro-moteurs électrostatiques à interactions de champs n’ont pas atteint
les caractéristiques de performance nécessaires (puissance mécanique, couple) pour répondre
aux besoins de motorisation des microsystèmes, particulièrement des commutateurs optiques.
Les hauteurs structurelles limitées à quelques microns ainsi que les forces de frottement sont
deux facteurs responsables de cet échec [MIN 01].

Deux stratégies existent ayant pour but d’améliorer la performance des moteurs
électrostatiques. La première concerne les aspects technologiques, comme la réduction des

 Modélisation d’actionneurs électrostatiques micro-usinés 97

24/05/02 Sergio Martínez

tolérances de fabrication, ou la conception de nouveaux procédés de fabrication permettant la
création de structures plus épaisses. Par exemple, la technologie LIGA a été utilisée pour
fabriquer un moteur électrostatique avec des structures de 200 µm d’épaisseur [YAS 99]. Ce
moteur a été utilisé dans la conception d’un commutateur optique.

La deuxième stratégie, pour augmenter la puissance mécanique et le couple utile des moteurs
électrostatiques, consiste en l’implémentation de nouveaux mécanismes de transduction
d’énergie, par exemple les microactionneurs à interactions de contact.

4.6.2. Microactionneurs à interactions de contact

Contrairement aux actionneurs à interactions de champs, le fonctionnement des actionneurs à
interactions de contact dépend de la friction entre deux surfaces. La Figure 4.19 illustre un
type actionneur à interactions de contact appelé SDA48 [AKI 93].

Figure 4.19. Actionneur à interactions de contact type SDA.

Un SDA est constitué d’une plaque flexible en silicium pollycristallin munie d’un plot de
contact à une extrémité. Cette structure est suspendue et isolée électriquement du substrat. Le
fonctionnement du dispositif nécessite une tension alternative qui s’applique entre le corps de
l’actionneur et le substrat. Lors de l’opération du dispositif, la plaque est soumise à une
pression électrostatique. A mesure que la tension appliquée augmente, la plaque est plus
attirée vers le substrat ce qui provoque un glissement latéral du rebord. Par contre, à mesure
que la tension appliquée diminue, la plaque remonte verticalement sans revenir en arrière.
L’oscillation électrique appliquée est donc communiquée au plot de contact qui se déplace
avec la plaque périodiquement. La Figure 4.20 illustre les différentes phases dans l’opération
du dispositif.

48 SDA : Scratch Drive Actuator.

plaque
principale

plot de
contact

couche
isolatrice sur le
substrat

98 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

dx

1

2

3

Figure 4.20. Phases dans l’opération d’un SDA.

Le pas de déplacement des SDAs, de l’ordre de quelques dizaines de nanomètres, dépend de
la tension d’alimentation. La vitesse de l’actionneur, quant à elle, dépend de la longueur du
pas (dx) ainsi que de la fréquence de la tension d’entrée. A présent, la tension d’alimentation
nécessaire est de l’ordre de 100 V [AKI 97] et la fréquence d’opération peut atteindre une
centaine de kHz [MIN 01].

La force disponible dans chaque cellule SDA est de l’ordre de 1500 µN dans l’état actuel de
la technologie [MIN 01]. Pour atteindre des forces supérieures, nous pouvons fabriquer des
matrices de SDAs comme celle montrée dans la Figure 4.21. Les détails sur la fabrication de
cet actionneur seront étudiés dans le chapitre 6.

Figure 4.21. Matrice d’actionneurs SDA.

La matrice de SDAs montrée dans la Figure 4.21 a été conçue pour réaliser un mouvement
linéaire. Cependant, le même principe à base d’une plaque avec plot de contact peut être
utilisé pour réaliser des mouvement circulaires [AKI 93].

4.6.3. Vibromoteurs linéaires

L’intervalle dynamique d’un actionneur est augmenté par l’opération du système en
résonance, condition selon laquelle, les déplacements sont amplifiés par le facteur de qualité
de la structure mécanique. En plus, des structures en résonance peuvent être utilisées à leur

 Modélisation d’actionneurs électrostatiques micro-usinés 99

24/05/02 Sergio Martínez

tour pour la fabrication de vibromoteurs [DAN 96] [MUL 98]. Ces dispositifs possèdent un
intervalle dynamique encore plus large de l’ordre de centaines de microns.

La Figure 4.22 illustre un vibromoteur linéaire contenant deux paires d’actionneurs à peignes
interdigités qui fonctionnent en résonance, ainsi qu’un glissoir. Les structures en résonance
déplacent le glissoir par des impacts. Chaque paire d’actionneurs permet le mouvement dans
un sens.

Figure 4.22. Vibromoteur linéaire.

La vélocité et la position finale du glissoir peuvent être contrôlées par l’ajustement respectif
de la fréquence et du nombre d’impacts, paramètres qui à leur tour sont contrôlés par la
modulation de la largeur ou de la position des pulsations.

Pour l’actionneur à peignes interdigités (§ 4.4.2 et § 4.4.3), la fréquence de résonance
mécanique est donnée par :

m
k

2
1f R π

= [4.40]

où k et m sont la constante de raideur et la masse du système. La constante de raideur de
l’actionneur à peignes interdigités est exprimée par l’équation [4.26]. La fréquence de
résonance est donc :

résonateur

glissoir

100 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

 m
l
wEt2

π2
1f

3

B

B
B

R








= [4.41]

Des fréquences de résonance de 10 kHz sont envisageables, ce qui signifie 10 000 impacts
potentiels par seconde. Un vibromoteur comme celui de la Figure 4.22 peut être utilisé pour
déplacer linéairement un miroir attaché au glissoir [MUL 98].

4.6.4. Actionneurs à structure mécanique précontrainte

Nous étudierons un actionneur à structure précontrainte qui fonctionne sur le même principe
que celui proposé par Chen et al. [CHE 99], les détails structurels sont cependant différents.

L’actionneur contient une poutre composée d’une couche de silicium polycristallin recouverte
d’une couche d’or. Elle est ancrée au substrat par une de ses extrémités. Par ailleurs, la poutre
et le substrat sont isolés électriquement au moyen d’une couche diélectrique déposée sur le
substrat.

Une électrode est placée directement sur le substrat et la deuxième électrode est constituée par
la poutre même. La Figure 4.23 illustre les différents éléments de l’actionneur électrostatique.
Ce dispositif peut être fabriqué par micro-usinage en surface (§ 6.2).

substrat

silicium
polycristallin

orpoutre
V électrode

couche isolatrice

Figure 4.23. Structure de la poutre excitée de façon électrostatique.

La poutre présente une déformation initiale due à la contrainte mécanique résiduelle. Quand
une tension est appliquée entre les électrodes, la poutre se déplace verticalement vers le bas
par l’action du champ électrostatique. Ce type d’actionneur présente le problème de stabilité
étudié dans le § 4.3.2.

Quand la tension d’entrée est nulle, la poutre se trouve dans la position la plus haute [Figure
4.24(a)]. Pendant que la tension d’entrée varie entre zéro et la valeur limite de stabilité VMAX,
la position de la poutre varie de manière continue entre la position la plus haute et une
position limite inférieure [Figure 4.24(b)]. Quand la tension d’entrée est légèrement

 Modélisation d’actionneurs électrostatiques micro-usinés 101

24/05/02 Sergio Martínez

supérieure à la valeur limite de stabilité, la position de la poutre devient instable jusqu’au
moment où elle se colle contre le substrat [Figure 4.24(c)].

V

(b)

V

V0<V<VMAX

V>VMAX

V=0

(c)

(a)

Figure 4.24. Actionneur électrostatique : (a) poutre déformée par la contrainte mécanique résiduelle
des matériaux, (b) poutre légèrement déplacée vers le bas par l’action d’un champ électrique, (c)

poutre collée contre le substrat pour des tensions de commande supérieures à VMAX.

La Figure 4.25 montre la géométrie de la poutre non-déformée (a) et déformée (b) avec la
définition de quelques paramètres pour l’analyse qui suit. W et L sont respectivement la
largeur et la longueur de la poutre, alors que t1 et t2 sont respectivement les épaisseurs de la
couche de silicium polycristallin et de la couche d’or. D est la déformation initiale de
l’extrémité libre de la poutre produite par la contrainte mécanique résiduelle des matériaux.
Le paramètre d est le déplacement vertical vers le bas de cette même extrémité, déplacement
dû à la présence d’un champ électrostatique. L’axe x a son origine sur le point d’ancrage de la
poutre alors que XI et XF correspondent aux coordonnées de l’électrode inférieure. Z0 est la
séparation (uniforme) entre les électrodes lors du dépôt, c’est à dire, avant la libération
mécanique de la poutre. Par contre, Z(x,V) est la fonction qui exprime la séparation entre les
électrodes, une fois que la poutre est libérée et qu’une tension est appliquée.

102 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

couche de silicium polycristallin
(a)

V=0

x=XFx=0

Z0

x=XI

V=0

δΤ

D
Z(x,V)

W

L

t1
t2

(b)

couche d’or

Figure 4.25. Géométrie de la poutre: (a) poutre non-déformée, (b) poutre déformée.

Le comportement statique de la poutre est obtenu par couplage des théories électrostatique et
structurelle. La poutre présente le comportement d’un ressort, ainsi la force F est
proportionnelle au déplacement δT:

 TδkF = [4.42]

où le paramètre k représente la raideur de la poutre mixte. Elle peut s’exprimer comme suit
[MIL 01] :

() () ()

()


















+




 ++++

=
22B11B

2
221

2
1212B1B

22
22B

22
11B

3 tEtE12

t2tt3t2ttEE2tEtEW

L13
60k [4.43]

où EB1 et EB2 sont respectivement les modules de Young du silicium polycristallin et de l’or.
La déflexion verticale de la poutre, due à la contrainte mécanique résiduelle est à peu près une
fonction quadratique de la position longitudinale [MIL 01]. La déflexion verticale peut
s’exprimer en fonction de la déflexion maximale de la poutre (D-δT) :

)δD(
L
xZ)δ,x(Z T2

2
0T −+= [4.44]

 Modélisation d’actionneurs électrostatiques micro-usinés 103

24/05/02 Sergio Martínez

La capacité entre les électrodes est obtenue par intégration le long de la poutre :

 ∫ −+
=

F

I

X

X T2

2
0)δD(

L
xZ

dxWεC [4.45]

La force de l’actionneur peut être obtenue par l’application du principe de travail virtuel :

 ∫




 −+

=∂
∂−=

F

I

X

X
2

T
2

0

222

)δD(L
xLZ

dxxWVε2
1

d
CV2

1F [4.46]

La tension V est obtenue en substituant l’équation [4.42] dans l’équation [4.46] :

∫




 −+

=
F

I

X

X
2

T
2

0

2

T

)δD(L
xLZ

dxxWε

δk2V [4.47]

Après la résolution de l’intégrale, la tension V s’exprime comme suit :

()

F

I

X

X

2
2

0

T
T0

0

T1
2/3

T0 x
LZ
δD1)δD(Z2

x
LZ

xδD
tan

)δD(Z2
LWε

dk2V



































 −+−
−













⋅
⋅−

−

=

−

 [4.48]

Les équations [4.43] et [4.48] modélisent le comportement statique de la poutre
électromécanique.

Finalement, nous voudrions ajouter que le type d’actionneur utilisant une structure
précontrainte, étudié dans cette partie, a trouvé aussi son application dans le préassemblage
automatique de microsystèmes [AKS 00].

104 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

4.7. Simulations électrostatique et structurelle couplées

Dans les actionneurs électrostatiques que nous avons étudiés, nous avons abordé le couplage
entre les domaines électrostatique et structurel de façon analytique. Cette approche permet de
maintenir les paramètres du système dans les modèles.

Dans cette partie, nous abordons le couplage des domaines électrostatique et structurel à
travers la simulation par éléments finis. La simulation d’un actionneur électromécanique peut
s’effectuer de manière séquentielle en utilisant deux logiciels, chacun séparément conçu pour
l’analyse électrostatique et pour l’analyse mécanique. Chaque logiciel est exécuté en utilisant
comme information d’entrée les données provenant de l’exécution de l’autre outil, les
logiciels se communiquent itérativement les données de sortie temporaires jusqu’au moment
où les résultats de chaque simulateur satisfont un critère prédéfini.

Nous illustrons la simulation par éléments finis pour le cas d’une poutre micro-usinée
montrée dans la Figure 4.26. D’abord, nous présentons un modèle analytique de la poutre,
ensuite nous réalisons une simulation couplée avec ANSYS, et finalement, nous comparons
les deux modèles.

La Figure 4.26(a) illustre la poutre suspendue sur une cavité formée dans le substrat, par
micro-usinage en volume. Dans la Figure 4.26(b) on distingue le substrat de silicium qui
forme une première électrode, une couche d’or qui forme la deuxième électrode, et une
couche de SiO2 qui sert d’isolant entre les électrodes. On voit aussi dans le substrat une
couche de silicium p+ qui correspond à la couche d’arrêt pour le micro-usinage. Finalement,
la Figure 4.26(c) montre un diagramme simplifié de la poutre déjà défléchie où on présente la
définition de quelques variables pour l’analyse qui suit.

 Modélisation d’actionneurs électrostatiques micro-usinés 105

24/05/02 Sergio Martínez

cavitépoutre

vue supérieure
(a)

Z0 - (x)δ

Z0

électrode

∆Fp-Si

électrode

(c)

couche p+

SiO2

p-Si

p-Si

Or

substratvue latérale
(b)

Figure 4.26. Poutre électromécanique micro-usinée: (a) vue supérieure, (b) vue latérale, (c)
diagramme simplifié du système avec la définition des variables.

Nous supposons pour la poutre, que l’épaisseur de la couche de SiO2 est beaucoup plus
grande que l’épaisseur de la couche d’or, et que la poutre entière forme un espace
équipotentiel. Nous supposons aussi que l’électrode inférieure est plate et qu’elle s’étend
depuis x=0 jusqu’à x=L ; cela néglige les effets de l’extension irrégulière de l’électrode du
côte gauche, voir Figure 4.26(c). Nous négligeons également les effets de bord du champ
électrostatique.

Le modèle analytique s’obtient par couplage des équations électrostatiques et mécaniques. La
déformation de la poutre dans l’extrémité libre (∆δΤ) due à une force ∆F appliquée
verticalement sur une position x de la poutre est donnée par l’équation [4.6] :

 F∆)xL3(EI6
xδ∆

Z

2
T −= [4.49]

où IZ et L sont respectivement le moment d’inertie et la longueur de la poutre, et E correspond
au module d’élasticité du SiO2. D’autre part, l’élément différentiel de force ∆F est donné par :

 x∆)x(qWF∆ = [4.50]

où W est la largeur de la poutre, et q(x) est la pression électrostatique sur la poutre. La
déformation maximale totale δΤ=δ(x=L) s’obtient après avoir substitué l’équation [4.50] dans
l’équation [4.49] et par intégration le long de la poutre [PET 78]:

 ∫ −=
L

0

2

Z
T dx)x(qxEI6

)xL3(Wδ [4.51]

106 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

D’autre part, la pression q(x) sur la poutre, due au champ électrostatique produit par une
tension V, peut se calculer par la méthode du travail virtuel [SNI 95]:

2

0)x(δZ
Vε2

1)x(q 






−= [4.52]

où ε, Z0, et δ(x) sont respectivement la permittivité du milieu, la séparation initiale entre les
électrodes, et le déplacement vertical de la poutre.

Pour obtenir un modèle analytique de la poutre excitée de façon électrostatique, il faut
simplifier le problème. On peut supposer que la déformation de la poutre δ(x) est une fonction
quadratique de la position longitudinale :

 T

2
δL

x)x(δ 


≈ [4.53]

En substituant l’équation [4.53] dans la [4.52], et l’équation [4.52] dans la [4.51], on obtient
une relation entre la tension et la déformation maximale de la poutre.

1

0

T

0

T

0

T1

0

T

0

T

2

0

T
4

3
0Z

Z
δ

Z
δ1ln

3
1

Z
δtanh

Z
δ
1

Z
δ13

2
Z
δ

WLε
ZEI8V

−

−

























 −

−









−






 −






= [4.54]

Le modèle analytique V=f(δT) donné par l’équation [4.54] contient la géométrie du système et
les propriétés des matériaux.

Nous obtenons maintenant le comportement de la poutre à travers une simulation FEM en 2D.
La Figure 4.27 illustre un maillage en éléments finis du système, réalisé sur ANSYS, pour une
longueur de poutre de 100 µm, une largeur de poutre de 10 µm, une séparation initiale des
électrodes de 1 µm, et une épaisseur de poutre de 1µm.

 Figure 4.27. Simulation FEM pour une poutre avec excitation électrostatique.

Z0
Z0-δΤ

électrode fixe

poutre électromécanique extrémité encastrée

 Modélisation d’actionneurs électrostatiques micro-usinés 107

24/05/02 Sergio Martínez

La Figure 4.28 compare les résultats du modèle analytique avec ceux de la simulation par
éléments finis. Dans l’intervalle de 0 à 0,5 µm, la différence maximale entre les deux modèles
est de 7 %49.

0
1
2
3
4
5
6
7
8
9

0,00 0,10 0,20 0,30 0,40 0,50 0,60

Figure 4.28. Comparaison des résultats du modèle analytique et du modèle d’éléments finis.

Dans le cas de la poutre avec excitation électrostatique, nous avons pu suivre l’approche
analytique ainsi que l’approche FEM. Nous observons aussi une bonne correspondance entre
les deux modèles obtenus. Dans la pratique, l’approche analytique des analyses mécanique et
structurelle couplées n’est pas toujours possible et la modélisation des actionneurs par
éléments finis est nécessaire. Par ailleurs, la modélisation des actionneurs électrostatiques par
éléments finis permet de prendre en compte les effets non-idéaux des structures micro-
usinées.

4.8. Conclusions

Dans ce chapitre, nous avons étudié plusieurs familles d’actionneurs électrostatiques en vue
de leur utilisation dans les commutateurs optiques micro-usinés. Les actionneurs
électrostatiques sont d’une part, plus compatibles avec les technologies de micro-usinage que
les actionneurs magnétiques, et d’autre part, ils sont plus efficaces que les actionneurs
thermiques.

Les actionneurs à plaques parallèles avec déplacement linéaire transversal présentent le
problème de la stabilité et sont limités quant à l’intervalle dynamique. D’autre part, les

49 Nous observons que la limite de stabilité dans cet actionneur (à électrode déformable) est supérieure à celle

des actionneurs à plaques parallèles étudiés dans le § 4.3.2. L’intervalle dynamique pourrait aussi être
augmenté par l’application de la force électrostatique à une surface limitée de l’électrode mobile qui s’utilise
comme point d’appui pour le reste de l’électrode [HUN 99].

V
simulation FEM

modèle analytique

δT, µm

108 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

actionneurs à plaques parallèles avec déplacement latéral ne présentent pas de problème de
stabilité mais leur déplacement maximal est encore limité.

Les actionneurs à plaques avec une électrode giratoire sont limités quant à l’angle maximal de
rotation et présentent eux aussi le problème de la stabilité. Cependant, ils sont très attractifs
pour les commutateurs optiques, étant donné que seules de très petites rotations sont
nécessaires pour défléchir de manière importante les faisceaux lumineux.

Parmi les autres actionneurs examinés, les moteurs rotatifs ainsi que les vibromoteurs
linéaires possèdent de grands intervalles dynamiques. D’autre part, les actionneurs à
interactions de contact suscitent de l’intérêt parce qu’ils produisent des forces plus grandes
que les actionneurs à interactions des champs.

Nous avons obtenu le modèle d’un actionneur qui utilise une poutre précontrainte. Nous
utiliserons ce type d’actionneur dans un commutateur optique de test que nous analyserons
par cosimulation (§ 5.6).

Par ailleurs, nous avons finalement abordé la modélisation par éléments finis des actionneurs
électrostatiques. Nous avons utilisé ANSYS pour la simulation couplée électrostatique-
structurelle d’une poutre électromécanique et nous avons trouvé une bonne correspondance
entre le modèle FEM et un modèle analytique. Nous évoquerons de nouveau le sujet de la
simulation électrostatique-structurelle couplée dans le prochain chapitre (§ 5.3.2).

Dans les chapitres 3 et 4, nous avons étudié indépendamment deux aspects des
commutateurs : le comportement optique et le comportement électromécanique. Dans le
développement d’un produit réel, ces deux aspects doivent être analysés régulièrement de
manière conjointe afin de valider le système globalement. Nous aborderons le sujet de la
validation globale dans le prochain chapitre.

Bibliographie

[AKI 93] T. Akiyama, K. Shono, « Controlled stepwise motion in polysilicon microstructures », Journal of
Microelectromechanical Systems, vol. 2, no. 3, pp. 106-110, 1993.

[AKI 97] T. Akiyama, D. Collard, H. Fujita, « Scratch drive actuator with mechanical links for self-assembly
of three-dimensional MEMS », Journal of Microelectromechanical Systems, vol. 6, no. 1, pp. 10-17, 1997.

[AKS 00] V. A. Aksyuk, F. Pardo, C. A. Bolle, S. Arney, C. R. Giles, D. J. Bishop, « Lucent MicrostarTM
micromirror array technology for large optical crossconnects », in MOEMS and Miniaturized Systems, M. E.
Motamedi, R. Göring, editors, Proceedings of SPIE, vol. 4178, pp. 320-324, 2000.

[BAR 90] S. F. Bart, M. Mehregany, L. S. Tavrow, J. H. Lang, S. D. Senturia, « Measurements of electric
micromotor dynamics », ASME Microstructures, Sensors and Actuators, vol. 19, pp. 19-29, 1990.

[BOU 99] T. Bourouina, A. Garnier, H. Fujita, T. Hiramoto, E. Orsier, J. –C. Peuzin, Jean-Claude,
« Mechanical characterization of magnetostrictively actuated microresonators », in Design, Characterization,

 Modélisation d’actionneurs électrostatiques micro-usinés 109

24/05/02 Sergio Martínez

and Packaging for MEMS and Microelectronics, Bernard Courtois, Serge N. Demidenko, editors,
Proceedings of SPIE, vol. 3893, pp. 411-420, 1999.

[CHE 99] R. T. Chen, H. Nguyen, M. C. Wu, « A high-speed low-voltage stress-induced micromachined 2x2
optical switch », IEEE Photonics Technology Letters, vol. 11, no. 11, pp. 1396-1398, 1999.

[COM 95] J. H. Comtois, V. M. Bright, M. W. Phipps, « Thermal microactuators for surface-micromachining
processes », in Micromachined Devices and Components, R. Roop and K. Chau, editors, Proceedings of
SPIE, vol. 2642, pp. 10-21, 1995.

[COM 97] J. H. Comtois, V. M. Bright, « Applications for surface-micromachined polysilicon thermal
actuators and arrays », Sensors and Actuators A, vol. 58, pp. 19-25, 1997.

[CRO 02] Cronos Integrated Microsystems, http://www.memsrus.com/.

[CUG 01] O. Cugat, S. Basrour, C. Divoux, P. Mounaix, G. Reyne, « Deformable magnetic mirror for adaptive
optics : technological aspects », Sensors and Actuators A, vol. 89, pp. 1-9, 2001.

[DAN 96] M. J. Daneman, N. C. Tien, O. Solgaard, A. P. Pisano K. Y. Lau, R. S. Muller, « Linear
microvibromotor for positioning optical components », Journal of Microelectromechanical Systems, vol. 5,
no. 3, pp. 159-165, 1996.

[FAN 88] L. –S. Fan, Y. –C. Tai, R. S. Muller, « Integrated movable micromechanical structures for sensors
and actuators », IEEE Transactions on Electron Devices, vol. 35, no. 6, pp. 724-730, 1988.

[FUJ 98] H. Fujita, « Microactuators and micromachines », Proceedings of the IEEE, vol. 86, no. 8, pp. 1721-
1732, 1998.

[GER 97] J. M. Gere, S. P. Timoshenko, Mechanics of Materials, 4th edition, Boston : PWS Publishing
Company, 1997.

[HAY 88] W. H. Hayt, Engineering Electromagnetics, 5th edition, McGraw-Hill, 1981.

[HUN 99] E. S. Hung, S. D. Senturia, « Extending the travel range of analog-tuned electrostatic actuators »,
Journal of Microelectromechanical Systems, vol. 8, no. 4, pp. 497-505, 1999.

[JUD 95] J. W. Judy, R. S. Muller, H. H. Zappe, « Magnetic microactuation of polysilicon flexure structures »,
IEEE Journal of Microelectromechanical Systems, vol. 4, no. 4, pp. 162-169, 1995.

[KRI 00] U. Krishnamoorthy, P. M. Hagelin, J. P. Heritage, O. Solgaard, « Surface-micromachined mirrors
for scalable fiber optic switching applications », in MOEMS and Miniaturized Systems, M. E. Motamedi, R.
Göring, editors, Proceedings of SPIE, vol. 4178, pp. 270-277, 2000.

[LEE 99] S. –S. Lee, L. –S. Huang, C. J. Kim, M. C. Wu, « Free-space fiber-optic switches based on MEMS
vertical torsion mirrors », Journal of Lightwave Technology, vol. 17, no. 1, pp. 7-13, 1999.

[LIN 94] T. –H. Lin, « Implementation and characterization of a flexure-beam micromechanical spatial light
modulator », Optical Engineering, vol. 33, no. 11, pp. 3643-3648, 1994.

[MAD 97] M. Madou, Fundamentals of Microfabrication, London : CRC Press, chapters 2 and 9, 1997.

[MAR 99] C. Marxer, N. F. de Rooij, « Micro-opto-mechanical 2x2 switch for single-mode fibers based on
plasma-etched silicon mirrors and electrostatic actuation », Journal of Lightwave Technology, vol. 17, no. 1,
pp. 2-6, 1999.

[MEH 90] M. Mehregany, S. F. Bart, L. S. Tavrow, J. H. Lang, S. D. Senturia, M. F. Schlecht, « A study of
three microfabricated variable-capacitance motors », 5th International Conference on Solid-State Sensors and
Actuators and Eurosensors III, Transducers ’89, vol. 2, pp. 173-179, 1990.

[MIC 95] M. A. Michalicek, D. E. Sene, V. M. Bright, « Advanced modeling of micromirror devices »,
Proceedings of the International Conference of Integrated Micro/Nanotechnology for Space Applications,
pp. 214-229, 1995.

[MIL 01] D. C. Miller, W. Zhang, V. M. Bright, « Micromachined, flip-chip assembled, actuatable contacts
for use in high density interconnection in electronic packaging », Sensors and Actuators A, vol. 89, pp. 76-
87, 2001.

110 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

[MIN 01] P. Minotti, « Les enjeux scientifiques et industriels de la micromécanique sur silicium », XVème
Congrès Français de Mécanique, septembre 2001.

[MIN 99] Y. –H. Min, Y. –K. Kim, « Modeling, design, fabrication and measurement of a single layer
polysilicon micromirror with initial curvature compensation », Sensors and Actuators A, vol. 78, pp. 8-17,
1999.

[MUL 98] R. S. Muller, K. Y. Lau, « Surface-micromachined microoptical elements and systems »,
Proceedings of the IEEE, vol. 86, no. 8, pp. 1705-1720, 1998.

[PAI 00] M. Pai, N. C. Tien, « Low voltage electrothermal vibromotor for silicon optical bench
applicatuions », Sensors and Actuators A, vol. 83, pp. 237-243, 2000.

[PAI 99] M. Pai, N. C. Tien, « Polysilicon actuated micromirror for large matrix optical cross-connects », 3rd
International Conference on Micro Opto Electro Mechanical Systems, MOEMS’99, Mainz, Germany, pp. 30-
34, 2000.

[PET 78] K. E. Petersen, « Dynamic micromechanics on silicon: techniques and devices », IEEE Transactions
on Electron Devices, vol. 25, no. 10, pp. 1241-1250, 1978.

[SNI 95] J. J. Sniegowski, and E. J. Garcia, « Microfabricated actuators and their applications to optics », in
Micro-Optics/Micromechanics and Laser Scanning and Shaping, M. Motamedi, L. Beiser, editors,
Proceedings of SPIE, vol. 2383, pp. 46-64, 1995.

[TAB 98] M. Tabib-Azar, Microactuators – Electrical, Magnetic, Thermal, Optical, Mechanical, Chemical
and Smart Structures, Boston : Kluwer Academic Publishers, 1998.

[TAN 90] W. C. Tang, « Electrostatic comb-drive for resonant sensor and actuator application », Ph. D.
dissertation, University of California, Berkeley, CA, 1990.

[TIE 00] N. C. Tien, D. T. McCormick, « MEMS actuators for silicon micro-optical elements », in MOEMS
and Miniaturized Systems, M. Edward Motamedi, Rolf Göring, Editors, Proceedings of SPIE, vol. 4178, pp.
256-269, 2000.

[TIM 70] S. P. Timoshenko, J. N. Goodier, Theory of Elasticity, 3rd edition, New York : McGraw-Hill, 1970.

[YAS 99] A. A. Yasseen, J. N. Mitchell, J. F. Klemic, D. A. Smith, M. Mehregany, « A rotary electrostatic
micromotor 1×8 optical switch », IEEE Journal of Selected Topics in Quantum Electronics, vol. 5, no. 1, pp.
26-32, 1999.

 111

Chapitre 5

Validation globale
de microsystèmes optiques
par cosimulation

Les microsystèmes optiques sont des systèmes qui contiennent typiquement des composants
électroniques, matériels et logiciels, ainsi que des composants optiques et électromécaniques.
Le développement efficace de tels systèmes aussi hétérogènes nécessite un environnement de
spécification et de simulation qui facilite la validation globale.

Ce chapitre examinera le flot de conception des microsystèmes optiques qui utilisent des
actionneurs électrostatiques et qui présentent la propagation des faisceaux dans l’air. Nous
montrerons la cosimulation multi-langage comme une méthodologie pour la validation
globale de systèmes hétérogènes, et nous appliquerons cette méthodologie dans la conception
au niveau système d’un commutateur optique. SystemC50 sera utilisé comme langage de
modélisation de systèmes.

La partie 5.1 décrira l’évolution des systèmes intégrés et des outils de la CAO51. Dans la
partie 5.2, nous analyserons la problématique de la conception de microsystèmes optiques en
tant que systèmes hétérogènes. La partie 5.3 examinera les outils qui interviennent dans la
conception de microsystèmes optiques et la partie 5.4 étudiera deux méthodologies de
validation globale.

La partie 5.5 portera sur les concepts de modélisation de systèmes et de cosimulation sur
SystemC. Dans la partie 5.6, nous définirons un commutateur optique de base, et nous

50 SystemC est un langage de modélisation à base de C++ conçu pour faciliter la conception au niveau système et l’échange

de blocs réutilisables. Ce langage évolue sous le contrôle de la OSCI (Open SystemC Initiative), organisation qui rejoint
la représentation de compagnies sur les domaines des systèmes embarqués, des semiconducteurs, des blocs IP
(Intellectual Property), et de la CAO.

51 CAO : Conception Assistée par Ordinateur.

112 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

appliquerons la cosimulation au niveau système pour la validation globale de ce commutateur.
Finalement, dans la partie 5.7, nous apporterons les conclusions.

Nous voudrions préciser que le travail présenté dans ce chapitre a été réalisé en collaboration
avec le groupe SLS52 du TIMA, et plus particulièrement avec Gabriela Nicolescu.

5.1. Evolution des systèmes intégrés et des outils de conception

Dans les trois dernières décades du siècle dernier, nous avons pu constater l’essor de la
microélectronique. La miniaturisation des transistors a graduellement permis l’intégration
monolithique de plus en plus de fonctions électroniques analogiques, numériques et de
signaux mixtes.

Un tel développement aussi accéléré des systèmes électroniques matériels n’aurait pas été
possible sans une évolution parallèle des outils de la CAO, qui ont progressivement élevé les
niveaux d’abstraction. Ainsi, la productivité dans la conception de circuits intégrés s’est
accrue quant au nombre de transistors, alors que le nombre de concepteurs par projet ainsi que
le temps de développement de produit sont restés à peu prés constants [KIS 95] [COU 98].

A partir des années 90, l’émergence des systèmes embarqués a motivé l’amélioration de la
productivité par la réutilisation de modules (blocs IP53). Actuellement, des modules DSP,
RAM, ROM, MPEG sont couramment intégrés dans une seule puce. Les outils de CAO,
quant à eux, sont en train d’évoluer pour faciliter de plus en plus la co-conception de
composants matériels et logiciels. Ainsi, la conception de systèmes se tourne vers une
spécification du système à très haut niveau d’abstraction, suivie d’un partitionnement en
plusieurs modules (matériels ou logiciels) et de la synthèse de chaque module [MAR 00].

Par ailleurs, à la fin du siècle dernier, les bonnes propriétés mécaniques du silicium, connues
depuis longtemps [PET 82], ont été finalement exploitées pour la commercialisation d’une
grande diversité de microsystèmes électromécaniques ou de MEMS. Très récemment, la
fonctionnalité des MEMS a été à son tour étendue grâce à l’inclusion de composants optiques
pour engendrer le domaine des microsystèmes optiques ou des MOEMS. Les composants
microsystèmes sont de plus en plus intégrés avec des dispositifs électroniques ; dans un futur
proche, nous pouvons espérer des systèmes embarqués contenant des composants
électroniques, matériels et logiciels, ainsi que des composants microsystèmes [COU 98].

52 SLS : System Level Synthesis
53 IP : Intellectual Property.

 Validation globale de microsystèmes optiques par cosimulation 113

24/05/02 Sergio Martínez

5.2. Problématique de la conception de microsystèmes optiques

Malgré les outils de simulation qui sont plus ou moins disponibles dans chaque domaine, et
malgré les différents outils intégrés récemment développés par plusieurs sociétés [MEM 02]
[COV 02] [INT 02], le temps de conception des microsystèmes optiques est encore assez
long. Cela est principalement dû à l’hétérogénéité de ce type de systèmes qui rend difficile, la
plupart du temps, l’approche de conception top-down.

A présent, le cas est fréquent où la conception d’un microsystème optique commence par des
simulations de très bas niveau en utilisant des outils spécifiques à chaque domaine. Les outils
de simulation spécialisés, chacun typiquement maîtrisé par différents concepteurs, sont
capables de reproduire le fonctionnement des composants électroniques, optoélectroniques,
électromécaniques et optiques, avec un haut degré de précision, et permettent donc de valider
indépendamment le comportement de chaque sous-système. Malheureusement, les différents
concepteurs sont trop longtemps concentrés sur des aspects partiels du fonctionnement d’un
système. La validation du système complet est souvent réalisée dans une phase assez tardive
dans le développement du produit, parfois même à travers le prototypage.

Une stratégie de conception beaucoup plus efficace, consiste à élever le niveau d’abstraction
et à valider le plus tôt possible les aspects fonctionnels du système, cela avant de rentrer dans
les détails de l’optimisation de chaque composant. Cependant, plus un système est
hétérogène, plus la validation globale par simulation devient difficile.

D’un point de vue physique, les microsystèmes optiques sont des systèmes hétérogènes parce
qu’ils sont constitués de multiples modules appartenant à des domaines différents
(électronique, optique, mécanique). Du point de vue de la conception, les microsystèmes
optiques sont aussi hétérogènes pour les raisons suivantes :

− Plusieurs langages sont typiquement utilisés dans la spécification du système. Par
exemple, les langages VHDL et C peuvent être utilisés respectivement pour spécifier la
partie matérielle et la partie logicielle des systèmes embarqués.

− Plusieurs moteurs de simulation sont fréquemment utilisés dans la conception. Par
exemple, les simulateurs ANSYS et Spectre peuvent être respectivement utilisés pour la
simulation du bloc mécanique et du bloc électronique d’un système mécatronique.

− Plusieurs niveaux d’abstraction interviennent dans leur représentation. Par exemple, le
concepteur d’un certain module peut encapsuler le comportement du reste du système
dans un modèle de très haut niveau. Le concepteur peut donc valider son module dans le
contexte global. Il peut progressivement raffiner son module en passant d’un niveau
d’abstraction supérieur vers un autre niveau inférieur.

114 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

A titre d’exemple de microsystème optique très hétérogène, la Figure 5.1 illustre un
commutateur avec des actionneurs électrostatiques et la propagation de signaux dans l’air. La
zone grisée illustre les différents sous-systèmes qui font partie du commutateur. Le cœur du
système est une matrice de miroirs électrostatiques qui est partitionnée en deux blocs :
composants électromécaniques et composants optiques.

Système de
Contrôle

Circuits de
Pilotage

Circuits de
Conditionnement

de Signaux

Composants
Electromécaniques

Composants
Optoélectroniques

Composants
Optiques

Convertisseur
N/A

Convertisseur
A/N

Electronique
Numérique

Electronique
Analogique ElectromécaniqueOptoélectronique Optique

ISS,
Langage

Assembleur, C

CADENCE, MG
VHDL-AMS, Verilog-AMS

ANSYS
MATLAB CodeV, ASAP

Outils de
Simulation et
Langages de
Spécification

Domaines

Partie Logicielle Partie Matérielle

Electronique de
Signaux Mixtes

Système de
Contrôle

Circuits de
Pilotage

Circuits de
Conditionnement

de Signaux

Composants
Electromécaniques

Composants
Optoélectroniques

Composants
Optiques

Convertisseur
N/A

Convertisseur
A/N

Electronique
Numérique

Electronique
Analogique ElectromécaniqueOptoélectronique Optique

ISS,
Langage

Assembleur, C

CADENCE, MG
VHDL-AMS, Verilog-AMS

ANSYS
MATLAB CodeV, ASAP

Outils de
Simulation et
Langages de
Spécification

Domaines

Partie Logicielle Partie Matérielle

Electronique de
Signaux Mixtes

Figure 5.1. Diagramme d’un commutateur optique.

Le bloc de composants optoélectroniques convertit les paramètres des faisceaux lumineux
vers le domaine électronique (analogique) ; deux paramètres sont principalement importants :
la puissance optique et la longueur d’onde. Les signaux électroniques sont conditionnés et
numérisés (blocs de conditionnement de signaux et de conversion A/N) pour les transmettre
vers un processeur.

Le système de contrôle commande la reconfiguration du commutateur. En outre, il surveille et
contrôle l’efficacité du couplage optique dans les différentes liaisons du commutateur. Le
système de contrôle peut s’implémenter de manière logicielle ou matérielle. Pour une
implémentation logicielle, on utilise un processeur de propos général dans lequel résident les
algorithmes de contrôle.

Les blocs de conversion N/A et des circuits de pilotage réalisent le traitement des signaux
sortant du processeur pour qu’ils puissent actionner les miroirs. A présent, les actionneurs
électrostatiques nécessitent fréquemment des tensions élevées par rapport aux tensions
utilisées par les circuits électroniques.

Le commutateur optique est un système hétérogène, d’une part parce qu’il contient une partie
matérielle qui inclut des blocs électroniques, optoélectroniques, électromécaniques et
optiques ; et une partie logicielle qui réalise le contrôle du système. D’autre part, le
commutateur est aussi un système hétérogène de par sa conception qui fait appel à plusieurs

 Validation globale de microsystèmes optiques par cosimulation 115

24/05/02 Sergio Martínez

langages de spécification et à plusieurs outils de simulation, chacun d’entre eux étant plus
adéquat à un certain domaine ou à un certain niveau d’abstraction. La Figure 5.1, en bas,
montre quelques langages de spécification et quelques outils de simulation séparés par
domaine.

La conception de commutateurs optiques ainsi que d’autres microsystèmes hétérogènes a
besoin :

− D’outils spécifiques à chaque domaine qui permettent de valider à bas niveau et
individuellement les différents modules des systèmes ainsi que de générer des modèles
d’ordre réduit pour leur utilisation dans les niveaux d’abstraction plus hauts.

− D’un moyen d’assembler les modèles de tous les modules, et de valider globalement
l’opération du système.

Les deux parties suivantes examineront les détails de chacune de ces nécessités.

5.3. Outils de conception spécifiques à chaque domaine

5.3.1. Simulation de composants électroniques et optoélectroniques

Les environnements de conception de dispositifs électroniques permettent la spécification et
la simulation de composants sur plusieurs niveaux d’abstraction – dispositif, circuit, système.

La simulation de dispositifs est typiquement développée en deux ou trois dimensions. Les
dispositifs sont spécifiés comme un modèle géométrique. Ensuite, la simulation est réalisée à
partir de la discrétisation des équations différentielles décrivant la physique du dispositif,
suivie de l’utilisation d’une technique de différences finies ou d’éléments finis54. Ainsi, les
distributions spatiales des concentrations de porteurs, du champ électrique, etc. sont obtenues
[MOR 96]. Les résultats générés par la simulation des dispositifs sont assez précises.
Cependant, les solutions étant obtenues pour plusieurs dimensions (x, y, z, t), le temps de
simulation est assez long.

La simulation de circuits est la simulation au niveau de transistors. Les circuits sont spécifiés
comme une netlist qui contient la topologie ainsi que les paramètres des modèles de chaque
composant. Les méthodes de simulation varient en fonction du type d’analyse – DC, AC ,
Temporelle. Par exemple, la méthode de Newton-Raphson peut être utilisée pour obtenir le
point de repos d’un circuit.

54 La méthode de différences finies discrétise le dispositif en rectangles, alors que la méthode d’éléments finis

discrétise le dispositif en formes irrégulières.

116 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

La spécification des modules électroniques matériels au niveau système peut se faire au
moyen des langages de description matérielle, par exemple VHDL ou Verilog pour les
systèmes numériques, et VHDL-AMS ou Verilog-AMS pour les systèmes de signaux mixtes.
Ces langages permettent plusieurs niveaux d’abstraction : structurelle, comportemental, flot
de données.

La simulation de composants optoélectroniques n’est pas si différente de celle de composants
électroniques. En fait, la modélisation de dispositifs optoélectroniques est fréquemment
réalisée à partir d’une extension des simulateurs électroniques [MOR 96].

Un outil appelé OE-Spice a été développé à l’université de Toronto [XU 97]. Cet outil permet
de modéliser les interactions entre les domaines électronique, optique et thermique. De
nouveaux éléments et sous-circuits ont été ajoutés pour représenter divers mécanismes
physiques. OE-Spice est principalement conçu pour faciliter la conception de OEIC.

Les langages de description du matériel ont été aussi utilisés pour la modélisation de
composants optoélectroniques [LIB 96] [KOH 97] [KOH 98] [JAC 98]. Cette méthode
pourrait s’étendre à la conception de systèmes embarqués contenant une partie matérielle
(électronique et optoélectronique) et une partie logicielle [JAC 98].

5.3.2. Simulation de composants électrostatiques

Dans beaucoup de microsystèmes, le cas est fréquent où les différents domaines intervenant
dans le fonctionnement sont couplés. Côté simulation, les variables associées à chaque
domaine ne peuvent pas être obtenues indépendamment par l’utilisation de simulateurs d’un
seul domaine.

Les actionneurs électrostatiques, particulièrement, présentent le couplage des domaines
électrostatique et structurel ; l’application d’un champ électrostatique déforme les électrodes,
et le changement de forme des électrodes modifie la distribution du champ électrostatique. La
disponibilité d’un simulateur utilisant la méthode d’éléments finis pour le calcul de la
déformation et d’un simulateur utilisant la méthode d’éléments frontières pour le calcul du
champ électrique ne suffit pas.

Il y a deux méthodes pour aborder les problèmes des domaines couplés : la méthode de
relaxation et la méthode de Newton [SEN 98]. Dans la méthode de relaxation, les simulateurs
disponibles pour chaque domaine sont utilisés séquentiellement. Chaque simulateur met à jour
l’ensemble des variables de son domaine. Après chaque séquence, un test de convergence
permet de décider entre réaliser une nouvelle séquence ou bien d’arrêter la simulation. Ce
type de couplage entre deux domaines est connu comme couplage faible ou séquentiel [KOH
01]. Le couplage séquentiel permet d’analyser les systèmes multidomaines avec plusieurs

 Validation globale de microsystèmes optiques par cosimulation 117

24/05/02 Sergio Martínez

simulateurs spécialisés chacun dans un domaine, cependant les problèmes de convergence
sont fréquents.

Dans la méthode de Newton, il y a un seul simulateur qui met au jour de manière simultanée
les variables de tous les domaines. C’est ce que l’on appelle couplage fort [KOH 01]. Cette
méthode possède une meilleure convergence que la méthode séquentielle, cependant elle
nécessite une formulation couplée.

Concernant les actionneurs électrostatiques, la méthode du couplage séquentiel est utilisée par
ANSYS [ANS 02]. La méthode du couplage fort, quant à elle, est disponible sur Co-Solve
EM [COV 02].

5.3.3. Simulation de la propagation de signaux lumineux

Pour la propagation des signaux lumineux dans l’air, nous disposons de plusieurs théories,
notamment : l’optique géométrique, l’optique de faisceaux gaussiens, la théorie de diffraction
scalaire, et les méthodes vectorielles (voir Figure 5.2). La complexité des algorithmes, la
précision des résultats et les exigences des ressources matérielles augmentent normalement de
gauche a droite.

Faisceaux
Gaussiens

Théorie Scalaire
de la Diffraction

Méthodes
Vectorielles

Optique
Géométrique

Direction d'augmentation de la complexité des algorithmes, de la précision des
résultats et des exigences des ressources matérielles.

Faisceaux
Gaussiens

Théorie Scalaire
de la Diffraction

Méthodes
Vectorielles

Optique
Géométrique

Direction d'augmentation de la complexité des algorithmes, de la précision des
résultats et des exigences des ressources matérielles.

Figure 5.2. Théories de propagation des signaux lumineux.

L’optique géométrique constitue le modèle de propagation le plus simple (§ 3.2.3). Elle
permet un calcul rapide de la trajectoire des rayons qui se propagent à travers les éléments
optiques. Dans l’approximation paraxiale, un système optique est complètement caractérisé
par la matrice de transfert qui transforme la position et l’inclinaison des rayons incidents
[SAL 91]. Plusieurs outils de simulation commerciaux utilisent l’optique géométrique :
CodeV [ORA 02], Zemax [OPR 02], Oslo [LRC 02], ASAP [BRE 02].

L’optique de faisceaux gaussiens représente un autre modèle de propagation simple. Ce
modèle est particulièrement utile dans les systèmes optiques contenant des fibres monomodes,
étant donné que le mode fondamental de propagation présente une forme quasi-gaussienne. La
transformation d’un faisceau gaussien à travers un système optique est calculée au moyen
d’opérations matricielles utilisant la loi ABCD [SAL 91].

118 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Dans l’optique géométrique ainsi que dans l’optique de faisceaux gaussiens, les calculs sont
rapides parce qu’il n’y a pas d’opérations d’intégration nécessaires pour l’obtention d’un front
d’onde. Dans l’optique géométrique, il n’y a pas le concept de front d’onde alors que dans
l’optique de faisceaux gaussiens, la forme du front d’onde est connue et reste inaltérable
pendant la propagation du faisceau à travers le système optique. Malgré la simplicité ainsi que
la vitesse de simulation de ces deux méthodes, leur utilisation dans le domaine de
microsystèmes est limitée étant donné qu’elles ne prennent pas en compte les effets de la
diffraction de la lumière.

La théorie scalaire de la diffraction se base sur l’équation de Helmholz (§ 3.2.2). Elle
modélise plus précisément la propagation de la lumière pour les systèmes où les dimensions
s’approchent de la valeur de la longueur d’onde. La formulation de Rayleigh-Sommerfeld
particulièrement, permet la modélisation de la propagation dans les microsystèmes où les
dimensions des composants valent quelques longueurs d’onde seulement [KUR 99].
Cependant, le temps de simulation est long, étant données les opérations d’intégration
nécessaires.

Finalement, la solution directe des équations de Maxwell (méthode vectorielle) est la méthode
la plus précise. Elle modélise correctement la propagation de la lumière même dans les
systèmes de dimensions plus petites que la longueur d’onde. Cependant, le temps de calcul est
très long et la mémoire nécessaire assez grande. Cette technique s’utilise rarement pour les
systèmes avec propagation dans l’air.

5.3.4. Génération de modèles d’ordre réduit

Un aspect important pour l’optimisation du temps de conception est la génération de modèles
comportementaux. Ces macro-modèles ou modèles d’ordre réduit comme ils sont aussi
appelés, décrivent typiquement les aspects fonctionnels des dispositifs. Leur utilisation permet
de réduire le temps de simulation. Il y a trois méthodes différentes pour la génération de
modèles d’ordre réduit : la méthode expérimentale, la méthode par simulation et la méthode
analytique.

Les modèles expérimentaux sont générés à partir de l’ensemble de mesures obtenues
directement du système physique alors que les modèles analytiques proviennent d’un
développement théorique. Les modèles par simulation, quant à eux, sont obtenus à partir de la
simulation du système dans un niveau d’abstraction inférieur.

Les modèles analytiques sont très convenables étant donné qu’ils retiennent typiquement les
paramètres physiques du dispositif. Cependant, des simplifications sont souvent nécessaires
pour obtenir des solutions explicites. Dans ce cas, les modèles analytiques (approximatifs)

 Validation globale de microsystèmes optiques par cosimulation 119

24/05/02 Sergio Martínez

peuvent être validés à partir de la simulation du dispositif dans un niveau d’abstraction
inférieur.

Malgré les avantages des modèles analytiques, dans la plupart des cas pratiques, l’obtention
de solutions explicites n’est pas possible. La génération de modèles peut donc se faire à partir
de mesures obtenues des structures de test, ou bien à partir d’une simulation de plus bas
niveau.

Dans le cas de la modélisation optique, l’abstraction du comportement sur des modèles
simplifiés est particulièrement importante, étant donné que les méthodes de propagation les
plus précis nécessitent des temps de simulation assez longs. A titre d’exemple, les temps de
simulation pour les cas présentés dans la partie 3.5, utilisant la formulation de Rayleigh
Sommerfeld, varient entre plusieurs minutes et plusieurs heures. Nous avons effectué les
simulations sur un PC 800 MHz.

De même que pour la simulation optique, la simulation d’un actionneur électrostatique
utilisant les techniques d’éléments finis est longue. Donc, les résultats obtenus par l’analyse
couplée électrostatique/structurelle peuvent être utilisés par un «générateur de modèles» pour
la création d’un modèle d’ordre réduit.

5.4. Validation globale du système

Traditionnellement, la conception d’un système hétérogène a consisté dans le développement
plus au moins indépendant de différents modules pour les assembler plus tard lors de la
fabrication d’un prototype. A mesure que les systèmes augmentent en complexité, les risques
d’incompatibilités entre les modules augmentent et la validation globale par prototypage
devient rapidement inappropriée. Au contraire, la validation globale du système doit se faire
par simulation depuis les étapes initiales de la conception et tout au long du flot du
développement d’un produit.

Une approche déjà classique pour la validation de systèmes contenant des composants
MEMS/MOEMS se base sur les langages de description matériel. Plusieurs équipes,
travaillant chacun dans un sous-système différent, développent des modèles sur un langage de
description matériel commun. Les modèles sont par la suite assemblés, et le comportement
global du système est obtenu en utilisant un seul moteur de simulation. Cette approche est
appropriée pour la validation de systèmes essentiellement électroniques avec quelques
composants microsystèmes, comme dans plusieurs capteurs sur silicium [CHA 01] [RUF 02].
Dans ce cas, le système est réalisé par un petit groupe de concepteurs, dont quelques uns
pluridisciplinaires.

120 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

La conception de systèmes hétérogènes plus complexes a besoin de plusieurs équipes de
conception spécialisés chacun dans un domaine différent. Donc, l’utilisation d’un seul langage
de spécification et d’un seul moteur de simulation n’est pas une méthode de validation
efficace parce qu’elle ne profite pas de l’expérience de chaque groupe dans l’utilisation de
langages et d’outils de simulation spécialement conçus pour son domaine.

De nouvelles solutions pour la validation globale de systèmes hétérogènes complexes
constituent depuis une période récente les enjeux du monde de la recherche académique et
industrielle. Une méthode de validation globale en vogue aujourd’hui consiste en l’exécution
jointe des différents modules qui constituent le système. Les modules peuvent être représentés
sur des langages et niveaux d’abstraction différents, et être exécutés par des moteurs de
simulations eux aussi différents. Cette technique est nommée Cosimulation.

A présent, la cosimulation est assez utilisée pour valider les parties matérielles et logicielles
des systèmes électroniques embarqués ainsi que l’interaction entre les deux [HIN 97]. De
nombreux outils de cosimulation matériel-logiciel existent sur le marché : Seamless de
Mentor Graphics [MEN 01], Eaglei de Synopsys [SYN 01] et Coware N2C de CoWare Inc.
[COW 01]. Dans le domaine public, plusieurs environnements de cosimulation basés sur
Ptolemy (Pia [HIN 97], Polis [BAL 97]) ou sur SystemC [SEM 00] sont apparus.

Concernant les microsystèmes optiques, à part les composants électroniques matériels et
logiciels, l’outil de cosimulation doit incorporer les domaines optique et électromécanique. La
cosimulation de microsystèmes optiques utilisant les simulateurs spécialisés déjà existants
dans les différents domaines est désirable.

5.5. Cosimulation de systèmes hétérogènes sur SystemC

5.5.1. Spécification de systèmes hétérogènes

A mesure que la complexité d’un système augmente et que le temps pour la conception se
réduit, il devient très important que la spécification du système soit réalisée de façon à éviter
une interprétation ambiguë par les différents concepteurs [GER 00].

En général, un système peut être représenté par un ensemble de modèles fonctionnels codifiés
sur C ou C++. Les modèles fonctionnels forment un programme que l’on peut exécuter pour
émuler le comportement du système.

Le choix des langages C et C++ pour la spécification de systèmes est la conséquence de trois
faits [GER 00] :

 Validation globale de microsystèmes optiques par cosimulation 121

24/05/02 Sergio Martínez

− Ces langages possèdent les abstractions de contrôle et de données nécessaires pour créer
une description compacte et efficace des systèmes.

− Beaucoup de systèmes contiennent une partie matérielle et une partie logicielle, et un de
ces langages est fréquemment utilisé dans la conception de la partie logicielle.

− Les concepteurs sont usuellement familiarisés avec ces langages et les outils de
développement associés.

Il faut préciser cependant que la création de modèles fonctionnels directement sur C ou C++
est difficile étant donné que ces langages ne possèdent pas les structures nécessaires pour la
modélisation du temps, des activités simultanées et de la réactivité. En outre, la modélisation
de systèmes directement sur C ou C++ ne facilite pas non plus la réutilisation de composants.

Pour la modélisation du temps, des activités simultanées et de la réactivité, ainsi que pour
favoriser la réutilisation et le partage de sous-systèmes, de nouvelles structures de données
peuvent être incorporés à C++. Ainsi, les concepteurs déjà familiarisés avec ce langage de
programmation deviennent rapidement productifs dans la modélisation de systèmes.

5.5.2. SystemC comme langage de spécification de systèmes

SystemC est une extension de C++ qui utilise les classes de ce dernier pour définir les
structures de données qui facilitent la modélisation de systèmes. Parmi les constructions
spéciales de SystemC, nous pouvons mentionner [SWA 01]:

− les modules

− les processus

− les ports

− les signaux

Les modules sont des conteneurs ou des entités hiérarchiques qui peuvent comporter plusieurs
autres modules ou processus. Les modules permettent de découper un système complexe en
pièces plus petites et simples, chaque pièce pouvant être créée par un concepteur différent.
Les processus, quant à eux, sont des structures qui s’utilisent pour la modélisation d’activités
parallèles. Ils peuvent se présenter comme des entités autonomes, ils peuvent aussi exister à
l’intérieur des modules. Les modules ainsi que les processus sont des entités qui implémentent
un comportement ; elles possèdent aussi une interface qui permet d’encapsuler les détails de
l’implémentation.

Les ports sont les entités à travers lesquelles les modules se connectent, il en existe des
monodirectionnels et bidirectionnels. Les signaux, quant à eux, transportent l’information à
travers les ports.

122 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

SystemC possède aussi la notion du temps. Ce langage comporte de multiples horloges avec
des phases arbitraires qui permettent d’ordonner le déroulement des événements ainsi que de
synchroniser les processus.

Concernant la modélisation de la réactivité, SystemC dispose de mécanismes pour attendre des
transitions d’horloge, des évènements ou des transitions de signaux.

SystemC permet la modélisation de systèmes embarqués contenant des parties matérielles et
logicielles. Les blocs matériels, les blocs logiciels, ainsi que les interfaces qui les relient
peuvent être décrits sur plusieurs niveaux d’abstraction. Ainsi, on peut valider le système à
très haut niveau et progressivement raffiner les modèles afin de valider le système à un niveau
plus bas. Par exemple, la modélisation de composants matériels peut se faire au moyen de
fonctions ou bien dans le style RTL55, les composants logiciels peuvent être décrits en C ou
C++, et les interfaces de communication peuvent se modéliser au niveau de transactions de
données ou bien au niveau de cycle d’horloge.

SystemC consiste en un ensemble de fichiers header qui contiennent les classes ainsi qu’une
bibliothèque de liens qui contient le kernel de simulation. La Figure 5.3 illustre le flot de
conception sur SystemC : à gauche nous avons SystemC, à droite nous avons les modules qui
représentent les différents composants d’un système ainsi qu’un banc de test. Au centre, nous
avons l’environnement de développement C/C++ qui permet la compilation et l’édition des
liens pour la génération d’un code exécutable qui sert comme simulateur du système.

compilateur

éditeur de liens

Environnement de
développement

C/C++

Fichiers sources
pour le système
& banc de test

Simulateur

SystemC
Bibliothèques

BT
compilateur

éditeur de liens

Environnement de
développement

C/C++

Fichiers sources
pour le système
& banc de test

Simulateur

SystemC
Bibliothèques

SystemC
Bibliothèques

BT

Figure 5.3. Flot de conception sur SystemC [GER 00].

5.5.3. Concepts de base pour la cosimulation sur SystemC

Nous présentons les principes que nous avons utilisés pour la spécification de systèmes
hétérogènes sur SystemC, ainsi que pour la génération de modèles exécutables.

55 RTL : Register Transfer Level.

 Validation globale de microsystèmes optiques par cosimulation 123

24/05/02 Sergio Martínez

5.5.3.1. Modèle de spécification

Nous représentons un système hétérogène comme une composition de modules hiérarchiques
qui possèdent chacun, un comportement ainsi qu’un ensemble de ports. Les modules sont
décrits typiquement par différents langages de spécification, et sont interconnectés en reliant
leurs ports par des canaux de communication [NIC 02] [KRI 02].

Les modules peuvent appartenir à différents niveaux d’abstraction. Afin de faciliter leurs
connections, nous utilisons le concept de capsule [YOO 01]. Une capsule constitue l’interface
qui sépare le comportement du module du reste du système. Elle est composée de deux types
de ports : ports internes et ports externes. Le concept de capsule permet à l’utilisateur de
spécifier rapidement la connexion des modules sans se soucier des conversions de types de
données ou de protocoles de communication.

Nous illustrons le concept de capsule dans la Figure 5.4(a). La zone grisée représente la
capsule du module 1 décrit sur le langage 1, elle est composée de deux ports internes et de
trois ports externes. La Figure 5.4(b) illustre le modèle de spécification d’un système
contenant deux modules. Les modules sont encapsulés et reliés au moyen d’un réseau de
communication.

Ports
Internes

Module 1
(Langage 1)

Réseau de CommunicationPorts
Externes

Module 2
(Langage 2)

(b)

Module 1
(Langage 1)

(a)

Capsule
Ports

Internes

Module 1
(Langage 1)

Réseau de CommunicationPorts
Externes

Module 2
(Langage 2)

(b)

Module 1
(Langage 1)

(a)

Capsule

Figure 5.4. (a) Module encapsulé montrant ses ports internes et externes. (b) Le modèle de
spécification d’un système contenant deux modules.

5.5.3.2. Modèle d’exécution

Le modèle exécutable du système est obtenu à partir du modèle de spécification par la
génération automatique des interfaces de cosimulation. Ces interfaces adaptent :

− les différents environnements de simulation

− les différents niveaux d’abstraction

− les différents protocoles de communication.

124 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Il y a deux types d’interfaces :

− les interfaces de simulateur qui adaptent les différents environnements de simulation au
bus de cosimulation, ce dernier implémenté en SystemC.

− les interfaces de communication qui adaptent les différents protocoles et niveaux de
communication des modules.

La Figure 5.5 illustre le modèle exécutable correspondant au modèle de spécification de la
Figure 5.4(b).

Module 2
(Langage 2)

Module 1
(Langage 1)

Bus de Cosimulation

Ports
Internes

Ports
Externes

Interface du
Simulateur

Interface du
Simulateur

Interface de
Communication

Module 2
(Langage 2)

Module 1
(Langage 1)

Bus de Cosimulation

Ports
Internes

Ports
Externes

Interface du
Simulateur

Interface du
Simulateur

Interface de
Communication

Figure 5.5. Modèle exécutable montrant les interfaces de simulateur ainsi que les interfaces de
communication.

L’interface de simulateur est nécessaire pour chaque module dont le comportement est
spécifié dans un autre langage que SystemC.

L’interface de communication a une architecture générique composée de trois éléments de
base [NIC 02]:

− l’adaptateur de module qui fournit aux ports internes (par exemple fifo port) les primitives
de communication correspondants (par exemple fifo_write ou fifo_read). Cet adaptateur
effectue aussi les conversions de données et la résolution des canaux, cette dernière est
nécessaire dans le cas où le nombre des ports internes est différent du nombre des ports
externes.

− l’adaptateur du canal qui permet au module d’accéder au canal extérieur ; pour cela, après
avoir reçu (via l’adaptateur du module) une demande d’accès au canal, l’adaptateur
appelle les services du canal (par exemple read_hs dans le cas du protocole hand_shake).
Un adaptateur du canal est attribué à chaque canal de communication.

 Validation globale de microsystèmes optiques par cosimulation 125

24/05/02 Sergio Martínez

− le réseau de communication interne qui permet de transférer les données entre l’adaptateur
du module et les adaptateurs du canal. Ce réseau de communication peut être implémenté
par des RPC56.

La Figure 5.6 présente les détails structurels de l’interface de communication du module 1 de
la Figure 5.4. Cette interface présente deux ports internes et trois ports externes. L’expansion
de cette interface de communication consiste en un module adaptateur qui gère les deux ports
internes et trois modules adaptateurs qui gèrent les trois ports externes.

Adaptateur
du Module

Adaptateur
du Canal

Adaptateur
du Canal

Adaptateur
du Canal

Réseau de
Communication Interne

Adaptateur
du Module

Adaptateur
du Canal

Adaptateur
du Canal

Adaptateur
du Canal

Réseau de
Communication Interne

Figure 5.6. Structure interne de l’interface de communication.

5.5.3.3. Génération automatique du modèle d’exécution

Le modèle exécutable du système est généré automatiquement à partir du modèle de
spécification et d’une bibliothèque contenant des interfaces génériques. Chaque module décrit
dans un autre langage que SystemC nécessite une interface de simulation qui consiste en un
module SystemC encapsulant le simulateur. La communication et la synchronisation entre
l’interface et le simulateur sont réalisées au moyen de IPC57. Le générateur des interfaces de
simulation utilise l’information disponible dans le modèle de spécification : la référence vers
la description du comportement du module, la spécification des ports internes (direction, type
de données véhiculées, protocole de communication, etc.).

Les interfaces de communication sont obtenues par l’assemblage des adaptateurs de module et
des adaptateurs de canal sélectionnés dans la librairie de simulation. Le choix de chaque
adaptateur est guidé par les paramètres des ports internes/externes (protocole de
communication, direction, type de données transférées, niveau d’abstraction). Les adaptateurs
composant les interfaces de communication sont décrits en SystemC.

Après avoir créé toutes les interfaces de simulateur et de communications, on génère la
routine de plus haut niveau, appelée sc_main en SystemC. Cette routine connecte tous les

56 RPC : Remote Procedure Call.
57 IPC : Inter Process Communication.

126 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

modules et leurs interfaces, elle génère aussi l’horloge et les chronogrammes des signaux. Le
fichier makefile nécessaire pour la compilation du système obtenu est aussi généré.

5.6. Validation globale d’un commutateur optique par cosimulation

5.6.1. Définition d’un commutateur optique de test

Afin d’appliquer les concepts de la cosimulation multi-langage, nous avons défini un
commutateur optique que l’on montre dans la Figure 5.7. Le commutateur comporte :

− une matrice de miroirs de 2x2

− deux sources (G1 et G2)

− deux collimateurs (L1 et L2)

− deux lentilles pour focaliser (L3 et L4)

− deux photodétecteurs (D1 et D2)

− un système de commande

− une matrice d’actionneurs électrostatiques de 2x2

Système de
Commande

Actionneurs
Electro-

mécaniques

Matrice de Miroirs

1 2

3 4

Lentilles
pour focaliser

Sources
Collimateurs

L1 L2

L3

L4

Détecteurs

D1

D2

G1 G2

Figure 5.7. Commutateur de test.

Le module optique correspond à une architecture 2D où les faisceaux se propagent tous dans
un seul plan (parallèle au plan du substrat). Les lentilles L1 et L2 sont des collimateurs qui
limitent la divergence des faisceaux provenant des sources G1 et G2. Les lentilles L3 et L4
focalisent les signaux vers les photo-détecteurs D1 et D2. Les miroirs, quant à eux, sont
perpendiculaires au substrat et forment 45° par rapport aux faisceaux lumineux. La Figure 5.7
illustre la fonctionnalité du commutateur. Par exemple, le faisceau sortant de la source G2 est
d’abord collimaté par la lentille L2, ensuite reflété par le miroir 4, et finalement focalisé par la
lentille L4 sur le détecteur D2.

 Validation globale de microsystèmes optiques par cosimulation 127

24/05/02 Sergio Martínez

Le système de commande envoie les signaux électriques pour piloter les actionneurs, qui à
leur tour changent l’état des miroirs. Nous supposons que le mécanisme actionneur est comme
celui étudié dans le § 4.6.4. Chaque actionneur contient une poutre composée qui présente une
déformation initiale due à la contrainte mécanique résiduelle des matériaux. Une électrode est
directement placée sur le substrat alors que la poutre même constitue la deuxième électrode.
Le miroir, quant à lui, est assemblé en position verticale dans l’extrémité libre de la poutre.
Quand une tension est appliquée entre les électrodes, le miroir se déplace vers le bas. Le
module actionneur-miroir est schématisé dans la Figure 5.8.

substrat

poutre

(b)

miroir

(a)

faisceau
lumineuxélectrode

Figure 5.8. Système actionneur-miroir : (a) poutre déformée par la contrainte mécanique résiduelle,
(b) poutre déplacée vers le bas par attraction électrostatique.

Les axes de propagation des faisceaux sont parallèles au substrat. D’autre part, la déformation
des poutres due à la contrainte mécanique résiduelle est choisie égale à la hauteur des miroirs,
et cette dernière est le double en valeur de la position verticale des axes de propagation.

Les miroirs présentent donc chacun deux états de base. Dans un premier état, le faisceau
traverse la position du miroir sans changer sa direction de propagation [Figure 5.8(a)]. Dans
un deuxième état, idéalement, le miroir réfléchit totalement le faisceau incident [Figure
5.8(b)]. Etant donné que le faisceau incident se propage à 45° du miroir, le miroir change la
direction de propagation du faisceau de 90°.

Le commutateur est reconfiguré par l’application de signaux de commande électriques. Les
deux états de base pour chaque miroir, schématisés dans la Figure 5.8, représentent les
positions dans lesquelles les miroirs restent avant qu’une commande de reconfiguration soit
reçue. Autrement dit, ces deux états correspondent aux positions initiale et finale d’un cycle
de reconfiguration. Cependant, les miroirs se déplacent dans un espace continu pendant la
reconfiguration, et par conséquent, le couplage optique entrée/sortie varie lui aussi dans un
intervalle continu.

128 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

5.6.2. Proprieté du commutateur à valider

L’objectif de ce travail est de créer un modèle exécutable qui émule l’opération du
commutateur pendant la reconfiguration. Pour ce faire, le module électromécanique
(l’ensemble d’actionneurs électromécaniques), le module optique (l’ensemble formé par les
sources, les miroirs, les collimateurs, les lentilles et les détecteurs) ainsi que le système de
commande seront cosimulés utilisant chacun un langage de spécification différent.

Les signaux de commande pour les actionneurs électromécaniques seront variés dans un
intervalle continu pour obtenir une variation dans le temps des signaux de sortie D1 et D2.
Les différents états temporaires des miroirs ainsi que la progression des signaux lumineux
reçus par les photodétecteurs seront obtenus par cosimulation.

Afin de mieux visualiser le changement d’état du commutateur, nous avons défini deux
sources G1 et G2 différentes. Les sources sont en fait des matrices de faisceaux de 3×3 où
chaque cellule peut contenir ou pas un faisceaux gaussien. Les sources G1 et G2 sont
illustrées respectivement dans la Figure 5.9(a) et dans la Figure 5.9(b). Nous voudrions
insister sur le fait que ces sources ont été définies pour la visualisation des résultats de la
cosimulation mais qu’elles ne représentent pas les signaux provenant d’une fibre monomode.

(a) (b)(a) (b)

Figure 5.9. Signaux d’entrée du commutateur optique.

En supposant que les lentilles et les miroirs sont bien dimensionnés, les photo-détecteurs D1
et D2 doivent présenter, dans l’état stable, les images des sources G1 et G2. Les états initial et
final du commutateur sont montrés dans la Figure 5.10.

(b)
Générateurs

Lentilles D1

D2

1 2

3 4

Capteurs

Générateurs

Lentilles

G1 G2

D1

D2

1 2

3 4

Capteurs
L1 L2

L3

L4

L1 L2

L3

L4

G1 G2

(a)

Figure 5.10. Reconfiguration du commutateur de test : (a) état initial, (b) état final.

 Validation globale de microsystèmes optiques par cosimulation 129

24/05/02 Sergio Martínez

5.6.3. Modèle de spécification pour le commutateur optique

Les modules des sources, des lentilles ainsi que des miroirs proviennent de Chatoyant58. Ce
sont des modèles C++ qui utilisent une approche géométrique-gaussienne. La position et la
direction des centres des rayons sont calculées par les règles de l’optique géométrique
(§ 3.2.3), les faisceaux gaussiens (§ 3.2.2.1) sont superposés sur les rayons [LEV 98].
L’avantage de cette méthode de propagation est la vitesse des calculs et l’intégration facile de
ces modèles dans l’environnement de cosimulation au niveau système.

L’actionneur électrostatique est spécifié sur MATLAB. Nous avons utilisé un modèle statique
discrétisé décrivant la relation entre la tension d’entrée et la déformation de la poutre. Les
détails sur la modélisation de l’actionneur électrostatique sont montrés dans le chapitre 4
(§ 4.6.4). Le Tableau 5.1 résume les valeurs typiques des constantes des matériaux et des
dimensions de la poutre que nous utilisons ici.

Paramètre Nom du Paramètre Valeur typique
EB1 module de Young du poly 169 GPa
EB2 module de Young de l’or 79 GPa
W largeur de la poutre 200 µm
t1 épaisseur du poly 1.5 µm
t2 épaisseur de l’or 0.5 µm
ε permittivité de l’air 8.85412 pF/m
L longueur de la poutre 2 mm
Z0 séparation minimale entre

les électrodes
2.75 µm

D déformation maximale de
la poutre @ V=0

400 µm

XI position longitudinale qui
corresponde à l’extrémité

gauche de l’électrode
inférieure

100 µm

XF position longitudinale qui
correspond à l’extrémité

droite de l’électrode
inférieure

2 mm

Tableau 5.1. Nom des paramètres de la poutre mixte et valeurs typiques.

Le modèle discrétisé de l’actionneur provient de l’évaluation des équations [4.43] et [4.48]
avec les paramètres du Tableau 5.1. Les résultats sont montrés dans le Tableau 5.2.

58 Chatoyant est un outil pour la conception de systèmes hétérogènes basé sur Ptolemy. Cet outil à été

développé par le groupe de S. Levitan à l’Université de Pittsburgh.

130 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Tension
d’entrée

V

Déplacement
Vertical

µm
0.0 0

44.96 20
61.03 40
71.59 60
78.97 80
84.13 100
87.53 120
89.49 140
90.17 160
90.18 162

>90.18 400

Tableau 5.2. Fonction de transfert discrétisée de la poutre électromécanique.

Finalement, le système de commande est spécifié directement sur SystemC. Le modèle de
spécification complet du commutateur optique est schématisé dans la Figure 5.11. Les
modules communiquent via des canaux englobant le protocole hand-shake. Chaque module
du type miroir reçoit des données de contrôle de la part du convertisseur électromécanique,
conformément au protocole fifo. Les capsules des modules contiennent donc des ports internes
spécifiques au protocole fifo, et des ports externes spécifiques au protocole hand-shake.

Convertisseur
Electromécanique

(MATLAB)
Miroir 1
(C++)

Miroir 2
(C++)

Système de
Commande
(SystemC)

Miroir n
(C++)

Matrice de Miroirs

entrées fifo
protocoles
hand-shake

Réseau de Communication

Convertisseur
Electromécanique

(MATLAB)
Miroir 1
(C++)

Miroir 2
(C++)

Système de
Commande
(SystemC)

Miroir n
(C++)

Matrice de Miroirs

entrées fifo
protocoles
hand-shake

Réseau de Communication

Figure 5.11. Modèle de spécification pour le commutateur optique.

5.6.4. Modèle d’exécution pour le commutateur optique

Le modèle exécutable du commutateur optique, généré automatiquement, est schématisé dans
la Figure 5.12.

 Validation globale de microsystèmes optiques par cosimulation 131

24/05/02 Sergio Martínez

Convertisseur
Electromécanique

(MatLab)

Miroir 1
(C++)

Système de
Commande
(SystemC)

Bus de Cosimulation

Matrice de Miroirs

Interface du
SimulateurInterface du

Simulateur

Interface de
Communications

Miroir 2
(C++)

Interface du
Simulateur

Interface de
Communications

Miroir n
(C++)

Interface du
Simulateur

Interface de
Communications

Convertisseur
Electromécanique

(MatLab)

Miroir 1
(C++)

Système de
Commande
(SystemC)

Bus de Cosimulation

Matrice de Miroirs

Interface du
SimulateurInterface du

Simulateur

Interface de
Communications

Miroir 2
(C++)

Interface du
Simulateur

Interface de
Communications

Miroir n
(C++)

Interface du
Simulateur

Interface de
Communications

Figure 5.12. Modèle de simulation pour le commutateur optique.

Les interfaces du simulateur pour les modèles C++ de Chatoyant sont des interfaces standard
SystemC qui encapsulent les codes C++. L’interface du simulateur pour le module de
l’actionneur électrostatique adapte le module au bus de cosimulation.

La Figure 5.13 montre le schéma général du commutateur optique à l’aide d’un visualiseur de
SystemC ; la Figure 5.14 montre le détail du module optique.

Module chatoyant encapsulé dans l’interface de cosimulation

Banc de test
Modules Matlab encapsulés

dans l’interface de cosimulation Partie contrôle

Module chatoyant encapsulé dans l’interface de cosimulation

Banc de test
Modules Matlab encapsulés

dans l’interface de cosimulation Partie contrôle

Figure 5.13. Représentation graphique de la spécification initiale du commutateur optique à l’aide
d’un visulaliseur de SystemC.

132 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Modules Miroirs

Lentilles L3&L4 Lentilles L1&L2Générateurs G1&G2

DétecteursInterfaces de
conversions de données

Modules Miroirs

Lentilles L3&L4 Lentilles L1&L2Générateurs G1&G2

DétecteursInterfaces de
conversions de données

Figure 5.14. Représentation graphique du module optique à l’aide d’un visualiseur de SystemC.

5.6.5. Résultats de la cosimulation.

Nous avons effectué la cosimulation du commutateur optique sur une station SUN Ultra Sparc
1. Le temps de simulation a été de 30 secondes. La Figure 5.15 présente l’évolution des
signaux reçus par les photodétecteurs à mesure que la cosimulation progresse. Initialement, le
miroir 1 (voir Figure 5.10) réfléchit le faisceau provenant de G1 vers D1 alors que le miroir 4
réfléchit le faisceau provenant de G2 vers D2. Pendant la simulation, les miroirs changent
graduellement leurs positions en conformité avec les consignes envoyées par le système de
commande.

Photo-
Détecteur 2

Temps

Photo-
Détecteur 1

Photo-
Détecteur 2

Temps

Photo-
Détecteur 1

Figure 5.15. Signaux disponibles dans les photodétecteurs dans plusieurs étapes de la simulation.

 Validation globale de microsystèmes optiques par cosimulation 133

24/05/02 Sergio Martínez

5.7. Conclusions

Dans ce chapitre, nous avons révélé l’importance de la validation globale dans la conception
de microsystèmes optiques. Être compétitif dans le développement de systèmes aussi
hétérogènes nécessite une méthodologie pour la validation globale par simulation depuis les
étapes initiales de la conception.

Deux approches de validation globale ont été comparées. La première approche se base sur la
spécification de tous les modules du système dans un langage commun. Les modèles sont
ensuite assemblés et exécutés par un seul moteur de simulation. Le point faible de cette
stratégie est qu’il n’y a pas un langage universel qui soit le plus adéquat pour tous les
domaines. La deuxième approche de validation globale réside dans la cosimulation des sous-
systèmes, chacun décrit dans un langage et exécuté par un outil qui lui sont plus appropriés.
Cette méthodologie profite directement de l’expérience des différents groupes de travail dans
l’utilisation des langages et des simulateurs spécialisés dans chaque domaine.

Nous avons appliqué la méthode de la cosimulation à la validation globale d’un commutateur
optique de test. Pour ce faire, nous avons utilisé SystemC comme langage de modélisation de
systèmes. A partir d’une spécification globale du système, nous avons généré les interfaces du
simulateur et les interfaces de communication pour les différents modules. Nous avons créé
un modèle exécutable que nous avons utilisé pour simuler la reconfiguration d’un
commutateur optique.

Dans la cosimulation réalisée, nous avons couplé un module électromécanique spécifié sur
MATLAB avec plusieurs modules optiques spécifiés sur C++ et un module de commande
spécifié directement sur SystemC. Nous avons appliqué la cosimulation pour réaliser une
première validation du système à très haut niveau. Par ailleurs, cette méthode de validation
peut s’appliquer tout au long du flot de conception à mesure que d’autres modules sont
incorporés au système ou que certains modules sont raffinés.

Concernant la modélisation de la propagation optique, nous avons utilisé une technique à base
d’optique géométrique et de faisceaux gaussiens, étant donnée la vitesse de simulation de ces
méthodes. Nous avons montré dans le chapitre 3, l’application d’une théorie scalaire de la
diffraction pour l’analyse des microsystèmes optiques. L’incorporation d’une telle théorie
dans l’environnement de cosimulation permettrait d’élargir les aspects de validation globale
possibles, par exemple les pertes d’insertion dans un commutateur micro-usiné. Cependant, en
tenant compte du temps plus grand de simulation de cette méthode, l’abstraction de la
propagation optique sur la forme de macro-modèles s’avère nécessaire.

Les outils de la CAO pour les microsystèmes optiques doivent évoluer progressivement afin
de permettre la modélisation de systèmes non-seulement de domaines multiples mais de

134 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

niveaux d’abstraction multiples. Ainsi, ces outils vont faciliter la création de modèles
exécutables que nous examinerons en tant que prototypes virtuels. Une fois les systèmes
validés par simulation de manière exhaustive, on pourra donc procéder avec moins de risques
à la fabrication de prototypes physiques, un sujet qui sera traité dans le chapitre prochain.

Bibliographie

[ANS 02] Ansys Inc., http://www.ansys.com.

[BAL 97] F. Balarin, Hardware-Software Co-design for Embedded Systems, Boston : Kluwer Academic
Publishers, 1997.

[BRE 02] Brault Research Organisation Inc., http://www.breault.com/.

[CHA 01] B. Charlot, F. Parrain, S. Mir, B. Courtois, « A self-testable CMOS thermopile-based infrared
imager », in Design, Test, Integration and Packaging of MEMS/MOEMS, DTIP’01, B. Courtois, J. –M.
Karam, S. P. Levitan, K. W. Markus, A. A. O. Tay, J. A. Walker, editors, Proceedings of SPIE, vol. 4408, pp.
96-103, 2001.

[CHE 99] R. T. Chen, H. Nguyen, M. C. Wu, « A high-speed low-voltage stress-induced micromachined 2x2
optical switch », IEEE Photonics Technology Letters, vol. 11, no. 11, pp. 1396-1398, 1999.

[COU 98] B. Courtois, J. –M. Karam, S. Mir, M. Lubaszewski, V. Székely, M. Rencz, G. Kelly, J. Alderman,
A. Morrissey, K. Hofmann, M. Glesner, « CAD, CAT and MPW for MEMS », Workshop on Synthesis and
System Integration of Mixed Technologies, SASIMI’98, pp. 207-219, Sendai, Japan, October 1998.

[COV 02] Coventor, http://www.coventor.com.

[COW 01] Coware, Inc., « N2C », http://www.coware.com/cowareN2C.html.

[GER 00] J. Gerlach, W. Rosenstiel, « System level design using the SystemC modeling platform », Workshop
on Synthesis and System Integration of Mixed Technologies, SASIMI’00, April 6-7, Kyoto, Japan, 2000.

[HIN 97] K. Hinnes, G. Boriello, « Dynamic communication models in embedded systems co-simulation »,
Design Automation Conference, DAC’97, pp. 395-400, June 1997.

[INT 02] IntelliSense Corporation, http://www.intellisense.com.

[JAC 98] G. Jacquemod, K. Vuorinen, F. Gaffiot, A. Spisser, C. Seassal, J. –L. Leclercq, P. Rojo-Romeo, P.
Viktorovitch, J. –P. Laine, R. Ledantec, T. Benyattou, « Opto-electro-mechanical model for MOEMS », First
International Conference on Modeling and Simulation of Microsystems, Semiconductors, Sensors and
Actuators, Santa Clara, April 6-8, pp. 608-613, 1998.

[KIS 95] P. Kissi, A. Jerraya, « High level specification – electronic design », IEEE Symposium on Industrial
Electronics, Greece, 1995.

[KOH 01] Ansys Inc, Theory Manual 001369, Peter Kohnke, editor, release 5.7, March 2001.

[KOH 97] S. Koh, L. Ye, « Modeling and simulation of optoelectronic multichip modules using VHDL », in
Optoelectronic Integrated Circuits, Yoon-Soo Park, Ramu V. Ramaswamy, editors, Proceedings of SPIE,
vol. 3006, pp. 418-428, 1997.

[KOH 98] S. Koh, « VHDL modeling of optoelectronic interconnect networks », KAP Analog Integrated
Circuits and Signal Processing, vol. 16, pp. 111-119, 1998.

[KRI 02] L. Kriaa, W. Youssef, G. Nicolescu, S. Martinez, S. Levitan, J. Martinez, T. Kurzweg, A. A.
Jerraya, B. Courtois. « SystemC-based cosimulation for global validation of MOEMS », in Design, Test,
Integration and Packaging of MEMS/MOEMS, DTIP’02, B. Courtois, editor, Cannes, May 6-8, 2002.

 Validation globale de microsystèmes optiques par cosimulation 135

24/05/02 Sergio Martínez

[KUR 99] T. P. Kurzweg, S. P. Levitan, P. J. Marchand, J. A. Martinez, K. R. Prough, D. M. Chiarulli, « Cad
for optical MEMS », Design Automation Conference, DAC’99, New Orleans, USA, June 20-25, pp. 879-884,
1999.

[LEV 98] S. P. Levitan, T. P. Kurzweg, P. J. Marchand, M. A. Rempel, D. M. Chiarulli, J. A. Martinez, J. M.
Bridgen, C. Fan, F. B. McCormick, « Chatoyant: a computer-aided-design tool for free-space optoelectronic
systems », Applied Optics, vol. 37, no. 26, pp. 6078-6092, 1998.

[LIB 96] V. Liberali, F. Maloberti, A. Regini, « Electro-optical device models for electrical simulators », KAP
Analog Integrated Circuits and Signal Processing, vol. 10, pp. 119-132, 1996.

[LRC 02] Lambda Research Corporation, http://www.lambdares.com/.

[MAR 00] P. L. Marrec, « Cosimulation multiniveaux dans un flot de conception multilangage », Thèse de
Doctorat, Ecole Doctorale EEATS, Institut National Polytechnique de Grenoble, juin 2000.

[MEM 02] Memscap, http://www.memscap.com.

[MEN 01] Mentor Graphics, Inc., http://www.mentorg.com/seamless.

[MOR 96] J. J. Morikuni, S. –M. Kang, Computer-Aided Design of Optoelectronic Integrated Circuits and
Systems, London : Prentice Hall, 1996.

[NIC 02] G. Nicolescu, S. Martinez, L. Kriaa, W. Youssef, S. Yoo, B. Charlot, A. Jerraya, « Application of
multi-domain and multi-language cosimulation to an optical MEM switch design », Asia South Pacific
Design Automation Conference, ASPDAC’02, Bangalore, India, January 7-11, 2002.

[OPR 02] Optima Research, http://www.optima-research.com/.

[ORA 02] Optical Research Associates, http://www.opticalres.com/.

[PET 82] K. E. Petersen, « Silicon as a mechanical material », Proceedings of the IEEE, vol. 70, no. 5, pp.
420-457, 1982.

[RUF 02] L. Rufer, C. Domingues, S. Mir, « Behavioural modelling and simulation of a MEMS-based
ultrasonic pulse-echo system », in Design, Test, Integration and Packaging of MEMS/MOEMS, DTIP’02, B.
Courtois, editor, Cannes, May 6-8, 2002.

[SAL 91] B. E. A. Saleh, M. C. Teich, Fundamentals of Photonics, New York : John Wiley & Sons, 1991.

[SWA 01] S. Swan, An introduction to system level modeling in SystemC 2.0, © Open SystemC Initiative,
http://www.systemc.org/, May 2001.

[SEM 00] L. Sémeria, A. Ghosh, « Methodology for hardware/software coverification in C/C++ », Asia South
Pacific Design Automation Conference, ASPDAC’00, January 2000.

[SEN 98] S. D. Senturia, « CAD challenges for microsensors, microactuators, and microsystems »,
Proceedings of the IEEE, vol. 86, no. 8, pp. 1611-1626, 1998.

[SYN 01] Synopsys, Inc., http://www.synopsys.com/products/hwsw/eagle_ds.html.

[XU 97] J. M. M. Xu, D. S. Ellis, « OE-Spice : A CAD tool for design and simulation of OEIC »,
Proceedings of SPIE, vol. 3006, pp. 406-417, 1997.

[YOO 01] S. Yoo, G. Nicolescu, D. Lyonnard, A. Baghdadi, A. A. Jerraya, « A generic wrapper architecture
for multi-processor SoC cosimulation and design », CODES, 2001.

 137

Chapitre 6

Micro-usinage
de commutateurs optiques

Ce chapitre traitera des aspects de fabrication des commutateurs optiques micro-usinés à base
de miroirs et d’actionneurs électrostatiques. Une partie importante du chapitre examinera les
principes associés au micro-usinage en surface de Cronos.

La partie 6.1 étudiera les différentes techniques de micro-usinage disponibles pour la
fabrication de commutateurs, particulièrement pour la fabrication de miroirs et d’actionneurs
électrostatiques. La partie 6.2 examinera le micro-usinage en surface de Cronos et la partie 6.3
détaillera la fabrication d’un commutateur utilisant cette technologie. La partie 6.4 présentera
une analyse des résultats et les conclusions en soulignant les limitations les plus importantes
du micro-usinage en surface.

6.1. Techniques de fabrication de commutateurs

Les techniques de micro-usinage appliquées à la fabrication de commutateurs optiques sont
assez nombreuses et diverses. Grosso modo, il y a deux grandes techniques de micro-
fabrication sur silicium : le micro-usinage en volume et le micro-usinage en surface. En outre,
un procédé de fabrication assez répandu, et souvent complémentaire des deux techniques de
base mentionnées, est le collage de wafers.

Il faut remarquer que les deux méthodes de fabrication de base se diversifient par l’utilisation
de différents types de wafers et de différents types de gravure.

138 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

6.1.1. Gravure humide anisotrope du silicium

Le micro-usinage en volume du silicium a été utilisé depuis longtemps dans les réseaux
optiques, l’application la plus importante étant la fabrication de rainures V pour le
positionnement des fibres optiques. Dans ce cas, on utilise la gravure anisotrope au EDP59, au
KOH60, ou bien au TMAH61. Ces substances attaquent plus lentement les plans
cristallographiques {111} par rapport aux plans {100} et {110}.

Les rainures V sont fabriquées à partir de wafers (100) de silicium. Pour ce faire, une étape de
lithographie est utilisée où le masque contient des motifs rectangulaires orientés le long des
directions <110>. Ensuite, la gravure anisotrope du silicium expose les plans {111} qui
présentent un angle de 54,74° par rapport au plan du wafer. La profondeur des rainures est
bien contrôlée par lithographie dû au fait que les plans {111} peuvent être considérés comme
plans d’arrêt pour la gravure.

La gravure anisotrope de wafers (100) de silicium permet aussi la fabrication de cavités en
forme de pyramide inversé. Ces cavités sont typiquement utilisées pour le positionnement de
lentilles sphériques [DAU 92] [HUA 98] [LEE 99].

En ce qui concerne la fabrication de miroirs sur silicium, la gravure anisotrope est également
applicable. Il y a plusieurs orientations possibles pour ces éléments en fonction du type de
wafer utilisé et en fonction de l’orientation des ouvertures du masque. Sur un wafer (100), on
peut fabriquer des miroirs verticaux sur les plans {100} perpendiculaires à la surface du wafer
[ROS 94]. Dans ce cas, la vitesse de gravure de la profondeur est la même que la vitesse de
gravure dans les plans des miroirs. Ainsi, la gravure sous le masque est aussi large que la
profondeur des cavités. Avec des wafers (100), il est également possible d’exposer les plans
{110} qui, formant un angle de 45° avec la surface du wafer, permettent de rediriger un
faisceau lumineux qui se propage parallèlement au substrat vers une direction perpendiculaire
au substrat ou vice-versa.

Des miroirs verticaux peuvent être aussi fabriqués par gravure anisotrope d’un wafer (110) de
silicium [BEA 78] [PET 82]. Les plans {111} sont perpendiculaires à la surface du wafer.
D’autre part, le KOH attaque les plans {110} 600 fois plus rapidement que les plans {111}
[BEA 78], ce qui rend possible la fabrication de cavités avec une très grand facteur de forme.

Les miroirs fabriqués par gravure anisotrope humide sont donc placés sur certains plans
cristallographiques. Les masques doivent être bien alignés par rapport aux axes du cristal pour
obtenir les structures désirées. La fabrication de structures un peu plus complexes qu’un

59 EDP : Ethylene Diamine Pyrocatechol.
60 KOH : Potassium Hidroxide.
61 TMAH : Tetramethylammonium Hydroxide.

 Micro-usinage de commutateurs optiques 139

24/05/02 Sergio Martínez

simple miroir, comme par exemple un miroir avec son actionneur électrostatique, a besoin de
techniques plus flexibles.

6.1.2. Gravure sèche de wafers de silicium

Une méthode de fabrication de miroirs verticaux, sur wafers de silicium, qui n’a pas besoin
d’alignement du masque par rapport aux axes cristallographiques du matériau, combine la
gravure sèche et la diffusion d’une couche d’arrêt de gravure type P++ [JUA 96].

Les miroirs se fabriquent sur un wafer type P de 550 µm d’épaisseur. Le wafer est d’abord
gravé au KOH avec un masque d’oxyde thermique afin de créer des points d’ancrage de
4 µm. Ensuite, 25 nm de Titane et 5 nm de Nickel sont évaporés sur le wafer. La couche de
nickel est gravée après une étape de photolithographie classique. Ensuite, une étape de
croissance électrolytique du nickel à travers la résine photosensible est nécessaire afin de
former un masque pour la gravure sèche.

Des cavités profondes sont fabriquées par DRIE62 et postérieurement le masque de nickel est
enlevé. Ensuite, une étape de diffusion de bore transforme les structures type P en structures
type P++. Une deuxième étape de gravure sèche permet de supprimer la couche P++ dans le
fond des cavités.

Le wafer est aminci à 300 µm par gravure au HF/HNO3 et collé sur un substrat de verre.
Ensuite, les structures sont libérées par gravure au EDP utilisant la couche P++ comme
couche d’arrêt. Finalement, une couche d’or est déposée pour améliorer la réflectivité du
miroir.

Cette technique à été utilisée pour la fabrication monolithique de miroirs avec ses actionneurs
électrostatiques à peignes interdigités [JUA 98]. Les miroirs mesurent 50 µm de hauteur et
l’électrode mobile est suspendue à une poutre pliée de 800 µm de longueur, 3 µm d’épaisseur
et 50 µm de profondeur. Le gap entre les doigts des actionneurs est de 3 µm.

6.1.3. Gravure de wafers SOI

Les wafers de SOI63 permettent aussi la fabrication de structures suspendues au moyen d’une
étape de gravure sèche suivie d’une autre étape de gravure humide. La gravure sèche perfore
la couche de silicium jusqu’à la couche isolatrice, alors que la gravure humide sert à retirer
l’isolant qui fait fonction de couche sacrificielle.

Des commutateurs optiques de deux ports d’entrée et de deux ports de sortie ont été fabriqués
par DRIE sur un wafer SOI [MAR 97] [MAR 99]. Cette approche a permis la fabrication d’un

62 DRIE : Deep Reactive Ion Etching.
63 SOI : Silicon On Insulator (silicium sur isolant).

140 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

miroir, d’un actionneur électrostatique et des cavités pour l’alignement des fibres, le tout avec
un seul masque [voir Figure 6.1(a)].

A

A’

vue supérieure

miroir

cran
d’arrêtrainure

pour fibre

(a)

coupe A-A’

75 mµ

2µm

125µm

résine

silicium

dioxyde de
silicium (b)

ports
d’entrée

ports
de sortie

Figure 6.1. Commutateur optique fabriqué à partir d’un wafer SOI : (a) vue supérieure du
commutateur montrant le miroir et les rainures pour les fibres, (b) vue en coupe du wafer.

Le procédé de fabrication, illustré dans la Figure 6.1(b), commence par une étape de
photolithographie utilisant une couche de résine photosensible épaisse. Ensuite, une étape de
gravure avec du plasma permet d’éliminer la couche de silicium de 75 µm. La gravure s’arrête
sur le plan de l’isolant. La résine est retirée par la suite et les structures mécaniques sont
libérées par gravure humide à l’acide fluorhydrique de l’oxyde isolant. Finalement, une
couche d’aluminium est déposée par évaporation pour augmenter la réflectivité du miroir.

Ce dispositif a été conçu pour la commutation de signaux provenant de fibres optiques
monomodes, dans lesquelles le cœur et la gaine mesurent respectivement 10 µm et 125 µm de
diamètre. Une couche de silicium de 75 µm permettra donc de positionner le cœur de la fibre
à une profondeur de 10 µm à 20 µm au dessous de la surface du wafer.

6.1.4. Micro-usinage en surface

Le micro-usinage en surface permet aussi de fabriquer des miroirs électrostatiques. Ces
miroirs utilisent souvent deux couches mécaniques et une couche de connexions. Le silicium
polycristallin est fréquemment utilisé comme matériau structurel alors que le PSG64 est
souvent utilisé comme matériau sacrificiel. D’autre part, une couche de métal sur les
structures en silicium polycristallin est typiquement utilisée pour augmenter la réflectivité des
miroirs.

64 PSG : Phospho-Silicate Glass.

 Micro-usinage de commutateurs optiques 141

24/05/02 Sergio Martínez

Des matrices carrées de 16, 64 et 256 miroirs micro-usinés en surface ont été récemment
fabriquées [AKS 00], cela pour la commutation de signaux provenant de fibres monomodes.
Le diamètre des miroirs est de 500 µm et la séparation entre les miroirs est de 1mm (distance
entre les centres de deux miroirs adjacents). Les miroirs sont contrôlés de manière
électrostatique par les électrodes qui ont été fabriquées sur le substrat et sous chaque miroir.
Chaque miroir est suspendu à un anneau par l’intermédiaire de deux ressorts ce qui permet la
rotation du miroir par rapport à l’anneau autour d’un certain axe. L’anneau est attaché à un
cadre fixe par l’intermédiaire d’une autre paire de ressorts, ceux-ci permettant à l’anneau de
pivoter dans un deuxième axe perpendiculaire au premier (voir Figure 6.2). Le système
miroir/anneau/cadre permet deux degrés de liberté.

électrodes

miroir pivot

faisceau incident faisceau réfléchi

silicium

Figure 6.2. Miroir micro-usiné en surface.

Un problème usuel des miroirs micro-usinés en surface est sa limitation sur la plage
dynamique. Cela est dû à la faible séparation entre le miroir et le substrat. Une manière
d’augmenter l’intervalle possible de rotation des miroirs est de les déplacer verticalement
après leur fabrication. Pour ce faire, un système d’actionneurs qui permet, après la gravure des
couches sacrificielles, de soulever les miroirs 50 µm au dessus des électrodes a été conçu
[AKS 00].

6.2. Micro-usinage en surface de Cronos

Le procédé de prototypage de microsystèmes MUMPS65 offert par Cronos est un procédé de
micro-usinage en surface de propos général. Ce procédé a été généré à partir de travaux
précédents réalisés au Berkeley Sensors and Actuators Center (BSAC) à la fin des années 80
et au début des années 90. L’évolution des procédés de Berkeley vers la technologie MUMPS
a été motivée par l’idée de créer une plate-forme flexible pour le développement de
microsystèmes.

65 MUMPS : Multi-User Microsystem Process.

142 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Nous décrivons brièvement la technologie MUMPS que nous avons utilisée pour la
fabrication d’un commutateur optique. Les idées présentées ici se focalisent exclusivement
sur les aspects de la technologie et les techniques de conception ayant un rapport à la
fabrication de commutateurs optiques.

Le procédé de fabrication MUMPS s’effectue sur un wafer type N de 100 µm d’épaisseur, le
wafer étant fortement dopé dans la surface, avec du phosphore ; cela au moyen d’une
diffusion thermique. Un substrat très dopé constitue un très bon plan de masse pour les
dispositifs électrostatiques.

Une couche de nitrure de silicium de 0.6 µm est déposée sur le substrat par LPCVD66. Le
nitrure est typiquement utilisé comme couche électriquement isolatrice, soit pour isoler les
composants microsystèmes du substrat, soit pour isoler distinctes structures déposées sur le
nitrure. La gravure accidentelle du nitrure peut occasionner des courts-circuits à travers le
substrat. Cependant, quelques méthodes sont utilisées pour graver délibérément la couche de
nitrure permettant ainsi la fabrication d’un plot de substrat du même côté que le
microsystème.

Une couche de silicium polycristallin (poly0) de 0.5 µm est déposée par LPCVD. Ensuite, une
séquence de lithographie et de gravure RIE67 (associée au masque POLY0) est utilisée pour le
transfert de motifs sur la couche poly0. Les motifs fabriqués en poly0 restent fixes au substrat
à la fin du procédé de fabrication, constituant typiquement soit des pistes électriques, soit des
barrières électrostatiques.

Une couche de PSG de 2.0 µm appelée premier oxyde est déposée par LPCVD. Le premier
oxyde constitue une couche sacrificielle qui sera retirée à la fin du procédé de fabrication afin
de libérer les structures mécaniques. Le premier oxyde subit deux séquences de lithographie
et de gravure, la première séquence (associée au DIMPLES) a pour but la formation de
cavités de 0,75 µm de profondeur, alors que la deuxième séquence (associée au masque
ANCHOR1) effectue la perforation entière de la couche d’oxyde. Normalement, les deux
sortes de cavités seront remplies par la première couche structurelle de silicium (poly1)
déposée ultérieurement.

Les cavités créées sur le PSG utilisant le masque DIMPLES servent à introduire des
irrégularités (des fossettes) dans la première couche structurelle, plane autrement; cela réduit
le problème de collage de cette couche structurale contre le substrat, après la gravure de la
couche sacrificielle. Le masque ANCHOR1, quant à lui, permet la formation de points
d’ancrage pour les structures fabriquées en poly1 ; ainsi on peut relier les structures en poly1
soit aux structures en poly0, soit au nitrure. Etant donné qu’aucune couche dans la

66 LPCVD : Low Pressure Chemical Vapor Deposition.
67 RIE : Reactive Ion Etching.

 Micro-usinage de commutateurs optiques 143

24/05/02 Sergio Martínez

technologie MUMP est aplanie, chaque nouvelle couche déposée reproduit le profil de la pile
de couches se trouvant dessous. Les cavités formées par les masques DIMPLES et
ANCHOR1 dans le premier oxyde représentent donc la possibilité de créer des profils
particuliers dans les couches structurelles.

Une première couche structurelle de silicium polycristallin de 2 µm (poly1) est déposée. Par
la suite, une couche de PSG de 200 nm est aussi déposée. Le wafer est recuit à 1050 °C ; ce
procédé thermique sert d’une part, à doper la couche poly1 avec le phosphore disponible dans
les couches de PSG. D’autre part, recuire le wafer permet de réduire la contrainte mécanique
résiduelle de la première couche structurelle. Ensuite, la couche de PSG de 200 nm est gravée
et utilisée comme masque pour la gravure de la couche poly1. A la fin du procédé de
fabrication, quand l’oxyde sacrificiel est retiré, les composants en poly1 sont, soit libérés du
substrat, soit ancrés en lui. Les structures en poly1 suspendues sont séparées du substrat d’une
distance équivalente à l’épaisseur du premier oxyde (2 µm).

Une couche de PSG de 0,75 µm appelée deuxième oxyde est déposée. Ensuite, une séquence
de lithographie et de gravure (associée au masque POLY1_POLY2_VIA) sert à créer les vias
dans le deuxième oxyde qui serviront à relier les structures en poly1 avec une deuxième
couche structurale (poly2) à déposer ultérieurement. Par la suite, une autre séquence de
lithographie et de gravure (associée au masque ANCHOR2) est utilisée pour perforer les
deux couches d’oxyde ; cela permet de créer des points d’ancrage pour la deuxième couche
structurale, soit sur poly0, soit sur la couche de nitrure.

Maintenant, la deuxième couche structurale de silicium polycristallin (poly2) est déposée.
Ensuite, une couche de 200 nm de PSG est aussi déposée. Le wafer est recuit à 1050 °C pour
doper la deuxième couche structurale ainsi que pour réduire la contrainte mécanique
résiduelle de cette couche. La couche de poly2 subit une séquence de lithographie et de
gravure (associée au masque POLY2). A la fin du procédé de fabrication, les structures en
poly2 sont, soit ancrées au substrat, soit ancrées au poly1. Les structures de poly2 ancrées au
substrat peuvent servir de barrières pour maintenir sur place les structures en poly1 libérées
du substrat ; ce type de barrières est typiquement utilisé dans les moteurs, et dans les
actionneurs contenant des éléments glissants. Des structures de 2,75 µm d’épaisseur peuvent
être créées par dépôt de poly2 sur poly1 en utilisant le masque POLY1_POLY2_VIA. La
forme des structures est donc définie par le masque POLY2. Les structures épaisses
permettent d’augmenter la force dans certains types d’actionneurs électrostatiques, par
exemple dans les actionneurs à peignes interdigités.

Ensuite, le wafer est recouvert de résine photosensible qui est gravée (utilisant le masque
METAL). Une couche d’or de 0,5 µm est déposée et sélectivement gravée par lift-off. La
couche métallique est utilisée soit pour fabriquer des miroirs, soit pour fabriquer des pistes à

144 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

basse résistance électrique. Dans la technologie MUMPS, le métal est toujours mieux déposé
sur poly2 que sur poly1.

Le procédé de MUMPS se termine par le dépôt d’une couche protectrice d’oxyde, et la
découpe des puces.

Le Tableau 1 résume les différentes couches de la technologie MUMPS indiquant l’épaisseur
et les niveaux de lithographie associés à chacune. Les niveaux HOLE0, HOLE1, HOLE2 et
HOLEM n’ont pas besoin de masques additionnels ; ces niveaux sont incorporés
respectivement aux niveaux POLY0, POLY1, POLY2 et METAL pour la génération de
quatre masques uniquement. Les premiers quatre niveaux ont été définis pour faciliter la
conception du layout. Ils apportent une manière facile de synthétiser des trous dans les
couches de silicium polycristallin et dans la couche d’or, une tâche assez courante dans la
conception de microsystèmes. Par exemple, les perforations sont typiquement nécessaires
dans les grandes structures pour faciliter la gravure de l’oxyde sacrificiel. Des matrices à trous
définies par les niveaux HOLE1, HOLE2 et HOLEM produisent les raccourcis nécessaires
pendant la gravure à l’acide fluorhydrique.

Matériau Epaisseur Nom des niveaux de lithographie
♦ nitrure de silicium 0,6 µm -
♦ silicium polycristallin 0,5 µm POLY0, HOLE0
♦ PSG 2,0 µm DIMPLE, ANCHOR1
♦ silicium polycristallin 2,0 µm POLY1, HOLE1
♦ PSG 0,75 µm POLY1_POLY2_VIA, ANCHOR2
♦ silicium polycristallin 1,5 µm POLY2, HOLE2
♦ or 0,5 µm METAL, HOLEM

Tableau 6.1. Niveaux de lithographie de la technologie MUMPS.

Les différentes couches de la technologie MUMPS sont illustrées dans la Figure 6.3 ; nous ne
montrons pas les trous dans les structures de silicium polycristallin. Le profil illustré présente
des points d’ancrage à la couche de nitrure ainsi qu’à la couche de poly0 ; ces points
d’ancrage sont créés par le masque POLY1 (fusion des niveaux POLY1 et HOLE1). Des
points d’ancrage pour poly2 au nitrure et au poly0 sont aussi montrés, ils ont été créés par le
masque POLY2 (fusion des niveaux POLY2 et HOLE2). Nous montrons aussi une via poly1-
poly2. A droite il y a une structure d’or sur poly2. Afin d’éviter la discontinuité de la couche
d’or, il ne faut pas déposer le métal sur un profil trop abrupt.

 Micro-usinage de commutateurs optiques 145

24/05/02 Sergio Martínez

anchor1 via anchor2anchor1 anchor2

substrat

Figure 6.3. Profil des couches dans la technologie MUMPS.

En ce qui concerne la libération des structures mécaniques, les puces de MUMPS sont
d’abord trempées dans l’acétone pour enlever la couche de résine de protection. Les structures
mécaniques sont après libérées par gravure à l’acide fluorhydrique à 49 % pendant 2,5
minutes. Ensuite, nous rinçons les puces avec de l’eau distillée. Finalement, les puces sont
trempées dans de l’alcool pour les laisser sécher dans un four à 120 °C.

6.3. Fabrication d’un commutateur en technologie MUMP/Cronos

Nous présentons les détails de la fabrication d’un commutateur optique de 4×4 ports. Le
commutateur a été fabriqué en technologie MUMPS et consiste en une matrice de réflecteurs
en architecture 2D (§ 3.1.1). Les miroirs sont capables de pivoter depuis une position
horizontale (état de repos) vers une position verticale (état actif). Pour ce faire, un actionneur
électrostatique à interactions de contact a été choisi (§ 4.6.2). La Figure 6.4(a) illustre le
schéma général du commutateur et la Figure 6.4(b) montre une vue d’ensemble du
commutateur fabriqué. Ce concept de commutateur a été inspiré par les travaux de L. Lin et
al. [LIN 98] [LIN 99].

(a) (b)

Figure 6.4. Commutateur optique : (a) schéma général du commutateur, (b) vue d’ensemble du
commutateur fabriqué.

miroir
actif

collimateur
fibre

monomode

146 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

6.3.1. Conception des miroirs

Les miroirs sont de forme éliptique et mesurent 400 µm × 283 µm. Ils sont constitués d’une
plaque de poly2 recouverte d’une couche d’or. Cette structure est suspendue à un cadre en
poly1 [voir Figure 6.5(a)]. Nous avons prévu des trous pour faciliter la gravure de la couche
sacrificielle [voir Figure 6.5(b)]. Les trous sur poly2 sont de 3 µm × 3 µm avec un espacement
de 30 µm. Les trous d’or prévus entourent les trous de poly2 par 2 µm en accord avec les
règles de conception de la technologie MUMPS.

 (a) (b)

Figure 6.5. (a) Plaque du miroir, (b) détail d’un trou pour la gravure de la couche sacrificielle.

La technologie MUMPS ne possède pas des étapes d’aplanissement des oxydes sacrificiels,
donc le relief des couches inférieures sous la surface du miroir doit être évité (§ 3.4.4). Nous
n’avons pas eu de problèmes pour satisfaire cette condition, étant donné que le mécanisme
actionneur a été placé à côté du miroir, et non-pas en dessous comme certains autres cas le
demandent68. Par contre, la surface des miroirs présente une rugosité appréciable après la
libération des structures mécaniques (voir Figure 6.6).

Figure 6.6. Rugosité de la surface d’un miroir. A droite, détail d’un trou pour la gravure de la couche
sacrificielle.

68 Dans certains commutateurs électrostatiques, il est nécessaire de placer des électrodes dessous la plaque du

miroir qui fonctionne aussi comme électrode. Dans ce cas, une technologie avec une couche sacrificielle
aplanie est nécessaire.

poly2

or
poly1

 Micro-usinage de commutateurs optiques 147

24/05/02 Sergio Martínez

6.3.2. Conception du système d’actionnement

L’actionneur électrostatique consiste en fait d’une matrice d’actionneurs à interactions de
contact. Les actionneurs sont accrochés à une plaque glissante qui est reliée, à son tour, à la
plaque du miroir au moyen de charnières suspendues. La plaque du miroir, quant à elle, est
accrochée au substrat sur une extrémité au moyen d’une autre charnière appelée charnière de
substrat. Afin de pivoter le miroir depuis sa position de repos vers sa position active, un
signal électrique alternatif est appliqué. Les actionneurs se déplacent linéairement jusqu’à un
point d’arrêt défini par la lithographie (§ 6.3.2.3).

Pour faire revenir le miroir depuis la position active à la position de repos, deux ressorts sont
prévus. Les ressorts sont accrochés par une extrémité à la plaque glissante ; par l’autre
extrémité, ils sont ancrés sur le substrat. La Figure 6.7 montre les différents éléments qui
forment le mécanisme actionneur et comment ces éléments sont reliés à la plaque du miroir.

Figure 6.7. Eléments formant le système d’actionnement.

6.3.2.1. Charnière de substrat.

La charnière qui maintient la plaque du miroir accrochée au substrat est constituée d’une
structure en poly2 ancrée sur poly0 ; le gond est formé sur poly1 faisant partie de la plaque du
miroir (voir Figure 6.8). La largeur du gond choisie est de 2 µm pour faciliter sa rotation. Le
jeu de la charnière dans la direction verticale est d’environ 2,75 µm ce qui correspond à
l’épaisseur jointe des deux couches sacrificielles. D’autre part, le jeu dans la direction
horizontale est à peu près 1,5 µm, c’est à dire deux fois l’épaisseur du deuxième oxyde. Etant
donné que la largeur et l’épaisseur du gond sont identiques, les jeux horizontal et vertical sont
indépendants de l’état du miroir. Le jeu vertical de la charnière quand le miroir se trouve dans
sa position active, pourrait être réduit avec un gond un peu plus large mais cette condition
augmente le jeu dans la direction horizontale.

plaque du miroir charnière suspendue

ressort

plaque glissante actionneur

charnière de substrat

poteau de contention

plot électrique

148 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Figure 6.8. Charnière de substrat.

En utilisant le masque DIMPLES, nous avons prévu des fossettes dans l’armature du miroir
afin d’éviter, après la gravure, le collage de cette plaque contre le substrat.

6.3.2.2. Plaque glissante et charnières suspendues.

La plaque glissante est conçue pour se déplacer linéairement et parallèlement au substrat. Elle
est fabriquée en poly1 et son mouvement latéral est limité par des poteaux en poly2 [voir
Figure 6.9(a)]. Nous avons profité du relief de la deuxième couche sacrificielle pour assurer
un jeu de seulement 0,75 µm entre la plaque glissante et les poteaux.

Une paire de charnières suspendues est utilisée pour relier la plaque du miroir à la plaque
glissante [voir Figure 6.9(b)]. Ces charnières contiennent plusieurs éléments en poly1 et en
poly2. La structure principale en poly2 a été étendue vers les deux côtés afin de réduire le jeu
mécanique.

(a) (b)

Figure 6.9. Eléments divers : (a) poteau de sujétion, (b) charnière suspendue.

Autant que pour la plaque du miroir, nous avons prévu des fossettes dans la plaque glissante
[voir Figure 6.9(b)].

gond en poly1
ancrage du poly2
sur poly0

fossette

poteau charnière
suspendue

plaque
glissante

 Micro-usinage de commutateurs optiques 149

24/05/02 Sergio Martínez

6.3.2.3. Matrice de SDA

Le cœur du mécanisme actionneur est une matrice de SDA (§ 4.6.2) fabriquée en poly2 et
accrochée à la plaque glissante. La tension de commande s’applique entre le substrat et les
corps des SDA, la couche de nitrure servant d’isolant électrique. En tenant compte du fait que
les SDAs ne sont pas seulement reliés mécaniquement mais aussi électriquement à la plaque
du miroir et à la plaque glissante, une barrière électrostatique en poly0 est prévue. Cette
dernière structure permet d’appliquer la force électrostatique exclusivement sur les
actionneurs.

La Figure 6.10(a) montre une vue d’ensemble de la ²matrice d’actionneurs. Chaque actionneur
contient une plaque principale, deux poutres de suspension et un plot de contact [voir Figure
6.10(b)]. L’implémentation d’un plot de contact dans la technologie MUMPS est possible
grâce au masque POL1_POLY2_VIA. Ce masque a été principalement conçu pour faire des
ouvertures dans le deuxième oxyde au dessus des structures en poly1. Cependant, dans notre
cas, l’ouverture se fait dans une région où les deux couches d’oxyde sont empilées. Les
ouvertures du type via sont effectuées par RIE utilisant normalement le poly1 comme couche
d’arrêt ; par ailleurs, la gravure d’une via sur une position qui ne contient pas du poly1
supprime non seulement le deuxième oxyde mais une fraction du premier oxyde [COM 95].
La hauteur du plot de contact obtenue avec cette méthode est de 1 µm.

(a) (b)

Figure 6.10. Actionneurs à interactions de contact : (a) vue d’ensemble de la matrice d’actionneurs,
(b) gros plan d’un actionneur.

Dans la Figure 6.10(a), on voit la barrière électrostatique en poly0. Cette plaque est placée
dessous la structure mécanique du système contenant des perforations à l’endroit des
actionneurs. Par ailleurs, les cavités de la barrière en poly0 sont suffisamment longues pour
couvrir la trajectoire complète des SDA. Il faut préciser que l’épaisseur même de la couche
poly0 (0,5 µm) forme une marche dans les extrémités de chaque cavité. Cette marche
constitue un point d’arrêt pour les SDA, ce point étant défini par lithographie.

point d’arrêt

poutre de
suspension

fossette

plot de
contact

barrière
électrostatique
(poly0)

150 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

La plaque principale de chaque actionneur mesure 75 µm × 50 µm, dimensions qui possèdent
le meilleur rendement [AKI 97] [LAN 97]. Les SDA sont suspendus au moyen de deux
poutres de flexion de dimensions 20 µm × 5 µm × 1,5 µm.

6.3.2.4. Ressorts mécaniques

Les ressorts sont fabriqués en poly2. Ils sont reliés à la plaque glissante par une extrémité et
ancrés au poly0 par l’autre extrémité. Les ressorts doivent être suffisamment rigides pour
éviter leur fracture lors de la gravure ou lors de l’opération du miroir. D’autre part, les ressorts
doivent être suffisamment flexibles pour réduire la quantité de SDA nécessaire.

6.3.2.5. Plots électriques

Deux contacts sont prévus pour chaque miroir. Le premier est attaché à la barrière en poly0.
Le deuxième plot donne accès au substrat depuis le côté supérieur de la puce. Les actionneurs
électrostatiques n’ont pas besoin strictement des pistes présentant des résistances électriques
basses. De toutes façons, de bonnes propriétés mécaniques et électriques à la fois peuvent être
facilement obtenues en utilisant une structure de poly2 recouverte d’or et ancrée sur poly0. Ce
type de structure a été utilisé dans notre prototype pour implémenter des plots qui sont reliés
aux barrières électrostatiques en poly0. Afin de créer les plots de substrat, deux stratégies
différentes ont été utilisées pour perforer la couche de nitrure, voir Tableau 6.2.

Séquence des masques utilisée
pour graver le nitrure

Matériaux déposés pour
former le plot de contact

anchor1/anchor2 poly2/or
anchor1/p1p2via poly2/or

Tableau 6.2. Techniques pour la création d’un plot de substrat.

Une fois que le signal de commande est appliqué entre les électrodes, les corps des
actionneurs et toutes les autres structures en poly0, poly1, poly2 et métal forment un volume
équipotentiel. Cependant, la barrière électrostatique en poly0 permet que la force
électrostatique ne soit appliquée que sur les actionneurs.

6.4. Analyse de résultats et conclusions

Le micro-usinage en surface est la technique de micro-usinage la plus flexible pour la
fabrication de commutateurs optiques avec un grand nombre de ports et un haut degré de
complexité. Cependant, cette technique présente encore quelques inconvénients. Dans le cas

 Micro-usinage de commutateurs optiques 151

24/05/02 Sergio Martínez

particulier du micro-usinage en surface de Cronos, les couches sacrificielles ne sont pas
aplanies. Nous avons observé qu’on peut parfois profiter de cette caractéristique pour
fabriquer des structures avec un jeu mécanique minimal, comme le poteau montré dans la
Figure 6.9(a). Malheureusement, le cas est fréquent où le relief des couches inférieures cause
des problèmes.

Concernant les micro-miroirs, l’absence d’aplanissement des couches sacrificielles décourage
quant à l’utilisation de plusieurs électrodes au dessous des miroirs. Concernant les poutres de
suspension et de torsion, l’absence d’aplanissement provoque des défauts dans les structures.
Ces défauts compliquent la tâche de modélisation. La Figure 6.11 montre un défaut dans une
poutre de suspension de l’actionneur électrostatique détaillé dans la partie 6.3.

Figure 6.11. Défaut dans une poutre de suspension.

Pour la libération des couches mécaniques, nous avons suivi le procédé standard suggéré par
Cronos [KOE 01]. Dans le cas particulier du commutateur, nous n’avons pas observé le
problème de collage des structures contre le substrat. Nous avons cependant observé ce
phénomène dans quelques autres structures de test que nous avons fabriquées (voir Figure
6.12).

Figure 6.12. Collage de structures contre le substrat.

Poutre de
suspension

152 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Un autre problème du micro-usinage en surface est la grande variation du comportement des
dispositifs en fonction de la variation des paramètres des matériaux. En général, les
paramètres des couches minces dépendent fortement des conditions de dépôt. Par exemple, le
module de Young d’une couche mince de silicium polycristallin peut varier entre 120 GPa et
200 GPa. Particulièrement dans la technologie Cronos, la contrainte mécanique résiduelle de
la couche poly2 peut varier entre –10 MPa et –20 MPa ; et celle de la couche d’or, entre
50 MPa et 100 MPa.

La fabrication de prototypes de MOEMS est encore beaucoup plus difficile et onéreuse que la
fabrication de prototypes purement électroniques. Les technologies disponibles pour le
prototypage de microsystèmes ne sont pas aussi bien caractérisées que les technologies de la
microélectronique. Elles ne sont pas optimisées non-plus pour les applications dans le
domaine de l’optique.

Malgré ces inconvénients, nous avons exploré le micro-usinage en surface et nous avons
réussi à fabriquer plusieurs micro-structures qui ont la fonctionnalité correcte du point de vue
mécanique. Nous avons fabriqué des miroirs et nous avons aussi fabriqué plusieurs types de
micro-charnières.

La réalisation de ces prototypes nous a permis de mieux comprendre les limitations de la
technologie, par exemple les défauts dans les structures provoqués par le relief des couches
sacrificielles. Cette expérience pratique nous a aussi permis de reprendre la tâche de
modélisation de commutateurs micro-usinés avec une idée plus précise des aspects importants
à prendre en compte, comme la contrainte mécanique résiduelle des matériaux. La réalisation
d’un commutateur opto-mécanique complètement fonctionnel nécessite évidemment
beaucoup plus de travail de fabrication et de caractérisation.

Bibliographie

[AKI 97] T. Akiyama, D. Collard, H. Fujita, « Scratch drive actuator with mechanical links for self-assembly
of three-dimensional MEMS », Journal of Microelectromechanical Systems, vol. 6, no. 1, pp. 10-17, 1997.

[AKS 00] V. A. Aksyuk, F. Pardo, C. A. Bolle, S. Arney, C. R. Giles, D. J. Bishop, « Lucent MicrostarTM
micromirror array technology for large optical crossconnects », in MOEMS and Miniaturized Systems, M. E.
Motamedi, R. Göring, editors, Proceedings of SPIE, vol. 4178, pp. 320-324, 2000.

[BEA 78] K. Bean, « Anisotropic etching of silicon », IEEE Transactions on Electron Devices, vol. ED-25, no.
10, pp. 1185-1193, 1978.

[COM 95] J. H. Comtois, V. M. Bright, « Design techniques for surface-micromachining MEMS processes »,
in Micromachining and Microfabrication Process Technology, Karen W. Markus, editor, Proceedings of
SPIE, Vol. 2639, pp. 211-222, 1995.

[DAU 92] M. F. Dautartas, A. M. Benzoni, Y. C. Chen, G. E. Blonder, B. H. Johnson, C. R. Paola, E. Rice, Y.
–H. Wong, « A silicon-based moving-mirror optical switch », Journal of Lightwave Technology, vol. 10, no.
8, pp. 1078-1085, 1992.

 Micro-usinage de commutateurs optiques 153

24/05/02 Sergio Martínez

[HUA 98] L. –S. Huang, S. –S. Lee, E. Motamedi, M. C. Wu, C. –J. Kim, « Optical coupling analysis and
vibration characterization for packaging of 2x2 MEMS vertical torsion mirror switches », in Microelectronic
Structures and MEMS for Optical Processing IV, Motamedi, M. Edward; Herzig, Hans P., editors,
Proceedings of SPIE, vol. 3513, pp. 135-143, 1998.

[JUA 96] W. –H. Juan, S. W. Pang, « Released Si microstructures fabricated by deep etching and shallow
diffusion », Journal of Microelectromechanical Systems, vol. 5, no. 1, pp. 18-23, 1996.

[JUA 98] W. –H. Juan, S. W. Pang, « High-aspect-ratio Si vertical micromirror arrays for optical switching »,
Journal of Microelectromechanical Systems, vol. 7, no. 2, pp. 207-213, 1998.

[KOE 01] D. A. Koester, R. Mahadevan, A. Shishkoff, K. W. Markus, MUMPs Design Handbook, Rev. 4.0,
Cronos Integrated Microsystems, 2001.

[LAN 97] P. Langlet, D. Collard, T. Akiyama, H. Fujita, « A quantitative analysis of scratch drive actuation for
integrated X/Y motion system », in Tech. Dig., Transducers ’97: The International Conference on Solid-
State Sensors and Actuators, Chicago, USA, pp. 773-776, 1997.

[LEE 99] S. –S. Lee, L. –S. Huang, C. J. Kim, M. C. Wu, « Free-space fiber-optic switches based on MEMS
vertical torsion mirrors », Journal of Lightwave Technology, vol. 17, no. 1, pp. 7-13, 1999.

[LIN 98] L. Y. Lin, E. L. Goldstein, R. W. Tkach, « Free-space micromachined optical switches with
submillisecond switching time for large-scale optical crossconnects », IEEE Photonics Technology Letters,
vol. 10, no. 4, pp. 525-527, 1998.

[LIN 99] L. Y. Lin, E. L. Goldstein, R. W. Tkach, « Free-space micromachined optical switches for optical
networking », IEEE Journal of Selected Topics in Quantum Electronics, vol. 5, no. 1, pp. 4-9, 1999.

[MAR 97] C. Marxer, C. Thio, M. –A. Gtétillat, N. F. de Rooij, R. Bättig, O. Anthamatten, B. Valk, P. Vogel,
« Vertical mirrors fabricated by deep reactive ion etching for fiber-optic switching applications », IEEE
Journal of Microelectromechanical Systems, vol. 6, no. 3, pp. 277-285, 1997.

[MAR 99] C. Marxer, N. F. de Rooij, « Micro-opto-mechanical 2x2 switch for single-mode fibers based on
plasma-etched silicon mirrors and electrostatic actuation », Journal of Lightwave Technology, vol. 17, no. 1,
pp. 2-6, 1999.

[PET 82] K. E. Petersen, « Silicon as a mechanical material », Proceedings of the IEEE, vol. 70, no. 5, pp.
420-457, 1982.

[ROS 94] L. Rosengren, L. Smith, Y. Bläcklund, « Micromachined optical planes and reflectors in silicon »,
Sensors and Actuators A, vol. 41-42, pp. 330-333, 1994.

 155

Chapitre 7

Conclusions et perspectives

La partie 7.1 présentera les conclusions de notre travail de thèse. Nous évoquerons aussi les
tendances d’évolution des commutateurs optiques micro-usinés, et les défis technologiques
actuels qui devront être surmontés pour la commercialisation massive de ces dispositifs.

La partie 7.2 présentera nos perspectives sur l’avenir des technologies de micro-usinage dans
les réseaux optiques. Nous décrirons les applications potentielles des microsystèmes optiques
les plus prometteuses dans ce domaine (à part les commutateurs).

7.1. Conclusions

A la fin des années 90, les microsystèmes mécano-optiques pour les applications dans les
réseaux optiques étaient encore regardés avec méfiance. A l’heure actuelle, les premiers
produits pilotes, notamment les commutateurs optiques à base de miroirs sont déjà
disponibles sur le marché [LUC 02] [OMM 02] [SER 02]. Malgré la limitation dans la vitesse
de commutation (~1-10 ms), les commutateurs micro-usinés sont suffisamment rapides pour
les applications de protection, restauration et approvisionnement (§ 1.2.3). Les commutateurs
mécano-optiques sont également applicables dans les modules d’insertion/extraction (§ 1.1.4).

Les pertes d’insertion constituent un autre aspect important du fonctionnement des
commutateurs. Il est possible de compenser l’atténuation des commutateurs par l’utilisation
des étapes d’amplification, mais cette approche a ses limitations. Chaque étape
d’amplification introduit de la dispersion (§ 1.1.1).

Les niveaux de pertes d’insertion expérimentales des commutateurs sont encore élevés.
Quelques sociétés offrent des produits pilotes avec des pertes d’insertion supérieures à 5 dB
(§ 2.1.6). Les pertes d’insertion proviennent d’une part, des erreurs d’alignement des

156 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

composants (§ 3.3), et d’autre part des caractéristiques non-idéales des miroirs (§ 3.4). Les
erreurs d’alignement peuvent être compensées de manière dynamique par un système de
contrôle en boucle fermée. Par contre, la réduction des pertes associées aux imperfections des
miroirs nécessite l’optimisation des procédés de micro-usinage pour minimiser la contrainte
mécanique résiduelle des réflecteurs.

Quand deux fibres monomodes sont directement couplées et la distance de séparation
maintenue en dessous d’environ 80 µm, les pertes d’insertion restent inférieures à 2,5 dB
(§ 3.3.1). Si la distance de séparation est de quelques dizaines de microns seulement, des
erreurs d’alignement de l’ordre de 1 µm et 1° peuvent être acceptées. L’utilisation de
collimateurs à gradient d’indice permet d’augmenter la distance de séparation de quelques
dizaines de microns à quelques centimètres en fonction de la largeur du faisceau de
transmission. Par ailleurs, à travers l’expansion du faisceau de transmission, la tolérance du
positionnement latéral augmente alors que la tolérance du positionnement angulaire diminue
(§ 3.3.3).

Concernant le type d’actionneur, ce sont pour l’instant les dispositifs électrostatiques qui sont
les plus compatibles avec les matériaux et les procédés de micro-fabrication (§ 4.1.3). Par
ailleurs, la miniaturisation est favorable aux actionneurs électrostatiques où la masse varie en
fonction de l3 alors que la force varie en fonction de l2 (à champ électrostatique constant).
Quand la séparation entre les électrodes est inférieure à quelques microns, la force
électrostatique disponible varie en fonction de l (§ 4.1.3).

Les actionneurs électrostatiques ont encore besoin de tensions d’alimentation relativement
élevées (dizaines de volts, voire centaines de volts) pour atteindre des niveaux de force
acceptables. Cela représente un problème d’incompatibilité avec les circuits
microélectroniques.

Les actionneurs magnétiques suscitent également de l’intérêt. D’une part, ils sont capables de
produire aussi bien des forces d’attraction que de répulsion. D’autre part, les tensions
nécessaires sont plus compatibles avec la microélectronique. Les inconvénients des
actionneurs magnétiques par rapport aux actionneurs électrostatiques sont le plus haut niveau
de courant nécessaire et la plus haute consommation de puissance. En outre, les actionneurs
magnétiques peuvent coupler les champs magnétiques des actionneurs voisins. En tout cas, les
procédés de dépôt et gravure de matériaux magnétiques doivent encore évoluer pour
permettre aux actionneurs magnétiques de concurrencer les actionneurs électrostatiques.
(§ 4.1.2).

Parmi les différentes familles d’actionneurs électrostatiques, les actionneurs à électrode
giratoire sont attractifs pour les commutateurs optiques, étant donné que seules de très petites
rotations sont nécessaires pour défléchir substantiellement les faisceaux lumineux (§ 4.5).

 Conclusions et perspectives 157

24/05/02 Sergio Martínez

La conception de commutateurs optiques et, en général, de microsystèmes optiques est
difficile, étant donné que ces dispositifs sont très hétérogènes (§ 5.2). La validation globale de
tels systèmes est loin d’être, à présent, un procédé automatique. Dans les systèmes matériels
contenant des dispositifs électroniques ainsi que des composants microsystèmes, une
approche qui s’est développée pendant les dernières années consiste en la modélisation des
composants microsystèmes sur un langage de description matériel (§ 5.4). Ainsi, la validation
globale du système est réalisée sur les outils de conception électronique. Cette approche
demande la traduction de tous les modèles constituant le système vers un langage commun.

Dans ce travail de thèse, nous avons promu la validation globale de systèmes hétérogènes par
cosimulation. Ainsi, les divers modules d’un système, typiquement conçus par différentes
équipes de travail, sont représentés sur différents langages de spécification et simulés au
moyen de différents outils, chacun spécialement conçu pour un domaine particulier ou un
niveau d’abstraction spécifique. Un modèle exécutable du système est obtenu à partir de la
génération automatique d’interfaces reliant les différents outils de simulation (§ 5.6). Cette
approche profite de l’expertise de chaque équipe de travail sur un langage et un outil de
simulation spécifiques à son domaine.

Le micro-usinage en surface est une technologie qui favorise la fabrication d’une grande
variété d’actionneurs et d’autres structures mécaniques. Cependant, les miroirs sont
invariablement constitués d’une couche structurale de faible épaisseur (~1-2 µm) recouverte
d’une couche réfléchissante (§ 6.3.1). La minimisation/compensation des effets de contraintes
mécaniques résiduelles (nécessaire à la fabrication de miroirs suffisamment plats) demande un
procédé de fabrication spécialement conçu pour un tel propos.

Le micro-usinage de wafers SOI (§ 6.1.3) représente une alternative intéressante. Dans ce cas,
les miroirs sont formés à partir d’une couche épaisse de silicium polycristallin, la couche
d’oxyde étant utilisée comme couche sacrificielle.

Les technologies de micro-usinage ont déjà montré leur applicabilité dans les réseaux
optiques, cependant il y a encore une incertitude concernant la fiabilité des microsystèmes
optiques. A ce sujet, les techniques pour la mise en boîtier des microsystèmes devront évoluer
non-seulement pour améliorer la fiabilité mais aussi pour réduire les coûts de manufacture.

Dans un futur proche, les commutateurs micro-usinés seront sûrement répandus dans les
réseaux optiques où ils vont coexister avec les circuits intégrés photoniques, les premiers
présentant les plus faibles niveaux de pertes, les derniers ayant une vitesse de commutation
plus élevée.

Dans un plus long terme, les commutateurs utiliseront des signaux de contrôle lumineux. Les
fibres optiques véhiculeront aussi bien les signaux d’information que les signaux de contrôle.

158 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

Les commutateurs seront capables de se reconfigurer très rapidement pour permettre le
routage de paquets d’information directement dans le domaine optique.

7.2. Perspectives

Nous présentons maintenant quelques autres applications prometteuses des microsystèmes
dans les réseaux optiques. Nous espérons que cette partie pourra servir d’inspiration et de
point de départ pour de futurs travaux de recherche.

7.2.1. Atténuateurs variables

En tenant compte de la multiplicité et de la diversité des trajectoires dans un réseau optique, il
n’est pas difficile de comprendre qu’un réseau puisse véhiculer des signaux qui présentent des
niveaux de puissance assez différents. En fait, le niveau de puissance d’un signal varie
continuellement à partir du point de transmission, le long de son chemin de propagation
jusqu’au point de réception. Une première application des atténuateurs variables se situe dans
les ports d’insertion/extraction où la puissance du signal à insérer doit idéalement avoir la
même valeur que celle du signal à extraire.

D’autre part, les amplificateurs optiques, qui sont utilisés pour compenser l’atténuation, sont
configurés pour présenter une puissance de sortie constante. Malheureusement, pendant la
reconfiguration dynamique des réseaux, les opérations d’insertion et d’extraction produisent
des transitoires qui sont de plus en plus rapides à mesure que le nombre d’amplificateurs en
cascade augmente. Dans ces cas, un atténuateur variable, de réponse rapide, est souhaitable
pour supprimer les transitoires.

Dans une autre application, les atténuateurs permettent d’optimiser la détection des signaux en
ajustant le niveau de puissance qui convient le mieux aux photodétecteurs.

Les atténuateurs variables sont réalisables par les technologies de micro-usinage. Deux
stratégies de conception peuvent être utilisées [GIL 99]. Une première approche consiste à
faire glisser une lame entre deux fibres optiques, la position de la lame par rapport au centre
des fibres déterminant le degré d’atténuation. Une deuxième approche consiste à utiliser un
miroir pour effectuer le couplage entre les fibres ; dans ce cas, l’orientation du miroir contrôle
le couplage entre les fibres.

7.2.2. Egalisateurs

Les amplificateurs utilisés dans les réseaux optiques présentent un profil de gain non-
uniforme par rapport à la longueur d’onde. A présent, la fonction de transfert des

 Conclusions et perspectives 159

24/05/02 Sergio Martínez

amplificateurs est corrigée à l’aide de fibres à réseau de Bragg, ce qui permet d’augmenter la
largeur de bande utile des amplificateurs. Malheureusement, le profil de gain des
amplificateurs optiques change en fonction des conditions d’opération et à travers la vie utile
du dispositif. Ainsi, les fonctions de filtrage fixes offertes par les fibres à réseau de Bragg ne
permettent qu’un aplatissement sub-optimal du gain de l’amplificateur. La solution à ce
problème est dans la conception d’égalisateurs dynamiques de spectre [WAL 99].

Les égalisateurs dynamiques de spectre peuvent consister en composants optiques dans
l’espace libre, par exemple un réseau de diffraction et un ensemble d’atténuateurs. Les
technologies de micro-usinage sont adéquates pour la fabrication de ces éléments optiques et
représentent donc une solution potentielle pour la fabrication d’égalisateurs à bas coût.

7.2.3. Modulateurs

Bien que les modulateurs électro-optiques de niobate de lithium sont utilisés pour la
génération de signaux à haut débit (10 Gb/s, 20 Gb/s, 40 Gb/s) et constituent une technologie
assez établie, de telles vitesses de transmission de données ne sont pas toujours nécessaires.
Dans les réseaux optiques du futur, les modulateurs micro-usinés avec débit de transmission
plus modestes de l’ordre d‘une ou de plusieurs dizaines de Mb/s pourraient trouver des
applications dans les réseaux optiques.

Une stratégie envisagée par les compagnies des télécommunications, pour améliorer les
services déjà offerts ainsi que pour introduire de nouveaux services aux particuliers, est
l’extension du réseau à fibres jusqu’aux maisons des souscripteurs (FTTH69). Pour que ce
projet devienne réalisable, le coût des équipements installés chez le souscripteur devra être le
plus bas possible. Afin de permettre la communication depuis la maison vers le bureau de
télécommunication, la possibilité existe d’installer chez le souscripteurs des modulateurs pour
introduire l’information dans un faisceau porteur envoyé par le bureau central de
télécommunication. Les modulateurs micro-usinés avec débits de plusieurs mégabits par
seconde représentent une solution potentielle à bas coût pour les systèmes FTTH [GOO 94].

7.2.4. Sources accordables en longueur d’onde

Dans les réseaux optiques modernes, la capacité de transmission d’information a augmenté
considérablement dans les dernières années grâce à l’utilisation de multiples longueurs
d’onde. Les lasers du type VCSEL70 sont devenus populaires grâce à leur combinaison
performance/prix. A l’heure actuelle, de multiples diodes lasers, où chaque élément est conçu

69 FTTH : Fiber To The Home.
70 VCSEL : Vertical Cavity Surface Emitting Laser.

160 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

pour émettre une longueur d’onde fixe différente, sont généralement utilisées dans les
systèmes WDM.

A mesure que la densité de canaux augmente dans les réseaux optiques, le nombre de diodes
lasers nécessaires s’accroît, et la séparation entre les différentes longueurs d’onde diminue.
Des diodes lasers capables d’ajuster dynamiquement leur longueur d’onde deviennent de plus
en plus nécessaires.

Le fait de pouvoir varier (et contrôler) la longueur d’onde des diodes lasers permet d’une part
de réduire l’interférence entre les canaux. D’autre part, si la variation possible de la longueur
d’onde est assez large, une même diode est donc capable de transmettre un signal dans un
canal parmi plusieurs canaux possibles, ce qui donne de la flexibilité dans la conception et
l’implémentation des réseaux. Les diodes accordables représentent également la réduction du
nombre de pièces de remplacement nécessaires pour un certain système [BRU 02].

Les technologies de micro-usinage permettent la fabrication des lasers accordables en
longueur d’onde à travers l’un ou l’autre des deux mécanismes possibles : la modulation de
l’indice de réfraction ou la modulation de la longueur de la région active du laser. Le premier
mécanisme consiste à intégrer dans le laser une résistance chauffante, les changements de
température servant à contrôler l’indice de réfraction. Le deuxième mécanisme consiste à
fabriquer une membrane qui se déplace par l’action d’un champ électrostatique, ce mécanisme
permettant une modulation plus rapide de la longueur d’onde [KIA 96] [SUG 98].

7.2.5. Filtres optiques

Les filtres optiques permettent de séparer un ou plusieurs canaux d’un signal WDM. Il y a
plusieurs types de filtres ; un des plus simples consiste en une cavité Fabry-Pérot dont
l’épaisseur est ajustable au moyen d’une force électrostatique.

Les technologies de micro-usinage sont très adéquates pour la fabrication de cavités Fabry-
Pérot. L’idée de base est la fabrication de deux miroirs parallèles où la distance de séparation
W sert à choisir la fréquence centrale du filtre. Pour réaliser un filtre accordable, on peut fixer
un miroir et déplacer l’autre par l’action d’une force électrostatique [TRA 96]. Cependant, un
compromis existe entre la séparation nominale des miroirs et la tension de commande. Une
petite séparation est désirable pour minimiser la tension de commande, une grande séparation
est d’autre part aussi désirable pour éviter les problèmes de collage de plaques.

Une autre façon d’ajuster la fonction de transfert de la cavité Fabry-Pérot consiste à introduire
une lame dans la cavité [GOU 99]. L’épaisseur de la lame et son indice de réfraction
permettent d’ajuster la distance optique entre les miroirs.

 Conclusions et perspectives 161

24/05/02 Sergio Martínez

7.2.6. Photo-capteurs accordables en longueur d’onde

Les photodétecteurs permettent de convertir les signaux lumineux transmis dans les fibres
optiques vers le domaine électronique. Etant donné que les signaux dans les réseaux optiques
sont très fréquemment composés de multiples longueurs d’onde, une fonction de filtrage
devient nécessaire avant la détection de chaque composant. Les technologies de micro-
usinage permettent la conception de photo-capteurs avec des fonctions de transfert étroites.

De manière analogue aux diodes lasers, une membrane suspendue, contrôlée de manière
électrostatique, permet d’ajuster la longueur de la cavité du dispositif. Si la plage dynamique
de la membrane est suffisamment large, un contrôle électronique du photodétecteur permet de
déplacer la fonction de transfert, et en conséquence, de choisir le canal à recevoir. De plus, le
fait de pouvoir ajuster la longueur d’onde centrale du dispositif permet d’optimiser l’efficacité
de conversion optique-électronique. Les photodétecteurs accordables en longueur d’onde
peuvent être fabriqués à partir de différents matériaux ; les travaux les plus importants en ce
domaine sont réalisés sur silicium [TRA 96], sur arséniure de gallium [WU 96], et sur
phosphure d’indium [VIK 99].

7.2.7. Multiplexeurs/Démultiplexeurs

Pour réaliser les fonctions de multiplexage/démultiplexage dans les réseaux optiques, il y a
des technologies à base de guides d’ondes bien établies sur le marché (§ 1.2.1). Cependant, les
technologies de micro-usinage peuvent, elles aussi, effectuer de telles fonctions. Par exemple,
un réseau de diffraction micro-usiné peut servir à séparer les différentes longueurs d’onde
d’un signal WDM.

L’avantage potentiel des technologies de micro-usinage est la possibilité d’utiliser une même
technologie pour remplir plusieurs fonctions. Par exemple, la fonctionnalité de multiplexage
d’un réseau de diffraction peut être combinée avec la fonctionnalité de commutation d’une
matrice de miroirs pour échanger quelques composants d’un signal WDM. C’est cela qu’on
appelle multiplexeur avec ports d’insertion/extraction (§ 1.1.4).

Bibliographie

[BRU 02] E. Bruce, « Tunable Lasers », IEEE Spectrum, pp 35-39, February 2002.

[GIL 99] C. R. Giles, V. Aksyuk, B. Barber, R. Ruel, L. Stulz, D. Bishop, « A silicon MEMS optical switch
attenuator and its use in lightwave subsystems », IEEE Journal of Selected Topics in Quantum Electronics,
vol. 5, no. 1, pp. 18-25, 1999.

[GOO 94] K. W. Goossen, J. A. Walker, S. C. Arney, « Silicon modulator based on mechanically-active anti-
reflection layer with 1 Mbit/sec capability for fiber-in-the-loop applications », IEEE Photonics Technology
Letters, vol. 6, no. 9, pp. 1119-1121, 1994.

162 Conception de commutateurs micro-usinés sur silicium pour les réseaux tout optiques

Sergio Martínez 24/05/02

[GOU 99] J. P. Gouy, A. Tixier, G. Hashiguchi, H. Toshiyoshi, H. Fujita, « Design of a pigtailed tunable filter
for optical fiber transmissions at 1.3-1.55µm », in Design, Test, and Microfabrication of MEMS and
MOEMS, B. Courtois, S. B. Crary, W. Ehrfeld, H. Fujita, J. –M. Karam, K. Markus, editors, Proceedings of
SPIE, vol. 3680, pp. 207-213, 1999.

[KIA 96] M. H. Kiang, O. Solgaard, R. S. Muller, and K. Y. Lau, « Silicon-micromachined micromirrors with
integrated high-precision actuators for external-cavity semiconductor lasers », IEEE Photonics Technology
Letters, vol. 8, no. 1, pp. 95-97, 1996.

[LUC 02] Lucent Technologies, http://www.lucent.com/.

[OMM 02] Optical Micro Machines Inc., http://www.omminc.com/.

[SER 02] Sercalo Microtechnology Ltd., http://www.sercalo.com/.

[SUG 98] F. Sugihwo, M. C. Larson, J. S. Harris, « Micromachined widely tunable vertical cavity laser
diodes », Journal of Microelectromechanical Systems, vol. 7, no. 1, pp. 48-55, 1998.

[TRA 96] A. T. T. D. Tran, Y. H. Lo, Z. H. Zhu, D. Haronian, E. Mozdy, « Surface micromachined Fabry-
Perot tunable filter », IEEE Photonics Technology Letters, vol. 8, no. 3, pp. 393-395, 1996.

[VIK 99] P. Viktorovitch, J. L. Leclercq, A. Spisser, J. Daleiden, N. Chitica, M. Strassner, D. Rondi, E.
Goutain, J. Peerlings, J. Pfeiffer, R. Riemenschneider, K. Hjort, S. Greek , T. Benyattou, R. Ledantec,
« MOEMS applications for telecommunications », 3rd International Conference on Micro Opto Electro
Mechanical Systems, MOEMS’99, Mainz, Germany, pp. 35-38, 1999.

[WAL 99] J. A. Walker, J. E. Ford, K. W. Goossen, D. J. Bishop, D. S. Greywall, A. Aksyuk, « Surface normal
optical MEMS in dynamic WDM transport networks », in Design, Test, and Microfabrication of MEMS and
MOEMS, B. Courtois, S. B. Crary, W. Ehrfeld, H. Fujita, J. –M. Karam, K. Markus, editors, Proceedings of
SPIE, vol. 3680, pp. 41-48, 1999.

[WU 96] M. S. Wu, E. C. Vail, G. S. Li, W. Yuen, C. J. Chang-Hasnain, « Widely and continuously tunable
micromachined resonant cavity detector with wavelength tracking », IEEE Photonics Technology Letters,
vol. 8, no. 1, pp. 98-100, 1996.

Résumé

Les systèmes à fibre optique ont été commercialement utilisés depuis les années 80 pour la transmission de
signaux haut débit sur de longues distances. Plus récemment, l’introduction de l’amplificateur optique et du
multiplexage en longueur d’onde a permis la transmission et la régénération de signaux de très haut débit
directement dans le domaine optique. Cependant, la faible connectivité des réseaux actuels rend encore
inefficace l’utilisation de la bande passante disponible. A présent, les systèmes à fibre optique évoluent en
permettant de plus en plus, non seulement la transmission mais aussi la commutation de signaux directement
dans le domaine optique.

Parmi les technologies existantes pour réaliser la commutation de signaux lumineux, les commutateurs micro-
usinés en silicium avec propagation de signaux dans l’air se sont révélés comme une des technologies les plus
prometteuses. Ces dispositifs présentent des niveaux de pertes d’insertion et de diaphonie intercanaux plus
faibles que les commutateurs à base de guides d’onde surtout dans les commutateurs à très grand nombre de
ports.

Ce travail de recherche a été focalisé sur la conception de commutateurs optiques micro-usinés. Après avoir
révélé les avantages et les possibles applications de ces dispositifs dans les réseaux optiques, nous avons
modélisé la propagation de signaux dans les commutateurs optiques et nous avons appliqué ces modèles pour
calculer les pertes d’insertion. Une étude comparative a été réalisée sur les microactionneurs électrostatiques et
plusieurs modèles ont été obtenus par couplage des théories électrostatique et structurelle. La cosimulation
multilangage à été examinée comme méthodologie pour la validation globale de commutateurs optiques.
Finalement, nous avons exploré les technologies de fabrication à travers la conception d’un prototype sur micro-
usinage en surface.

Mot clés : microsystèmes, microsystèmes optiques, silicium, commutateurs optiques, micro-miroirs,
modélisation de systèmes hétérogènes, micro-usinage en surface.

Abstract

Fiber-optic systems have been used commercially since the 1980s for transmission of high bit-rate signals over
long distances. More recently, the introduction of optical amplifiers and wavelength division multiplexing have
permitted the transmission and regeneration of very high bit-rate signals directly in the optical domain. However,
the weak connectivity in present networks makes still inefficient the use of the available bandwidth. Nowadays,
fiber-optic systems are evolving to progressively allow, not only the transmission but the switching of signals
directly in the optical domain.

Among the existing technologies to achieve optical switching, free-space micromachined devices in silicon have
appeared as one of the most promising. These devices present lower levels of insertion loss and cross-talk when
compared to devices based on waveguides, especially in high port-count cross-connects.

Our research has been focused on designing micromachined optical cross-connects. After having revealed the
advantages and possible applications of these devices in the optical networks, we have modeled the propagation
of signals in the optical cross-connects and we have applied these models to calculate the insertion losses. A
comparative study has been carried out on electrostatic actuators and several models have been obtained by
coupling the electrostatic and structural theories. Multi-language cosimulation has been examined as a
methodology for global validation of optical cross-connects. Finally, we have explored the manufacturing
technologies through fabrication of a prototype by surface micromachining.

Keywords : MEMS, MOEMS, Silicon, optical cross-connects, micro-mirrors, heterogeneous system modeling,
surface micromachining.

ISBN : 2-913329-85-1 (electronic format) ISBN : 2-913329-85-3 (paper format)

