
HAL Id: tel-00089120
https://theses.hal.science/tel-00089120

Submitted on 10 Aug 2006

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.

Lasers guides d’onde dans le niobate de lithium dopé
erbium

Arnaud Grisard

To cite this version:
Arnaud Grisard. Lasers guides d’onde dans le niobate de lithium dopé erbium. Physique Atomique
[physics.atom-ph]. Université Nice Sophia Antipolis, 1997. Français. �NNT : �. �tel-00089120�

https://theses.hal.science/tel-00089120
https://hal.archives-ouvertes.fr

UNIVERSITÉ DE NICE-SOPHIA ANTIPOLIS
U.F.R. FACULTÉ DES SCIENCES

Laboratoire de Physique de la Matière Condensée

THESE

présentée pour obtenir le titre de

Docteur en Physique

par

Arnaud Grisard

LASERS GUIDES D'ONDE
DANS LE NIOBATE DE LITHIUM DOPÉ ERBIUM

Soutenue le 11 Décembre 1997 devant le Jury composé
de:
 M. D. B. Ostrowsky Président
 M. M. Papuchon Rapporteur
 M. R. Rimet Rapporteur
 Mme E. Daran
 M. M. de Micheli
 M. E. Lallier
 M. A. Cino Membre invité

 Ô, chercheur de points d'eau

 sur l'écorce du monde.

 Ô, chercheur.

 Ô, trouveur de raisons

 pour s'en aller ailleurs.

 Saint-John Perse

Merci à

Robert Blondeau, Claude Boccara, Isabelle Bongrand, Michèle Brévignon, Simone
Brillat, Claude Bussac, Alfonso Cino, Emmanuelle Daran, Anne Delboulbé, Bernard
Dessertenne, Daniel Dolfi, Gérard Dutrey, Alain Enard, Hervé de l'Eprevier,
Christophe Fabre, Gilles Feugnet, François Flory, Stéphane Formont, Martine Girard,
Geneviève Glastre, Yves Gourdel, Claude Grattepain, Richard Herzog, Louise
Hickey, Michel Krakowski, Eric Lallier, Christian Larat, Pierre Legrand, Jacqueline
Lehoux, Francine Londez, Jean-Noël Loy, Raymonde Luzeau, Christine Marchand,
Gilbert Marie, Dimitra Markovitsi, Marie May, Marc de Micheli, Dominique
Mongardien, Chantal Moronvalle, Dan Ostrowsky, Dominique Papillon, Michel
Papuchon, Barbara Petit, Jean Raffy, Henri Rajbenbach, Frederic Ratovelomanana,
Roger Rimet, Patrick Ristaldi, Philippe Robin, Jean-Claude Rouffy, Muriel Schwarz,
Erich Spitz, Lionel Sudrie, Jeannine Suizdak, Jean-Patrick Truffer

et tout particulièrement aux membres du jury et aux personnes de mon entourage.

Table des matières

INTRODUCTION.. 7

1.� DES IONS DANS UNE MATRICE... 13�
1.1. Cristallographie et propriétés optiques .. 15

1.1.1.� Généralités sur le niobate de lithium.. 15�
1.1.2.� Biréfringence et optique intégrée.. 18�
1.1.3.� Dopage à l’erbium... 21�

1.2. Quelques expériences simples.. 27
1.2.1. Spectroscopie d’absorption à l’état stationnaire ... 27
1.2.2. Spectroscopie d’émission à l’état stationnaire... 33
1.2.3. Spectroscopie d’émission résolue dans le temps .. 37

1.3. De six à deux niveaux .. 39
1.3.1. Mécanismes de conversion d’énergie... 39
1.3.2. Equations d’état des populations.. 45
1.3.3. Exploitation des expériences ... 48

1.4. En résumé .. 54

2.� DES GUIDES D’ONDE INTEGRES ... 55�
2.1. Conception... 57

2.1.1. Généralités ... 57
2.1.2. Diffusion de titane .. 60
2.1.3. Modulateurs .. 63

2.2. Fabrication ... 69
2.2.1. Photolithographie ... 69
2.2.2. Diffusion à haute température .. 72
2.2.3. Systèmes d'électrodes ... 75

2.3. Caractérisation .. 77
2.3.1. Couplage avec des fibres monomodes... 77
2.3.2. Mesure des pertes à la propagation.. 82
2.3.3. Evaluation de l'effet photoréfractif ... 85

2.4. En résumé .. 87

3. UN MODELE ET DES LASERS ... 89
3.1.� Préliminaires.. 91�

3.1.1. Modélisation des guides Ti:LiNbO3... 91
3.1.2. Autres hypothèses simplificatrices ... 95
3.1.3. Modélisation de l'amplification optique .. 96

3.2. Calculs et mesures de gain.. 101
3.2.1. Evolution longitudinale de la puissance de pompage ... 101
3.2.2. Spectres de gain... 103
3.2.3. Evolution longitudinale du gain ... 108

3.3.� Démonstration des lasers .. 112�
3.3.1. Fermeture des cavités ... 112
3.3.2. Lasers continus.. 115
3.3.3. Lasers impulsionnels .. 117

3.4.� En résumé .. 122�

CONCLUSION... 123

REFERENCES BIBLIOGRAPHIQUES.. 126

- 7 -

INTRODUCTION

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 8 -

l'origine des lasers guides d'onde dans le niobate de lithium dopé à l'erbium
présentés dans ces pages, les travaux entrepris au sein du Groupe Optique du
Laboratoire Central de Recherches de THOMSON-CSF sur le niobate de lithium
dopé au néodyme ont été parmi les premiers à conduire à des démonstrations de
composants guidés, aussi bien en régime continu qu'impulsionnel1.

 L'idée, exploitée avec succès, était d'ajouter au matériau de base des ions lui
conférant des propriétés laser et d'utiliser la maîtrise des techniques de fabrication de
guides d'onde et de modulateurs électro-optiques dans les monocristaux de LiNbO3
pour ajouter sur le même substrat des structures propices à un pompage efficace par
diodes laser et à la modulation des faisceaux générés.
Du point de vue des moyens, l'ion Nd3+ est probablement, parmi les terres rares
trivalentes facilement insérables dans une matrice de LiNbO3, celui qui conduit le
plus facilement à l'oscillation laser. Il avait donc été choisi pour concentrer les efforts
sur les divers concepts de pompage longitudinal des guides monomodes et de lasers
déclenchés et à modes bloqués monolithiques.

 A cause de la longueur d'onde de sa principale bande d'émission, à savoir
autour de 1,5 µm, il est apparu payant de chercher à transposer ces résultats à l'ion
Er3+. La gamme d'applications envisageables s'étend en effet des communications par
fibres optiques aux sources à sécurité oculaires.
Dans le premier cas, d'autres auteurs ont remarqué qu'il faut disposer de guides dont
seule une partie est consacrée à l'amplification optique pour pouvoir intégrer les
fonctionnalités avancées offertes par les propriétés acousto-optiques et électro-
optiques de LiNbO3 utiles au domaine des télécommunications. Cet argument les a
conduit à développer une technique de dopage local par diffusion à haute
température de dépôts d'erbium2.
Néanmoins, les lois thermodynamiques de diffusion dans les solides limitent en
pratique la concentration d'ions actifs atteinte par cette méthode, alors que des
substrats fortement dopés dans la masse lors de la croissance sont disponibles.

 C'est dans la perspective de lasers déclenchés en particulier destinés à la
télémétrie à 1,5 µm que l'on s'est intéressé à ces derniers matériaux. Le but est alors
d'obtenir, à partir d'une diode laser à ruban fin du commerce, des puissances crêtes
élevées encore interdites aux semiconducteurs.
Sachant que les impulsions désirées sont d'autant plus facilement brèves que la cavité
construite dans le niobate de lithium est courte, il convient de rechercher le plus fort
coefficient d'amplification optique possible et donc, au premier abord, le dopage le
plus important.

1 [LAL] E. Lallier, Thèse de Doctorat, Université de Paris-Sud, Orsay, 19/12/1992.
2 [BAUc] I. Baumann et coll., IEEE J. Selec. Topics in Quantum Electron., 2 (1996) p. 355.

 A

Introduction

- 9 -

 Le faible nombre de références sur le niobate de lithium dopé à l'erbium et
l'ensemble de publications sur les phénomènes de réduction de gain dans d'autres
matrices en cas de fort taux d'erbium ont en fait motivé une étude spectroscopique
détaillée, indispensable à un modèle d'amplification optique valable pour une large
gamme de concentrations.
Parallèlement, on a procédé à la réalisation de composants afin d'une part de vérifier
les diverses prévisions théoriques et d'autre part de disposer de cavités laser prêtes à
fonctionner en mode déclenché sur les types d'échantillon les plus prometteurs. Ces
différentes étapes sont décrites en adoptant la démarche schématisée1 sur l'illustation
ci-après.

 Dans le premier chapitre, un modèle d'amplification optique est construit, qui
prend en compte les effets liés aux différentes valeurs de concentration d'erbium
envisageables. Etabli dans le cas d'un pompage homogène, il pourra être étendu dans
le Chapitre 3 aux lasers guides d’onde, caractérisés par la répartition transverse de
l'énergie et la variation longitudinale des puissances de la pompe et du signal.
Pour y parvenir, on commence dans la première partie par présenter la matrice
polyvalente qu’est le niobate de lithium et par introduire les propriétés auxquelles il
sera fait sans cesse référence dans la suite de ce mémoire. Les effets liés à l’indice de
réfraction sont soulignés puisque c’est grâce à sa maîtrise qu’on peut réaliser des
structures guidantes et moduler leur transmission. Après avoir passé en revue les
cristaux non-dopés, le sujet des ions erbium introduits dans la matrice et qui vont lui
conférer des propriétés laser supplémentaires est abordé.
La seconde partie est consacrée aux mesures spectroscopiques d’absorption,
d’émission stationnaire et d’émission résolue dans le temps du matériau Er:LiNbO3.
On y détermine en particulier des grandeurs courantes dans le domaine des lasers
comme les sections efficaces d'absorption et d'émission ainsi que les durées de vie
des niveaux excités à prendre en compte.
Enfin, dans la troisième partie, on s’attache à relier ces résultats, de la façon la plus
simple possible, aux paramètres utiles à la description de l'inversion de population
dans Er:LiNbO3 dans les différents cas de dopage. A partir de la liste des
phénomènes susceptibles de limiter le gain caractéristique des échantillons fortement
dopés aux ions Er3+, on procède par élimination des moins probables pour établir les
équations qui régissent le remplissage des niveaux d’énergie significatifs, dans les
deux cas possibles de pompage avec des diodes laser. Les hypothèses sont validées
par une comparaison avec les expériences de la seconde partie et on prévoit ainsi
diverses conditions favorables au bon fonctionnement de lasers.

 Après avoir décrit les propriétés spectroscopiques de cristaux de LiNbO3 pour
différents dopages à l’erbium, on s’intéresse dans le second chapitre à la réalisation
des guides d’ondes monomodes et des modulateurs électro-optiques intégrés sur ces
derniers qui sont nécessaires au fonctionnement de lasers en mode déclenché.

1 [HAN] D. Hannappe, Thèse de Doctorat, Université Paris VI, 08/10/96.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 10 -

Dans une première partie, quelques rappels sur les méthodes de guidage éprouvées
en optique intégrée sur LiNbO3 permettent de dégager la technologie la plus
appropriée pour s’affranchir des effets indésirables évoqués dans le premier chapitre
et préserver les propriétés laser des matériaux dopés. Le choix de la coupe
cristallographique Z est ensuite justifié dans une étape de conception de structures
électro-optiques propices à la commutation rapide des pertes à la propagation
ajoutées, avec des faibles tensions de commande.
Les étapes de fabrication sont étudiées plus en détail dans la seconde partie. En ce
qui concerne la photolithographie et les différents cycles de température subis par les
cristaux, on insiste sur les facteurs parasites qui peuvent affecter la reproductibilité.
Les principales précautions à prendre pour superposer des systèmes d’électrodes aux
structures guidantes sont alors abordées.
La troisième partie décrit enfin la caractérisation des composants dans des conditions
proches du fonctionnement des lasers, en particulier du point de vue du couplage de
l’énergie d’une pompe à 1,48 µm, le plus souvent véhiculée par fibre optique, puis
des pertes à la propagation le long des guides, ainsi que de l’évaluation de l’effet
photoréfractif.

 Le troisième chapitre est finalement consacré aux démonstrations de plusieurs
lasers guides d’onde dans le niobate de lithium dopé erbium et à la validation de
modèles destinés à les optimiser.
On montre dans la première partie comment exploiter de façon simple les
caractérisations des modes effectuées auparavant. Sous réserve d’un minimum
d’hypothèses supplémentaires, les calculs de populations du Chapitre 1 peuvent
ainsi être adaptés à la configuration guidée pour obtenir des valeurs numériques
d’amplification optique à partir d’algorithmes du commerce.
Ces prévisions sont confrontées dans la seconde partie à des mesures de saturation
d’absorption de la pompe, à des spectres du signal amplifié et à des relevés du gain
pour plusieurs longueurs de guides.
On identifie ainsi les échantillons les plus prometteurs qui conduisent aux lasers
présentés dans la troisième partie. Pour ce faire, les cavités sont achevées en
déposant des miroirs sur les tranches d’entrée et de sortie des cristaux. On peut alors
procéder à la caractérisation en fonctionnement continu puis impulsionnel et, dans
chaque cas, comparer les résultats au comportement théorique prévu pour pouvoir
conclure sur la gamme d’applications concernées.

Note : Chaque chapitre débute par un rappel de son plan, est constitué de trois parties et s'achève par
un résumé. Les sous-parties sont introduites par un paragraphe qui s'efforce, à partir d'un contexte
plus général, de les situer dans la progression du mémoire. Les références bibliographiques figurent en
bas de page de façon abrégée. La conclusion générale est suivie des références complètes et d'une table
des matières détaillée.

Introduction

- 11 -

Illustration: Cristal de niobate de lithium dopé erbium muni d'un guide
d'onde et d'un modulateur électro-optique intégrés.

Chapitre 1 : Des ions dans une matrice

Chapitre 2 : Des guides d'onde intégrés

Chapitre 3 : Un modèle et des lasers

- 13 -

1.

DES IONS DANS UNE MATRICE

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 14 -

ans le premier chapitre, un modèle d'amplification optique est construit, qui
prend en compte les effets liés aux différentes valeurs de concentration d'erbium
envisageables. Etabli dans le cas d'un pompage homogène, il pourra être étendu dans
le Chapitre 3 aux lasers guides d’onde, caractérisés par la répartition transverse de
l'énergie et la variation longitudinale des puissances de la pompe et du signal.

 Pour y parvenir, on commence dans la première partie (Pages 15 à 27) par
présenter la matrice polyvalente qu’est le niobate de lithium (Section 1.1.1) et par
introduire les propriétés auxquelles il sera fait sans cesse référence dans la suite de ce
mémoire.
Les effets liés à l’indice de réfraction sont soulignés puisque c’est grâce à sa maîtrise
qu’on peut réaliser des structures guidantes et moduler leur transmission
(Section 1.1.2). Après avoir passé en revue les cristaux non-dopés, le sujet des ions
erbium introduits dans la matrice et qui vont lui conférer des propriétés laser
supplémentaires est abordé (Section 1.1.3).

 La seconde partie (Pages 27 à 39) est consacrée aux mesures spectroscopiques
d’absorption (Section 1.2.1), d’émission stationnaire (Section 1.2.2) et d’émission
résolue dans le temps (Section 1.2.3) du matériau Er:LiNbO3. On y détermine en
particulier des grandeurs courantes dans le domaine des lasers comme les sections
efficaces d'absorption et d'émission ainsi que les durées de vie des niveaux excités à
prendre en compte.

 Enfin, dans la troisième partie (Pages 39 à 54), on s’attache à relier ces résultats,
de la façon la plus simple possible, aux paramètres utiles à la description de
l'inversion de population dans Er:LiNbO3 dans les différents cas de dopage.
A partir de la liste des phénomènes susceptibles de limiter le gain caractéristique des
échantillons fortement dopés aux ions Er3+ (Section 1.3.1), on procède par élimination
des moins probables pour établir les équations qui régissent le remplissage des
niveaux d’énergie significatifs (Section 1.3.2), dans les deux cas possibles de pompage
avec des diodes laser. Ces hypothèses sont validées par une comparaison avec les
expériences de la seconde partie (Section 1.3.3) et on prévoit ainsi diverses conditions
favorables au bon fonctionnement de lasers.

 D

Chapitre 1. Des ions dans une matrice

- 15 -

1.1. Cristallographie et propriétés optiques
 Dans le domaine des matériaux lasers, il est désormais courant pour une espèce
active donnée de chercher à choisir la matrice en fonction du cahier des charges de
l’application. Ainsi, tel verre dopé à l'erbium est sélectionné pour ses propriétés
thermiques1, tandis que l’ion thulium gagne à être incorporé dans des fibres fluorées
à plus faible énergie de phonons que la silice pour donner des lasers dans de
multiples gammes de longueurs d’onde2.
Ces exemples concernent des hôtes amorphes et passifs dont il est possible de faire
varier la composition. En revanche, pour avoir accès aux propriétés intrinsèques des
monocristaux ferroélectriques, la marge de manoeuvre est plus réduite puisque le
dopage ne doit pas trop altérer l’édifice cristallin. Le choix s’est ainsi rapidement
porté sur le niobate de lithium qui autorise à la fois l’introduction de diverses terres
rares3 jusqu’à des concentrations de l’ordre du pour-cent et la réalisation de guides
d’ondes et de modulateurs, de façon correctement maîtrisée.
Cette partie s’ouvre donc sur un rappel de quelques propriétés de cette matrice et de
leurs conséquences en optique guidée avant d’aborder la description des matériaux
Er:LiNbO3 obtenus par deux techniques de dopage à l’erbium.

1.1.1. Généralités sur le niobate de lithium

•••• Quelques propriétés structurales

 Le Tableau 1-1, commenté ci-après, reproduit un extrait de la fiche technique du
niobate de lithium en provenance de Crystal Technologies (Palo Alto, Californie), un
des principaux fournisseurs dont la production annuelle se compte en tonnes.

Tableau 1-1: Quelques caractéristiques des cristaux de LiNbO3 congruent.

Composition (mol. de Li2O) % 48,38 Coefficient de dilatation // c %/°C 4.10-4

Point de fusion °C 1250 Coefficient de dilatation ⊥ c %/°C 14.10-4

Température de Curie °C 1142 Constante diélectrique max. - 84,6

Groupe ponctuel - 3m Coeff. électro-optique max. pm/V 33

Groupe d’espace - R3c Coeff. non-linéaire max. pm/V 33

Coté de maille hexagonale aH Å 5,148 Coeff. pyro-électrique max. C/°C.m2 -4.10-5

Hauteur de maille cH Å 13,86 Coeff. piézo-électrique max. C/N 69,2

Densité g/cm3 4,65 Diamètre de tranche max. pouces 4

Chaleur spécifique cal/g.°C 0,15 Longueur d’onde de coupure nm 350

Conductivité thermique J/cm.s.°C 0,04 Longueur d’onde de coupure µm 5,5

1 [TAN] E. Tanguy et coll., Electron. Lett., 31 (1995), p. 458.
2 [SMA] R. G. Smart et coll., Opt. Comm., 82 (1992) p. 563.
3 [BEL] K. G. Belabaev et coll., Phys.Stat. Sol. (a), 28 (1975), p. K17.
 [LOR] A. Lorenzo et coll., J. Phys. Condens. Matter, 6 (1994), p. 1065.
 [NUNa] L. Núñez et coll., J. Lumin., 55 (1993), p. 253.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 16 -

 A condition d’accepter un léger écart à la composition stœchiométrique
(Li0,5Nb0,5)2O3, on sait fabriquer ce matériau avec une très bonne homogénéité. Le
tirage à partir d'un bain congruent garantit en outre une bonne reproductibilité des
propriétés d'une boule à une autre. Une tolérance d'orientation par diffraction des
rayons X de moins d'un degré est couramment garantie.
En dehors d'analyses locales de type sonde de Castaing, la mesure de la température
de Curie Tc, sensible aux écarts de composition, est aussi un indicateur de qualité.

 La structure cristalline du niobate de lithium a fait, depuis les années 60, l'objet
de nombreuses investigations1. On rappelle ainsi qu'au dessus de Tc, les atomes de
lithium reviennent dans une position symétrique par rapport aux plans des atomes
d'oxygène. C'est la phase paraélectrique caractérisée par une polarisation diélectrique
spontanée Ps nulle. A température ambiante, le matériau est au contraire dans une
phase ferroélectrique orientée. Les tranches disponibles destinées à l'optique sont
donc non seulement monocristallines mais également monodomaines vis-à vis de Ps.
Ceci se traduit en particulier par des différences de comportement entre les faces
d'un cristal lors des traitements chimiques qu'il est susceptible de subir2.
Une autre conséquence pratique des études ci-dessus est la connaissance
relativement bonne des insertions d'impuretés et dopants au sein de la matrice, qui
permet par exemple aux fournisseurs de proposer de façon standard des cristaux de
LiNbO3 codopés MgO caractérisés par une meilleure tenue au flux.

 Du point de vue des propriétés thermo–mécaniques, les plaquettes de niobate
de lithium d'environ 1 mm d'épaisseur et de quelques cm2 à quelques dizaines de
cm2 de surface typiquement utilisées en optique intégrée sont suffisamment peu
fragiles pour les manipuler comme des lames de microscope ou des tranches de
semi-conducteurs, que ce soit au cours des opérations de nettoyage, de dépôt ou de
cuisson à haute température. Le matériau est en outre assez facile à polir. Enfin, le
fait qu'il conduise la chaleur environ 4 fois moins bien que le YAG est peu gênant
dans le cadre de l'optique guidée.

 Finalement, un bref examen des coefficients électro-optique, piézo-électrique,
pyro-électrique et non-linéaire rapportés dans le Tableau 1-1, qui vont de concert
avec une large fenêtre de transparence, achève de souligner l'intérêt de LiNbO3.

•••• Quelques phénomènes physiques

 Dans la gamme de propriétés qui caractérisent le niobate de lithium, on peut
regrouper celles qui lient les variations de champ électrique à l'indice du matériau
puisque c'est ce dernier qui est déterminant en optique guidée.
Ainsi, si on applique une tension aux bornes d'électrodes déposées sur un substrat de

1 [PRO] A. M. Prokhorov et coll., Physics and chemistry of crystalline LiNbO3, IOP Ed. (1990), Bristol.
2 [ARM] F. Armani, Thèse de Doctorat, Université de Nice-Sophia Antipolis, 19/06/1992.
 [LAU] F. Laurell et coll., IEEE J. Lightwave Technol., 10 (1992) p. 1606.

Chapitre 1. Des ions dans une matrice

- 17 -

LiNbO3, on induit une variation d'indice ∆n. C'est l'effet Pockels, ou électro-optique
linéaire, qui est prépondérant dans cette matrice non–centrosymétrique, par
opposition à l'effet Kerr quadratique. En configuration guidée, on verra (cf. p. 63)
qu'il est possible d'atteindre ∆n > 10-4 avec seulement quelques volts.

 L'autre propriété à prendre en compte est la variation d'indice liée au champ
électrique qui peut apparaître localement lorsque de la lumière traverse un cristal.
Dans certains cas, elle atteint le même ordre de grandeur que ci-dessus (cf. p. 20). La
différence majeure par rapport à ce qui précède est que l'effet photoréfractif, à
l'origine appelé dommage optique, est responsable d'une variation d'indice
persistante lorsque le champ incident est interrompu.
Tandis que ce phénomène peut être mis à profit par exemple pour inscrire de façon
durable des hologrammes dans des cristaux de LiNbO3 dans ce cas souvent codopés
avec du fer, on cherche à s'en affranchir en optique guidée afin d'obtenir des
composants aux performances indépendantes du flux lumineux propagé.

•••• Quelques applications

 On ne fait que mentionner sans s'attarder les exemples dont les principes
physiques de base s'éloignent trop du sujet de ce mémoire.
Encore au stade du laboratoire, les mémoires photoréfractives font l'objet de
nombreux efforts et Fe:LiNbO3 constitue un matériau de référence. L'arrivée à
maturité des méthodes de retournement périodique de Ps dans LiNbO3 donne d'ores
et déjà de bons résultats en génération de second harmonique et promet l'extension
de la technique du quasi–accord de phase à d'autres fonctions non-linéaires1.
Enfin, les détecteurs pyro-électriques, les filtres à ondes acoustiques de surface et les
modulateurs acousto- et électro-optiques réalisés à partir de niobate de lithium sont
autant de composants désormais répandus.

 Dans le domaine de l'optique intégrée, le débouché principal des substrats de
LiNbO3 est aujourd'hui celui des transmissions optiques2.
Les composants fabriqués se prêtent en effet assez bien aux connections avec des
fibres monomodes standards et leurs propriétés électro-optiques répondent de plus
aux besoins gourmands en bande passante du marché.
On peut ainsi citer l'exemple des modulateurs d'intensité couramment utilisés sur les
lignes à haut débit jusqu'à plusieurs GHz, dans les systèmes à solitons en cours de
développement3 ainsi que pour la télévision par cable dans le cas des versions
linéarisées adaptées aux signaux analogiques. L'avènement des amplificateurs à
fibres dopées à l'erbium a également accéléré le recours aux mélangeurs de
polarisation à base de LiNbO3, sans équivalent dans d'autres technologies4.

1 [WEB] J. Webjörn et coll., Optics & Photonics News, OSA Ed., 4 (1997) p.16.
2 [ALFa] R. C. Alferness, Optics & Photonics News, OSA Ed., 9 (1997) p. 16.
3 [VES] J. J. Veselka et coll., IEEE J. Selec. Topics in Quantum Electron., 2 (1996) p. 300.
4 [HEI] F. Heismann et coll., IEEE J. Selec. Topics in Quantum Electron., 2 (1996) p. 311.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 18 -

1.1.2. Biréfringence et optique intégrée

•••• Indices de réfraction

 Le niobate de lithium est un matériau uniaxe négatif. A 25°C, La dispersion des
indices de réfraction ordinaire et extraordinaire est donnée par les relations de
Sellmeier1 rapportées ci-dessous, où la longueur d'onde λ est exprimée en µm:

 no
2 = 4.9048 +

0,11775
λ2 - 0.04753

 - 0.027153 λ2 Eq. 1-1

 ne
2 = 4.5820 +

0,09921
λ2 - 0.04448

 - 0,021940 λ2 Eq. 1-2

Ces relations sont valables dans la fenêtre de transparence de LiNbO3 pour des
boules de composition congruente (cf. Tableau 1-1). On note qu'en cas de diminution
de la proportion de lithium par rapport au niobium, l'indice ordinaire reste
quasiment inchangé tandis que l'indice extraordinaire augmente2.

Figure 1-1: Dispersion de l’indice de réfraction dans LiNbO3 congruent.

 La Figure 1-1 met en évidence la biréfringence relativement importante du
niobate de lithium. Pour simplifier, on peut toutefois considérer la réflexion de
Fresnel aux interfaces air–LiNbO3 équivalente pour les deux polarisations (i: o ou e).

 RF
i =

(1 - ni)
2

(1 + ni)
2 Eq. 1-3

1 [EDW] G. J. Edwards et coll., Opt. Quant. Elec., 16 (1984) p. 373.
2 [PRO] A. M. Prokhorov et coll., Physics and chemistry of crystalline LiNbO3, IOP Ed. (1990), Bristol

600 800 1000 1200 1400 1600
2,10

2,15

2,20

2,25

2,30

 ordinaire
 extraordinaire

In
d

ic
e

de
 r

éf
ra

ct
io

n

Longueur d'onde (nm)

Chapitre 1. Des ions dans une matrice

- 19 -

On a ainsi, autour de λ = 1,5 µm : RF
ord. ~ RF

ext. ~ R F ~ 14%.
En revanche, on verra plus loin que la différence de l'ordre de 10-2 entre les deux
indices a des conséquences importantes en termes de guidage (cf. p. 60).

•••• Choix de l'orientation

 Dans ce qui suit, on appelle Z l'axe de symétrie principal du niobate de lithium,
perpendiculaire aux plans définis par les atomes d'oxygène. La Figure 1-2 précise son
orientation algébrique par rapport à l'alignement des atomes de lithium et de
niobium.

Figure 1-2: Conventions d'orientation par rapport à la maille1.

Un faisceau polarisé linéairement qui se propage avec son champ électrique parallèle
à Z, par exemple selon l'axe X ou Y, voit l'indice extraordinaire, plus faible que
l'ordinaire. Cette configuration de polarisation est parfois dénommée p et le plus
souvent π, comme dans la suite de ce texte.
De la même manière, plutôt que s, on réserve la lettre σ aux ondes dont le champ
électrique est perpendiculaire à Z. Lorsque LiNbO3 est dopé, on est amené à
distinguer parmi ces dernières celles dont le vecteur d'onde est selon l'axe Z et dont
les conditions de propagation pourront être modifiées par la dissymétrie de la
matrice vis-à-vis de l'insertion du dopant, en particulier par des interactions
quadripolaires. La polarisation correspondante est appelée α. On retient que c'est
tout de même l'indice ordinaire qui est significatif dans ce cas.

 Dans les guides intégrés sur des cristaux plans, on distingue les ondes qui se
propagent avec leur champ électrique parallèle à l'interface air-substrat, dites TE, de
celles, dites TM, pour lesquelles c'est le cas du champ magnétique (cf. p. 58).

1 [KOJ] S. Kojima, Jpn. J. Appl. Phys., 32, Part 1 (1993) p. 4373.

Li

Nb

O

+Z
Er:LiNbO3

Li

E

B

Onde incidente
(polarisation π)

Guide d'onde
Z

X

Y

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 20 -

Partant de là, le Tableau 1-2 explicite les différentes polarisations qu'il est possible de
guider en fonction des orientations choisies et des variations d'indice réalisables.

Tableau 1-2: Polarisations propagées en optique intégrée sur Er:LiNbO3.
Entre crochets, augmentation d'indice ordinaire ou extraordinaire nécessaire.
Les cases ombrées correspondent au meilleur choix du point de vue de la
modulation électro-optique, avec un champ électrique selon Z.

 Coupe cristallographique (axe normal au substrat)

Axe de propagation X Y Z

X - TM ⇔ σ [∆no] TM ⇔ π [∆ne]

 - TE ⇔ π [∆ne] TE ⇔ σ [∆no]

Y TM ⇔ σ [∆no] - TM ⇔ π [∆ne]

 TE ⇔ π [∆ne] - TE ⇔ σ [∆no]

Z TM ⇔ α [∆no] TM ⇔ α [∆no] -

 TE ⇔ α [∆no] TE ⇔ α [∆no] -

 Enfin, les impératifs de la modulation par effet électro-optique s'ajoutent à ceux
de la fabrication des guides d'onde. Dans les diverses structures intégrées (cf. p. 65 et
68), on cherche en effet à induire des variations d'indice avec la plus faible tension de
commande possible. Il faut pour cela mettre à profit le plus fort coefficient non-
linéaire du niobate de lithium, à savoir r33 ~ 33 pm/V.
En pratique1, ceci revient à privilégier les géométries rappelées dans le Tableau 1-2.
Parmi celles-ci, les systèmes d'électrodes plus simples déposés sur des cristaux coupe
Z ont été retenus (cf. p. 63).

•••• Indice et effet photoréfractif

 A l'encontre des techniques qui permettent de créer et de contrôler des
variations d'indice permanentes dans LiNbO3, cet effet apparaît quand une forte
intensité lumineuse traverse la matrice. En optique intégrée, il s'ajoute aux variations
d'indice, ou ∆n, utiles et peut faire varier les caractéristiques des guides non
seulement en fonction de la puissance, mais également de la longueur d'onde et du
type de modulation éventuelle des faisceaux propagés.

 L'origine physique communément admise2 est liée à la photo-génération
d'électrons au niveau d'impuretés Fe2+. Ces derniers migrent ensuite par effet
photovoltaïque, de façon préférentielle selon l'axe Z. Le champ local résultant
conduit alors à l'apparition d'un ∆n par effet électro-optique linéaire.
Enfin, les lois de la diffusion et du piégeage des porteurs, en particulier dans les
zones peu éclairées à la périphérie des guides d'onde, peuvent rendre ce phénomène
métastable et le faire durer au-delà de la période d'illumination. C'est pour cette
raison qu'il fut d'abord baptisé dommage optique.

1 [ALFb] R. C. Alferness, IEEE Trans. Microwave Theory & Tech., MTT-30, 8 (1982) p. 1121.
2 [JER] F. Jermann et coll., J. Opt. Soc. Am. B, 12, 11 (1995) p. 2066.

Chapitre 1. Des ions dans une matrice

- 21 -

 Conformément à ces remarques, on peut pour l'éviter prendre diverses
précautions parmi la liste suivante:
 - Limitation de l'énergie des photons incidents.
 - Limitation de l'intensité des faisceaux et de la durée d'éclairement.
 - Choix d'une propagation selon l'axe Z des cristaux1.
 - Codopage de la matrice avec des composés propices à la compensation
de charge2. C'est par exemple le cas de MgO, que l'on sait ajouter dans la masse
jusqu'à 5% et dans une moindre mesure des protons parfois introduits pour former
des guides (cf. p. 59).
 - Dans le cas de guides droits, fabrication de structures à ∆n suffisamment
fort pour pouvoir négliger des variations d'indice parasites3 de l'ordre de 3.10-4.
 - Augmentation de la température afin de redistribuer les charges4.

 De façon générale, l'effet photoréfractif est plus imporant dans les guides
Ti:LiNbO3 que dans le matériau vierge, mais il s'avère peu gênant5 pour des
longueurs d'onde supérieures à 1,3 µm et jusqu'à plusieurs dizaines de mW. Bien
qu'un peu moins renforcé par les ions à fort degré d'oxydation, il reste néanmoins
assez sensible à la présence de dopants. Il conviendra donc de le caractériser dans
Ti:Er:LiNbO3 (cf. p. 85).

1.1.3. Dopage à l’erbium

•••• Concentration uniforme

 La méthode la plus simple pour obtenir du niobate de lithium dopé à l'erbium
est sans doute d'introduire la terre rare dans le mélange d'oxydes en fusion, avant la
croissance de la boule d'où sont extraits les substrats monocristallins.
On obtient, après orientation, découpe et polissage, des plaquettes de couleur rose
plus ou moins prononcée selon le pourcentage d'erbium désiré.

 Ce dopage dans la masse complique tout de même le tirage des monocristaux,
de sorte qu'ils sont plus longs à fabriquer et donc plus coûteux.
En outre, il faut noter que leur taille est, pour l'instant, limitée à des diamètres
inférieurs à deux pouces, c'est-à-dire au minimum deux fois moins que les tranches
de niobate de lithium non-dopé produites en grande série utilisables pour un dopage
à l'erbium en surface (cf. p. 23).

 La qualité des cristaux est toutefois préservée tant que le dopage reste inférieur
à environ 2%. Cette valeur, ainsi que toutes celles citées dans la suite, s'entendent en

1 [AMIa] J. Amin et coll., Appl. Phys. Lett., 69 (1996) p. 3785.
2 [KON] Y. Kondo et coll., Appl. Opt., 33, 16 (1994) p. 3348.
3 [HARa] G. T. Harvey et coll., IEEE J. Q-E 22, 6 (1986) p. 939.
4 [GLA] A. M. Glass et coll., Appl. Opt., 19, 2 (1980), p. 276.
5 [BET] G. E. Betts et coll., IPR'93, Palm Springs, Ca., OSA Technical Digest Series vol. 10.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 22 -

terme de substitution d'ions lithium (Li+) ou niobium (Nb5+) par les ions erbium
(Er3+). Les pourcentages dits molaires, rapportés à une quantité d'oxyde d'erbium
Er2O3, seraient moitié moindres.
A titre de comparaison, la quantité maximum de néodyme1 que l'on peut introduire
dans un monocristal de LiNbO3 est de l'ordre de 0,3% et le rayon de l'ion Er3+, autour
de 1 Å en coordinence 8, est environ 10% plus petit que celui de Nd3+.

 La grandeur intéressante en pratique est le nombre d'ions Er3+ par unité de
volume, noté N0, que l'on peut calculer de différentes manières à partir des données
du premier paragraphe. Connaissant le volume Vm = 6(aH/2)(3aH/2)cH/3 de la
maille élémentaire de LiNbO3, on remarque que celle-ci contient 6 ions2. Comme la
structure cristalline est supposée peu modifiée, il vient, pour 1% d'erbium:

 N0 =
6

100 Vm
 ≈ 1,88.1020 ions.cm-3 Eq. 1-4

On peut également, toujours pour de faibles dopages, estimer N0 en fonction de la
densité moyenne d'ions dans la matrice par une simple règle de trois. Soient ρv et M
les masses volumique et molaire de LiNbO3 et Na le nombre d'Avogadro, on obtient,
pour 1% d'erbium, le même résultat que précédemment :

 N0 =
ρv Na

100 M ≈ 1,88.1020 ions.cm-3 Eq. 1-5

Figure 1-3: Ordre de grandeur de la distance Er3+- Er3+ en fonction du taux
de dopage (cf. Eq. 1-6).

1 [LAL] E. Lallier, Thèse de Doctorat, Université de Paris-Sud, Orsay, 19/12/1992.
2 [KUZ] Y. S. Kuzminov et coll., Ferroelectrics, 142 (1993), p. 105.

0,0 0,5 1,0 1,5 2,0
1

2

3

4

5

D
is

ta
nc

e
Er

-E
r

(n
m

)

Concentration d'erbium (%)

Chapitre 1. Des ions dans une matrice

- 23 -

Dans l'hypothèse d'ions Er3+ répartis de façon homogène, on calcule de la même
manière un ordre de grandeur de la distance inter-ionique:

 dmoy.(Er-Er) =
1

 3 N0
 Eq. 1-6

Le résultat numérique de cette équation est reporté sur la Figure 1-3 pour les valeurs
de concentration en dessous de la solubilité de l'erbium dans LiNbO3.

•••• Diffusion à haute température

 Une alternative récente au dopage dans la masse est la diffusion à haute
température d'erbium déposé sur des substrats de LiNbO3 sous forme de film
métallique ou d'oxyde Er2O3.
On remarque en effet que la portion digne d'intérêt dans le cadre de l'optique
intégrée est limitée à quelques microns de la surface des cristaux et que la présence
de dopant dans le reste du volume est inutile voire gênante (cf. p. 109).
Parmi les deux techniques reproductibles pouvant conduire à l'introduction d'erbium
en surface rapportées à ce jour, on passe sur l'implantation d'ions qui nécessite un
accélérateur1. La méthode thermique est en revanche totalement compatible avec les
étapes technologiques caractéristiques de l'optique guidée dans LiNbO3, à partir de
sustrats de grande taille et peu onéreux.

 La modélisation du phénomène s'appuie sur des équations de diffusion de Fick.
Des déterminations expérimentales2 ont conduit à une description par un coefficient
de diffusion indépendant de la concentration d'erbium, mais anisotrope. Les lois
d'Arrhenius correspondantes sont :

 D//Z = 4,8.10-5 exp
�
�
�

�
�
�

-
2,28 × 1,6.10-19

kB T , en cm2/s Eq. 1-7

 D⊥Z = 12.10-5 exp
�
�
�

�
�
�

-
2,44 × 1,6.10-19

kB T , en cm2/s Eq. 1-8

Ici, kB est la constante de Boltzmann et T la température de diffusion en kelvins. La
Figure 1-4 donne les valeurs numériques des coefficients dans des cristaux coupe Z,
donc parallèlement à ce même axe, ou coupe X ou Y, donc perpendiculairement à Z.
Pour les principaux profils de dopage en erbium admis comme solution de l'équation
de Fick, on définit une profondeur caractéristique de diffusion au bout d'un temps
tdiff. par (i: //Z ou ⊥Z):

 dEr = 2 Di tdiff. Eq. 1-9

On a ainsi un ordre de grandeur de la vitesse de diffusion : en s'approchant au

1 [FLE] M. Fleuster et coll., J. Appl. Phys., 75 (1994), p. 173.
2 [BAUa] I. Baumann et coll., Appl. Phys. A, 64 (1997) p. 33.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 24 -

maximum de la température de Curie, il faut quelques dizaines d'heures de cuisson
pour atteindre la profondeur typique des guides d'ondes monomodes fabriqués sur
des substrats de niobate de lithium coupe Z, de l'ordre de quelques microns.

Figure 1-4: Evolution des coefficients de diffusion de l'erbium dans LiNbO3
en fonction de la température.

 Un autre facteur peut s'avérer limitant dans la technique de dopage par
diffusion d'erbium. Il faut en effet prendre en compte la quantité de dopant qu'il est
possible d'introduire au sens des équilibres de concentrations à l'interface entre deux
solutions solides.
L'approche phénoménologique utilisée ci-dessus a permis aux auteurs de modéliser
la solubilité maximum de l'erbium dans LiNbO3 sous la forme:

 N0,max. = 1,8.1025 exp
�
�
�

�
�
�

-
1,36 × 1,6.10-19

kB T ions.cm-3 Eq. 1-10

La Figure 1-5 présente le résultat exprimé en pourcentage atomique de dopant, à titre
de comparaison avec les spécifications des cristaux dopés dans la masse, disponibles
jusqu'à 2%.
Sachant que le film d'erbium doit être totalement diffusé pour préserver l'état de
surface du niobate de lithium, le profil de dopant obtenu est sensiblement gaussien,
avec une concentration d'ions maximum N0

surf. inférieure à la limite de solubilité et
une extension en profondeur dictée par la durée de diffusion.

 En restant dans la limite haute de la durée raisonnable des cycles de fabrication,
détaillés au chapitre suivant, l'ordre de grandeur de concentration d'erbium à la
surface des substrats à faibles pertes obtenus par la méthode de diffusion est 0,7%.

850 900 950 1000 1050 1100 1150
10

-15

10
-14

10
-13

10
-12

Tc

 parallèlement à Z
 perpendiculairement à Z

C
oe

ff
ic

ie
nt

 d
e

di
ff

us
io

n
(c

m
2 /s

)

Température (°C)

Chapitre 1. Des ions dans une matrice

- 25 -

Si on tient compte de la raréfaction des ions Er3+ au fur et à mesure que l'on s'enfonce
dans la zone des cristaux où a typiquement lieu la propagation guidée1, on peut
estimer la concentration moyenne vue par le faisceau à environ 0,4%.

Figure 1-5: Solubilité de l'erbium dans le niobate de lithium en fonction de la
température de diffusion (cf. Eq. 1-10).

•••• Niveaux d’énergie

 En guise de liaison avec le paragraphe suivant qui présente les résultats de
mesures d'absorption et d'émission dans diverses conditions, la Figure 1-6 donne un
aperçu des niveaux d’énergie des ions erbium dans le niobate de lithium.

 On peut d’ores et déjà observer:
 - le niveau 4I13/2 vers 6500 cm-1 (~ 1,5 µm), qui permet à la fois le pompage
par des diodes laser à 1,48 µm dans un schéma quasi-deux niveaux et l'effet laser
recherché vers le niveau fondamental,
 - le niveau 4I11/2 vers 10 000 cm-1 (~ 1 µm), qui autorise le pompage du
système à trois niveaux 4I15/2→4I11/2→4I13/2 par des diodes laser à 0,98 µm,
 - le groupe (4S3/2, 2H11/2) dans la fenêtre verte du spectre, qui est
responsable de la couleur rose des cristaux,
 - et les résonances, en particulier entre le niveau de pompage 4I13/2 et le
niveau 4I9/2 d'une part, puis entre le niveau de pompage 4I11/2 et le niveau 4F7/2
d'autre part, propices aux phénomènes de conversion d'énergie vers les plus basses
longueurs d'onde.

1 [BAUb] I. Baumann et coll., IEEE J. Quantum Electron., QE-32, 9 (1996) p. 1695.

850 900 950 1000 1050 1100 1150
0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

T
c

C
on

ce
nt

ra
ti

on
 d

'E
rb

iu
m

 (%
)

Température (°C)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 26 -

Figure 1-6: Niveaux d'énergie d'Er3+ dans LiNbO3. La hauteur des rectangles
est proportionnelle à l’écartement des sous-niveaux de chaque multiplet1.

1 [GAB] V. T. Gabrielyan et coll., Phys. Stat. Sol. (a), 3 (1970) p. K37.

4I15/2

4I13/2

2H11/2
4S3/2

4I11/2

4I9/2

4F9/2

4F7/2

4G11/2

2H9/2

4F5/2, 4F3/2

25000

20000

15000

10000

5000

E (cm-1)

0

Chapitre 1. Des ions dans une matrice

- 27 -

1.2. Quelques expériences simples
 En dépit des progrès des méthodes de modélisation, la synthèse de nouveaux
matériaux appelle invariablement de nouvelles mesures spectroscopiques.
Autrement dit, un ion connu inséré dans une matrice qui l'est autant donne la
plupart du temps un matériau original. C'est pourquoi, parmi les études
incompressibles qui vont de pair avec la conception de lasers, la spectroscopie
occupe une place de choix.
La compréhension des possibles mécanismes de réduction de gain due à la
concentration d'erbium nécessite encore davantage de données expérimentales. Il
s'agit en effet de rendre compte du comportement d'ions excités, qui dépend
finement du couple matrice–espèce active. D'autre part, les expériences pompe–
sonde, qui constituent un moyen d'investigation important dans ce domaine, sont
relativement complexes à mettre en œuvre et délicates à interpréter1.
Pourtant, dans la liste des grandeurs physiques observables, les informations sur les
phénomènes de conversion d'énergie sont redondantes. On a donc choisi de recueillir
de façon classique le maximum de spectres. Les résultats sont présentés ci-dessous en
régime stationnaire et en fonction du temps pour une large gamme de cristaux. On se
consacrera, dans la troisième partie du chapitre, à en extraire les données utiles à la
description des propriétés des matériaux pour les divers dopages disponibles.

1.2.1. Spectroscopie d’absorption à l’état stationnaire

•••• Rappels sur les unités

 Pour caractériser, en fonction de la longueur d’onde, le degré d’atténuation de
la lumière lors de la traversée sur une longueur l d’un matériau absorbant, on utilise
couramment des échelles linéaires ou logarithmiques. La plupart des
spectrophotomètres de laboratoires permet ainsi de choisir entre des spectres en
pourcentage de transmission, peu pratiques en cas de forte opacité, ou en densité
optique. Cette grandeur est définie selon la loi de Beer-Lambert par:

 d.o. = log10(
I0

IT
) = ε l c , Eq. 1-11

où I0 et IT sont les intensités incidente et transmise à la longueur d’onde considérée
et ε un coefficient d’absorption molaire, souvent exprimé en dm3.mol-1.cm-1, adapté à
l’étude d’espèces en solution à la concentration c dans un solvant transparent.
Dans les solides, la loi de variation exponentielle de l’intensité lumineuse reste vraie,
mais on préfère en général introduire sans se soucier de concentrations un coefficient
d’absorption αa, exprimé en cm-1, très proche de l’expérience:

 IT = I0 e-αa l Eq. 1-12

1 [NIL] J. Nilsson et coll., J. Lightwave Technol., 13, 3 (1995) p. 341.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 28 -

Lorsqu’il est possible de se ramener au cas des solutions, comme par exemple pour le
niobate de lithium faiblement dopé à l’erbium, on décrit le pouvoir absorbant d’une
espèce active déterminée répartie de façon homogène dans la matrice avec la
concentration volumique N0 grâce à sa section efficace d’absorption σa, en cm2, reliée
au coefficient précédent par:

 αa = σa N0 Eq. 1-13

L’intérêt dans le cas des matériaux lasers réside dans la facilité d’introduction d’une
quantité homogène à σa, la section efficace d’émission σe, qui permettra de décrire
simplement le phénomène d’amplification optique (cf. p. 45).
Enfin, l’échelle logarithmique des densités optiques est fréquemment découpée par
décades en décibels, afin de faciliter les comparaisons avec celle des puissances
optiques des faisceaux mis en jeu exprimées en dBm, c’est-à-dire rapportées au
milliwatt selon P[dBm] = 10 log10(P[mW]). Soit AdB la nouvelle valeur du coefficient
d’absorption, on peut donc retenir les relations suivantes:

 AdB = 10 log10(
IT

I0
) = - 10 d.o. Eq. 1-14

 α = -
ln(10)

10
AdB

l (1 cm-1 ≈ - 4,34 dB/cm) Eq. 1-15

 A titre d’exemple, on considère un cristal de LiNbO3 de 3 cm d’épaisseur dopé
avec 0,53% d’erbium, soit une concentration N0 = 1020 ions.cm-3 (cf. p. 21). Vers
1,5 µm (cf. Figure 1-10), la section efficace d’absorption atteint σa = 2.10-20 cm2. On
déduit un coefficient d’absorption α = 2 cm-1: au bout d’un centimètre, l’intensité
d’un faisceau sonde sera multipliée par 1/e2, soit une atténuation de plus de 86%. A
la traversée de tout l’échantillon, l’absorption totalise - 4,34 × 2 × 3 ~ - 26 dB, ou
encore 2,6 en densité optique.
Sans tenir compte des pertes aux interfaces, pour parvenir à détecter un signal de
l’ordre du microwatt, ou - 30 dBm, la puissance de la sonde à la longueur d’onde
considérée devra donc être au moins égale à - 4 dBm, soit environ 0,4 mW. Sans
détection synchrone, une diode laser est donc de rigueur pour cette mesure.

•••• Spectres en lumière polarisée

 Sous réserve de disposer d’échantillons correctement polis et dans les coupes
cristallographiques adéquates, il est assez aisé de recueillir indépendamment les
spectres d’absorption pour chaque polarisation.
Dans la pratique, on a ainsi pu adapter des polariseurs sur le chemin optique des
deux faisceaux d’un spectro-photomètre Perkin-Elmer Lambda 9. Les mesures
présentées ci-dessous ont été effectuées en prenant la précaution de placer dans le
compartiment de référence un cristal de LiNbO3 non dopé de même épaisseur et
orientation que les substrats étudiés.

Chapitre 1. Des ions dans une matrice

- 29 -

Tableau 1-3: Caractéristiques géométriques des échantillons dopés dans la
masse. (*) Contrôle interférométrique ZYGO: moins d'une frange à 633 nm.

Axe Dimension Planéité des faces Rugosité des faces

 (selon l'axe) (perpendiculaires à l'axe) (perpendiculaires à l'axe)

X 15 mm brutes de découpe brutes de découpe

Y 30 mm brutes de découpe brutes de découpe

Z 1 mm +Z doucie, -Z polie à λ/2 (*) +Z doucie, -Z : rayures< 1 µm

Ces derniers sont de dimensions typiques rappelées dans le Tableau 1-3 et dopés
avec un pourcentage d'erbium entre 0,6 et 2%. On note que ce taux, vérifié à la micro-
sonde de Castaing, s'est révélé de 10 à 20% supérieur aux spécifications réclamées
(Fournisseur : North China Institute of Electro-Optics, Beijing).

 La Figure 1-7 est une vue d'ensemble relevée sur l'ensemble du visible et dans le
proche infrarouge et qui permet de se rendre compte de la morphologie et de
l'intensité relative des différents pics d'absorption.

Figure 1-7: Spectre d'absorption d'un échantillon d'Er:LiNbO3 d'épaisseur
1 mm, dopé à 1,09%, en polarisation α et avec 1 nm de résolution.

La Figure 1-8 précise les différences, autour de 1,5 µm, entre les spectres établis grâce
à un substrat coupe X dans les deux polarisations π et σ. La Figure 1-9 poursuit la
comparaison autour de 0,98 µm.

 En dehors des précautions rendues nécessaires par le caractère biréfringent de
LiNbO3, la plus grande difficulté expérimentale est liée à la géométrie des substrats
disponibles.

400 600 800 1000 1200 1400 1600
0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

D
en

si
té

 o
pt

iq
ue

Longueur d'onde (nm)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 30 -

Figure 1-8: Spectres d'absorption autour de 1,5 µm d'un échantillon
d'Er:LiNbO3 d'épaisseur 1 mm, dopé à 1,09% et avec 1 nm de résolution.

Figure 1-9: Spectres d'absorption autour de 0,98 µm d'un échantillon
d'Er:LiNbO3 d'épaisseur 1 mm, dopé à 1,09% et avec 1 nm de résolution.

Il faut en effet, pour que la compensation offerte par le niobate de lithium non dopé
placé dans le faisceau de référence soit efficace et que la ligne de base soit confondue
avec la droite d.o. = 0, que les faces des deux cristaux aient été polies parallèlement et

1400 1450 1500 1550 1600
0,00

0,05

0,10

0,15

0,20
 polarisation π
 polarisation σ

D
en

si
té

 o
pt

iq
ue

Longueur d'onde (nm)

900 950 1000 1050
0,00

0,01

0,02

0,03

0,04

0,05

0,06
 polarisation π
 polarisation σ

D
en

si
té

 o
pt

iq
ue

Longueur d'onde (nm)

Chapitre 1. Des ions dans une matrice

- 31 -

qu'ils fassent la même épaisseur e. Dans le cas contraire, il est nécessaire de corriger
la différence d'absorption résiduelle avant de graduer les spectres en section efficace
(cf. p. 27) selon :

 σa =
ln(10)
e N0

 d.o. Eq. 1-16

Une autre source d'imprécision réside dans la faiblesse relative des densités optiques
rencontrées sur des chemins d'un millimètre, au maximum de l'ordre de 0,3 : le bruit
de l'appareil, ajouté à l'erreur sur les valeurs d'épaisseur des échantillons peuvent
limiter l'exactitude des calculs de section efficace d'absorption. En pratique, pour les
principaux pics, on peut néanmoins compter sur une détermination de σa à ± 5%
autour de 0,98 µm et à ± 2% autour de 1,5 µm.
Enfin, on est contraint de travailler avec des fentes assez larges à cause de la perte
d'énergie lumineuse due aux polariseurs et aux réflexions de Fresnel. Toutefois, la
résolution de 1 nm obtenue n'apparaît pas limitante au vu des spectres ci-dessus.

 On a également pu comparer ces résultats au cas des guides d'onde réalisés par
diffusion de titane en développant un banc de mesure spectrale d'absorption en
configuration guidée qui sera décrit plus loin (cf. p. 82).
Ceci donne non seulement accès à des chemins optiques de plusieurs centimètres,
mais également à des spectres relevés dans une zone du matériau qui a pu être
modifiée du point de vue de ses propriétés laser lors de la création du profil d'indice.

Figure 1-10: Spectres d'absorption en configuration guidée d'un échantillon
d'Er:LiNbO3 dopé à 0,63%. Résolution : ~ 0,5 nm.

On peut en outre s'intéresser aux polarisations propagées dans les guides sans se

1450 1500 1550 1600
0

5

10

15

20

25
 polarisation π
 polarisation σ

Se
ct

io
n

ef
fi

ca
ce

 d
'a

bs
or

pt
io

n
(*

10
 -2

1 c
m

2)

Longueur d'onde (nm)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 32 -

soucier de la disponibilité de cristaux polis dans la coupe appropriée, ainsi qu'aux
échantillons dopés en surface. Un exemple de résultat apparaît sur la Figure 1-10.
Comme le souligne le Tableau 1-4, les valeurs numériques de section efficace
d'absorption dans les guides d'onde que l'on déduit sont semblables à celles du
matériau massif. Ceci constitue un premier pas dans la démonstration de l’innocuité
de la diffusion de titane vis-à-vis des propriétés laser des ions Er3+.

Tableau 1-4: Sections efficaces d'absorption à 1,531 µm, en cm2, dans
Er:LiNbO3, en fonction du dopage et de la polarisation.

 Configuration guidée Matériau massif

Polarisation [Er] = 0,63% [Er] = 1,09% [Er] = 1,09% [Er] = 1%1

π 13,3.10-21 12,2.10-21 12,4.10-21 12,5.10-21

σ 22,5.10-21 19,1.10-21 18,8.10-21 19,2.10-21

On remarque également le bon accord avec des valeurs publiées à partir de cristaux
dopés dans la masse en provenance d'un autre fournisseur.

•••• Ecarts à la loi de Beer-Lambert

 Poussant un peu plus en profondeur la comparaison présentée dans le Tableau
1-4, on remarque que les valeurs rapportées ont été relevées sur des échantillons qui
présentaient des taux d'erbium différents.

Figure 1-11: Spectres d'absorption d'échantillons d'Er:LiNbO3 d'épaisseur
1 mm pour divers dopages, avec 0,5 nm de résolution, et en polarisation π.

1 [HUAa] C. Huang et coll., J. Lightwave Technol., 12, 5 (1994) p. 803.

1525 1550 1575
0

5

10

15

 0,6%
 1,1%
 1,9%

Se
ct

io
n

ef
fi

ca
ce

 d
'a

bs
or

pt
io

n
(*

10
 -2

1 c
m

2)

Longueur d'onde (nm)

Chapitre 1. Des ions dans une matrice

- 33 -

Pour préciser les différences, l'évolution de l'absorption dans Er:LiNbO3 a été
enregistrée de nouveau autour du pic principal pour des dopages croissants, avec le
spectrophotomètre à double faisceau déjà décrit. La Figure 1-11 met ainsi en évidence
une dérive du coefficient d'absorption avec la concentration d'ions actifs. On note
qu'elle justifie l'écart entre les mesures présentées dans le Tableau 1-4.
En ce qui concerne son interprétation et sans entrer dans les détails d'une possible
apparition d'amas d'erbium en cas de fort dopage face à l'hypothèse d'une simple
distorsion de la maille de LiNbO3, on peut tout de même retenir que le phénomène
semble négligeable au moins jusqu'à des concentrations de l'ordre du pour-cent.

1.2.2. Spectroscopie d’émission à l’état stationnaire

•••• Précautions expérimentales

 Alors que la puissance du faisceau nécessaire à une mesure spectrale
d'absorption reste assez faible pour ne pas blanchir le niveau fondamental de l'espèce
considérée, on doit, pour recueillir des spectres d'émission, réussir à exciter
suffisamment des niveaux supérieurs.

 Dans le cas le plus simple, typiquement pour des ions isolés assimilables à un
système à deux niveaux, la quantité de lumière disponible dépend essentiellement
des deux facteurs ci-dessous:
 - La physique de l'émission décrit l'intensité émise par ion excité comme
inversement proportionnelle au produit de la section efficace d'émission par la durée
de vie radiative, caractéristiques du matériau (cf. p. 49).
 - La géométrie de l'excitation et de la collection déterminent l'importance
de la réabsorption des photons émis par des ions voisins au repos.
Si les systèmes à quatre niveaux tels que Nd3+ dans sa transition à 1,06 µm ne sont
pas concernés par cette dernière remarque, la réabsorption depuis le niveau
fondamental est un handicap pour l'observation de l'émission vers 1,5 µm des ions
Er3+. L'issue expérimentale est alors de localiser l'excitation dans une zone du cristal
proche de sa surface et de s'assurer que le signal collecté provient du même endroit.

 Lorsqu'on s'intéresse à des phénomènes plus complexes comme les transferts
d'énergie, il faut également prendre en compte des évolutions non-linéaires de
l’émission avec l’intensité du faisceau de pompe.
Ce sujet sera l'objet de la fin de ce chapitre. On peut cependant en déduire dès
maintenant un pré–requis expérimental supplémentaire : il est nécessaire que les
photons d'excitation soient répartis de façon homogène dans la zone d'où l'on extrait
la lumière émise.

 Dans la pratique, la plupart des spectres présentés ci-après ont donc été relevés
en focalisant le faisceau issu de diodes laser collimatées sur la tranche polie des

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 34 -

cristaux à proximité de leur arête, ou, dans le cas de diodes couplées lors de leur
fabrication dans des fibres monomodes, en approchant la face clivée de ces dernières
très près de la même zone (cf. Figure 1-12).
Le signal était quand à lui recueilli grâce à une fibre multimode de 50 µm de
diamètre de cœur, approchée le long de l'arête perpendiculairement à la face
supérieure également polie des substrats jusqu'à la zone d'excitation.

Figure 1-12: Schéma de principe de la mesure de fluorescence.

 Outre la bonne homogénéité de pompage et la minimisation de l'effet de
réabsorption, cette configuration à 90° permet de s'affranchir beaucoup plus
facilement des photons résiduels à la longueur d'onde d'excitation que dans le cas
d'un détecteur aligné sur l'axe de la source après la traversée d'un échantillon et
associé à divers filtres. Elle a également permis d'utiliser en l'état les cristaux doucis
sur la face arrière dont on disposait.
Les expériences résolues dans le temps décrites plus loin constituent une vérification
a posteriori du bien fondé de ces principes de mesure.

•••• Mesures résolues en puissance de pompage

 La Figure 1-13 donne un exemple de spectre d'émission recueilli conformément
aux remarques précédentes à l'aide d'une diode laser à 1,48 µm. Elle permet
d'identifier rapidement ceux des niveaux qui possèdent une composante radiative
non négligeable. Au vu de la faiblesse du signal recueilli dans la partie verte du
spectre, on s'est essentiellement intéressé à l'évolution des pics autour de 1,53 et
0,98 µm, c'est-à-dire aux photons émis depuis les niveaux 4I13/2 et 4I11/2. Les résultats
des mesures sont présentés plus loin et exploités simultanément (cf. p. 48).

Er:LiNbO3

Faisceau
de pompe
collimaté

Détecteur

Tranche
polie

Face polie

Fibre multimode

Objectif ×20, ouverture 0,35
(focalisation sur 5,3 µm

de rayon à 1/e2)

Chapitre 1. Des ions dans une matrice

- 35 -

Figure 1-13: Spectre d'émission d'un échantillon d'Er:LiNbO3 dopé à 1,09%,
excité vers 1,48 µm et avec 10 nm de résolution.

•••• Calcul de la section efficace d’émission

 On a vu que la métrologie des intensités de fluorescence est une discipline
complexe, qui réclame un grand nombre de précautions expérimentales. Il existe en
revanche diverses méthodes de calcul de la section efficace d'émission σe d'espèces
actives, à partir de données plus accessibles. On peut en particulier montrer que le
spectre d’émission est relié au spectre d‘absorption selon1:

 σe = σa exp{(ε - hν) / kBT} Eq. 1-17

Dans cette équation, kB est la constante de Boltzmann, T la température en kelvins,
hν l’énergie des photons à la longueur d’onde à laquelle on compare les deux
sections efficaces et ε une énergie d’excitation caractéristique des niveaux considérés.
On calcule ε à partir de la population à l’équilibre de ces derniers.

 Dans le cas de la transition à 1,5 µm des ions Er3+, si on appelle N1 et E1j la
population et les énergies des sous–niveaux Stark du niveau fondamental 4I15/2,
mesurées par rapport au plus bas, puis N2 et E2j les mêmes grandeurs pour le niveau
excité 4I13/2, on écrit ainsi :

 N1 = N2 exp(ε / kBT) Eq. 1-18

1 [MINa] W. J. Miniscalco et coll., Opt. Lett., 16, 4 (1991) p. 258.

600 800 1000 1200 1400 1600
0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

In
te

ns
ité

 r
ec

ue
ill

ie
 (n

W
)

Longueur d'onde (nm)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 36 -

N1

N2
 =

Π1

Π2
 exp(E0 / kBT) Eq. 1-19

Ici, l’énergie E0 sépare les deux plus bas sous–niveaux de 4I15/2 et 4I13/2, et Π1 et Π2
sont les fonctions de partition au sens de Boltzmann définies par (i: 1 ou 2):

 Πi = 1 + �
j=2

jmax

 exp(−Eij / kBT) Eq. 1-20

On note l’existence d’un faible écart entre les valeurs de Eij déduites, dans la
littérature1, de mesures en lumière polarisée et à très basse température. Il est
attribué à l’occupation de divers sites cristallins par les ions erbium incorporés dans
LiNbO3. Le rapport des fonctions de partition Π1/Π2 obtenu est de l’ordre de 0,82 à
25°C (kBT ~ 208 cm-1) et on déduit:

 ε = E0 + kBT ln(Π1/Π2) ~ 6487 cm-1 Eq. 1-21

Figure 1-14: Spectres d’émission étalonnés, calculés à partir des spectres
d’absorption en configuration guidée d'un échantillon d'Er:LiNbO3 dopé à
1,09%. Résolution : ~ 0,5 nm.

La Figure 1-14 montre les spectres d’émission calculés à partir des spectres
d’absorption de la Figure 1-10. Leur morphologie est en bon accord avec ceux relevés
lors des expériences et les sections efficaces avec les valeurs calculées par la méthode
de Fuchtbauer-Ladenburg2.

1 [HUAa] C. Huang et coll., J. Lightwave Technol., 12, 5 (1994) p. 803.
 [WIT] O. Witte et coll., J. Phys. D: Appl. Phys., 29 (1996) p. 561.
2 [TER] L. Terrier, Rapport de Stage FIRST 2ème année, Université de Bourgogne, 1992-93.

1450 1500 1550 1600
0

5

10

15

20

25
 polarisation π
 polarisation σ

Se
ct

io
n

ef
fi

ca
ce

 d
'é

m
is

si
on

 (*
10

 -2
1 c

m
2)

Longueur d'onde (nm)

Chapitre 1. Des ions dans une matrice

- 37 -

1.2.3. Spectroscopie d’émission résolue dans le temps

•••• Emission vers 1530 nm

 En prenant les mêmes précautions que lors des mesures d'émission en régime
stationnaire et en modulant la source d'excitation à 1,48 µm avec un signal carré de
20 ms de période, on a enregistré le signal recueilli aux bornes d'un détecteur
sensible vers 1,5 µm (temps de réponse : ~ 30 µs à -10°C) pour des cristaux dopés
entre environ 0,2 et 2% et des valeurs croissantes de la puissance de pompage.
Au passage, on a pu mesurer l'importance de la configuration du système de
collection, puisque les temps caractéristiques des déclins relevés à l'aide d'un
diaphragme peu à peu éloigné du point de focalisation de la pompe augmentent d'un
facteur 2,7. De tels écarts ont déjà été rapportés dans la littérature. On peut toutefois
retenir la valeur suivante, en accord avec plusieurs auteurs1:

 τ21 = 2,74 ± 0,05 ms Eq. 1-22

Il s'agit de la durée de vie du niveau 4I13/2, obtenue grâce au bon ajustement des
signaux de fluorescence avec des lois exponentielles, indépendament du taux
d'erbium dans les cas d'excitation faible2 (cf. Figure 1-15).

 Lorsqu'en revanche on augmente l'amplitude des créneaux de commande de la
diode à 1,48 µm, on observe la diminution du temps de montée du signal à laquelle
on s'attend, mais également un raccourcissement du signal émis après l'extinction de
la pompe. En coordonnées logarithmiques, il est facile de montrer que cette
décroissance s'écarte de la loi en exp(-t/τ21) aux temps courts.
A titre indicatif, un ajustement grossier avec une unique exponentielle conduit pour
les plus forts dopages et taux d'excitation à des temps caractéristiques diminués de
moitié, comme le montre la Figure 1-15. On retient également que des mesures
effectuées en configuration guidée, sur des échantillons très courts (<2 mm) et avec
un diaphragme centré sur l'image du mode collimaté sur le détecteur afin de
respecter des conditions de pompage homogène, conduisent aux mêmes résultats.

•••• Emission vers 980 nm

 Dans la configuration ci-dessus, il n'est pas possible d'extraire assez de signal
vers 0,98 µm pour utiliser des détecteurs au silicium à bande passante suffisante tout
en gardant un pompage faible.
On a donc utilisé un laser Ti:Al2O3 accordé à 980 nm et muni d'un hacheur de
faisceau et de filtres neutres pour pomper directement le niveau 4I11/2 et pouvoir
enregistrer les montées et déclins de fluorescence.

1 [BAB] V. G. Babadzhanyan et coll., Izvestiya Akademii Nauk Armenii. Fisika, 25 (1990) p. 356.
 [BAUa] I. Baumann et coll., Appl. Phys. A, 64 (1997) p. 33.
2 [NUNb] L. Nùñez et coll., Appl. Phys. B, 62 (1996) p. 485.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 38 -

Figure 1-15: Temps de vie à 1/e2 des déclins de fluorescence à 1,53 µm, après
excitation à 1,48 µm sur une zone de 5,3 µm de rayon (à 1/e2). Aux faibles
pompages, ils deviennent indépendants de la concentration d'erbium.

 On mesure ainsi, par des ajustements avec des lois exponentielles satisfaisants
quelle que soit la concentration d'erbium, en accord avec la littérature1, une durée de
vie non négligeable devant τ21, la désexcitation ayant lieu principalement par voie
multiphonons2 vers 4I15/2 :

 τ31 = 240 ± 20 µs Eq. 1-23

A titre de comparaison, τ31 est de l'ordre de 10 µs dans les fibres dopées à l'erbium.

•••• Emission vers 550 nm

 Dans les mêmes conditions que lors de l'étude de l'émission à 0,98 µm, mais
avec un filtre passe-bas Schott RG850 pour ne recueillir que le signal de fluorescence
du niveau 4S3/2, on mesure finalement la durée de vie :

 τ61 = 33 ± 5 µs Eq. 1-24

Conformémént aux spectres d'émission, on retient que les autres niveaux ont des
durées de vie négligeables.

1 [AMIb] J. Amin et coll., J. Lumin., 69 (1996) p. 17.
2 [NUNb] L. Nùñez et coll., Appl. Phys. B, 62 (1996) p. 485.

0 10 20 30 40 50 60
2,0

2,1

2,2

2,3

2,4

2,5

2,6

2,7

2,8

2,9

3,0

 [Er]=0,2%
 [Er]=0,6%
 [Er]=1,1%
 [Er]=1,9%

Te
m

ps
 d

e
vi

e
(m

s)

Puissance de pompe à 1,48 µm (mW)

Chapitre 1. Des ions dans une matrice

- 39 -

1.3. De six à deux niveaux
 Lorsqu’on focalise le faisceau émis par une diode laser à 1,48 µm sur un
échantillon d’Er:LiNbO3, on distingue à l’œil nu une émission de lumière verte et on
a vu plus haut qu’il était possible de détecter un signal vers 0,98 µm en plus de la
fluorescence autour de 1,53 µm issue du premier niveau excité. Ces phénomènes se
reproduisent lorsqu’on couple le même laser de pompage dans un guide d’onde
obtenu par diffusion de titane à haute température, ou, dans le cas de l’observation
de la lueur verte, lorsqu’on utilise en guise de pompe un laser Ti:Al2O3 à 980 nm.
Il ne s’agit que de quelques indices du comportement complexe de l’ion erbium. Ses
conséquences en termes de réduction de gain dans les amplificateurs et lasers à fibres
ont en revanche été largement étudiées1 et les résultats constituent une importante
base théorique dont on a pu s'inspirer.
Dans cette partie, on passe donc en revue les processus photophysiques susceptibles
de peupler des niveaux dont l’énergie est supérieure à celle des photons de pompe.
On explicite en particulier les termes à ajouter aux équations qui décrivent
l’évolution des populations d’un système "quasi–deux niveaux". Un modèle
quantitatif peut dès lors être construit, à partir du cheminement expérimental
rapporté au paragraphe précédent et avec une attention particulière portée aux
hypothèses simplificatrices concernant le taux de dopant.

1.3.1. Mécanismes de conversion d’énergie

•••• Absorption par l’état excité

 Au repos, c'est-à-dire en absence de pompage dans ses bandes d'absorption,
seul le niveau fondamental d'un ion est peuplé. Dans le cas contraire, une des causes
d'émission à des longueurs d'onde inférieures à celle de la pompe est la probabilité
d'absorption d'ions Er3+ excités vers des niveaux de plus haute énergie.
Les spectres d'absorption correspondants sont difficiles à obtenir que ce soit par le
calcul ou de façon expérimentale, ceci d'autant plus que la durée de vie des niveaux
considérés est faible. On peut toutefois se limiter aux longueurs d'onde pour lesquels
un grand nombre de photons va être disponible, ici celles du laser de pompage et du
signal amplifié vers 1,5 µm, à l'origine de l'effet laser recherché.

 D'autre part, l'Absorption par l’État Excité (AEE) est un phénomène résonnant :
elle n'aura lieu de façon significative que s'il existe un niveau d'énergie proche de
E* + hν, où E* est l'énergie du niveau excité de départ et hν celle du photon absorbé.
Le Tableau 1-5 rassemble les valeurs correspondantes pour les longueurs d'onde de
pompage 0,98 et 1,48 µm et pour les niveaux 4I13/2 (métastable) et 4I11/2, de durée de
vie non négligeable par rapport au précédent (cf. p. 37).

1 [MEA] R. J. Mears et coll., Opt. & Quant. Elec., Tutorial Review, 24 (1992), p. 517.
 [MAS] H. Masuda et coll., J. Lightwave Technol., 10 (1992), p. 1789.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 40 -

Tableau 1-5: Quelques énergies atteintes par AEE. En italique : écart avec le
niveau d'énergie le plus proche, arrondi au plus faible (cf. Figure 1-6).

 E* + hν (cm-1)

Niveau excité Pompage à 1480 nm Pompage à 980 nm Signal à 1532 nm
4I13/2 13280 16730 13050

(E* = 6524 cm-1) 670 1380 440
4I11/2 16960 20410 16730

(E* = 10207 cm-1) 1300 0 1380

Il apparaît que l'on peut négliger l'absorption autour de 0,98 µm des ions dans l'état
4I13/2 et celle autour de 1,5 µm des ions dans l'état 4I11/2. En revanche, sachant que
l'énergie des phonons1 dans LiNbO3 est de l'ordre de 800 cm-1, une pompe à 1,48 µm
et des signaux aux plus grandes longueurs d'onde pourront, par AEE assistée par le
réseau cristallin, dépeupler le niveau métastable 4I13/2 au profit de 4I9/2, de courte
durée de vie. D'un point de vue qualitatif et même dans l'hypothèse où les ions
concernés reviennent majoritairement dans l'état métastable par désexcitation non
radiative via 4I11/2, l'AEE se solde par une perte de pompe et de signal. On note enfin
que le même phénomène risque de nuire de façon prononcée à l'inversion de
population si le pompage a lieu dans le niveau 4I11/2 puisqu'il est fortement
résonnant avec 4F7/2 pour des photons à 980 nm.

Figure 1-16: Quelques cas d'AEE dans Er:LiNbO3. Gauche et Centre : pompe
à 1,48 µm et signal depuis 4I13/2, avec assistance par phonon. Droite : pompe
à 0,98 µm depuis 4I11/2. Flèches pointillées : relaxation rapide.

1 [NUNb] L. Nùñez et coll., Appl. Phys. B, 62 (1996) p. 485.

N1

800 cm-1

λp=1,48 µm λs=1,53 µm

λp'=0,98 µm

N2

N3

N4

4I15/2 (N1)

4I13/2 (N2)

2H11/2
4S3/2 (N6)

4I11/2 (N3)

4I9/2 (N4)

4F9/2

4F7/2 (N8)

Chapitre 1. Des ions dans une matrice

- 41 -

Ces considérations énergétiques, résumées sur la Figure 1-16, permettent ainsi de se
limiter aux cas les plus probables d'AEE. Pour les relier quantitativement aux
expériences du paragraphe précédent, on introduit les grandeurs suivantes. Les
populations du niveau fondamental et des niveaux excités situés plus haut par ordre
croissant d'énergie et définies au sens de concentration volumique d'ions dans les
états correspondants, sont appelées Ni où i est un indice de 1 à 8. On réserve l'indice
p à la longueur d'onde de pompage λp = 1480 nm, p' à λp' = 980 nm et s à tout signal
tel que 1,53 < λs <1,61 µm.
La contribution à la vitesse de peuplement dN3/dt de l'AEE 4I13/2→4I9/2, suivie
d'une relaxation rapide vers 4I11/2, s'écrit alors1, pour un faisceau d'intensité Ip à λp:

 N2 R24 = N2 Ip σaee
p

λp

h c Eq. 1-25

Ici, σaee
p est la section efficace d'absorption par l'état métastable à la longueur d'onde

λp. De la même manière, pour un faisceau d'intensité Is à λs, on ajoute à dN3/dt:

 N2 R24
s = N2 Is σaee

s
λs

h c Eq. 1-26

On établit finalement la contribution à la vitesse de peuplement dN6/dt par l'AEE
4I11/2→4F7/2, suivie d'une relaxation rapide vers le niveau de plus longue durée de
vie situé autour de 2hνp', à savoir 4S3/2:

 N3 R38,' = N3 Ip' σaee,p'
λp'

h c Eq. 1-27

Dans les trois formules ci-dessus, les intensités sont exprimées en W/cm2, les sections
efficaces en cm2, h est la constant de Planck et c la célérité de la lumière.

•••• Transferts d'énergie

 Un second type de phénomènes peut conduire au peuplement des niveaux de
l'erbium de plus haute énergie que la pompe. Tandis que la description précédente
de l'AEE partait du principe d'ions isolés, il convient en effet de s'intéresser aux
interactions entre ions.

 On peut entamer un bref historique de ce domaine vers la fin des années 60
avec l'étude des mécanismes de conversion de l'infrarouge vers les longueurs d'onde
visibles dans des cristaux dopés aux terres rares2.
Les bases, en particulier concernant l'application de la théorie de Dexter aux
transferts d'énergie entre des ions terres rares dans un état métastable3, ont alors été
largement défrichées.
Le nombre de publications sur le sujet a connu un regain significatif à partir des

1 [NIL] J. Nilsson et coll., J. Lightwave Technol., 13 (1995), p. 341.
2 [JOH] L. F. Johnson et coll., J. Appl. Phys., 43, 3 (1972) p. 1125.
3 [AUZa] F. Auzel, Proc. IEEE, 61, 6 (1973) p. 758.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 42 -

années 80, motivé par le développement des amplificateurs à fibres optiques dopées
à l'erbium et pompées par des diodes lasers.

 L'exemple sans doute le plus simple de transfert non-radiatif d'énergie est,
traduit de l'anglais, l'extinction par la concentration. Ceci signifie que l'énergie d'un
unique ion excité est transférée à ses voisins successifs jusqu'à une impureté ou un
défaut cristallin : elle est alors perdue et toute désexcitation radiative possible ainsi
éteinte. Le second terme du nom donné à cette suite d'événements est lié au pré–
requis nécessaire au transfert. Il s'agit en fait d'une interaction de type dipôle–dipôle
de faible portée, en pratique efficace entre des ions distants au maximum de
quelques angströms1, c'est-à-dire la plupart du temps dans des matrices à forte
concentration de dopant.
Les autres devenirs possibles de l'énergie d'excitation de l'ion ci-dessus ont été
largement passés en revue dans la littérature. On peut les résumer à deux
phénomènes prépondérants dans le cas des terres rares trivalentes2.

Figure 1-17: Quelques cas de conversion d'énergie dans Er:LiNbO3. Gauche :
depuis 4I13/2, avec assistance par phonon. Droite : depuis 4I11/2.

 Le premier, appelé selon les auteurs addition de photons par transfert d'énergie
(APTE) ou conversion homogène d'énergie, parfois même classé parmi les extinctions
par la concentration, consiste en un transfert de l'énergie provenant d'un donneur
vers un accepteur, tous deux étant dans un état excité. A l'issue de cet échange, le
donneur se retrouve dans son état fondamental tandis que l'accepteur est porté dans

1 [BLA] G. Blasse et coll., J. Lumin., 40&41 (1988) p. 639.
2 [AUZb] F. Auzel, J. Lumin., 45 (1990) p. 341.

N1

N2

N3

N4

4I15/2

4I13/2

2H11/2
4S3/2

4I11/2

4I9/2

4F9/2

4F7/2

700 cm-1

Chapitre 1. Des ions dans une matrice

- 43 -

un état excité de plus haute énergie (cf. Figure 1-17).
D'un point de vue microscopique, ce type de conversion d'énergie se produit lorsque
la probabilité de transfert, au sens de l'interaction entre les fonctions d'onde du
donneur et de l'accepteur, est plus rapide que la durée de vie des états métastables.
On voit ici qu'il s'agit d'un phénomène résonant qui, au même titre que l'AEE, peut
être assisté par des phonons.
La description macroscopique de l'interaction entre deux ions Er3+ dans l'état
métastable 4I13/2, suivie d'une relaxation rapide vers 4I11/2, se fait grâce à un
coefficient de conversion homogène, noté Capte. Il permet, de façon classique, d'écrire
la contribution de l'APTE à la vitesse de peuplement dN3/dt comme le produit de la
concentration d'ions dans l'état excité de départ par un taux de conversion, toujours
en s-1, lui-même proportionnel à cette concentration1:

 N2 Rapte = Capte (N2)2 Eq. 1-28

On note qu'au sens des équations d'évolution des populations, il faut ajouter la
même quantité à la vitesse de peuplement dN1/dt du niveau fondamental 4I15/2. La
convention d'écriture implicite de Capte fait que l'APTE se solde ici par le terme
-2 Capte (N2)2 dans l'expression de la vitesse de (dé-)peuplement dN2/dt.
Enfin, on introduit le coefficient C'apte pour décrire la conversion d'énergie à partir de
4I11/2 lorsque sa population n'est pas négligeable, en particulier dans le cas d'un
pompage à 980 nm. La contribution à la vitesse de peuplement dN7/dt, suivie d'une
relaxation rapide vers 4S3/2 est, de façon comparable à ce qui précède:

 N3 R'apte = Capte' (N3)2 Eq. 1-29

 En dehors des transferts non-radiatifs d'énergie limités par la diffusion comme
l'APTE, le phénomène de relaxation croisée schématisé sur la Figure 1-17 peut aussi
avoir lieu avec une forte probabilité entre deux ions excités très proches voisins. C'est
d'ailleurs pour cette raison que ce processus coopératif est souvent baptisé du nom
d'extinction par paires d'ions, bien qu'il soit également efficace au sein d'amas de
taille supérieure.
Cette fois, il n'est plus possible de rendre compte de l'addition de photons par le
carré d'une population excitée : les ions interagissent très rapidement du fait de leur
proximité, avant que la migration d'énergie devienne significative. Il faut donc
introduire dans la description macroscopique une population d'accepteurs
spécifique, les paires possédant un ion Er3+ dans un état métastable2.
Dans l'exemple du transfert 4I13/2+4I13/2→4I9/2+4I15/2→4I11/2+4I15/2, soit N2* la
concentration correspondante, on doit ainsi, pour quantifier avec les notations du
paragraphe précédent l'effet d'un faisceau d'intensité Ip à λp, ajouter à la vitesse de

1 [DIG] M. J. F. Digonnet et coll., Opt. Fib. Tech., 1 (1994) p. 48.
2 [DEL] E. Delevaque et coll., IEEE Photon. Tech. Lett., 5, 1 (1993) p. 73.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 44 -

peuplement dN3/dt le terme:

 N2* R24 = N2* Ip σaee
p

λp

h c Eq. 1-30

On retient que, comme l'AEE, l'extinction coopérative ou COOP est fonction des
photons incidents que pourront ici absorber les ions au repos de chaque paire excitée.
Ainsi, pour un faisceau d'intensité Is à λs, la vitesse de peuplement dN3/dt
augmentera de:

 N2* R24
s = N2* Is σaee

s
λs

h c Eq. 1-31

De la même manière, en présence d'une pompe à 980 nm, on établit finalement, à
partir de la population N3* de paires avec un ion dans l'état 4I11/2, la contribution à
dN6/dt par COOP 4I11/2→4F7/2, suivie d'une relaxation rapide vers 4S3/2:

 N3* R38 = N3* Ip' σaee
p'

λp'

h c Eq. 1-32

•••• Identification des phénomènes dominants

 Les arguments énergétiques développés ci-dessus constituent une première
étape pour simplifier la modélisation de l'amplification optique (cf. Tableau 1-6).
Diverses études rapportées dans la littérature permettent de réduire un peu plus le
nombre de termes à prendre en compte.

Tableau 1-6: Mécanismes de conversion d'énergie limitants dans Er:LiNbO3.
Les cases ombrées correspondent aux termes qu'aucune référence ne permet
finalement de négliger.

 AEE APTE COOP

Niveau concerné 4I13/2 4I11/2 4I13/2 4I11/2 4I13/2 4I11/2

Pompe à 1,48 µm ?→non non ?→oui ?→non ?→non non

Pompe à 0,98 µm non ?→oui ?→oui ?→oui non ?→non

 Ainsi, des expériences de spectroscopie avec excitation sélective dans
Er:LiNbO3 ont montré que, dans le cas d'un pompage à 0,98 µm, l'AEE n'était pas
négligeable devant l'effet d'APTE1. En revanche, comme dans les fibres dopées à
l'erbium à des niveaux de concentration comparables2, elle revêt peu d'importance
lorsque la pompe émet autour de 1,48 µm.
Cette dernière conclusion est corroborée par les mesures d'intensité de fluorescence
exploitées plus loin (cf. p. 48), ainsi que par un calcul qui s'inspire de la comparaison,
publiée dans l'alumine et dans des verres, entre les probabilités d'AEE et d'APTE

1 [WIT] O. Witte et coll., J. Phys. D: Appl. Phys., 29 (1996) p. 561.
2 [NIL] J. Nilsson et coll., IEEE J. Lightwave Technol., 13 (1995) p. 341.
 [THØ] J. Thøgersen et coll., Opt. Lett., 18 (1993) p. 197.

Chapitre 1. Des ions dans une matrice

- 45 -

obtenues respectivement grâce au produit de convolution du spectre d'émission
autour de 1,5 µm par le spectre de la pompe et par lui-même1.

 Dépendants comme l'AEE de la présence d'un faisceau de pompe, la mise en
évidence la plus courante des effets coopératifs (COOP), à savoir la mesure d'une
absorption non-saturable2, est bien adaptée aux fibres mais assez peu aux guides de
quelques centimètres de longueur.
En revanche, en absence d'amas, les ordres de grandeur des interactions dipôle-
dipôle mises en jeu3 conduisent à privilégier l'APTE devant COOP dans les matrices
dopées aux terres rares trivalentes à des concentrations supérieures à 1019 cm-3.
C'est l'hypothèse qu'on fera dans ce qui suit. Elle revient en pratique à négliger la
présence d'amas de petite taille4.

 Il convient finalement de noter qu'en dépit de manifestations expérimentales
délicates à distinguer de celles des deux autres phénomènes en terme de gain
stationnaire5, l'APTE seule explique les réductions de temps de vie de fluorescence
de 4I13/2 observés après l'extinction du pompage6.
On conservera donc dans les équations ci-dessous les termes qui décrivent des
conversions d'énergie par transfert au-delà du plus proche voisin à partir des états
excités suffisamment peuplés, c'est-à-dire 4I13/2 pour un pompage à 1,48 µm, ou 4I13/2
et 4I11/2 à 0,98 µm.

1.3.2. Equations d’état des populations

•••• Contexte

 Pour comprendre le système Er:LiNbO3, on dispose de mesures d'absorption et
de fluorescence, stationnaires et résolues dans le temps, effectuées avec différentes
longueurs d'onde et puissances d'excitations. Ces informations sont donc
redondantes.
C'est pour cette raison que des équations décrivant l'évolution des populations des
principaux niveaux des ions erbium à partir de paramètres qu'on a su relier à des
grandeurs macroscopiques sont d'un grand intérêt. Elles vont en effet permettre de
valider les hypothèses simplificatrices qui déterminent le nombre de niveau à
considérer, depuis les six multiplets 4I15/2, 4I13/2, 4I11/2, 4I9/2, 4S3/2 et 4F7/2 mis en jeu
dans les diverses conversions d'énergie, jusqu'au couple (4I15/2, 4I13/2) dans le cas le
plus simple d'échantillons peu dopés pompés à 1,48 µm.

1 [HEM] M. Hempstead et coll., Proc. ECIO'95, Paper TuC4, p. 233.
 [HOV] G. N. van den Hoven et coll., J. Appl. Phys., 79 (1996) p. 1258.
 [ROM] J. E. Román et coll., Appl. Phys. Lett., 67 (1995) p. 470.
2 [DEL] E. Delevaque et coll., IEEE Photon. Tech. Lett., 5, 1 (1993) p. 73.
3 [AUZb] F. Auzel, J. Lumin., 45 (1990) p. 341.
4 [DIG] M. J. F. Digonnet et coll., Opt. Fib. Tech., 1 (1994) p. 48.
5 [PAS] F. Di Pasquale et coll., J. Lightwave Technol., 13 (1995) p. 1858.
6 [QUI] R. S. Quimby et coll., J. Appl. Phys., 76 (1994) p. 4472.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 46 -

•••• Pompage à 1480 nm

 Le système d'équation le plus simple dans le cadre des hypothèses qui
précèdent, avec un pompage au taux R12 = Ip σa

p λp / hc vers le niveau 4I13/2 de durée
de vie τ = 1/A21 et un taux d'émission stimulée R21 = Ip σe

p λp / hc est:

dN1

dt = - R12 N1 + (A21 + R21) N2 + Capte (N2)2

dN2

dt = R12 N1 - (A21 + R21) N2 + A31 N3 - 2 Capte (N2)2

dN3

dt = Capte (N2)2 - A31 N3

 N1 + N2 + N3 = N0 Eq. 1-33

A cause de sa très courte durée de vie, on ne fait pas apparaître ici le niveau 4I9/2.
Tout se passe comme si l'effet d'APTE peuplait directement 4I11/2, qui relaxe
majoritairement de façon non-radiative vers le niveau laser 4I13/2 avec le taux
d'émission spontanée A31 = 1/τ31 (cf. p. 37).

 On introduit alors pour simplifier les quantités sans dimensions suivantes. Le
coefficient d'APTE réduit est:

 α = Capte N0 τ Eq. 1-34

Le paramètre de pompage est défini comme:

 p = τ R12 Eq. 1-35

Le rapport des durées de vie des niveaux 4I11/2 et 4I13/2, voisin de 0,1 est noté:

 r =
A21

A31
 =

τ31

τ Eq. 1-36

On utilise des populations réduites sous la forme (i: 1 à 3):

 ni =
Ni

N0
 Eq. 1-37

Enfin, la population maximale de 4I13/2, de l'ordre de 0,75 à cause de l'émission
stimulée à la longueur d'onde de la pompe, est l'inverse de :

 η =
R12 + R21

R12
 =

σa
p + σe

p

 σa
p Eq. 1-38

Chapitre 1. Des ions dans une matrice

- 47 -

Avec ces notations et la condition n1 + n2 + n3 = 1, le système ci-dessus (cf. Eq. 1-33)
devient:

dn2

dt/τ = - 2α (n2)2 - (1 + ηp) n2 + p + (
1
r - p) n3

dn3

dt/τ = α(n2)2 -
1
r n3 Eq. 1-39

Dans l'approximation des régimes stationnaire, il admet comme solution:

 n1
st = 1 - n2

st - n3
st

 n2
st =

(1+ηp)2+4αp(1+rp)-(1+ηp)
2α(1+rp)

 n3
st = α r (n2

st)2 Eq. 1-40

Lorsqu'on néglige l'APTE, on peut vérifier qu'on retrouve le résultat typique d'un
système à deux niveaux en faisant tendre α vers 0:

 n2
st = 1 - n1

st =
p

(1+ηp) Eq. 1-41

•••• Pompage à 980 nm

 Les équations d'état des populations sont plus complexes lorsque le pompage a
lieu dans le niveau 4I11/2 et qu'on désire prendre en compte les effets d'APTE et
d'AEE (cf. p. 44):

dN1

dt = - R13' N1 + A21 N2 + R31' N3 + Capte (N2)2 + Capte' (N3)2

dN2

dt = - A21 N2 + A31 N3 - 2 Capte (N2)2

dN3

dt = R13' N1 - (A31 + R31') N3 + A61 N6 + Capte (N2)2 - 2 Capte' (N3)2 - N3 R38'

dN6

dt = Capte' (N3)2 + N3 R38' - A61 N6

 N1 + N2 + N3 + N6 = N0 Eq. 1-42

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 48 -

Dans ce système, qui n'admet pas de solution littérale simple en régime stationnaire,
R13' = Ip σa

p' λp' / hc et R31' = Ip σe
p' λp' / hc sont les taux d'absorption et d'émission

stimulée à la longueur d'onde de la pompe et A61 = 1/τ61 le taux d'émission
spontanée de 4S3/2, peuplé via 4F7/2, qui se désexcite principalement de façon non-
radiative1 vers 4I11/2. Les autres paramètres ont été introduits auparavant.

1.3.3. Exploitation des expériences

•••• Vérification des hypothèses

La Figure 1-18 rassemble les valeurs des maxima d'intensité de fluorescence à 0,98 et
1,53 µm pour différentes valeurs de la puissance incidente à 1,48 µm et de la
concentration d'erbium dans le cristal étudié (cf. p. 34).

Figure 1-18: Maxima d'intensité émise autour de 0,98 et 1,53 µm par divers
cristaux d'Er:LiNbO3 excités sur une zone de 5,3 µm de rayon (à 1/e2).

La Figure 1-19 est une relecture faite au vu des cas les plus probables de conversion
d'énergie identifiés. Elle montre que c'est bien l'effet d'APTE qui est responsable du
peuplement de niveaux d'énergie supérieure à la pompe, puisque c'est le seul2 qui
conduise à une dépendance de l'émission vers 0,98 µm au carré de la fluorescence du
niveau 4I13/2 quelle que soit la puissance de pompe.
 Dans le cas du pompage dans le niveau 4I11/2, en revanche, on ne retrouve pas
ce type de loi. Ceci laisse penser que les effets d'APTE et d'AEE jouent tous deux un
rôle dans les phénomènes de conversion vers la fenêtre verte du spectre, en accord

1 [NUNb] L. Nùñez et coll., Appl. Phys. B, 62 (1996) p. 485.
2 [NIL] J. Nilsson et coll., J. Lightwave Technol., 13 (1995), p. 341.

0 10 20 30 40
0

1

2

3

4

5
 à 1,53 µm; [Er]~0,6%
 à 1,53 µm; [Er]~1,1%
 à 1,53 µm; [Er]~1,9%
 à 0,98 µm; [Er]~0,6%
 à 0,98 µm; [Er]~1,1%
 à 0,98 µm; [Er]~1,9%

In
te

ns
it

é
re

cu
ei

lli
e

(n
W

)

Puissance incidente à 1,48 µm (mW)

Chapitre 1. Des ions dans une matrice

- 49 -

avec les conclusions d'études spectroscopiques récemment publiées1.

Figure 1-19: Intensité émise à 1,53 µm par des cristaux d'Er:LiNbO3 excités à
1,48 µm, en fonction de l'intensité émise simultanément à 0,98 µm.

•••• Coefficient de conversion homogène

 Avant de pouvoir exploiter les équations d'état des populations, il reste à
évaluer les paramètres introduits pour décrire les effets de conversion d'énergie.

 Dans le cas du pompage à 1,48 µm, il s'agit de l'unique coefficient Capte. La
première idée qui vient est d'ajuster les mesures d'intensité de fluorescence en
fonction de la puissance d'excitation IF(p) et IF' (p), réalisées simultanément à 1,5 et
0,98 µm, afin de s'affranchir de la délicate mesure du facteur de collection. Si la
lumière provient d'un volume VF, on a en effet:

 IF(p) =
N2 VF h c

λ p σe,p τ
 Eq. 1-43

 IF' (p) =
N3 VF h c

λ p' σe
p' τ31

 Eq. 1-44

On déduit la formule ci-dessous où les deux seules inconnues sont α et p:

IF' (p)
IF(p) = α

λp σe
p

λp' σe
p'

(1+ηp)2+4αp(1+rp)-(1+ηp)
2α(1+rp) Eq. 1-45

1 [WIT] O. Witte et coll., J. Phys. D: Appl. Phys., 29 (1996) p. 561.

1 10 100 1000
100

1000

10000

 0,6%
 1,1%
 1,9%

In
te

ns
it

é
re

cu
ei

lli
e

à
1,

5
µm

 (p
W

)

Intensité recueillie à 0,98 µm (pW)

Pente des ajustements : 0,50 ± 0,02

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 50 -

En pratique, cette méthode donne des résultats peu reproductibles, à cause de la trop
grande largeur du spectre de la diode de pompe et de ses variations en fonction de la
puissance émise (cf. p. 95). Comme la section efficace d'absorption de l'erbium varie
rapidement autour d'1,48 µm, il s'avère en fait impossible de déterminer avec
précision le facteur p = τ Ip σa

p λp / hc.

 C'est la raison pour laquelle on a mis au point la méthode des pentes.
L'information sur la valeur de p peut en effet être extraite d'autres observables. C'est
le cas en particulier de l'établissement de la population du niveau 4I13/2 en réponse à
un créneau de pompe, qui se traduit par une croissance du signal de fluorescence
d'autant plus rapide que le pompage est intense.
Quantitativement, on explicite cela en résolvant le système des équations d'état aux
temps courts grâce à un artifice de calcul. On pose ainsi:

dn3

dt/τ
 {t/τ<<1} ~ 0 Eq. 1-46

La justification physique de cette hypothèse est liée à la nature de l'effet d'APTE qui
met un certain temps à peupler 4I11/2 puisqu'il faut qu'interagissent des ions Er3+
dans l'état 4I13/2. Mathématiquement, on peut également vérifier à partir de
simulations numériques que la pente à l'origine de n3(t) est bien nulle. La population
du niveau laser obéit alors à:

dn2

dt/τ
 {t/τ<<1} ~ p - α(1 + rp)(n2)2 - (1 + ηp)n2 Eq. 1-47

La condition aux limites n2 {t=0} = 0 permet de montrer:

dn2

dt/τ
 {t = 0} ~ p Eq. 1-48

Comme dans un système à deux niveaux idéal, le taux de pompage est égal à la
pente à l'origine du signal de fluorescence. Ceci s'entend en coordonnées réduites.
Il est possible de relier α et p à la pente du déclin de fluorescence de manière
similaire. On pourra alors déduire la valeur du coefficient d'APTE par simple
élimination.
D'un point de vue calculatoire, on utilise le fait que la vitesse de dépeuplement du
niveau 4I11/2 est nulle au moment où on éteint la pompe. Cette fois, la justification est
que l'APTE continue à peupler ce niveau même en absence de pompage, puisque la
population du niveau 4I13/2 n'est pas nulle. La loi de décroissance de ce dernier aux
temps courts est donc donnée par:

 -
dn2

dt/τ
 {t/τ<<1} ~ α(n2)2 + n2 Eq. 1-49

Sous réserve que le créneau de pompe soit suffisamment long, la condition aux
limites n2 {t=0} = n2

st qui permet de conclure vient de la résolution du système

Chapitre 1. Des ions dans une matrice

- 51 -

d'équations d'état en régime stationnaire.

Figure 1-20: Méthode des pentes. Pointillés : créneau de pompe à 1,48 µm.

La Figure 1-20 présente un exemple d'exploitation de mesure d'émission résolue dans
le temps. Soient τf et les τr temps caractéristiques des phases de déclin de
fluorescence et de repompage qui y sont définis, on peut, d'après les formules
précédentes, exprimer simplement:

 α = η
τ - τf

τf - τr
 [1 + (τ

τf
 - 1)ηr] Eq. 1-50

En accord les valeurs du coefficient d'APTE d'autres matériaux1, on déduit, de façon
indépendante de la concentration d'erbium et de la puissance de la pompe:

 Capte = 7.10-18 ± 2.10-18 cm3/s Eq. 1-51

•••• Conclusion de la modélisation

 Les équations d'état établies plus haut conduisent, pour un pompage homogène
à 1,48 µm, aux résultats reportés sur la Figure 1-21 en termes d'inversion de
population.
En dehors du fait qu'une valeur donnée de n2 - n1 nécessite un pompage d'autant
plus important que le dopage est fort, on voit à quel point l'effet d'APTE limite
l'inversion maximale qu'il est possible d'atteindre.
Pour préciser ses conséquences du point de vue du gain à la longueur d'onde du pic

1 [HEM] M. Hempstead et coll., Proc. ECIO'95, Paper TuC4, p. 233.

0 5 10 15 20

0,0

0,5

1,0

τ
f

τ
r

In
te

ns
it

é
d

e
fl

uo
re

sc
en

ce
 à

 1
,5

3
µm

 (u
. a

rb
.)

Temps (ms)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 52 -

principal d'émission à 1531 nm, peu différent de σe
s (N2 - N1) sachant que σa

s ~ σe
s, on

a tracé la Figure 1-22.

Figure 1-21: Inversion de population normalisée, avec et sans APTE, entre
4I13/2 et le niveau fondamental, en fonction de la concentration d'erbium et
du paramètre de pompage à 1,48 µm et avec les valeurs asymptotiques.

Figure 1-22: Différence de population entre 4I13/2 et le niveau fondamental
en fonction de la concentration d'erbium et du paramètre de pompage à
1,48 µm, dans le cadre du modèle à trois niveaux avec APTE.

0 5 10 15 20 25
-1,0

-0,5

0,0

0,5

0,37
0,41

0,50

0,45
0,47

 0.25 %
 0.50 %
 1.00 %
 2.00 %
 C

apte
=0

(N
 2 -

N
 1) /

 N
 0

p

0 5 10 15 20 25
-2,0

-1,5

-1,0

-0,5

0,0

0,5

 0.25 %
 0.50 %
 1.00 %
 2.00 %

N
 2 -

N
 1 (

/1
,8

7.
10

 20
 c

m
-3
)

p

Chapitre 1. Des ions dans une matrice

- 53 -

On voit que, pour certaines valeurs de p, il peut être intéressant de limiter la
concentration d'ions actifs. Ceci est d'autant plus justifié qu'on se situe près du seuil
d'inversion.
Enfin, aux fortes excitations à 1,48 µm, c'est bien la plus forte concentration d'erbium
qui devrait conduire au gain le plus important. On verra au cours du Chapitre 3 dans
quelle mesure le pompage par diode laser et la répartition transverse de l'énergie
dans les modes guidés permettent de se placer dans ce cadre.

 Dans le cas du pompage à 980 nm, on ne dispose que de coefficients d'AEE et
d'APTE mesurés dans d'autres matériaux1. On retient toutefois que même si les effets
de conversion d'énergie depuis 4I11/2 s'avéraient négligeables, la réduction de
population par le mécanisme 4I13/2+4I13/2→4I11/2+4I15/2 demeure.
D'autre part, il faut mentionner que l'attrait du passage par 4I11/2 pour inverser les
population de 4I13/2 et 4I15/2 est limité par la durée de vie τ31. Si on suppose égales les
sections efficaces d'absorption et d'émission à 980 nm, on montre en effet, en absence
d'APTE :

 n2
∞ = limp→∞ (n2

st) =
1

1 + 2r ~ 0,85 Eq. 1-52

 � n2
∞ - n1

∞ ~ 0,7 Eq. 1-53

C'est finalement un argument plus expérimental qui a limité de plus amples
investigations, puisqu'à cette longueur d'onde de pompage, Er:LiNbO3 est sujet aux
effets photoréfractifs, aussi bien dans le matériau massif que dans les guides d'ondes
décrits ci-après.

1 [SHI] W. Q. Shi et coll., J. Opt. Soc. Am. B, 7 (1995) p. 1456.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 54 -

1.4. En résumé
 A l'issue de ce chapitre, on a accumulé tous les éléments propres au matériau
nécessaires à la construction d'un modèle d'amplification optique dans les guides
d'onde niobate de lithium dopé erbium pompés à 1,48 µm.
L'exposé a en particulier souligné les précautions prises, lors de la détermination de
grandeurs comme les sections efficaces d'absorption et d'émission ou les durées de
vie de fluorescence, pour tenir compte non seulement de la biréfringence de la
matrice, mais également des différentes concentrations de dopant dans les
échantillons disponibles.

Tableau 1-7: Principaux paramètres du modèle en polarisation π.

Longueur d'onde de pompage λp

[nm]

1478 Longueur d'onde du signal au

pic principal et à un secondaire

λs

[nm]

1531

1576

Section efficace d'absorption à λp

σa
p

[cm2]

4,8.10-21 Section efficace d'absorption à λs

(pour un dopage d'environ 0,6%)

σa
s

[cm2]

1,3.10-20

1,8.10-21

Section efficace d'émission à λp

σe
p

[cm2]

1,3.10-21 Section efficace d'émission à λs

(pour un dopage d'environ 0,6%)

σe
s

[cm2]

1,1.10-20

3,3.10-21

Concentration d'erbium (par %) N0

[cm-3]

1,87.1020 Coefficient d'APTE (α =CapteN0τ,

sous forme réduite)

Capte

[m3/s]

7.10-24

Temps de vie du niveau 4I13/2 τ

[ms]

2,74 Temps de vie du niveau 4I11/2 τ31

[ms]

0,24

Rapport des temps de vie τ31/τ r

[-]

0,09 Population maximale réduite de
4I13/2 hors APTE : σa

p/(σa
p + σe

p)

1/η

[-]

0,78

 La seconde originalité de ce travail tient à l'identification d'un mécanisme
prépondérant de réduction du gain et à la méthode mise au point pour évaluer le
coefficient Capte qui décrit cet effet, à partir de mesures classiques d'intensité de
fluorescence en régime stationnaire et en réponse à un créneau de pompe.
Le modèle simple qui en découle conduit, sans préjuger pour l'instant de l'efficacité
de pompage en configuration guidée, à tempérer l'enthousiasme pour les cristaux
fortement dopés.

 Le chapitre suivant s'annonce maintenant comme un répit pour le lecteur non-
spectroscopiste puisqu'il décrit la conception, la fabrication et la caractérisation des
composants guides d'onde.

- 55 -

2.

DES GUIDES D’ONDE INTEGRES

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 56 -

près avoir décrit les propriétés spectroscopiques de cristaux de LiNbO3 pour
différents dopages à l’erbium, on s’intéresse dans le second chapitre à la réalisation
des guides d’ondes monomodes et des modulateurs électro-optiques intégrés sur ces
derniers qui sont nécessaires au fonctionnement de lasers en mode déclenché.

 Dans une première partie (Pages 57 à 69), quelques rappels sur les méthodes de
guidage éprouvées en optique intégrée sur LiNbO3 (Section 2.1.1) permettent de
dégager la technologie la plus appropriée (Section 2.1.2) pour s’affranchir des effets
indésirables évoqués dans le premier chapitre et préserver les propriétés laser des
matériaux dopés.
Le choix de la coupe cristallographique Z est ensuite justifié dans une étape de
conception de structures électro-optiques propices à la commutation rapide des
pertes à la propagation ajoutées, avec des faibles tensions de commande
(Section 2.1.3).

 Les étapes de fabrication sont étudiées plus en détail dans la seconde partie
(Pages 69 à 77). En ce qui concerne la photolithographie (Section 2.2.1) et les
différents cycles de température subis par les cristaux (Section 2.2.2), on insiste sur
les facteurs parasites qui peuvent affecter la reproductibilité.
Les principales précautions à prendre pour superposer des systèmes d’électrodes aux
structures guidantes sont alors abordées (Section 2.2.3).

 La troisième partie (Pages 77 à 87) décrit enfin la caractérisation des composants
dans des conditions proches du fonctionnement des lasers, en particulier du point de
vue du couplage de l’énergie d’une pompe à 1,48 µm, le plus souvent véhiculée par
fibre optique (Section 2.3.1), puis des pertes à la propagation le long des guides
(Section 2.3.2), ainsi que de l’évaluation de l’effet photoréfractif (Section 2.3.3).

 A

Chapitre 2. Des guides d’onde intégrés

- 57 -

2.1. Conception
 Un pré–requis pour avoir accès aux avantages des diodes lasers de moyenne
puissance en tant que pompe demeure le confinement de l'énergie apportée dans le
système considéré. C'est en particulier ce qui a fait le succès des amplificateurs et
lasers à fibres dopées, dans lesquelles on sait guider un faisceau spatialement
monomode de quelques µm2 de section sur la longueur nécessaire pour accumuler
des gains de plusieurs décades avec quelques dizaines de mW incidents.
Sur des substrat plans comme LiNbO3 et si on suppose que l'intérêt linéique des
fibres optiques est compensé par une concentration plus importante en espèce active,
la tâche du concepteur débute par l'élaboration d'un profil d'indice propice à un tel
confinement. La méthode de diffusion de titane choisie est correctement maîtrisée et
permet à ce titre une modélisation préalable assez fiable.
Sous réserve que la fabrication de ces guides, détaillée dans la seconde partie du
chapitre, préserve les propriétés de la matrice, des structures plus complexes qui
exploitent l'effet électro-optique peuvent alors être avantageusement intégrées.

2.1.1. Généralités

•••• Guidage et modifications locales de l'indice

 On peut définir un guide comme une zone de l'espace où la constante de
propagation de l'onde qu'on souhaite y propager est choisie telle que l'énergie
demeure confinée dans une direction, par un phénomène de réflexion totale aux
frontières.
L'exemple direct qui vient à l'esprit est celui de la "plomberie" dans le domaine des
micro-ondes, mais on sait également réaliser des guides dont les parois demeurent
immatérielles, comme en témoigne le développement des fibres optiques.

 Dans ce dernier cas, c'est la variation d'indice près du cœur, induite dans une
préforme et reproduite à l'échelle lors du tirage de la fibre, qui va créer les conditions
aux limites nécessaires au confinement de la lumière au voisinage de l'axe. Le même
phénomène est responsable des performances des rubans guides d'onde fabriqués à
la surface de substrats plans auxquels on s'intéresse dans ce mémoire. Il devient dès
lors intéressant d'introduire quelques termes de vocabulaire en répondant aux
questions suivantes:
 - Quelle gamme de longueur d'onde va-t-on pouvoir guider?
 - A quel point l'énergie peut être confinée?
 - A combien de pertes doit-on s'attendre?
Le dernier problème dépend fortement des matériaux et technologies utilisées et sera
donc commenté lors de la description de la diffusion de titane dans LiNbO3 (cf.
p. 62). Les deux autres points sont quant à eux essentiellement liés à la variation
spatiale de l'indice.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 58 -

 Les équations de Maxwell régissent les expressions des champs en fonction des
différences d'indice aux limites. Il est toutefois possible de dégager plusieurs
interprétations physiques plus simples du phénomène de guidage1.
En considérant le cas d'un guide constitué de deux plaques infinies parfaitement
conductrices séparées par un vide d'épaisseur a, on peut en particulier montrer que
le champ propagé est assimilable à celui crée par la superposition de deux ondes
planes de longueur d'onde λ0 qui se réfléchissent sur les deux plans ci-dessus avec un
angle d'incidence ± (π/2 - θ), tel que sin θ = λ0/2a. La longueur d'onde guidée
apparente est alors :

 λg =
λ0

cos θ =
λ0

1 - (λ0/2a)2 Eq. 2-1

Ainsi, il n'y aura propagation qu'en dessous de la longueur d'onde dite de coupure
λc = 2a. En outre, si la longueur d'onde λ0 est suffisamment inférieure à λc, il pourra
exister plusieurs solutions à la décomposition en ondes planes obliques et donc
plusieurs modes de propagation.

 Ces remarques aident à comprendre le confinement à deux dimensions. Pour
un profil d'indice typique formant un guide en forme de ruban à la surface d'un
substrat plan, la définition de la longueur d'onde de coupure λc reste par exemple
possible. Dans certains cas, il est possible de faire en sorte que tous les modes d'ordre
supérieurs aient des longueurs d'onde de coupure inférieures à λc, en particulier en
limitant l'extension spatiale de la variation d'indice. On peut alors utiliser le guide en
fonctionnement monomode.
C'est en général dans cette configuration que le confinement est le meilleur, ceci
d'autant plus que l'indice est augmenté dans le cœur du guide.

•••• Modes des guides à faible gradient d'indice

 Il s'agit du type de guides dont on maîtrise la fabrication dans LiNbO3. La
principale spécificité d'un tel guidage, dit à faible ∆n puisque la variation d'indice en
question dépasse rarement 10-2, est la simplification possible du problème vectoriel
en une équation de propagation scalaire.

 Dans le cas du guide plan à saut d'indice évoqué plus haut et qui obéit à ce type
d'équation, les solutions orthogonales correspondent aux deux états de polarisation
possibles du champ incident. On définit de cette façon les modes TE, pour transverse
électrique, où le champ électrique est orthogonal au plan d'incidence des rayons
obliques de la description géométrique et les modes TM, où c'est le tour du champ
magnétique.
Pour les structures à faibles gradients d'indice2, la composante longitudinale des
champs n'est pas nulle, mais de l'ordre de ∆n/n fois les projections transverses. On

1 [FEY] R. P. Feynman et coll., Cours de physique, Ch. 24, InterEditions (1979), Paris.
2 [SNY] A. W. Snyder et coll., Optical waveguide theory, Sec. 12, Chapman & Hall (1983), London.

Chapitre 2. Des guides d’onde intégrés

- 59 -

peut donc la négliger et déduire l'existence de modes quasi-TE et TM.

 En pratique, on retient que le faible ∆n est suffisant pour assurer la réflexion
totale au sein du guide et laisse toutefois le milieu homogène du point de vue des
effets liés à la polarisation.
Dans le niobate de lithium coupe Z, sous réserve de pouvoir induire une
augmentation simultanée des indices ordinaire et extraordinaire, respectivement ∆no
et ∆ne, il sera ainsi possible d'obtenir sans mélange la propagation de deux
polarisations croisées dans un même guide ruban.
Les modes quasi-TE de tels guides sont caractérisés par un champ électrique
simultanément perpendiculaire à leur axe et dans le plan des structures, tandis que
les modes quasi-TM ont leur champ électrique normal à l'interface air-substrat.

 D'un point de vue quantitatif, même après les simplifications ci-dessus,
l'équation de propagation n'admet en fait de solutions simples que pour les guides à
saut d'indice. Diverses techniques de calcul ont donc été développées1 afin de
modéliser les caractéristiques du mode propagé à partir du profil d'indice réel dans
une section de guide.
Contrairement à l'exemple des rubans de diodes laser, les plus simples de ces
algorithmes s'appliquent bien aux structures à faible gradient d'indice que
constituent les fibres du même nom et les guides réalisés dans LiNbO3. La méthode
des indices effectifs est en particulier souvent choisie2 pour établir des abaques des
paramètres de fabrication des guides titane décrits plus loin et prévoir avec une
précision raisonnable la taille et la longueur d'onde de coupure des modes guidés.

•••• Solution technologiques

 Comme dans le choix des méthodes de dopage à l'erbium des substrats de
LiNbO3, on n'a retenu, parmi toutes les méthodes de variation d'indice rapportées
dans la littérature, que celles compatibles avec les étapes couramment maîtrisées en
salle blanche, c'est-à-dire:
 - Les échanges d'ions à partir d'un bain ou d'une vapeur.
 - Les diffusions à forte température de couches minces déposées.

 Contrairement aux verres et à des matériaux comme le KTP, le niobate de
lithium ne se prête bien, à moyenne température, qu'à l'introduction de petits ions.
On utilise ainsi essentiellement l'échange de protons avec les atomes de lithium pour
réaliser des guides d'ondes, au moyen de bains d'acide portés à quelques centaines
de degrés3 ou, depuis peu, d'échanges en phase vapeur4. Ce traitement a lieu en

1 [RUE] R. Baets, Waveguide optoelectronics, NATO ASI E226 (1992), Marsh & De La Rue Ed.
2 [HOC] G. B. Hocker et coll., Appl. Opt., 16 (1977) p. 113.
 [RIV] L. Rivière, Thèse de Doctorat, Université de Paris-Sud, Centre d'Orsay, 01/02/85.
 [GAN] P. Ganguly et coll., Fiber Integr. Opt., 15 (1996) p. 135.
3 [JACa] J. L. Jackel et coll., J. Appl. Phys., 55 (1984) p. 269.
4 [RAM] J. Rams et coll., Appl. Phys. Lett., 70 (1997) p. 2076.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 60 -

général à travers un masque de silice ou de tantale ajouré par photolithographie. Il
est suivi la plupart du temps d'une étape supplémentaire de recuit afin de limiter les
pertes à la propagation.
Parmi les avantages de cette technique, on peut citer la bonne résistance des guides à
protons échangés (dits PE) aux effets photoréfractifs1, ainsi que les valeurs élevées de
variation d'indice qu'il est possible d'induire. En revanche, seul ne est augmenté par
ce procédé et no subit même une légère diminution.

 L'autre classe de procédés utilisés pour fabriquer des guides d'onde dans le
niobate de lithium a lieu à plus haute température. Il s'agit en effet d'introduire des
ions de plus forte taille dans la maille cristalline, directement à partir de structures
métalliques façonnées par photolithographie.
Parmi les dépôts facilement réalisables, les plus fortes variations d'indice sont
obtenues avec du titane2 et concernent les indices ordinaire et extraordinaire. On
peut ainsi obtenir des guides à faibles pertes pour deux polarisations simultanément.

2.1.2. Diffusion de titane

•••• Origines du choix

 En dehors de la polarisation unique propagée dans les guides PE (qui ne pose
pas de problème pour les composants optimisés en polarisation π dans des substrats
coupe Z) et de la résistance suffisante à l'effet photoréfractif rapportée pour les
structures à base de titane autour de 1,5 µm, on a sélectionné cette dernière technique
principalement à cause de la réduction du temps de vie du niveau 4I13/2 de l'erbium
en présence de protons.

 Ce phénomène a été observé lors d'une étude préliminaire3. On l'a confirmé en
réalisant des guides PE dans du matériau dopé à environ 0,6%, qui donne par
ailleurs de bon résultats avec la technique de diffusion de titane : il n'a pas été
possible d'obtenir de gain net positif en dépit de la bonne qualité des structures du
point de vue des pertes au couplage et à la propagation. Plus récemment4, d'autres
auteurs ont observé, en fonction des conditions de recuit, une diminution de la durée
de fluorescence à 1,53 µm jusqu'à un facteur 4.
On verra en revanche que les guides Ti:LiNbO3 ci-dessous interdisent à ce jour
l'utilisation efficace du pompage à 0,98 µm (cf. p. 86).

•••• Guides monomodes dans Ti:Er:LiNbO3

 La fabrication de guides d'onde par diffusion de titane dans le niobate de

1 [KON] Y. Kondo et coll., Appl. Opt., 33 (1994) p. 3348.
2 [SCHa] R. V. Schmidt et coll., Appl. Phys. Lett., 25 (1974) p. 458.
3 [TER] L. Terrier, Rapport de Stage FIRST 2ème année, Université de Bourgogne, 1992-93.
4 [HUAb] C. Huang et coll., IEEE J. Selec. Topics in Quantum Electron., 2 (1996) p. 367.

Chapitre 2. Des guides d’onde intégrés

- 61 -

lithium a fait l'objet de nombreuses études1. On a en particulier acquis au sein du
laboratoire le recul nécessaire pour faire face aux écueils classiques que sont par
exemple la photolithographie sur substrats rectangulaires rigides (cf. p. 69), la tenue
des divers dépôts (cf. p. 70) ou l'apparition de guides plans parasites (cf. p. 72), sans
parler de la reproductibilité des différentes étapes.

 Ceci étant, on dispose pour atteindre l'objectif de guides monomodes dans des
cristaux coupe Z, assurant dans la mesure du possible la propagation des deux
polarisations, du choix des paramètres suivants:
 - L'épaisseur eTi de la couche de titane déposée.
 - La largeur initiale W des rubans de titane définis sur cette couche.
 - Le couple durée et température de diffusion (tTi, TTi).

 Comme dans le cas du dopage à l'erbium en surface, le processus doit respecter
la règle de consommation totale de la source de titane. C'est à cette condition que
l'insertion a lieu sans trop perturber la maille cristalline et qu'on peut obtenir des
guides à faibles pertes.
Eu égard aux valeurs des coefficients de diffusion selon les axes Y et Z du niobate de
lithium, des cycles de cuisson de l'ordre de la journée donnent des profondeurs de
diffusion de quelques microns pour des températures comprises entre 1000 et
1050°C, avec des couches de métal de 600 à 1000 Å d'épaisseur2.

 On obtient alors un guidage monomode pour des largeurs initiales de rubans
de quelques microns. La proximité de la coupure du second mode dépend
essentiellement de la quantité initiale de titane, c'est-à-dire du produit eTi×W. Pour
conserver une faible ellipticité, on a intérêt, sous réserve d'un bon contrôle de la
valeur W, à travailler avec des rubans fins, d'où un dépôt épais.

 En pratique, on a choisi les conditions eTi = 950 Å, (tTi, TTi) = (9h, 1030°C) et W
de 4 à 8 µm par pas de 1 µm, d'une part à des fins de comparaison avec la littérature3
et également pour disposer de guides supportant à la fois les modes TE et TM entre
1,4 et 1,6 µm, en dépit de la différence4 entre ∆ne et ∆no. A titre indicatif, la
profondeur de diffusion dTi = 2 (DTi tTi)

1/2 obtenue est de l'ordre de 4 µm et la
variation d'indice pour la polarisation π, la plus étudiée, d'environ 1,7.10-2 à 1,5 µm,
en surface et au centre du ruban.
Ceci constitue en outre un bon compromis entre le confinement indispensable à un
fort gain et le couplage avec les fibres typiquement utilisées pour véhiculer pompe et
signaux autour de 1,5 µm (cf. p. 77).

1 [FUKa] M. Fukuma et coll., J. Appl. Phys., 49 (1978) p.3693.
 [BUR] W. K. Burns et coll., J. Appl. Phys., 50 (1979) p. 6175.
 [HOL] R. J. Holmes et coll., J. Appl. Phys., 55 (1984) p. 3531.
2 [RIV] L. Rivière, Thèse de Doctorat, Université de Paris-Sud, Centre d'Orsay, 01/02/85.
3 [DIN] M. Dinand et coll., IEEE J. Quantum Electron., QE-30 (1994) p. 1267.
4 [FOU] S. Fouchet et coll., IEEE J. Lightwave Tech., LT-5 (1987) p. 700.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 62 -

On note enfin, comme on le précisera dans le paragraphe consacré à la caractérisation
des guides Ti:Er:LiNbO3, que la présence d'erbium modifie assez peu les propriétés
de guidage de telles structures.

•••• Pertes et maille cristalline

 Une fois le faisceau de pompe couplé dans un guide et en dehors de
l'absorption des ions actifs éventuellement présents, il reste, après correction des
pertes par réflexion de Fresnel aux interfaces, deux principales causes d'atténuation
regroupées sous le nom de pertes à la propagation.

 La première dépend de la qualité des cristaux utilisés et en particulier de leur
état de surface. La présence d'une onde évanescente au dessus des guides, liée à la
discontinuité d'indice entre l'air et le substrat, impose une interface plane à l'échelle
de la longueur d'onde pour éviter les pertes par diffusion.
Les cristaux de qualité optique bénéficient à cet effet d'un très bon polissage.
Toutefois l'insertion du titane lors de sa diffusion à haute température est
responsable d'un aspect tel que celui photographié sur la Figure 2-1.

Figure 2-1: Rugosité de surface de 2 guides Ti:LiNbO3, de largeur initiale
W=8 µm et distants de 12 µm (flèches), vue au microscope électronique1.

Un relevé profilométrique de la trace des rubans de titane après le traitement
thermique donne des hauteurs typiques égales à l'épaisseur initiale de métal, soit
quelques dizaines de nanomètres.
Si on admet que la géométrie de ces marches, de quelques microns de largeur, est

1 [NOZ] T. Nozawa et coll., Jpn. J. Appl. Phys., 35, Part 1 (1996) p. 107.

Chapitre 2. Des guides d’onde intégrés

- 63 -

peu propice à la diffusion de la lumière, l'augmentation de la quantité de grains en
surface peut en revanche s'avérer prohibitive. En pratique, il est difficile de relier
directement la rugosité des guides à un coefficient d'atténuation spécifique1 et on ne
peut qu'effectuer des mesures globales de pertes. On conçoit cependant que les effets
de granularité seront d'autant moins marqués que la longueur d'onde est élevée.

 Si on néglige l'absorption résiduelle2 de LiNbO3, la seconde source de pertes à
la propagation est liée à la nature même du phénomène de guidage. En dessous
d'une certaine largeur initiale de titane W, la variation d'indice ∆n induite est très
petite. Le confinement reste donc très faible (cf. p. 77) et le nombre de défauts
cristallins susceptibles de coupler de l'énergie avec des modes de radiation
augmente. Tout se passe comme si le faisceau guidé fuyait dans le substrat : le mode
subit une atténuation importante lorsqu'il se rapproche de la coupure (cf. p. 82).
Lorsque W augmente, la taille des modes diminue et les pertes par couplage avec des
modes de substrat également. Enfin, au dessus de la largeur optimale, le guidage
dans le second mode devient possible et ces pertes augmentent de nouveau.
Contrairement au cas des pertes par diffusion, il est donc possible de réduire ces
couplages parasites en choisissant la bonne largeur de guides.

2.1.3. Modulateurs

•••• Lasers déclenchés et effet électro-optique

 La co-intégration de modulateurs à des guides d'onde dopés aux terres rares est
une méthode élégante pour obtenir le fonctionnement de lasers en régime déclenché
dans le niobate de lithium. Quand le gain dû aux ions actifs est limité, comme dans le
cas de l'erbium, elle devient indispensable.
On rappelle en effet que les impulsions désirées sont d'autant plus puissantes que la
cavité a emmagasiné beaucoup d'énergie dans l'état à fortes pertes et que ce stock
peut être restitué en un temps court. Ceci oblige à pomper le plus grand nombre de
fois possible au dessus de la valeur du seuil en continu caractéristique du laser dans
la configuration à faibles pertes et à commuter rapidement ces dernières3, par
exemple par effet électro-optique.

 Pour une puissance de pompage et un taux de dopant fixés, c'est-à-dire un gain
maximum déterminé, ces conditions reviennent en pratique à optimiser les structures
intégrées d'une part du point de vue des pertes à la propagation ajoutées et du taux
d'extinction d'autre part.
Dans le but de valider les concepts visés de lasers à forte puissance crête pompés par
des diodes laser dans la gamme des 100 mW, on a choisi deux types de modulateurs

1 [LAD] F. Ladouceur, J. Lightwave Technol., 15 (1997) p. 1020.
2 [VOL] R. Volk, Proc. 5th ECIO, SPIE Vol. 1141 (1989) p. 146.
3 [LAL] E. Lallier, Thèse de Doctorat, Université de Paris-Sud, Orsay, 19/12/1992.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 64 -

classiques présentés ci-dessous. On rappelle qu'il est aujourd'hui possible de
fabriquer des versions très performantes de ces dispositifs monomodes1. On atteint
ainsi des bandes passantes de plusieurs dizaines de GHz avec des tensions de
commande bien inférieures aux centaines de volts nécessaires aux cellules de Pockels
destinées à la modulation en propagation libre, puisque Vπ est typiquement
inférieure à 10 V.

 Cette dernière grandeur est l'occasion de préciser le vocabulaire dans le
domaine des composants actifs en LiNbO3, en commençant par la relation2 qui relie
la variation d'indice due à l'effet Pockels au champ E appliqué, dans un matériau
d'indice n et de coefficient électro-optique r:

 ∆n =
1
2 n3 r E Eq. 2-2

Dans un guide d'onde, le ∆n effectif dépend bien sur du recouvrement exact entre le
profil d'intensité lumineuse des modes et le champ électrique appliqué localement,
de sorte qu'on peut montrer3 qu'une configuration peu gourmande en tension est
obtenue pour la polarisation π dans des cristaux coupe Z avec la structure rappelée
sur la Figure 2-2, responsable d'un champ statique également selon Z.

Figure 2-2: Schéma de principe de la structure d'électrodes choisie. La
couche tampon (cf. p. 75) n'est pas représentée.

Après une interaction électrique-optique sur une longueur L de guide, on atteint
finalement un déphasage de 180°, à la longueur d'onde λ propagée, pour la tension:

1 [HU] J. Hu et coll., Fiber & Int. Opt., 16 (1997) p. 269.
2 [YAR] A. Yariv, "Quantum electronics", Wiley Ed. (1975), New-York.
3 [BOUa] Y. Bourbin et coll., Revue Technique Thomson-CSF, 15 (1983) p. 639.

Ruban de titane initial Electrodes

M ode guidé
(polarisation π)

Lignes de cham p

1 µm

 X

Z

Chapitre 2. Des guides d’onde intégrés

- 65 -

 Vπ =
λ

2 ∆n L Eq. 2-3

Dans le cas de guides très proches, abordé ci-dessous, on voit que la structure à deux
électrodes présentée conduit à employer des tensions deux fois plus petites pour le
même effet puisque les deux guides voient une variation d'indice opposée.
Pour obtenir un résultat similaire dans des cristaux coupe X ou Y, tout en tirant
toujours parti du plus fort coefficient électro-optique (direction de propagation :
perpendiculaire à Z), il faut appliquer le champ électrique avec des électrodes situées
de part et d'autre de chaque guide. Ceci impose la présence d'un contact plus fin que
l'espace inter-guides, difficile à réaliser. C'est pour cette raison qu'on a retenu la
configuration de la Figure 2-2.

•••• Coupleurs directionnels

 Un des moyens d'obtenir une modulation d'intensité à partir de l'effet de phase
ci-dessus est d'utiliser la variation associée du coefficient de couplage entre deux
guides suffisamment proches. La structure, dont un exemple est schématisé sur la
Figure 2-3, porte alors le nom de coupleur directionnel1.

Figure 2-3: Schéma des lasers déclenchés par coupleur directionnel. Le
miroir d'entrée n'est pas représenté.

Les diagrammes de commutation2 de tels composants ont été largement étudiés. On
peut retenir que le contraste d'intensité à l'extrémité du guide principal, appelé
parallèle (noté //) par opposition à celui qui prélève une partie du faisceau, appelé

1 [PAP] M. Papuchon, Thèse d'Etat, Université de Nice, 23/06/78.
2 [PRA] O. Prat et coll., Revue Technique Thomson-CSF, 19 (1987) p. 551.

Etat à fortes pertes dans le guide croisé :
inversion de population dans le guide parallèle en absence d'effet laser.

Commutation vers l'état à faibles pertes dans le guide croisé :
déclenchement de l'impulsion.

V
L

Pompe

Pompe

Electrodes Guide Ti:LiNbO3 parallèle

Guide Ti:LiNbO3 croisé Miroir

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 66 -

croisé (noté ×), est de la forme1:

 C(ei.g.) =
I//

I// + I×
 = cos2

�
�
�

�
�
�

κ L exp(-
ei.g.

e0) Eq. 2-4

Dans cette expression, ei.g. est l'espace inter-guides, et κ et e0 sont des paramètres qui
dépendent de l'extension spatiale des modes. La Figure 2-4 montre qu'on peut
déterminer ces derniers par ajustement des mesures effectuées sur un échantillon test
comportant des paires de guides de différentes largeurs plus ou moins séparés.

Figure 2-4: Mesures de contraste en polarisation π à 1,48 µm (guides de
largeur initiale W=7 µm et de longueur l=7 mm) hors champ électrique et
ajustement par la fonction C(ei.g.). Les résultats sont peu différents à 1,56 µm.

On peut alors prévoir les caractéristiques optimales de la structure de la Figure 2-3,
sachant qu'elle est prévue pour fonctionner avec un miroir à son extrémité droite, de
sorte que la longueur d'interaction électrique optique-optique L doit correspondre à
une demi-longueur de couplage. Ceci présente l'avantage de réduire les zones de
guides peu pompées dans la configuration à forte pertes puisque l'énergie est
répartie de façon équivalente entre les deux guides au bord du cristal.
La Figure 2-5 présente les valeurs de contraste pour les faisceaux renvoyés par le
miroir après un trajet de longueur 2L. L'accord avec des prévisions théoriques qui
tiennent compte de la taille des modes obtenus par diffusion de 950 Å de titane à
1030°C pendant 9 heures y est également visualisé.

 On remarque qu'on a pris la précaution, lors de la conception du masque
spécifique aux échantillons Ti:Er:LiNbO3, de choisir un jeu d'espaces inter-guides

1 [RIV] L. Rivière, Thèse de Doctorat, Université de Paris-Sud, Centre d'Orsay, 01/02/85.

3 4 5 6 7 8 9 10 11 12

0,0

0,2

0,4

0,6

0,8

1,0

I //
 /

 (I
 //

 +
 I

X
)

Espace inter-guides (µm)

e0 = 1,8 µm

κ = 3,8 mm-1

Chapitre 2. Des guides d’onde intégrés

- 67 -

centré autour de la zone de contraste minimal et de surcroît redondant, pour relâcher
les contraintes de fabrication.
On peut ainsi toujours disposer d'un coupleur possédant un taux d'extinction
satisfaisant en l'absence de tension appliquée, sans avoir recours à un jeu d'électrodes
à deux sections, y compris pour la polarisation σ dans laquelle les faisceaux peuvent
se propager avec un gain net positif.

Figure 2-5: Contraste d'intensité C(ei.g.), en polarisation π, prévu pour des
guides de largeur initiale W=7 µm avec une longueur d'interaction électro-
optique L=18 mm, et espaces inter-guides retenus. En tiraits, résultats du
modèle basé sur l'extension des modes guidés1. En pointillés, polarisation σ.

Pour un déclenchement correct des lasers, il faut en effet éviter l'oscillation en
continu. A fort pompage, cela nécessite des pertes importantes par couplage dans le
guide croisé2. Néanmoins, compte tenu des valeurs de gain qu'il est possible
d'atteindre en pratique (cf. p. 109), le déclenchement doit avoir lieu même s'il n'y a
que 50% du signal dans le guide croisé.

 Inversement, pour que l'impulsion se construise dans les meilleures conditions,
on doit être capable d'atteindre l'état parallèle du coupleur, dans lequel la totalité du
signal demeure au sein du guide dont on a inversé la population.
Les modulateurs ci-dessus sont également tolérants de ce point de vue :
contrairement à l'état croisé pur qui ne tolère pas d'erreur sur la longueur de
couplage avec la structure d'électrode choisie, on peut toujours fermer le coupleur
directionnel en jouant sur la tension de commande.

1 [RIV] L. Rivière, Thèse de Doctorat, Université de Paris-Sud, Centre d'Orsay, 01/02/85.
2 [LAL] E. Lallier, Thèse de Doctorat, Université de Paris-Sud, Orsay, 19/12/1992.

5 6 7 8 9 10 11 12 13 14 15

0,0

0,2

0,4

0,6

0,8

1,0

I /
/ /

 (I
 /

/ +
 I X

)

Espace inter-guides (µm)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 68 -

•••• Interféromètres de Mach-Zender

 Une autre méthode intéressante pour transformer une variation d'indice par
effet Pockels en une modulation d'intensité est l'emploi d'un interféromètre de Mach-
Zender tel que celui représenté sur la Figure 2-6.

Figure 2-6: Schéma des lasers déclenchés par interféromètre de Mach-
Zender. Le miroir d'entrée n'est pas représenté.

On l'utilise ici plié en deux grâce à la présence du miroir de sortie des futurs lasers. Si
on imagine en revanche la structure complète, on comprend que la lumière injectée
dans le guide d'entrée puisse être totalement éteinte au niveau du guide de sortie
symétrique si on parvient à introduire une différence de phase de 180° entre les deux
bras de l'interféromètre.

 La conception de tels modulateurs est plus simple que celle des coupleurs
directionnels puisqu'elle se résume au dessin d'un Y suffisamment peu prononcé, dit
adiabatique, pour minimiser les pertes à la propagation introduites1.
C'est pour cette même raison qu'on a choisi d'utiliser des demi-interféromètres, qui
ne possèdent qu'une seule jonction Y. Elle est en pratique responsable de pertes
supplémentaires inférieures à 0,3 dB.

 En revanche, la division par deux de la puissance propagée dans chaque bras
peut constituer un inconvénient par rapport aux modulateurs construits autour d'un
guide droit.
Il faudra ainsi s'assurer qu'on reste dans des conditions de forte inversion de
population sur toute la longueur des composants avant le déclenchement des lasers.

1 [MINb] W. J. Minford et coll., IEEE J. Quantum Electron., QE-18 (1982) p. 1802.

Pompe

Miroir
Electrodes

Guide Ti:LiNbO3

V

Chapitre 2. Des guides d’onde intégrés

- 69 -

2.2. Fabrication
 S'il est indispensable de comprendre en profondeur les phénomènes physiques
susceptibles de favoriser ou de limiter le fonctionnement de lasers Ti:Er:LiNbO3
performants, la finalité du travail présenté ici est de fabriquer des composants. La
mise au point des méthodes correspondantes doit donc occuper une place d'autant
plus importante que leur description est toujours délicate.
A mi-chemin entre des expériences ponctuelles tentées pour valider une idée
nouvelle et les impératifs de dispositifs de série comme les modulateurs destinés au
marché des communications par fibres optiques, on s'est donc attaché à réaliser des
structures à la fois variées et dont on puisse garantir la reproductibilité, à partir de
techniques désormais répandues.
La présentation qui suit des principales étapes du procédé constitue finalement
l'occasion de présenter le savoir-faire du laboratoire dans le domaine des dépôts de
couches minces, des gravures de précision et des cuissons à haute température
nécessaires pour fabriquer guides et électrodes sur LiNbO3.

2.2.1. Photolithographie

•••• Préparation des substrats

 L'importance de la phase de nettoyage préalable à tout dépôt n'est plus à
démontrer. Avec les cristaux du commerce spécifiés pour l'optique intégrée (cf.
Figure 2-7), un traitement avec agitation par ultrasons dans des bains successifs de
trichloréthylène, d'acétone, de propanol, de détergent puis d'eau désionisée donne
généralement de bons résultats.
A cause des propriétés pyro-électriques du niobate de lithium, le séchage a lieu sous
flux d'azote à température ambiante plutôt qu'à l'étuve. Dans ce dernier cas,
l'apparition de charges électro-statiques rend quasiment impossible l'utilisation
d'appareils comme les profilomètres pendant plusieurs heures.

 Lorsque le rapport entre la longueur et la largeur des substrats est supérieur à
deux, les dépôts de résine photosensible par centrifugation sont compliqués par le
choix limité de platines d'aspiration et conduisent à des effets de bord importants.
On est alors contraint à coller les parallélépipèdes sur un support cylindrique plus
adapté, par exemple une tranche de silicium. Il est également préférable d'employer
un promoteur d'adhérence (HMDS). Enfin, on doit prévoir de recouper les tranches
près desquelles la photographie des masques n'est pas correctement développée.

•••• Dépôts et gravures

 En dehors des étapes de résinage, la fabrication des composants Ti:Er:LiNbO3
réclame plusieurs dépôts résumés sur la Figure 2-7 et choisis par compromis entre la
disponibilité des cibles, des bâtis et des besoins pour chaque couche.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 70 -

Figure 2-7: Principales étapes de fabrication des composants Ti:Er:LiNbO3.

Pour le titane responsable du guidage, on utilise la technique de pulvérisation par
faisceau d'ions (bâti VEECO 302A) qui donne des couches homogènes et adhérentes.
Elle procure aussi des électrodes en or de bonne qualité sur une couche d'accrochage
de nickel (~ 200 Å). Un équipement de pulvérisation par plasma (MRC 8620) muni de
la cible adéquate a été retenu pour les essais d'échange protonique avec masque de
tantale.
C'est d'autre part la silice déposée à partir de précurseurs organiques (PLASMA
Technol. DP80), en anglais Chemical Vapor Deposition, qui perturbe le moins les
modulateurs électro-optiques du point de vue de la réponse en fréquence (cf. p. 75).
Enfin, la plus ancienne des méthodes1, l'évaporation dans un bâti BALZERS BA510, a
été réservée aux essais de dopage en surface de substrats de LiNbO3 initialement
dépourvus de dopant (cf. p. 72), également pour faire l'économie d'une cible en
erbium adaptée à la pulvérisation par faisceau d'ions. Assistée par un canon à ions,
on note que ce type de dépôt, dit thermique puisque le matériau à déposer est
chauffé par un faisceau électronique (provenant ici d'un canon à électrons LEYBOLD)
pour passer en phase vapeur, permet également d'obtenir des miroirs diélectriques
dans de bonnes conditions (cf. p. 113).

 Lorsque des structures de quelques microns de largeur doivent être définies sur
ces couches, on dépose un polymère photosensible (SHIPLEY S1818) par
centrifugation de façon à ce qu'après séchage, l'épaisseur obtenue soit suffisante pour
protéger le substrat durant toute l'étape suivante. On choisit ainsi environ 5 000 Å
pour une gravure réactive par gaz fluoré de 950 Å de titane, dans les zones où la

1 [PEA] L. A. Peach, Laser Focus World, 4 (1997) p. 119.

 Dépôt de titane par pulvérisation (950 Å)
 Dépôt de résine par centrifugation (5000 Å)
 Photolithographie du niveau "Guides"

 Gravure des rubans de titane par RIE
 Dérésinage

 Diffusion des guides sous O2 (9 heures à 1030°C)

 Dépôt de silice par CVD (3000 Å)
 Dépôt d'or par pulvérisation (5000 Å)
 Dépôt de résine par centrifugation (5000 Å)
 Photolithographie du niveau "Electrodes"

 Gravure des électrodes par usinage ionique
 Dérésinage
 Découpe et polissage des tranches

+Z

+Z

X

Chapitre 2. Des guides d’onde intégrés

- 71 -

résine est dégagée après développement de la photographie du masque.
Cette technique sèche, en anglais Reactive Ion Etching (RIE), est employée pour tous
les dépôts à l'exception de l'or. Elle offre une meilleure définition que les gravures
humides, en particuliers à haute résolution. Avec le masquage à 365 nm employé, on
sait ainsi définir des lignes aux fronts proches de la verticale jusqu'à un micron de
largeur, dans des couches épaisses jusqu'à 2 000 Å.
Pour l'or, qui n'est gravé par RIE qu'avec un gaz chloré, on réalise plutôt des
usinages ioniques sous argon grâce au canon du bâti de pulvérisation. Lorsque
plusieurs niveaux de masquage sont requis, on a coutume de reproduire de cette
façon un masque de repères de positionnement sur les cristaux. Cette précaution est
toutefois superflue si on commence par une diffusion de titane puisque le contraste
induit par cette dernière (cf. Figure 2-1) suffit pour superposer d'autres structures.

•••• Reproductibilité

 C'est sur les dépôts de titane qu'ont portées les caractérisations les plus fines,
puisqu'ils déterminent la variation d'indice responsable du guidage.
Les structures les plus petites faisant tout de même plus de 4 µm, peu de variations
d'un échantillon à un autre sont à attendre de la photolithographie. Plus précisément,
on évalue l'écart maximum entre les largeurs W de rubans fabriqués sur deux
substrats différents à 0,2 µm. Comme l'extension des modes varie peu en fonction de
W pour les guides à faibles pertes (cf. Figure 2-12 et Figure 2-17), l'incidence d'une
telle dérive s'avère en pratique négligeable.
Pour la même raison, les écarts à la reproduction fidèle des masques à l'échelle d'un
cristal de 15×30 mm sont circonscrits à sa périphérie, c'est-à-dire dans des zones qui
disparaissent lors du polissage final des tranches. L'expérience montre que ce n'est
plus le cas si les cotes se rapprochent du micron, en particulier lorsqu'on cherche à
obtenir des éléments de taille très différentes sur le même substrat.
On note finalement que ces inhomogénéités sont réduites lorsqu'on bénéficie de la
relative élasticité de tranches de trois pouces de diamètre et de 0,5 mm d'épaisseur.
Ces dimensions, typiquement travaillées dans l'industrie, permettent en effet un
meilleur plaquage des masques.

 Du point de vue de l'épaisseur de la couche de titane, les différents relevés
profilométriques s'étalent entre 920 et 1000 Å pour une consigne de 950 Å, soit une
variation d'environ ± 5%. Ceci se traduit par une variation du confinement des
modes du même ordre de grandeur, suffisamment faible pour toujours disposer de
guides à faibles pertes sur des échantillons qui comportent des guides d'ondes de
plusieurs largeur.
Enfin, la littérature signale l'importance de l'homogénéité des dépôts1, mais ce point
n'est pas apparu limitant dans le cas de la technique de pulvérisation employée.

1 [HARb] C. Harizi et coll., Univ. Paderborn, W. Sohler Ed., Annual Report 1993/94, p. 19.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 72 -

2.2.2. Diffusion à haute température

•••• Recuits sous oxygène et exodiffusion de lithium

 Pour introduire dans la maille du niobate de lithium des composés comme le
titane ou l'erbium en un temps raisonnable, il faut typiquement conduire les
diffusions autour de 1000°C.
A ces températures, il est nécessaire de prendre certaines précautions pour préserver
la stœchiométrie de LiNbO3 : lithium et oxygène peuvent aussi diffuser, mais vers
l'extérieur des cristaux.

 On a ainsi vu (cf. p. 18) qu'une augmentation de la proportion relative de
niobium conduisait à une augmentation de l'indice extraordinaire. L'exodiffusion des
atomes de lithium à l'interface air-LiNbO3, d'autant plus aisée qu'il sont petits, se
traduit donc par l'apparition d'un guide plan1.
En pratique, avec les conditions de fabrications retenues, ce phénomène s'avère
négligeable pour les longueurs d'ondes étudiées, caractérisées par des modes
relativement profonds.

 D'autre part, le niobate de lithium est un oxyde, par la même susceptible d'être
réduit à forte température. En l'absence d'une quantité suffisante d'oxygène, les
substrats prennent en effet une teinte grisée et les pertes des guides augmentent de
façon significative.
On résoud ce problème en maintenant un flux continu d'O2, avec un débit de
1 à 2 l/mn, dans le tube en Al2O3 du four à diffusion. Enfin, on préfère travailler sur
la face -Z des cristaux de niobate de lithium, caractérisée par une plus faible
sensibilité à l'exodiffusion du lithium.

•••• Dopage à l'erbium

 Dans la perspective d'une comparaison entre les résultats des modélisations et
des mesures sur les cristaux dopés dans la masse avec le cas du dopage en surface,
par ailleurs largement étudié2, on a réalisé divers échantillons par dépôt d'une
couche d'erbium suivi d'une diffusion à haute température.

 En accord avec les valeurs rapportées de solubilité maximale N0

max. des ions
Er3+ à une température la plus proche possible de Tc (cf. p. 23) et afin de limiter à
trois jours la durée du cycle, on part d'un film d'épaisseur eEr=170 Å et on le recuit
pendant tEr=65 heures à 1130°C.
A cette température, N0

max. et le coefficient de diffusion D//Z sont respectivement de
l'ordre de 2,3.1020 ions/cm3 et 3,5.1013 cm2/s. Soit NEr~2,3.1020 ions/cm3 la densité
de la couche métallique de dopant, le réservoir qu'elle constitue est complètement

1 [JAC] J. L. Jackel, J. Opt. Comm., 3 (1982) p. 82.
2 [BAUa] I. Baumann et coll., Appl. Phys. A, 64 (1997) p. 33.

Chapitre 2. Des guides d’onde intégrés

- 73 -

diffusé au bout de:

 tEr
max. =

π (NEr eEr)
2

4 (N0
max.)2 D//Z

 ~ 34 heures Eq. 2-5

Au-delà, les ions actifs alors concentrés dans une couche rugueuse1 d'oxyde mixte
ErxNbyOz pénètrent plus en profondeur et le substrat retrouve un état de surface
propice à la propagation guidée avec de faibles pertes.
Le profil de concentration final est visualisé sur la Figure 2-8 et pourra être comparé
aux profils d'intensité dans la direction Z des modes guidés (cf. Figure 2-11).

Figure 2-8: Concentration d'ions Er3+ prévue près de la surface de cristaux
de LiNbO3 coupe Z, dopés à partir d'une couche d'erbium de 170 Å
d'épaisseur diffusée à 1130°C pendant 65 heures.

Avec une bonne approximation, le taux de dopant obéit à:

 N0(z) = N0
surf. exp

�
�
��

�
�
��- z2

(2 D//Z tEr)
2 Eq. 2-6

La concentration maximum est atteinte en surface et vaut environ 0,57%, ou encore:

 N0
surf. =

NEr eEr

π D//Z tEr
 ~ 1,07.1020 ions.cm-3 Eq. 2-7

•••• Reproductibilité

 La loi exponentielle de diffusion permet assez facilement de négliger les
conséquences des temps de montée et de descente des cycles de température.

1 [SCHb] T. Schulze et coll., Univ. Paderborn, W. Sohler Ed., Annual Report 1993/94, p. 17.

-2,5 0,0 2,5 5,0 7,5 10,0 12,5

0,0

0,2

0,4

0,6

0,8

1,0

In
te

rf
ac

e
ai

r-
su

bs
tr

at

C
on

ce
nt

ra
ti

on
 d

'e
rb

iu
m

 (/
10

20
 c

m
-3
)

Profondeur du dopage (µm)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 74 -

 En revanche, il apparaît nécessaire d'avoir une bonne maîtrise de la valeur au
palier. Dans le cas du titane, on a ainsi mis en évidence une dérive des informations
fournies par le thermocouple du four à diffusions de l'ordre de 5% sur la période où
la plupart des cuissons ont eu lieu.
Elle permet d'expliquer la majeure partie des écarts entre les tailles de modes guidés
des différents échantillons, contenues dans une fourchette d'environ 10%.

 D'un point de vue quantitatif, la Figure 2-9 rappelle les impératifs à respecter en
ce qui concerne la durée tTi pour conserver la même profondeur de diffusion du
titane en cas de variation de la température TTi.

Figure 2-9: Tolérance du contrôle de fabrication des guides Ti:LiNbO3.

On a en effet, d'après les coefficients de diffusion rapportés dans la littérature1:

 tTi ~ 8.10-10 exp
�
�
�

�
�
�2,6 × 1,6.10-19

kB T , en heures Eq. 2-8

 Le petit nombre de substrats dopés en ions actifs par diffusion à haute
température n'a pas donné lieu à ce type d'étude de reproductibilité. En revanche, la
faible épaisseur d'erbium déposée s'est avérée délicate à maîtriser et a contraint à
protéger de l'évaporation un coin des cristaux pour pouvoir effectuer un relevé
profilométrique de contrôle.
La vitesse de dépôt étant bien inférieure dans le cas d'une pulvérisation, il serait
préférable d'utiliser cette dernière technique pour le dopage en surface.

1 [FOU] S. Fouchet et coll., IEEE J. Lightwave Tech., LT-5 (1987) p. 700.

1020 1025 1030 1035 1040
7

8

9

10

11

 Consigne (e
Ti

= 95 nm)

D
ur

ée
 d

e
di

ff
us

io
n

t T
i (h

)

Température de diffusion T
Ti

 (°C)

Chapitre 2. Des guides d’onde intégrés

- 75 -

2.2.3. Systèmes d'électrodes

•••• Couches tampons et dépôts d'or

 Si on veut préserver un faible niveau de pertes à la propagation, il n'est pas
possible de déposer des couches métalliques directement sur les guides d'onde, à
cause de la partie évanescente du champ. Ceci est particulièrement vrai pour la
polarisation π pour laquelle les modes sont plus près de la surface.
Comme la position des électrodes la plus efficace du point de vue de l'effet électro-
optique est justement confondue avec celle des bandes de titane avant leur diffusion
(cf. Figure 2-2), on est contraint d'insérer une couche entre le cristal et les pavés d'or
dans le but de protéger les guides de l'absorption par effet de peau.

 Pour remplir son office, cette couche doit être transparente autour de 1,5 µm,
électriquement isolante et d'indice suffisamment faible pour que les modes restent
confinés dans le niobate de lithium. En pratique, on utilise ainsi de la silice.
Enfin, on note que le contraste sous l'oculaire de la masqueuse reste suffisant, une
fois la silice recouverte d'or, pour la superposition dans de bonnes conditions du
masque d'électrodes sans avoir recourt à des techniques plus complexes comme
l'auto-alignement1.

•••• Bande passante

Le compromis2 en ce qui concerne l'épaisseur de la silice, qui ne doit pas être un
handicap pour l'application du champ électrique, se situe autour de 3 000 Å. On
s'attend alors à des valeurs de bande passante d'au moins 1 GHz.
A titre de comparaison, le temps d'arrivée de l'impulsion après commutation des
pertes observé3 dans des lasers guides d'onde déclenchés dans Nd:LiNbO3 est
environ 5 ns.

•••• Dérives

 Un dernier point doit être abordé pour décrire correctement les structures
électro-optiques. Il s'agit du type de silice employé pour la couche tampon ci-dessus.
La méthode de dépôt s'avère en effet déterminante du point de vue du vieillissement
des composants.

 A très court terme, sans parler des dérives d'origine piézo- et pyro-électriques4,
les techniques d'évaporation thermique (assistée par ions ou non) et de pulvérisation
cathodique, sont responsables de contraintes qui conduisent à une variation d'indice
par effet photoélastique.

1 [LEE] S. S. Lee et coll., IEEE J. Lightwave Technol., 12 (1994) p. 872.
2 [RIV] L. Rivière, Thèse de Doctorat, Université de Paris-Sud, Centre d'Orsay, 01/02/85.
3 [LAL] E. Lallier, Thèse de Doctorat, Université de Paris-Sud, Orsay, 19/12/1992.
4 [MINc] W. J. Minford, Ferroelectrics for Integrated Optics III, Saint-Martin Vésubie, France (1996).

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 76 -

Pour que le guidage ne soit pas altéré, il est donc nécessaire de procéder à un recuit1
d'environ 3 heures à 550°C sous O2. Cette dernière étape est toutefois superflue avec
la technique CVD choisie, puisque la silice est déposée à l'aide de précurseurs
organiques à environ 350°C.

 A l'échelle de la semaine et au-delà2 et de façon plus marquée dans le cas de la
pulvérisation, des variations de la stœchiométrie à l'interface SiO2-LiNbO3 sont
également à redouter. On leur attribue des variations de la tension de biais.
Afin de minimiser ce problème, les modulateurs décrits plus haut (cf. p. 63) ont été
conçus pour remplir leur rôle sans tension appliquée pendant la plus grande partie
du fonctionnement, c'est-à-dire en dehors de la courte période de déclenchement et
de construction de l'impulsion.

1 [BOUb] Y. Bourbin et coll., Revue Technique Thomson-CSF, 19 (1987) p. 519.
2 [NAG] H. Nagata et coll., Jpn. J. Appl. Phys., 34, Part 1 (1995) p. 606.

Chapitre 2. Des guides d’onde intégrés

- 77 -

2.3. Caractérisation
 La majeure partie des composants fibrés passifs est caractérisée par une donnée
commune : la valeur des pertes totales d’insertion. Les guides d'onde Ti:Er:LiNbO3
n'échappent pas à cette règle1, ne serait-ce que pour valider diverses prévisions
théoriques.
A première vue, la présence d'ions optiquement actifs ne fait que compliquer le
problème. En pratique, elle a en fait conduit à la mise au point d'une méthode de
mesure spectrale simple à mettre en œuvre qui permet de faire la part des pertes au
couplage par rapport aux pertes à la propagation, utiles à la modélisation de
l'amplification optique.
Cette expérience a d'autre part l'avantage de donner le spectre d'absorption en
configuration guidée et peut être facilement réalisée en présence de pompage à
1,48 µm. Elle est ainsi adaptée à la mesure du gain, abordée au chapitre suivant, pour
les structures à faibles pertes dont on prend soin de vérifier ici l'insensibilité aux
effets photoréfractifs.

2.3.1. Couplage avec des fibres monomodes

•••• Imagerie en champ proche

 Un grand nombre de composants optimisés pour les applications de l'erbium
vient du domaine des télécommunications : ils ne sont souvent disponibles que
munis de fibres amorces standard, monomodes à 1,55 µm.
L'utilisation des composants Ti:Er:LiNbO3 passe pour sa part par un bon
confinement de l'énergie au sein des guides. Il est donc apparu nécessaire de vérifier
que les caractéristiques spatiales des modes des fibres utilisées étaient compatibles
avec celles des échantillons. Enfin, ces dernières valeurs serviront au modèle
d'amplification optique en configuration guidée du chapitre suivant.

 La méthode employée, qui a l'avantage de donner des paramètres
immédiatement utilisables pour la modélisation de l'amplification optique (cf. p. 92),
consiste à collimater les fronts d'onde étudiés sur une caméra à l'infini. On étalonne
cette dernière dans les deux directions au moyen d'une fibre monomode à la
longueur d'onde de travail λ. En champ proche, sa répartition radiale d'énergie peut
être ajustée, avec une bonne approximation, par une gaussienne notée:

 f(r) = exp(-
2r2

wf
2) Eq. 2-9

On calibre facilement wf à partir de la divergence θ en champ lointain selon:

 wf =
λ

π tg(θ/2) Eq. 2-10

1 [BAUc] I. Baumann et coll., IEEE J. Selec. Topics in Quantum Electron., 2 (1996) p. 355.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 78 -

La valeur typique pour une fibre Corning SMF-28 mesurée à 1,48 µm est, à l'erreur de
mesure près, la même qu'à 1,55 µm:

 wf = 5,8 ± 0,1 µm Eq. 2-11

 Dans le cas de guides rubans diffusés selon l'axe Y de cristaux coupe Z, le profil
d'intensité dans une section transverse ressemble, comme on peut le voir sur la
Figure 2-10, à celui d'une fibre dans la direction X. En revanche, il est dissymétrique
perpendiculairement au plan du substrat, à cause de la forte variation d'indice à
l'interface air-LiNbO3.

Figure 2-10: Contours à intensité constante du profil ρ(x,z) obtenu par
ajustement d'un mode typique propagé dans un guide de largeur initiale
W=5 µm, en polarisation π, pour lequel w=3,8 µm et d=2,7 µm. Du plus fin
au plus épais : 5%, 14% (1/e2), 50% et 95% de l'intensité maximale. L'échelle
choisie respecte les proportions entre la profondeur et la dimension latérale.

La Figure 2-11 montre qu'une loi hermitto-gaussienne1 permet d'ajuster fidèlement
l'évolution selon Z du champ. On introduit pour cela la loi ρ(x,z) normalisée selon:

½-esp.
		 ρ(x,z) dxdz = 1 Eq. 2-12

Le profil d'intensité s'écrit alors:

 ρ(x,z) =
8

π 2wd
 exp(-

2x2

w2)
z2

d2 exp(-
z2

d2) Eq. 2-13

1 [KOR] S. K. Korotky et coll., IEEE J. Quantum Electron., QE-18 (1982) p. 1796.

-1 0 1
3,0

2,5

2,0

1,5

1,0

0,5

0,0

-0,5

z/
d

x/w

≈ 1,22

≈ 0,59

≈ 0,16

interface air-substrat

X

Z

Chapitre 2. Des guides d’onde intégrés

- 79 -

Figure 2-11: Ajustement au moyen de ρ(x,z) de l'intensité dans la direction Z
d'un mode typique propagé dans un guide de largeur initiale W=5 µm.

Cette hypothèse conduit à négliger la partie évanescente du mode. Elle a l'avantage
de donner directement la position du maximum d'intensité sous la surface du
substrat, confondue avec d.

Figure 2-12: Taille typique (moyenne sur 3 échantillons et écart-type) des
modes propagés en polarisation π autour de 1,5 µm dans les guides décrits
plus haut, en fonction de la largeur initiale du ruban de titane déposé.

-2,5 0,0 2,5 5,0 7,5 10,0 12,5

0,0

0,2

0,4

0,6

0,8

1,0

In
te

ns
it

é
(u

. a
rb

.)

Profondeur du mode (µm)

4 5 6 7
2,0

2,5

3,0

3,5

4,0

4,5

5,0

Existence d'un
second mode

Profondeur d

Largeur w

T
ai

lle
 d

es
 m

od
es

 (µ
m

)

Largeur du ruban de titane initial W (µm)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 80 -

La Figure 2-12 résume les caractéristiques des profils déduits, par la méthode des
moindres carrés, des mesures de champ proche dans les deux polarisations et pour
les différentes largeurs de guides. En accord avec les valeurs de variations d'indice
caractéristiques des guides titanes (cf. p. 60), les modes TM correspondant à la
polarisation π apparaissent les plus confinés.
On note que cet écart de taille peut être mis à profit dans le cas d'une pompe à
980 nm : en propageant cette dernière en polarisation σ, on optimise le recouvrement,
visible sur la Figure 2-13, avec le profil d'intensité à la longueur d'onde du laser dans
l'autre polarisation.

Figure 2-13: Répartition d'énergie typique dans la direction Z pour un guide
supportant un mode vers 0,98 µm en polarisation σ et un vers 1,5 µm en π.

•••• Réflexions aux interfaces

 Indépendamment du recouvrement entre les modes du guides et de la fibre
utilisée pour le couplage de la pompe, qui sera quantifié plus loin, il faut prendre en
compte les pertes par réflexion de Fresnel à l'interface fibre-cristal. Ces dernières sont
gênantes pour deux raisons principales.
D'une part, la différence d'indice entre l'air et le niobate de lithium conduisent à une
atténuation relativement importante, de l'ordre de 14%, comme on l'a vu dans le
premier chapitre. D'autre part, la face d'entrée du cristal et la tranche clivée de la
fibre constituent une cavité Fabry-Pérot qui rend le couplage assez dépendant des
dérives mécaniques des supports.

 A cause de ces deux inconvénients, on cherche en pratique à réduire les
coefficients de réflexions des dioptres en question. En l'absence de traitements anti-

-2,5 0,0 2,5 5,0 7,5 10,0 12,5

0,0

0,2

0,4

0,6

0,8

1,0

 0.98 µm, polarisation σ
 1.48 µm, polarisation π

In
te

ns
ité

 (u
. a

rb
.)

Profondeur du mode (µm)

Chapitre 2. Des guides d’onde intégrés

- 81 -

reflets ou d'échantillons polis à l'incidence de Brewster, ce qui est toujours le cas
avant l'achèvement des cavités laser par dépôts de miroirs, la solution choisie
consiste à déposer à l'extrémité de la fibre une goutte d'une huile d'indice voisin de
celui de la silice avant de l'approcher du substrat.
Une fois le couplage optimisé, le liquide se maintient par capillarité. Il conduit à un
réglage peu sensible à l'effet de Fabry-Pérot et à des pertes par réflexion limitées à:

 RF =
(nFibre - nGuide)2

(nFibre + nGuide)2 ~ 4% Eq. 2-14

•••• Prévisions et reproductibilité du couplage

 On peut tirer plusieurs conclusions des mesures de tailles de modes et de
l'évaluation des pertes par réflexion.
Il est tout d'abord possible de calculer le coefficient de couplage ξ, rapport de la
puissance couplée sur la puissance incidente selon1:

 ξ ~
2w

1,89d (w2+wf
2)

�
�
�
�

�
�
�
�0,77d wf

(0,77d)2+wf
2 +

1,22d wf

(1,22d)2+wf
2

2

 Eq. 2-15

Dans cette formule, w et wf sont les demi-largeurs à 1/e2 des modes du guide dans la
direction X et de la fibre et d le paramètre introduit plus haut qui décrit, dans la
direction Z, la taille des modes approchés par un polynôme d'Hermitte.

Figure 2-14: Mesures de couplage et valeurs théoriques du coefficient ξ.

La Figure 2-14 montre que cette approximation donne de bons résultats. On y a fait

1 [VAT] S. Vatoux et coll., Revue Technique Thomson-CSF, 15 (1983) p. 663.

3,0 3,5 4,0 4,5 5,0 5,5 6,0 6,5 7,0
-2,5

-2,0

-1,5

-1,0

-0,5

0,0

 mesures
 polarisation π (w=3,6 µm; d=2,7 µm)

 polarisation σ (w=5,0 µm; d=3,5 µm)

Pe
rt

es
 a

u
co

up
la

ge
 (d

B)

w
f
 (µm)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 82 -

apparaître les valeurs de coefficient de couplage corrigés des pertes de Fresnel,
mesurés sur des guides typiques dans des échantillons d'environ 3 mm de longueur,
c'est-à-dire suffisamment courts pour pouvoir négliger les pertes à la propagation.
En accord avec la littérature1, on remarque que le couplage en polarisation π est
moins favorable qu'en σ à cause de la plus petite taille des modes comparée au profil
d'intensité à l'extrémité d'une fibre monomode standard.

 Les pertes au couplage s'avèrent reproductibles, sous réserve de disposer des
mêmes tailles de mode. Pour cette raison, on relève peu de différences entre 1,4 et
1,6 µm. En pratique, comme pour les pertes à la propagation étudiées ci-dessous, on
peut compenser les variations des paramètres de fabrication d'un échantillon à un
autre en jouant sur le choix de la largeur initiale du ruban de titane.

2.3.2. Mesure des pertes à la propagation

•••• Instrumentation

 On se place dans le cas d'échantillons sans traitements anti-reflets et dont les
tranches ont été coupées et polies perpendiculairement à l'axe des guides d'onde. En
dessous de 0,5 dB/cm, on considère les guides Ti:LiNbO3 à faibles pertes. La valeur
exacte α̃ des pertes à la propagation est alors d'autant plus difficile à mesurer qu'elles
correspondent à de très faibles atténuations sur la longueur typique des composants.
Selon les sources lumineuses dont on dispose, on peut néanmoins utiliser plusieurs
méthodes d'évaluation.

 Ainsi, avec une source laser au spectre suffisamment fin et accordable au moins
sur une petite plage de longueurs d'onde, il est possible de déduire α̃ des variations
spectrales de contraste à la traversée de la cavité Fabry-Pérot à faible finesse
constituée par le guide et les deux tranches polies du cristal2.
On peut également exploiter deux mesures successives de pertes pour extraire α̃ de
la façon suivante. Un premier relevé de la transmission entre une fibre chargée de
véhiculer la puissance incidente et la face de sortie du cristal donne, avec une bonne
approximation en présence de liquide d'indice, la somme des pertes au couplage αc
et la propagation:

 α1 = αc + α̃ Eq. 2-16

Avec une seconde fibre couplée de la même manière à la sortie du guide, on peut
mesurer les pertes totales d'insertion:

 α2 = 2 αc + α̃ Eq. 2-17

1 [FUKb] M. Fukuma et coll., Appl. Opt., 19 (1980) p. 591.
2 [REG] R. Regener et coll., Appl. Phys. B, 36 (1985) p. 143.

Chapitre 2. Des guides d’onde intégrés

- 83 -

Il vient:

 α̃ = 2 α1 - α2 Eq. 2-18

Bien que les mesures soient plus reproductibles avec des fibres optiques qu'avec des
objectifs, la précision de cette méthode1 la limite aux échantillons tels que α̃ >
1 dB/cm, en particulier lorsque la puissance de la source varie avec les réflexions
comme dans le cas d'une diode laser non-isolée.

 On a finalement choisi d'utiliser une diode LED au spectre large (centré autour
de 1,5 µm) peu sensible au retour et d'exploiter les caractérisations précédentes du
couplage pour obtenir α̃, ceci pour différentes longueurs d'onde.

Figure 2-15: Schéma du banc utilisé pour les mesures de transmission en
configuration guidée. La diode LED étant peu polarisée, on ajoute au
contrôleur de polarisation à oreilles2 un analyseur à la sortie du cristal.

La Figure 2-15 détaille le dispositif expérimental. Un premier spectre, relevé en
absence de cristal, procure la fonction d'appareil. On peut alors enregistrer la
transmission α(λ) du guide proprement dit. Soit αF le coefficient de pertes par
réflexion à l'interface de sortie air-LiNbO3, supposé comme αc indépendant de λ
entre 1,4 et 1,6 µm. Si on néglige ce phénomène à l'entrée où est déposé du liquide
d'indice, on calcule:

 α̃ (λ) = α(λ) - αc - αF Eq. 2-19

1 [TIT] G. Tittelbach et coll., Pure Appl. Opt., 2 (1993) p. 683.
2 [LEF] H. C. Lefevre, Electron. Lett., 16 (1980) p. 778.

Multiplexeur de
longueurs d'onde

LED 1,4-1,6 µm

Diode laser 1,48 µm

~

Détecteur
synchrone

Monochromateur

Analyseur de spectre

Contrôleur de
polarisation

Er:LiNbO3

Liquide d'indice

Miroir amovible

Oscilloscope

Guide d'onde

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 84 -

•••• Influence de la longueur d'onde

 La Figure 2-16 présente un aperçu des mesures de pertes à la propagation. On a
pu mettre en évidence, dans des cristaux non-dopés, qu'elles dépendent peu de la
longueur d'onde entre 1,4 et 1,6 µm dans le cas des guides à faibles pertes.

Figure 2-16: Mesure de transmission corrigée des pertes aux interfaces et en
polarisation π, dans un guide de largeur initiale W=5 µm, de longueur
l=16 mm, réalisé dans un échantillon non-dopé.

On peut finalement retenir, pour les deux polarisations:

 α̃π
min. = 0,25 ± 0,05 dB/cm Eq. 2-20

 α̃σ
min. = 0,15 ± 0,05 dB/cm Eq. 2-21

•••• Influence du dopage

 Parmi les pertes à la propagation dans les guides d'onde, on inclue parfois
l'absorption des dopants. Cette remarque suggère qu'on peut mesurer les spectres
d'absorption de l'erbium dans les différentes configurations guidées : c'est un des
avantages de l'expérience ci-dessus.
Pour revenir aux pertes dues au guide seul, il suffit de se placer dans les zones du
spectre où les ions Er3+ n'absorbent pas, par exemple de 1,40 à 1,45 µm, ou de 1,60 à
1,65 µm. La Figure 2-17 résume les valeurs trouvées pour les différents dopages et les
guides disponibles dans chaque échantillon.

1520 1540 1560 1580 1600 1620
-3

-2

-1

0

1

2

3

C
oe

ff
ic

ie
nt

 d
e

tr
an

sm
is

si
on

 (d
B

)

Longueur d'onde (nm)

Chapitre 2. Des guides d’onde intégrés

- 85 -

Figure 2-17: Pertes à la propagation mesurées en polarisation π en fonction
du taux d'erbium et de la largeur des guides.

On a déjà mentionné lors de l'étude des tailles de modes (cf. Figure 2-12) que la
largeur initiale W du ruban de titane conduisant au plus fort confinement pouvait
varier de façon limitée d'un cycle de fabrication à un autre. On retrouve logiquement
ce comportement en ce qui concerne les guides aux plus faibles pertes.
La Figure 2-17 met également en évidence que jusqu'à environ 1%, la présence
d'erbium n'introduit pas de pertes à la propagation supplémentaires.

2.3.3. Evaluation de l'effet photoréfractif

•••• Manifestations

 Peu de méthodes quantitatives simples sont disponibles pour étudier les effets
photoréfractifs dans les guides d'onde Ti:LiNbO3. Une mise en évidence accessible
est en revanche offerte par les mesures de transmission.

 A cause des dérives mécaniques des bancs d'optique, les couplages varient
typiquement de quelques pour-cents à l'échelle de la minute. Avec les réglages piézo-
électriques la plupart du temps utilisés, il est toutefois facile de retrouver les valeurs
de référence.
C'est de cette manière qu'on fait la part avec les altérations d'origine photoréfractive,
puisque les variations d'indices induites par le flux lumineux sont de nature
persistante (cf. p. 20).

4 5 6 7
-3,0

-2,5

-2,0

-1,5

-1,0

-0,5

0,0

 0%
 1%
 2%

Pe
rt

es
 à

 la
 p

ro
pa

ga
ti

on
 (d

B/
cm

)

Largeur du ruban de titane initial W (µm)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 86 -

•••• Influence de la longueur d'onde

 S'il n'a pas été possible de repérer des variations significatives de la
transmission dans les guides pour les valeurs maximum de puissance couplée à
1,48 µm atteintes, soit environ 50 mW, l'effet photoréfractif est fortement ressenti
lorsqu'on pompe à 0,98 µm. Dès les premiers milliwatts couplés, la puissance à la
sortie des guides obtenus par diffusion de titane dans le niobate de lithium coupe Z
chute de plus de 20% en quelques secondes.
Pour cette raison, on a abandonné cette longueur d'onde de pompage. On note que le
même phénomène a été observé par d'autres équipes1.

•••• Influence du dopage

 Enfin, on a tenté de relier la sensibilité des échantillons du point de vue des
effets photoréfractifs à la présence de dopants.
Dans le cas du principal, l'erbium, on ne trouve pas de différence notable entre les
guides réalisés dans des substrats de LiNbO3 vierge, ceux ayant subi une diffusion
d'ions actifs et ceux dopés dans la masse jusqu'à 1%.
On a également étudié quelques guides d'onde fabriqués par diffusion de titane dans
un substrat codopé avec 5% de MgO, une technique couramment employée pour
réduire l'effet photoréfractif2. Bien que de moins bonne qualité en termes de pertes à
la propagation, ces structures donnent les mêmes résultats que précédemment, à
savoir un comportement correct avec un pompage à 1,48 µm et une transmission très
rapidement dégradée dès qu'on y propage plus de quelques mW à 0,98 µm.

1 [HUAb] C. Huang et coll., IEEE J. Selec. Topics in Quantum Electron., 2 (1996) p. 367.
 [HUAc] C. Huang et coll., Electron. Lett., 32 (1996) p. 215
2 [BUL] C. H. Bulmer, Electron. Lett., 20 (1984) p. 902.

Chapitre 2. Des guides d’onde intégrés

- 87 -

2.4. En résumé
 Dans la gamme de concentrations d'ions Er3+ disponibles, les propriétés
spectroscopiques du niobate de lithium dopé erbium précédemment dévoilées
suggèrent de larges variations du coefficient d'amplification optique et du pompage
nécessaire pour observer des gains nets positifs.
Dans cette perspective, on s'est attaché à réaliser des structures guidantes
monomodes qui ne dégradent pas les propriétés laser du matériau. Ceci conduit,
dans les cristaux dopés dans la masse et en surface, à sélectionner les guides d'onde
réalisés par diffusion de titane et pompés à 1,48 µm (cf. Tableau 2-8).
Pour obtenir le fonctionnement de lasers en mode déclenché, on a conçu et intégré
sur ces guides des modulateurs électro-optiques susceptibles d'ajouter peu de pertes
à la propogation. L'exposé détaille également les différentes étapes de fabrication et
en estime les dérives éventuelles.

Tableau 2-8: Principaux paramètres de fabrication et caractéristiques
typiques des modes guidés en polarisation π (cristaux coupe Z).

Epaisseur de titane eTi

[Å]

950 Epaisseur d'erbium

(échantillons dopés en surface)

eEr

[Å]

170

Durée de diffusion du titane

tTi

[h]

9 Durée de diffusion de l'erbium

tEr

[h]

65

Température de diffusion sous

O2 du titane

TTi

[°C]

1030 Température de diffusion sous

O2 de l'erbium

TEr

[°C]

1130

Extension latérale des modes

(largeur à 1/e2)

w

[µm]

3,6 Profondeur de diffusion des ions

erbium (à 1/e)

dEr

[µm]

5,7

Extension des modes dans la

profondeur (position du pic)

d

[µm]

2,7 Concentration d'ions erbium en

surface

N0
surf.

[%]

0,57

Pertes à la propagation α̃

[dB/cm]

0,25 Pertes au couplage (avec fibre de

5,8 µm de rayon de mode à 1/e2)

αc

[dB]

1,6

 Plusieurs techniques de caractérisation ont été nécessaires au cours de ces
travaux. On a pu en retirer non seulement les paramètres clés de la propagation
guidée indispensables à la poursuite de la modélisation de l'amplification optique,
mais aussi la mise au point d'un dispositif propice aux mesures de gain en fonction
de la longueur d'onde et de la puissance couplée dans les guides Ti:Er:LiNbO3.

 La suite de ce mémoire peu alors être consacrée à l'étude théorique et
expérimentale des propriétés amplificatrices des composants, avant d'achever leur
transformation en lasers.

- 89 -

3.

UN MODELE ET DES LASERS

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 90 -

e troisième chapitre est finalement consacré aux démonstrations de plusieurs
lasers guides d’onde dans le niobate de lithium dopé erbium et à la validation de
modèles destinés à les optimiser.

 On montre dans la première partie (Pages 91 à 101) comment exploiter de façon
simple (Section 3.1.1) les caractérisations des modes effectuées auparavant.
Sous réserve d’un minimum d’hypothèses supplémentaires (Section 3.1.2), les calculs
de populations du Chapitre 1 peuvent ainsi être adaptés à la configuration guidée
pour obtenir des valeurs numériques d’amplification optique à partir d’algorithmes
du commerce (Section 3.1.3).

 Ces prévisions sont confrontées dans la seconde partie (Pages 101 à 112) à des
mesures de saturation d’absorption de la pompe (Section 3.2.1), à des spectres du
signal amplifié (Section 3.2.2) et à des relevés du gain pour plusieurs longueurs de
guides (Section 3.2.3).

 On identifie ainsi les échantillons les plus prometteurs qui conduisent aux lasers
présentés dans la troisième partie (Pages 112 à 122).
Pour ce faire, les cavités sont achevées en déposant des miroirs sur les tranches
d’entrée et de sortie des cristaux (Section 3.3.1). On peut alors procéder à la
caractérisation en fonctionnement continu (Section 3.3.2) puis impulsionnel
(Section 3.3.3) et, dans chaque cas, comparer les résultats au comportement théorique
prévu pour pouvoir conclure sur la gamme d’applications concernées.

 L

Chapitre 3. Un modèle et des lasers

- 91 -

3.1. Préliminaires
 La propagation dans des guides à profil d'indice quelconque a été largement
étudiée, y compris dans des matériaux présentant absorption et gain. Pourtant, la
plupart des modèles qui prennent en compte les effets de conversion d'énergie
limitant les performances des lasers à base d'erbium partent du principe d'un
pompage homogène dans le volume excité considéré.
La raison évidente est la complexité des systèmes d'équations différentielles à
résoudre, qui comprennent des fonctions non-linéaires des trois coordonnées.
Toutefois, on a, dans le premier chapitre, éclairci la relation entre taux d'excitation et
réduction de l'inversion de population suffisamment pour développer un modèle
d'amplification optique en configuration guidée qui inclue à la fois l'anisotropie de
pompage et l'effet d'APTE, à partir de logiciels de mathématiques générales du
commerce.
Cette partie est consacrée aux méthodes de calcul retenues et aux simplifications
associées, en particulier en ce qui concerne la discrétisation des profils de modes,
ainsi qu'à quelques hypothèses plus générales comme par exemple l'approximation
des petits signaux.

3.1.1. Modélisation des guides Ti:LiNbO3

•••• Cahier des charges

 Afin d'appliquer les calculs d'inversion de population déduit des études
spectroscopiques, il faut se placer dans des conditions de pompage homogène. En
configuration guidée, on est donc amené à découper le profil de répartition d'énergie
dans une section transverse du guide en petites zones où la puissance couplée varie
peu. On calcule alors l'évolution de la puissance de la pompe et du signal au fil de la
propagation pour chaque canal ainsi défini. On obtient le gain en simple passage en
intégrant sur la face de sortie du cristal.

 Pour pouvoir établir un modèle qui tienne compte des petites variations des
conditions de fabrication, inévitables d'un échantillon à un autre, il est nécessaire
d'inclure un grand nombre de paramètres. Un écart entre la température de diffusion
effective du titane et la consigne lue par le thermocouple qui sert au pilotage du four
se traduit, par exemple, par un décalage de la largeur de métal nécessaire à un
guidage proche de la coupure du second mode.
D'autre part, on a réalisé des mesures de pertes à la propagation et de taille de mode
sur la plupart des guides fabriqués et ainsi repéré les plus prometteurs d'entre eux,
en général confondus avec les plus confinés.
Dans la pratique, il est donc apparu plus payant d'utiliser ces résultats, plutôt que de
débuter la modélisation à partir des lois de variation d'indice induite par la diffusion
d'un ruban dans telle ou telle condition. On dispose ainsi des caractéristiques

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 92 -

indispensables pour poursuivre la modélisation de l'amplification optique, de façon
propre à chaque guide.

 Il s'agit tout d'abord du confinement des modes, qui détermine l'efficacité du
pompage. Le paramètre p introduit au premier chapitre est en effet proportionnel à
l'intensité à 1,48 µm : pour le relier à la puissance de la diode laser utilisée, il faut être
capable d'évaluer la section utile du faisceau en fonction des extensions transversales
w et d relevées lors des mesures de champ lointain.

 La sommation évoquée plus haut est discrète. Toutefois, on verra qu'il est
parfois possible d'intégrer de façon continue sur une section transverse de guide les
équations différentielles qui régissent l'évolution longitudinale de la pompe et du
signal, sous réserve de simplifier la loi hermitto-gaussienne jusque là utilisée pour
ajuster les profils de modes.

 Finalement, on utilise les valeurs de pertes à la propagation déterminées au
second chapitre. Contrairement à la taille des modes, on admet qu'elles ne varient
pas en fonction des guides puisque, au sein d'une famille différant par la largeur
initiale du ruban de titane, on a toujours cherché à utiliser la structure qui présente le
moins d'atténuation en dehors de l'absorption des ions Er3+ (cf. p. 84).

•••• Surface effective et ajustements gaussiens

 Le premier des calculs annoncés dans le cahier des charges qui précède conduit
à exprimer la surface effective Seff en fonction des paramètres w et d déterminés au
Chapitre 2. Cette quantité rend compte du recouvrement entre les profils d'énergie
ρp(x,z) de la pompe et ρs(x,z) du signal par:

 Seff =
1

		ρs(x,z) ρp(x,z) dxdz

 Eq. 3-1

On suppose que les deux faisceaux se propagent avec la même polarisation, puisque
que c'est la configuration qui maximise le gain. Comme l'indice effectif varie peu
entre 1,48 µm et la longueur d'onde du signal (cf. p. 77), on peut écrire:

 ρs(x,z) = ρp(x,z) = ρ(x,z) =
8

π 2wd
 exp(-

2x2

w2)
z2

d2 exp(-
z2

d2) Eq. 3-2

Il vient:

 Seff ~ 3wd Eq. 3-3

 On peut retrouver ce résultat en décomposant la loi hermitto-gaussienne qui
décrit la répartition de l'énergie selon l'axe Z par deux demi-gaussiennes, comme le
montre la Figure 3-1.
En conservant la même définition pour la distribution gaussienne symétrique de

Chapitre 3. Un modèle et des lasers

- 93 -

l'intensité dans la direction X, on a en effet1:

 Seff =
π
2 w (d1 + d2) ~

1,89 π
2 wd Eq. 3-4

Figure 3-1: Recouvrement entre les approximations gaussienne et hermitto-
gaussienne des profils de modes, selon l'axe Z des guides Ti:LiNbO3.

Cette approximation gaussienne2 constitue une simplification importante si on
s'intéresse à un pompage dans la polarisation croisée par rapport au signal laser.

 En revanche, elle n'est pas indispensable pour discrétiser le profil. On a ainsi
retenu le découpage de la fonction ρ(x,z) rappelé sur la Figure 3-2 dans la largeur des
modes et sur la Figure 3-3 dans la profondeur.
On remarque que son pas est variable, de façon à limiter l'erreur sur l'intensité
moyenne dans chaque cellule.

•••• Profils de dopant

 Il reste, pour inclure dans la modélisation les échantillons dopés par diffusion
d'erbium à haute température, à introduire dans le modèle une concentration
d'erbium variable dans la région où a lieu la propagation.
On utilise pour cela le profil de dopant décrit lors de la fabrication de ces composants
(cf. p. 72) et la grille de discrétisation ci-dessus. L'opération est alors triviale.

1 [LAL] E. Lallier, Thèse de Doctorat, Université de Paris-Sud, Orsay, 19/12/1992.
2 [HAL] D. G. Hall, Appl. Opt., 18 (1979) p. 3372.

0 1 2 3 4
0,0

0,2

0,4

0,6

0,8

1,0

d
2
 ≈ 1.12 dd

1
 ≈ 0.77 d

Largeur à 1/e
2

 f(z) ∝ z
2
/d

2
 exp(-z

2
/d

2
)

 f(z) = exp(-2(z-d)
2
/d

1

2
), si z<1

 f(z) = exp(-2(z-d)
2
/d

2

2
), si z>1

Pr
of

il
d

'in
te

ns
it

é
se

lo
n

Z
 (u

. a
rb

.)

z/d

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 94 -

Figure 3-2: Profil d'intensité ρ(x,0) et découpage en 10 zones symétriques
retenu. Le pas est choisi pour des variations d'intensité successives de 10%.
La hauteur des rectangles est égale à la valeur moyenne d'intensité sur les
bandes correspondantes.

Figure 3-3: Profil d'intensité ρ(0,z) et découpage en 2×10 zones retenu. Le pas
est choisi pour des variations d'intensité successives de 10%. La hauteur des
rectangles est égale à la valeur moyenne d'intensité sur les bandes
correspondantes.

-2 -1 0 1 2
0,0

0,2

0,4

0,6

0,8

1,0

Pr
of

il
d'

in
te

ns
ité

 d
an

s
la

 d
ir

ec
ti

on
 X

 (u
. a

rb
.)

x/w

0 1 2 3 4
0,0

0,2

0,4

0,6

0,8

1,0

Pr
of

il
d'

in
te

ns
ité

 d
an

s
la

 d
ir

ec
ti

on
 Z

 (u
. a

rb
.)

z/d

Chapitre 3. Un modèle et des lasers

- 95 -

3.1.2. Autres hypothèses simplificatrices

•••• Saturation du gain à fort signal

 La simplification majeure d'un bon nombre de modèles d'amplification optique
est de se limiter à l'étude du gain en petit signal. C'est également le cas des calculs
présentés dans ces pages.
En effet, on s'intéresse finalement moins au fonctionnement des composants en tant
qu'amplificateurs qu'au déclenchement de lasers. Or, c'est l'inversion de population
atteinte en absence d'oscillation, avant la commutation des pertes de la cavité, qui va
être déterminante pour la construction des impulsions. Il est donc justifié de ne
considérer que le régime d'amplification en petit signal.

•••• Amplification de l’émission spontanée

 On a également choisi de ne pas inclure dans le modèle de termes
d'amplification de l'émission spontanée. La justification n'est pas si éloignée de la
raison pour laquelle on néglige la saturation du gain à fort signal.
On cherche en effet essentiellement à prévoir la répartition des populations dans un
guide d'onde avant le déclenchement de l'impulsion par fermeture de la cavité,
sachant que le gain restera modeste (cf. p. 103). Dans ces conditions, la partie guidée
de l'émission spontanée, susceptible d'être amplifiée, ne devrait pas modifier
l'inversion de population.

•••• Influence de la largeur spectrale de la pompe

 Ce sont sans doute les caractéristiques de la diode de pompage à 1,48 µm
disponible, de type Fabry-Pérot et fibrée, qui posent le plus de problèmes du point de
vue expérimental.
Si la polarisation en sortie de fibre peut être maîtrisée assez facilement, l'émission
reste très sensible à la fois au courant de commande, comme le montre la Figure 3-4,
et aux divers retours imputés au banc de mesure utilisé (cf. Figure 2-15), comme on
peut le constater en observant le courant de la photodiode de contrôle incluse dans le
boîtier de la diode laser.

 On a donc été contraint de relever le spectre de la pompe, pour chaque valeur
de puissance couplée, afin d'évaluer la valeur moyenne de σa

p sur la portion
correspondante du spectre d'absorption (cf. Tableau 3-1).

Tableau 3-1: Exemples de valeurs moyennes de section efficace d'absorption
à 1,48 µm, en polarisation π, pour un guide de largeur initiale W=5 µm, de
longueur l=2 cm, réalisé dans un échantillon dopé à 0,63%.

Puissance Couplée (mW) 7,5 17,6 27,0 35,5 42,6

σ—a
p (cm2) 1,4.10-21 2,3.10-21 3,1.10-21 3,5.10-21 3,4.10-21

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 96 -

On remarque que σ—a
p varie peu pour les forts courants. Pour simplifier, on a donc

adopté les valeurs moyennes de section efficace d'émission déduites du coefficient de
proportionnalité entre les spectres d'absorption et d'émission dans la gamme de
longueurs d'onde qui correspond aux puissances couplées élevées, en posant :

 σ—e
p ~

σ—a
p

3 Eq. 3-5

Enfin, la mise sur le marché récente de fibres à réseau de Bragg, dont l'effet sur une
diode laser Fabry-Pérot est visualisé sur la Figure 3-4, permet d'espérer une
amélioration de l'efficacité de pompage (cf. p. 116).

Figure 3-4: Spectres d'émission de la diode de pompage à 1,48 µm utilisée, en
fonction de son courant de polarisation. En grisé : amélioration récemment
obtenue à l'aide d'une fibre à réseau de Bragg (Réflectivité : 5% à 1480 nm).

3.1.3. Modélisation de l'amplification optique

•••• Saturation de l'absorption

 A cause de l'inhomogénéité de l'inversion de population, plus importante au
cœur des guides d'onde qu'à leur périphérie, ainsi que de l'émission stimulée à
1,48 µm, les conditions de transparence sont délicates à déterminer. A ceci s'ajoute la
consommation de photons d'excitation par le phénomène d'APTE.
Il faut donc, avant de s'intéresser au gain à des longueurs d'onde supérieures,
modéliser l'atténuation tout au long des guides étudiés de la puissance couplée au
niveau de leur face d'entrée, notée Pc. Avec les hypothèse faites plus haut, la loi de
pompage longitudinal, selon l'axe de propagation Y, est donnée par:

1460 1465 1470 1475 1480 1485 1490
0

1

2

3

4

5

6

Diode injectée

I
diode

 = 400 mAI
diode

 = 100 mA

 section efficace d'absorption (π)

R
ec

ou
vr

em
en

t e
nt

re
 p

om
p

e
et

 a
bs

or
p

ti
on

 (u
. a

rb
.)

Longueur d'onde (nm)

Chapitre 3. Un modèle et des lasers

- 97 -

1
P

dP
dy = -α̃ + σ—e

p

½-esp.
		 N2(x,y,z)ρ(x,z)dxdz - σ—a

p

½-esp.
		 N1(x,y,z)ρ(x,z)dxdz Eq. 3-6

 Si on suppose l'APTE négligeable pour l'instant, afin de défricher la résolution,
cette équation devient1, pour des échantillons dopés dans la masse:

1
P

dP
dy = -α̃ - N0 σ—a

p

½-esp.
		

ρ(x,z)
1 + τ(R12 + R21) dxdz Eq. 3-7

Les taux d'absorption et d'émission stimulée à la longueur d'onde λp, R12 et R21, sont
proportionnels à l'intensité propagée (cf. p. 46) elle-même fonction des coordonnées
spatiales selon:

 Ip = P(y) ρ(x,z) Eq. 3-8

Sous réserve d'utiliser l'approximation de ρ(x,z) par des demi-gaussiennes (cf. p. 92),
on peut calculer l'intégrale ci-dessus2. On introduit par commodité:

 Psat =
hc

λp τ σ—a
p

3wd
2 Eq. 3-9

On a alors:

dP
dy = -α̃ P(y) - N0 σ—a

p
Psat

η ln(1 +
η P(y)

Psat
) Eq. 3-10

Cette expression résume l'atténuation exponentielle avec un coefficient α̃ + N0 σ—a
p

rencontrée à faible pompage et la saturation de l'absorption lorsque P(y)>>Psat : aux
pertes à la propagation près, on atteint la transparence du guide.

 Dans le cas plus général du système à trois niveaux avec APTE, la population
du niveau fondamental ne dépend plus de celle du niveau laser de façon affine et les
simplifications ci-dessus ne s'appliquent plus.
On a donc choisi de découper le profil de pompe pour pouvoir faire localement
l'hypothèse d'un pompage homogène. En pratique, les résultats obtenus avec une
grille de 20×40 diffèrent peu de ceux calculés sur 10×20 cellules. On a donc retenu ce
dernier pas (cf. p. 92).
Pour une puissance couplée à 1,48 µm fixée, on calcule les paramètres de pompe pij
(fonction uniquement de la variable longitudinale y) pour chaque canal à partir du
découpage détaillé plus haut. On tient compte éventuellement de la concentration
variable d'erbium caractéristique des échantillons dopés en surface (cf. p. 93). Soient
N1(pij) et N2(pij) les populations des niveaux 4I15/2 et 4I13/2 tirées du modèle du
premier chapitre, il reste à résoudre à l'aide d'un logiciel adapté (HiQ, National

1 [DIN] M. Dinand et coll., IEEE J. Quantum Electron., QE-30 (1994) p. 1267.
2 [LAL] E. Lallier, Thèse de Doctorat, Université de Paris-Sud, Orsay, 19/12/1992.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 98 -

Instruments) les équations suivantes:

1

Pij

dPij

dy = -α̃ + σ—e
p N2(pij) - σ

—
a
p N1(pij)

N2(pij) = N0
(1+ηpij)2+4αpij(1+rpij)-(1+ηpij)

2α(1+rpij)

 N1(pij) = 1 - N2(pij) - α r [N2(pij)]
2 Eq. 3-11

•••• Gain en petit signal

 L'équation qui régit l'évolution longitudinale du signal est:

1
S

dS
dy = -α̃ + σe

s

½-esp.
		 N2(x,y,z)ρ(x,z)dxdz - σa

s

½-esp.
		 N1(x,y,z)ρ(x,z)dxdz Eq. 3-12

Comme lors de l'étude précédente de la saturation de l'absorption de la pompe, on
peut, avec une répartition homogène de dopant et en négligeant l'APTE, établir le
résultat ci-dessous grâce à un profil ρ(x,z) approché par des demi-gaussiennes et avec
les mêmes notations:

dS
dy = -α̃ S(y) - N0 σa

s S(y)
Psat

η P(y) ln(1 +
η P(y)

Psat
) …

 + N0
σe

s σ—a
p - σa

s σ—e
p

(σ—a
p + σ—e

p)
 S(y)

�
�
�

�
�
�

1 -
Psat

η P(y) ln(1 +
η P(y)

Psat
) Eq. 3-13

L'avant-dernier terme correspond à la saturation de l'absorption du signal et le
dernier au gain : il est négligeable à faible pompe et sature également si P(y)>> Psat,
de sorte qu'on retrouve la valeur maximale typique1 pour un dopage dans la masse:

 gmax = -α̃ + N0
σe

s σ—a
p - σa

s σ—e
p

(σ—a
p + σ—e

p)
 Eq. 3-14

 En revanche, pour prévoir, à partir du modèle à trois niveaux du premier
chapitre, l'amplification optique au sein de guides Ti:Er:LiNbO3 quelconques, on est
amené à résoudre, simultanément à l'Eq. 3-11:

1
Sij

dSij

dy = -α̃ + σe
s N2(pij) - σa

s N1(pij) Eq. 3-15

On obtient alors facilement le gain exprimé en dB, à l'aide d'une puissance de signal
arbitraire à l'entrée du guide.

1 [DIN] M. Dinand et coll., IEEE J. Quantum Electron., QE-30 (1994) p. 1267.

Chapitre 3. Un modèle et des lasers

- 99 -

Figure 3-5: Programme de calcul numérique d'amplification optique basé sur
la version de Fehlberg d'ordre 4/5 de la méthode de Runge-Kutta (HiQ,
National Instruments).

project ivpEqns3, initVector3, ivpMatrix3, ivpMatrix0, ivpMatrixP, ivpMatrixS, Er;
local start, finish, step, relErr, absErr, initVector0, xIter, zIter, psat, pMesh,
 gauss,hgauss1, hgauss2, power, loop, erf1, erf2;
start = 0; finish = 5; step = 1; /*longueur des guides en cm et pas de calcul*/
relErr = 1E-6; absErr = 1E-6;
psat = {3.4,2.1,1.6,1.4,1.4,1.4}; /*puissances de saturation en mW pour 6 boucles*/
pMesh = {0.966,0.852,0.751,0.650,0.550,0.449,0.349,0.248,0.146,0.042};
gauss = {0.230,0.105,0.088,0.083,0.083,0.088,0.099,0.121,0.176,0.444};
hgauss1 = {0.220,0.093,0.075,0.067,0.064,0.063,0.065,0.071,0.087,0.135};
hgauss2 = {0.238,0.113,0.098,0.093,0.095,0.102,0.116,0.144,0.213,0.553};
power = {7.5,17.6,27.0,35.5,42.6,100}; /*puissances couplées en mW pour 6 boucles*/
erf1 = {1,1,1,1,1,1,1,1,1,1}; erf2 = erf1; initVector3[2] = 1;
Er = 1.09; /*concentration d'erbium en %*/
sapeq = {1.4,2.3,3.1,3.5,3.4,3.4}; /*sections eff. d'abs. de la pompe pour 6 boucles*/

Function ivpEqns3(t, x)
 project Er, sap;
 N = 0.187*Er;
 α = 4.19*Er; /*coefficient d'APTE*/
 r = 0.24/2.74; /*Rapport des durées de vie*/
 sas = 12.5; /*section efficace d'absorption du signal*/
 ses = 9.8; /*section efficace d'émission du signal*/
 loss = -0.058; /*pertes à la propagation*/
 dxdt[1]= loss*x[1]
 +x[1]*(sap/3*N*((-1-4*x[1]/3+sqrt((1+4*x[1]/3)^2+4* α *x[1]*(1+r*x[1])))/2/α/(1+r*x[1]))
 -sap*N*(1-((-1-4*x[1]/3+sqrt((1+4*x[1]/3)^2+4*α*x[1]*(1+r*x[1])))/2/α/(1+r*x[1]))
 -α*r*((-1-4*x[1]/3+sqrt((1+4*x[1]/3)^2+4*α*x[1]*(1+r*x[1])))/2/α/(1+r*x[1]))^2));
 dxdt[2]= loss*x[2]
 +x[2]*(ses*N*((-1-4*x[1]/3+sqrt((1+4*x[1]/3)^2+4*α*x[1]*(1+r*x[1])))/2/α/(1+r*x[1]))
 -sas*N*(1-((-1-4*x[1]/3+sqrt((1+4*x[1]/3)^2+4*α*x[1]*(1+r*x[1])))/2/α/(1+r*x[1]))
 -α*r*((-1-4*x[1]/3+sqrt((1+4*x[1]/3)^2+4*α*x[1]*(1+r*x[1])))/2/α/(1+r*x[1]))^2));
 return dxdt;
end function;

for loop = 1 to 6 step 1 do /*calcul de 6 boucles*/
ivpMatrix0 = {0,0;0,0;0,0;0,0;0,0;0,0};
initVector3[1] = power[loop]; sap = sapeq[loop];
 for xIter = 1 to 10 step 1 do
 for zIter = 1 to 10 step 1 do

 Er = Er*erf1[zIter];
 initVector0= {initVector3[1] / 2 * pMesh[zIter] * pMesh[xIter] * 0.6624 * 2 / psat[loop];
 initVector3[2] / 2 * pMesh[zIter] * pMesh[xIter] * 0.6624 * 2 * gauss[xIter] * hgauss1[zIter]};
 [ivpMatrix3,ivpVector3,finalAbserr3] = OdeIvpRKF(ivpEqns3,initVector0,start,finish,step,relErr,absErr);
 ivpMatrix0[*,1] = ivpMatrix0[*,1] + ivpMatrix3[*,1] * 2 * gauss[xIter] * hgauss1[zIter] * psat[loop];
 ivpMatrix0[*,2] = ivpMatrix0[*,2] + ivpMatrix3[*,2] * 2;

 Er = Er*erf2[zIter];
 initVector0= {initVector3[1] / 2 * pMesh[zIter] * pMesh[xIter] * 0.6624 * 2 / psat[loop];
 initVector3[2] / 2 * pMesh[zIter] * pMesh[xIter] * 0.6624 * 2 * gauss[xIter] * hgauss2[zIter]};
 [ivpMatrix3,ivpVector3,finalAbserr3] = OdeIvpRKF(ivpEqns3,initVector0,start,finish,step,relErr,absErr);
 ivpMatrix0[*,1] = ivpMatrix0[*,1] + ivpMatrix3[*,1] * 2 * gauss[xIter] * hgauss2[zIter] * psat[loop];
 ivpMatrix0[*,2] = ivpMatrix0[*,2] + ivpMatrix3[*,2] * 2;

 end for;
 end for;
ivpMatrixP[*,loop] = ivpMatrix0[*,1];
ivpMatrixS[*,loop] = ivpMatrix0[*,2];
ivpMatrixP[*,loop] = power[loop] - ivpMatrixP[*,loop]; /*puissance absorbée en mW*/
end for;
ivpMatrixSdB[*,*] = 10 * log(ivpMatrixS[*,*]); /*gain en dB*/

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 100 -

•••• Optimisation du temps de calcul

 La rapidité de la résolution des systèmes d'équations qui tiennent compte de
l'APTE est essentiellement fonction du découpage du profil guidé et du nombre de
pas de calculs dans l'axe du guide.
En pratique, sur une machine déjà ancienne, le code de la Figure 3-5 est compilé et
exécuté en un peu plus de cinq minutes pour une valeur de Pc et cinq points
d'évaluation répartis de façon équidistante le long des guides modélisés.

 Ce temps de calcul, valable également dans le cas des modélisations
d'échantillons dopés en surface, est en fait à peine supérieur à la durée de résolution
des deux équations différentielles couplées établies ci-dessus en négligeant l'APTE,
programmée antérieurement à partir d'un autre algorithme de Runge-Kutta du
commerce (Maple, Waterloo Software).
Après avoir vérifié qu'on obtenait les mêmes résultats en faisant tendre α vers zéro
dans le modèle discret, on a donc préféré utiliser uniquement ce dernier pour
comparer commodément gain et puissance absorbée en présence et en absence de
l'effet d'APTE.

Chapitre 3. Un modèle et des lasers

- 101 -

3.2. Calculs et mesures de gain
 Lorsqu'on compare avec succès des résultats expérimentaux à des prévisions
théoriques, il est dangereusement facile d'extrapoler ces dernières à des situations
qui sortent du cadre des hypothèses.
En restant dans le cas de valeurs réalistes d'amélioration du principal facteur limitant
de l'amplification optique lors des mesures présentées ici, à savoir la puissance de
pompage à 1,48 µm, les comparaisons de cette partie permettent néanmoins de
répondre à un certain nombre de questions fondamentales.
L'étude de la saturation longitudinale de l'absorption donne un premier indice sur la
longueur optimale des échantillons et permet de juger de l'intérêt des géométries de
cavités laser qui renvoient la pompe dans les guides Ti:Er:LiNbO3 à l'issue d'un
premier passage. On a alors l'occasion de prévoir les valeurs les plus prometteuses
du taux d'ions actifs pour les différentes longueurs d'onde pour lesquelles le gain net
est important. On peut enfin expliciter les avantages d'une diffusion d'erbium en
surface par rapport à un dopage dans la masse.

3.2.1. Evolution longitudinale de la puissance de pompage

•••• Validation expérimentale

 Un exemple de confrontation entre les résultats du modèle et les relevés de la
puissance à la sortie des guides apparaît sur la Figure 3-6.

Figure 3-6: Puissance absorbée mesurée et calculée à la sortie d'un guide de
largeur initiale W=5 µm, de longueur l=2 cm, dans un échantillon dopé à
1,09%, en fonction de la puissance couplée en polarisation π.

0 20 40 60 80 100
0

5

10

15

20

25

 Mesures
 Modèle avec APTE
 Modèle sans APTEPu

is
sa

nc
e

ab
so

rb
ée

 à
 1

,4
8

µm
 (m

W
)

Puissance couplée (mW)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 102 -

Les résultats sont exprimés en termes de puissance absorbée à 1,48 µm. L'accord avec
le modèle est excellent pour toutes les valeurs de puissance couplées disponibles et
des taux d'erbium jusqu'à 1,1%.

•••• Cas du dopage en surface

 Les mesures qu'on effectue en sortie des guides à faibles pertes fabriqués après
diffusion d'erbium à la surface de cristaux vierges de niobate de lithium
correspondent également aux puissances absorbées tirées de la modélisation. Comme
sur la Figure 3-6, elles ne montrent qu'une assez faible saturation de l'absorption de
la pompe. En revanche, l'écart avec les valeurs obtenues en négligeant l'APTE, est
moins important que pour les échantillons dopés dans la masse (cf. Figure 3-7).

Figure 3-7: Puissance absorbée calculée à la sortie d'un guide de largeur
initiale W=6 µm, de longueur l=2,9 cm, dans un échantillon dopé par
diffusion d'un film d'erbium de 130 Å d'épaisseur à 1100°C pendant
100 heures, en fonction de la puissance couplée en polarisation π.

•••• Discussion

 On remarque tout d'abord au vu des figures qui précèdent l'importance de
l'effet d'APTE qui consomme de la puissance de pompe de façon non négligeable,
même pour les échantillons faiblement dopés.
Quantitativement, on peut retenir qu'entre un quart et un tiers de la puissance
couplée est au plus absorbée dans la plupart des échantillons, comme le rappelle la
Figure 3-8 qui prend en compte l'APTE et la répartition spatiale d'intensité. Pour
cette raison, il pourra être intéressant de choisir des configurations de cavités laser
qui permettent de réfléchir dans les guides ce qui reste de puissance de pompe.

0 20 40 60 80 100
0

5

10

15

20

25

 Mesures
 Modèle avec APTE
 Modèle sans APTEPu

is
sa

nc
e

ab
so

rb
ée

 à
 1

,4
8

µm
 (m

W
)

Puissance couplée (mW)

Chapitre 3. Un modèle et des lasers

- 103 -

Figure 3-8: Puissance absorbée le long d'échantillons dopés dans la masse et
en surface pour deux valeurs de puissance couplée.

Avec une bonne approximation, on peut préciser ceci en considérant que la
puissance absorbée Pabs est proportionnelle à la longueur pour les valeurs de Pc qui
correspondent au maximum atteint lors des expériences décrites dans ce chapitre et
au niveau prévisible offert par une diode laser à 1,48 µm d'une génération plus
récente, respectivement environ 40 et 100 mW. Le Tableau 3-2 rassemble les valeurs
déduites d'ajustements linéaires des courbes de la Figure 3-8.

Tableau 3-2: Pentes donnant la puissance de pompe absorbée en fonction de
la longueur parcourue (en mW/cm) dans deux cas de dopage.

Puissance couplée (mW) Dopage dans la masse à 0,6% Dopage en surface à 0,6%

43 4,4 3,1

100 8,0 6,0

Ce type d'exploitation des résultats donne une bonne idée de l'erreur faite en
négligeant la saturation de l'absorption aux puissances typiques du fonctionnement
visé des lasers, soit une surestimation d'environ 20% de Pabs entre Pc= 43 et 100 mW.

3.2.2. Spectres de gain

•••• Validation expérimentale

 Dans la configuration utilisée lors des mesures spectrales de pertes à la
propagation (cf. Figure 2-15), il est facile d'insérer, entre la diode LED et le contrôleur

0 1 2 3 4 5 6 7
0

5

10

15

20

25

30

35

40

45

50

P
c
= 100 mW

P
c
= 43 mW

 Dopage dans la masse à 0,6%
 Dopage en surface à 0,6%

Pu
is

sa
nc

e
ab

so
rb

ée
 (m

W
)

Longueur du guide (cm)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 104 -

de polarisation, un multiplexeur fibré qui permet de superposer au signal le
pompage d'une diode laser à 1,48 µm également fibrée.

Figure 3-9: Gain en simple passage en polarisation π dans un guide de
largeur initiale W=5 µm et de longueur l=21 mm, réalisé dans un échantillon
dopé à 0,63%. De bas en haut : Pc = 0, 7, 18, 27, 35 et 43 mW à 1,48 µm.

Figure 3-10: Gain en simple passage en polarisation π dans un guide de
largeur initiale W=6 µm et de longueur l=21 mm, réalisé dans un échantillon
dopé à 1,09%. De bas en haut : Pc = 0, 7, 18, 27, 35 et 43 mW à 1,48 µm.

1520 1530 1540 1550 1560 1570 1580 1590 1600

-20

-15

-10

-5

0

G
ai

n
ne

t (
d

B)

Longueur d'onde (nm)

1520 1530 1540 1550 1560 1570 1580 1590 1600

-20

-15

-10

-5

0

G
ai

n
ne

t (
d

B)

Longueur d'onde (nm)

Chapitre 3. Un modèle et des lasers

- 105 -

On est ainsi dans les conditions adéquates pour relever l'absorption et le gain en
simple passage avec une dynamique d'environ 30 dB entre 1520 et 1580 nm.

 En outre, la puissance couplée à ces longueurs d'onde est inférieure au
microwatt, en accord avec l'hypothèse de gain en petit signal. De plus, la détection
synchrone du signal de la diode LED évite l'erreur due à la partie guidée de
l'émission spontanée.
On obtient alors typiquement les spectres de gain présentés sur la Figure 3-9 pour un
dopage d'environ 0,6% et sur la Figure 3-10 pour une concentration double d'ions
erbium.

Figure 3-11: Gain à 1531 et 1576 nm mesuré en polarisation π dans un guide
de largeur initiale W=5 µm et de longueur l=21 mm, réalisé dans un
échantillon dopé à 0,63%, et prévisions théoriques associées.

 A partir des valeurs de puissance couplée, des pertes à la propagation, des
moyennes de section efficace d'absorption déduites des spectres d'émission de la
pompe (cf. p. 95) et du spectre d'émission gradué en section efficace entre 1,5 et
1,6 µm, on a modélisé l'évolution du gain net en fonction du pompage pour les
longueurs d'onde correspondant aux principaux pics.

 La Figure 3-11 montre un exemple de résultats pour un dopage d'environ 0,6%
pour lequel l'accord avec les mesures est correct dans toutes les bandes de gain.
On peur retenir comme ordre de grandeur un seuil typique double par rapport aux
mêmes calculs effectués en absence d'APTE.

 Aux plus fortes concentrations, les prévisions correspondent aux valeurs de
gain expérimentales pour les longueurs d'onde supérieures au pic principal à

0 20 40 60 80 100

-20

-15

-10

-5

0

5

15
31

 n
m

15
76

 n
m

 Mesures
 Modèle avec APTE
 Modèle sans APTE

G
ai

n
ne

t (
dB

)

Puissance couplée à 1,48 µm (mW)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 106 -

1531 nm (cf. Figure 3-12). Pour cette valeur, on n'a pu observer de gain net positif.

Figure 3-12: Gain à 1531 et 1576 nm mesuré en polarisation π dans un guide
de largeur initiale W=6 µm et de longueur l=21 mm, réalisé dans un
échantillon dopé à 1,09%, et prévisions théoriques associées.

•••• Cas du dopage en surface

 Comme pour les échantillons dopés dans la masse jusqu'à 0,6%, les mesures
d'amplification optique qu'on effectue dans des guides fabriqués sur des substrats
vierges de LiNbO3 après diffusion d'un film d'erbium à haute température sont
modélisées de façon quasi-quantitative dans le cadre des hypothèses du début de ce
chapitre.

 La Figure 3-13 permet de visualiser la similitude du point de vue de la
morphologie des spectres de gain avec la Figure 3-9.
Elle correspond aux meilleurs résultats obtenus avec un dopage par diffusion, grâce
à un échantillon sensiblement plus long que les cristaux à concentration d'erbium
homogène et pour une mesure avec le maximum de puissance de pompe couplée
disponible.

 Deux exemples de comparaison avec les calculs d'évolution du gain en fonction
de Pc, avec et sans APTE, sont montrés sur la Figure 3-14, en respectant les échelles
des précédents tracés.
On a négligé lors de la modélisation la différence, de moins de 5%, entre la longueur
totale des guides Ti:LiNbO3 et celle de la zone où la diffusion d'erbium a
effectivement eu lieu.

0 20 40 60 80 100

-20

-15

-10

-5

0

5

15
31

 n
m

15
76

 n
m

 Mesures
 Modèle avec APTE
 Modèle sans APTE

G
ai

n
ne

t (
dB

)

Puissance couplée à 1,48 µm (mW)

Chapitre 3. Un modèle et des lasers

- 107 -

Figure 3-13: Gain en simple passage en polarisation π dans un guide de
largeur initiale W=5 µm et de longueur l=43 mm, réalisé dans un échantillon
dopé en surface à partir d'une couche d'erbium de 170 Å d'épaisseur diffusée
à 1130°C pendant 65 heures. Pc = 0 et 42 mW à 1,48 µm.

Figure 3-14: Gain à 1531 et 1576 nm mesuré en polarisation π dans un guide
de largeur initiale W=5 µm et de longueur l=43 mm, réalisé dans un
échantillon dopé en surface à partir d'une couche d'erbium de 170 Å
d'épaisseur diffusée à 1130°C pendant 65 heures, et prévisions théoriques
associées.

1520 1530 1540 1550 1560 1570 1580 1590 1600

-20

-15

-10

-5

0

G
ai

n
ne

t (
dB

)

Longueur d'onde (nm)

0 20 40 60 80 100

-20

-15

-10

-5

0

5

15
31

 n
m

15
76

 n
m

 Mesures
 Modèle avec APTE
 Modèle sans APTE

G
ai

n
ne

t (
dB

)

Puissance couplée à 1,48 µm (mW)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 108 -

•••• Discussion

 Pour tous les dopages, l'évolution des spectres ci-dessus lorsque la puissance de
pompe augmente est similaire et en accord avec les valeurs de sections efficaces aux
différentes longueurs d'onde. Ainsi, les premiers gains net positifs apparaissent
autour de 1,6 µm, c'est-à-dire là où les ions Er3+ se comportent presque comme un
système à quatre niveaux, puisque l'absorption du niveau fondamental est faible.
Si on cherche par exemple à réaliser un laser à 1603 ou 1576 nm, il est alors
intéressant de sélectionner un échantillon dopé à environ 1%, capable de fonctionner
avec un pompage moyen et sans se soucier de la réalisation d'une cavité dans le
même temps à fortes pertes autour de 1531 nm puisque le gain y est négatif.

 En privilégiant le pic à 1,53 µm, on peut toutefois espérer un gain plus
important car il sature moins vite lorsque le pompage s'intensifie. Conformément
aux mesures d'amplification optique, le taux de dopant à ne pas dépasser est alors
d'environ 0,6% dans la masse et les écarts avec la modélisation au-delà de cette
concentration sont finalement peu importants.
On remarque cependant que ces différences sont minimes lorsqu'il est question de la
puissance absorbée (cf. Figure 3-6) ou des pics de gain aux longueurs supérieures à
1531 nm (cf. Figure 3-12). Ceci tend à prouver que, plus qu'une erreur sur la
détermination des populations dans les guides d'onde, le modèle souffre d'une
imprécision sur les paramètres propres au pic principal, déjà suggérée par les écarts à
la loi de Beer-Lambert enregistrés (cf. p. 32).

 Enfin, il apparaît que les densités d'ions actifs atteintes dans les échantillons
dopés en surface ne sont pas négligeables devant la valeur limite ci-dessus. Pour
comparer en restant proche de la pratique les deux types de substrats, il convient
alors de s'intéresser à un autre paramètre capital : la longueur des guides.

3.2.3. Evolution longitudinale du gain

•••• Validation expérimentale

 La Figure 3-15 permet de confronter aux prévision théoriques des mesures de
gain effectuées dans un même guide successivement coupé à des longueurs
différentes. On a ainsi un exemple de limitation du gain due aux pertes à la
propagation accumulées sur la longueur du guide.
On remarque également une fois de plus l'importance de la prise en compte de l'effet
d'APTE pour une description fidèle de l'amplification optique.

•••• Cas du dopage en surface

 Eu égard aux précédentes validations du modèle, l'étude du gain en fonction de
la longueur des guides n'a pas été étendue aux échantillons dopés par diffusion.

Chapitre 3. Un modèle et des lasers

- 109 -

Figure 3-15: Gain à 1576 nm mesuré en polarisation π dans des guides de
largeur initiale W=5 µm et de longueurs différentes, réalisés dans un même
échantillon dopé à 1,09%, et prévisions théoriques associées pour deux
valeurs de puissance couplée.

•••• Discussion

 La Figure 3-16 rassemble les valeurs de gain prévisibles en fonction de la
longueur des guides, pour les deux types de dopage qui ont donné les meilleurs
résultats à 1531 nm avec la puissance Pc~ 43 mW disponible et pour 100 mW. Les
diodes à 1,48 µm étant désormais disponibles en version fibrée jusqu'à 150 mW, il
s'agit d'une amélioration plausible.
A titre de comparaison, la Figure 3-17 s'intéresse au cas d'un signal à 1576 nm.

 Pour une longueur fixée, on remarque tout d'abord que les cristaux dopés
uniformément conduisent à un gain à 1,53 µm moins important que ceux où le taux
d'erbium décroît avec la profondeur pour la valeur la plus modeste de puissance
couplée, mais que ce résultat s'inverse lorsque Pc croit. Il y a en effet dans le cas du
dopage dans la masse une quantité d'ions actifs plus importante dans la volume du
mode guidé. Intuitivement, on comprend donc que le pompage nécessaire à une
inversion de population donnée soit plus intense, particulièrement en présence
d'APTE.
On retient toutefois que sous réserve d'une augmentation raisonnable de Pc, la
présence d'ions Er3+ dans les parties peu pompées de la périphérie des modes guidés
n'est pas nuisible et peut même donner, dans la limite de 0,6% trouvée plus haut, un
gain légèrement supérieur à celui des composants dopés en surface.

0 1 2 3 4 5
0

1

2

3

4

5

6

P
c
= 27 mW

P
c
= 43 mW

 Mesures
 Modèle avec APTE
 Modèle sans APTE

G
ai

n
ne

t (
dB

)

Longueur du guide (cm)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 110 -

Figure 3-16: Gain en simple passage à 1531 nm prévu en polarisation π en
fonction de la longueur des guides pour différents taux d'erbium et
puissance de pompe couplée.

Figure 3-17: Gain en simple passage à 1576 nm prévu en polarisation π en
fonction de la longueur des guides pour différents taux d'erbium et
puissance de pompe couplée (Echelle moitié par rapport à la Figure 3-16).

D'autre part, on ne voit pas de saturation du gain pour les puissances reportées. On a
donc intérêt à utiliser les échantillons les plus longs possibles. C'est à cet égard que

0 1 2 3 4 5 6 7
0

1

2

3

4

5

6

7

8

P
c
= 100 mW

P
c
= 43 mW

 Dopage dans la masse à 0,6%
 Dopage en surface à 0,6%

G
ai

n
ne

t (
d

B)

Longueur du guide (cm)

0 1 2 3 4 5 6 7
0

1

2

3

4

P
c
= 100 mW

P
c
= 43 mW

 Dopage dans la masse à 0,6%
 Dopage en surface à 0,6%

G
ai

n
ne

t (
d

B)

Longueur du guide (cm)

Chapitre 3. Un modèle et des lasers

- 111 -

l'écart entre les deux méthodes de dopage se creuse, ceci quelle que soit la longueur
d'onde du signal.
On a en effet vu que les difficultés de croissance du niobate de lithium en présence
d'erbium limitaient la taille des substrats à moins de 5 cm. En revanche, la
disponibilité de tranches de LiNbO3 de 4 pouces de diamètre, de surcroît peu
onéreuses, est à même de donner l'avantage à la technique de diffusion d'erbium à
haute température même pour les applications qui ne réclament pas de portions de
guides exemptes de dopant.

 Pour finir, on peut retenir qu'aux niveaux de puissance de pompe envisagés sur
les figures ci-dessus, le coefficient de gain linéique peut être considéré comme
constant, avec une bonne approximation dans tous les cas de dopage (cf. valeurs
résumées, p. 122).

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 112 -

3.3. Démonstration des lasers
 Expériences et modélisation ayant permis de sélectionner les échantillons
susceptibles de donner le plus fort gain, le moment vient de former des cavités laser
proprement dites. Après avoir précisé quelques éléments de choix des diverses
configurations possibles, il reste à les caractériser en fonctionnement continu et
impulsionnel.
En dépit de la marge de manœuvre réduite associée à la puissance limitée disponible
à 1,48 µm, on s'est attaché à démontrer le fonctionnement de quelques composants
représentatifs, quitte à travailler par exemple avec des miroirs non optimisés pour
une extraction efficace du signal, ou à choisir les guides dotés des plus faibles pertes
au couplage et à la propagation sur un aller-retour même s'ils n'étaient pas parmi les
plus longs.
On peut de cette manière aborder une confrontation avec l'état de l'art et en
particulier évaluer à la lumière de modèles récents les performances prévisibles de
lasers Ti:Er:LiNbO3 déclenchés optimisés.

3.3.1. Fermeture des cavités

•••• Rappels

 Les valeurs de gain mesurées ci-dessus en simple passage étant relativement
modestes, on a choisi de déposer directement les miroirs nécessaires à l'oscillation
laser sur les tranches polies des cristaux. On évite ainsi les pertes associées à la
configuration plus classique qui consiste à collimater, à l'aide d'objectifs, les faisceaux
aux extrémités des guides d'onde sur des miroirs aux coefficients de transmission
adaptés.
En outre, l'épaisseur des miroirs déposée est au maximum de quelques microns. On
conserve donc la possibilité d'utiliser les composants fibrés décrits jusqu'alors.

 L'inconvénient majeur de ce choix est que les dépôts doivent être considérés
comme quasiment définitifs, d'une part parce qu'il s'agit d'une opération délicate et
coûteuse qu'on ne peut refaire aussi facilement qu'un changement d'objectif ou de
lame réfléchissante dans une monture et d'autre part parce qu'il est difficile de retirer
un miroir déposé sans repolir la tranche considérée, c'est-à-dire sans raccourcir le
guide et diminuer le gain, sans parler du risque de rayure des électrodes.
Il faut donc en pratique prévoir le mieux possible les coefficients de transmission
nécessaires.

 Pour effectuer de façon simple cette évaluation, on peut reprendre les valeurs
de gain net en simple passage et écrire qu'au seuil, le gain sur un aller-retour
lorsqu'un des deux miroirs est totalement réfléchissant pour le signal doit être égal à
la somme des pertes à la propagation et de celles occasionnées par le miroir

Chapitre 3. Un modèle et des lasers

- 113 -

d'extraction du faisceau laser. On comprend ainsi que plus le facteur de transmission
de ce dernier est grand, plus la puissance du laser est élevée et il en est de même
pour le seuil.
Dans le cas des guides Ti:Er:LiNbO3 étudiés plus haut, la relative modestie de la
puissance de pompe couplée sur l'ensemble des échantillons conduit à un calcul
fortement dépendant du dopage et de la longueur d'onde d'émission. Pour se
réserver la possibilité d'étudier dans des conditions d'oscillation laser le plus grand
nombre possible de structures, on a donc choisi de privilégier les cavités à faible seuil
en déposant des miroirs à coefficient de réflexion élevé sur la fenêtre spectrale du
signal.

•••• Miroirs diélectriques

 Afin de permettre le pompage longitudinal des guides à travers le miroir
d'entrée déposé sur les cristaux, on a choisi un dépôt diélectrique multicouches de
type double-onde (réalisé au Laboratoire d'Optique des Surfaces et des Couches
Minces, ENSPM, Marseille). Il s'agit d'une succession de couches quart-d'onde de
SiO2 (épaisseur ~ 1635,4 Å, notées B pour bas indice) et de TiO2 (épaisseur
~ 2513,1 Å, notées H pour haut indice), réalisées par évaporation assistée par ions
selon la séquence B HBHB 2H BHBH B HBHB 2H BHBH.

Figure 3-18: Courbe de transmission du miroir double-onde.

La Figure 3-18 illustre l'avantage d'une telle structure, qui offre une transmission
proche de 100% sur plus de 25 nm autour du pic d'absorption de l'erbium. On peut
ainsi espérer exploiter au mieux la puissance fournie par la diode de pompe sur un
spectre assez large (cf. Figure 3-4).

1400 1420 1440 1460 1480 1500 1520 1540 1560 1580 1600
0,0

0,2

0,4

0,6

0,8

1,0

Fa
ct

eu
r

de
 tr

an
sm

is
si

on

Longueur d'onde (nm)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 114 -

 Le coefficient de réflexion de ce miroir dans la fenêtre de longueur d'onde du
signal, de 1,53 à 1,6 µm, permet de l'utiliser également en temps que miroir de sortie.
Les cavités sont alors achevées de la façon schématisée sur la Figure 3-19, à l'aide
d'un miroir totalement réfléchissant sur l'autre tranche des cristaux.

Figure 3-19: Portion de substrat comportant un guide droit et deux
modulateurs électro-optiques. Pompe à λp et signal à λs sont véhiculés via un
multiplexeur fibré jusqu'à la tranche de gauche, munie d'un miroir à forte
transmission à λp (noté AR pour anti-réflexion) et à haut coefficient de
réflexion R~90% à λs (noté HR). A droite, un miroir HR/HR (R>99,5% de 1,4
à 1,6 µm) est déposé. Le couplage fibre-guide est fait avec liquide d'indice.

Cette configuration est possible grâce à l'emploi du multiplexeur fibré décrit lors des
mesures de gain, qui permet à la fois le couplage de la pompe à 1,48 µm et
l'extraction de faisceaux laser entre 1,52 et 1,65 µm. on remarque qu'elle ne nécessite
qu'un seul couplage et que le miroir HR/HR est favorable au fonctionnement des
modulateurs électro-optiques.

•••• Miroirs métalliques

 Il est sous-entendu, sur la Figure 3-19, que le miroir HR/HR est réalisé par
dépôt de diélectriques. Dans ce schéma de pompage et de récupération du faisceau
laser, une autre alternative peut s'avérer intéressante.
Il s'agit de déposer un miroir constitué d'une couche unique d'or, en profitant du fait
que la portion de la surface du substrat située près de la tranche et où affleurent des
guides est déjà protégée par la couche tampon des systèmes d'électrodes. Même s'il
est difficile de la protéger aussi bien que le reste de l'échantillon d'un débordement
d'or, que ce soit par des caches ou un masque de résine, on n'a donc pas à craindre de
pertes par absorption des champs évanescents.

Miroir
HR/HR

Electrodes Coupleur directionnel

Demi-interféromètre

Miroir
AR/HR

Platine de translation

Guide Ti:LiNbO3 isolé

Multiplexeur de
longueurs d'onde

Analyse du signal

Diode laser 1,48 µm

Chapitre 3. Un modèle et des lasers

- 115 -

Le principal problème qui demeure est celui de l'adhérence du métal noble sur
LiNbO3 en absence de couche d'accrochage. Pour des épaisseurs de l'ordre de 2000 à
3000 Å, nécessaires pour avoir un coefficient de réflexion proche de l'unité autour de
1,5 µm, les premiers essais sont néanmoins prometteurs puisqu'on parvient même à
dégager certains guides par gravure humide en protégeant localement le miroir avec
des gouttes de polymère en solution.

3.3.2. Lasers continus

•••• Résultats expérimentaux

 En commençant par les guides droits présents sur les différents échantillons, on
a mis en évidence pour la première fois l'effet laser dans des guides fabriqués dans
du niobate de lithium dopé à l'erbium dans la masse.

Figure 3-20: Spectre d'émission laser en polarisation π d'un guide droit de
largeur W=5 µm et de longueur l=17 mm réalisé dans un échantillon dopé à
0,6%. On obtient sensiblement le même spectre dans un guide droit de
largeur W=5 µm et de longueur l=42 mm réalisé dans un cristal dopé par
diffusion d'un film d'erbium de 170 Å d'épaisseur à 1130°C pendant 65 h.

La Figure 3-20 présente un exemple de spectre d'émission obtenu et la Figure 3-21
l'évolution de la puissance de sortie typique des lasers fabriqués dans deux
échantillons respectivement dopés dans la masse et en surface, en fonction du
pompage. On note que la puissance couplée à 1,48 µm est plus faible que lors des
mesures de gain en simple passage, à cause de l'insertion d'un isolateur fibré après la
diode de pompe, destiné à la protéger du retour dû au miroir HR/HR à l'extrémité
terminale des cristaux.

1600 1601 1602 1603 1604 1605
0,0

0,5

1,0

1,5

2,0

In
te

ns
it

é
re

cu
ei

lli
e

(n
W

)

Longueur d'onde (nm)

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 116 -

Figure 3-21: Visualisation du seuil et de la pente des deux lasers étudiés sur
la Figure 3-20. La puissance est relevée à l'extrémité du bras de signal du
multiplexeur fibré.

Enfin, on a pu démontrer avec les mêmes niveaux de puissance de pompage
l'oscillation laser à 1576 nm en choisissant, dans l'échantillon dopé à 0,6% dans la
masse, un guide de largeur initiale W = 4 µm qui était proche de la coupure à
1602 nm et présentait des pertes à la propagation encore raisonnables en dessous de
cette longueur d'onde.

•••• Prévisions théoriques

 Conformément aux spectres de gain en polarisation π et aux caractéristiques du
miroir AR/HR, l'effet laser a lieu aux longueurs d'ondes supérieures au pic principal
d'émission de l'erbium avec un faible seuil.
Même s'il ne s'agit pas de conditions optimisées pour des lasers délivrant une forte
puissance continue, on peut retenir que les expériences ci-dessus valident les
conclusions du modèle d'amplification optique sur le dopage optimal des substrats.

•••• Etat de l'art et perspectives

 Les performances en continu des lasers Ti:Er:LiNbO3 ont récemment été
rapprochées de celle des diodes à contre-réaction distribuée grâce à la réalisation
d'un réseau de Bragg superposé aux guides d'onde1.
Ceci suggère que des solutions alternatives aux dépôts sur les tranches des substrats
de miroirs diélectriques, complexes et coûteux, peuvent être envisagées.

1 [SÖC] J. Söchtig et coll., Electron. Lett., 32 (1996) p. 899.

0 5 10 15 20 25 30 35
0

50

100

150

200

 Dopage dans la masse à 0,6%
 Dopage en surface à 0,6%

Pu
is

sa
nc

e
ex

tr
ai

te
 à

 1
,6

 µ
m

 (µ
W

)

Puissance couplée (mW)

Chapitre 3. Un modèle et des lasers

- 117 -

3.3.3. Lasers impulsionnels

•••• Résultats expérimentaux

 A l'issue des deux dépôts de miroirs diélectriques décrits plus haut, pour des
raisons encore mal identifiées, le miroir HR/HR s'est avéré de mauvaise qualité sur
une grande partie des tranches concernées. C'est pour cette raison qu'on s'intéresse à
son possible remplacement par un miroir en or (cf. p. 114).
Il n'a en fait été possible de satisfaire le pré-requis au déclenchement des lasers que
constitue leur fonctionnement en régime continu dans l'état à faibles pertes des
modulateurs électro-optiques que pour un très petit nombre de structures.

 La caractérisation des interféromètres de Mach-Zender en régime déclenché
étant de surcroît gênée par la division par deux de la puissance de pompage dans
chacune des branches, les mesures ont été concentrées sur les composants à base de
coupleurs directionnels.
On a ainsi sélectionné, dans l'échantillon de longueur l = 17 mm dopé dans la masse à
0,6%, un guide de largeur initiale W = 5 µm séparé de son guide croisé par un espace
ei.g. = 7 µm. Avec une tension de commande autour de 10 V appliquée sur les
électrodes, le fonctionnement déclenché donne, à partir d'une puissance couplée
proche de la valeur maximum Pc ~ 30 mW, des impulsions d'environ 100 ns de
largeur à mi-hauteur et 20 mW de puissance crête (cf. Figure 3-22).

Figure 3-22: Impulsion extraite d'un laser déclenché (voir texte).

•••• Prévisions théoriques

 Les paramètres clés des lasers déclenchés ont été largement décrits dans la

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 118 -

littérature1. On peut ainsi étendre facilement un modèle simplifié développé pour
des lasers guides d'onde dans le niobate de lithium dopé néodyme2 aux composants
Ti:Er:LiNbO3.
On montre ainsi, en reprenant la majeure partie des notations précédentes, que la
puissance crête intracavité s'exprime en fonction du temps par :

 Pcav. =
Seff

σ—a
p + σ—e

p
h c
λs

c

ne l gseuil (ρ - 1 - ln(ρ)) Eq. 3-16

Dans cette équation, la quantité ρ est égale au rapport du coefficient de gain linéique
g(0), qui tient compte de l'inversion de population en présence d'APTE à l'instant où
on ferme la cavité et a donc déjà été quantifié, sur le coefficient de gain au seuil :

 ρ =
g(0)
gseuil

 Eq. 3-17

Ce dernier terme est simplement égal aux pertes de la cavité, notées :

 gseuil =
δ
2 Eq. 3-18

La puissance crête extraite du laser déclenché dans l'hypothèse d'un miroir de sortie
de coefficient de réflexion R est alors :

 Pdéc. =
- ln(R)

δ Pcav. Eq. 3-19

On introduit ensuite l'efficacité de pompage E(ρ), solution de l'équation implicite :

 ρ E(ρ) + ln(1 - E(ρ))= 0 Eq. 3-20

Elle permet de calculer la largeur de l'impulsion en fonction de la durée de vie τhν
des photons dans la cavité en absence d'amplification selon :

 τdéc. =
ρ E(ρ)

 ρ - 1 - ln(ρ) τhν Eq. 3-21

On rappelle que le temps caractéristique τhν est relié au coefficient de réflexion R par
la formule :

 τhν ~
ne l

c (1 - R) Eq. 3-22

Dans le cas du laser de la Figure 3-22, le coefficient de gain vaut 0,75 dB sur un aller
simple, pour Pc ~ 30 mW et en incluant les pertes à la propagation. Si on suppose la
cavité fermée par deux miroirs tels que R = 99%, les pertes totales sont :

1 [YAR] A. Yariv, "Quantum electronics", Wiley Ed. (1975), New-York.
2 [LAL] E. Lallier, Thèse de Doctorat, Université de Paris-Sud, Orsay, 19/12/1992.

Chapitre 3. Un modèle et des lasers

- 119 -

δ
2 = - 0,47 dB Eq. 3-23

Le rapport ρ est donc inférieur ou égal à 1,6. Ceci constitue une valeur très faible.
D'autre part, la valeur de R est assez mal maîtrisée et les pertes ajoutées par le
modulateur n'ont pas été prises en compte. On peut en revanche utiliser la durée de
vie mesurée de l'impulsion pour estimer la valeur effective de ρ. On trouve alors :

 ρ ~ 1,05 Eq. 3-24

Ainsi, à cause de la faible valeur du gain en comparaison des pertes de la cavité, en
particulier des pertes à la propagation, il s'avère que la structure fonctionne dans des
conditions de pompage très défavorables. Pour finir, on trouve, de façon cohérente :

 Pdéc. ~ 22 mW Eq. 3-25

•••• Etat de l'art et perspectives

 La concordance entre les résultats expérimentaux et les estimations tirées des
calculs ci-dessus conduisent à extrapoler les résultats en tenant compte de la
puissance de pompe qu'on peut raisonnablement espérer coupler dans les guides
d'onde au moyen d'une diode laser à 1,48 µm plus récente et des valeurs de gain
linéique au pic principal d'émission à 1531 nm.

 L'évolution de la puissance crête extraite est visualisée sur la Figure 3-23, en
fonction du taux de réflexion du miroir de sortie et de la longueur de l'échantillon.
On voit qu'il est possible d'obtenir des pics de plusieurs centaines de watts en sortie
de lasers déclenchés optimisés.

 La Figure 3-24 permet de visualiser la durée des impulsions obtenues en
fonction des mêmes paramètres.
On peut ainsi espérer des impulsions déclenchées de l'ordre de quelques
nanosecondes seulement.

 On note pour conclure que ces valeurs sont en accord avec une publication très
récente1 qui prévoit l'obtention d'impulsions de l'ordre du kilowatt et de la
nanoseconde dans les lasers déclenchés Ti:Er:LiNbO3.
Une autre équipe a récemment obtenu des puissances crêtes de quelques watts sur
une durée de quelques dizaines de nanosecondes en utilisant une structure à base de
demi-interféromètres de Mach-Zender2 et en travaillant, au prix d'une tension de
commande plus importante, dans la polarisation σ qui présente le moins de pertes à

1 [VEA] D. L. Veasey et coll., IEEE J. Quantum Electron., QE-33 (1997) p. 1647.
2 [SUC] H. Suche et coll., Univ. Paderborn, W. Sohler Ed., Annual Report 1995/96, p. 61.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 120 -

la propagation et des valeurs de gain plus importantes que dans le cas de la
polarisation π.

Figure 3-23: Puissance crête extraite d'un laser déclenché réalisé dans un
échantillon dopé à 0,6% dans la masse, en fonction de la longueur L du
guide et du coefficient de réflexion R. Puissance couplée : 100 mW.

Figure 3-24: Durée de l'impulsion extraite d'un laser déclenché réalisé dans
un échantillon dopé à 0,6% dans la masse, en fonction de la longueur L du
guide et du coefficient de réflexion R. Puissance couplée : 100 mW.

Chapitre 3. Un modèle et des lasers

- 121 -

 Avec un pompage équivalent, pour les impulsions de faible énergie visées1, les
technologies concurrentes des lasers guides d'onde monolithiques à déclenchement
actif (les absorbants saturables à 1,5 µm recensés à ce jour étant peu efficaces) dans
Er:LiNbO3 se résument essentiellement aux fibres dopées à l'erbium. L'hybridation
avec un modulateur est cependant nécessaire et l'inconvénient lié aux pertes
introduites difficile à éviter.
Un des meilleurs résultats a été démontré grâce à une structure permettant la
modulation des pertes au sein d'une cavité fibrée, réalisée en laboratoire par
polissage longitudinal d'une portion de fibre et assemblage d'une cale piézo-
électrique2, qui a conduit à des impulsions de 400 W crête pour 100 mW de puissance
de pompe couplée.
Toutefois, leur durée est limitée à 15 ns par la longueur de la portion dopée (75 cm)
qui ne supporte en pratique qu'une concentration d'ions Er3+ plus de 10 fois
inférieure à celle rencontrée dans les cristaux dopés à 0,6%.

1 Ordre de grandeur : 1 kW × 1 ns ~ 1 µJ.
2 [CHA] A. Chandonnet et coll., Opt. Eng., 32, 9 (1993) p. 2031.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 122 -

3.4. En résumé
 Le trait marquant qui se dégage des deux premières partie de ce chapitre est le
bon accord entre les mesures d'amplification optique et les prévisions du modèle du
début du mémoire étendu à la configuration guidée.
On obtient ainsi des courbes simples qui, dans les différents cas de dopage et de
longueur d'onde de signal et pour des valeurs de puissance de pompe proches de la
pratique, permettent de résumer le gain sur lequel on peut compter à un coefficient
constant (cf. Tableau 3-3).

Tableau 3-3: Exemples de gain linéique net (en dB/cm) pour deux longueurs
d'onde de signal.

 Dopage dans la masse à 0,6% Dopage en surface à 0,6%

Puissance couplée 1531 nm 1576 nm 1531 nm 1576 nm

43 mW 0,27 0,33 0,42 0,22

100 mW 0,98 0,52 0,86 0,34

 Ce traitement a par ailleurs été l'occasion de répondre, en tenant compte des
différences entres les échantillons dopés dans la masse ou par diffusion d'erbium en
surface, aux questions sur l'optimisation du taux d'erbium et de sélectionner les
structures les plus propices à la réalisation de lasers guides d'onde.
Après avoir achevé leur fabrication en déposant des miroirs sur les tranches des
composants précédemment décrits, on a alors pu démonter leur fonctionnement en
continu et en mode déclenché.

 Ce dernier résultat, qui constituait le but expérimental de ce travail, est pour
l'instant limité par la puissance de la diode laser à 1,48 µm utilisée lors des
caractérisations.
Toutefois, les estimations permettent d'espérer des impulsions de plusieurs centaines
de watts de puissance crête et de quelques nanosecondes de durée grâce à une
amélioration raisonnable de la puissance couplée dans les guides d'onde et à
l'optimisation du miroir de sortie.

- 123 -

CONCLUSION

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 124 -

e numéro d'Octobre dernier du Journal of Quantum Electronics a inauguré une
série de dossiers thématiques en regroupant plusieurs publications invitées sur les
technologies à base de niobate de lithium.
Il y est rappelé1 que "Les fonctionnalités offertes par [ce matériau] se sont largement
enrichies au cours des dernières années, à la fois en configuration guidée et massive.
Les progrès récents des techniques de dopage aux terres rares et de retournements de
domaines ferroélectriques ont mis en évidence son potentiel commercial pour des
sources laser et non-linéaires compactes, efficaces, peu onéreuses et simples à
fabriquer".

 Il est apparu intéressant de tirer parti de ces évolutions dans le domaine de la
génération d'impulsions à la fois courtes et à forte puissance crête dans des structures
monolithiques, peu sujet à la compétition des semi-conducteurs ou des autres
matériaux dopés aux terres rares utilisés sous forme de fibres ou de microcavités.
La configuration guidée retenue pour les composants autorise en outre un pompage
par des diodes lasers désormais classiques et l'utilisation d'une large gamme de
périphériques en provenance du marché des télécommunications.
Enfin, le choix de l'erbium parmi les ions actifs candidats au dopage du niobate de
lithium donne accès aux longueurs d'onde à sécurité oculaire mais impose un certain
nombre de limitation en termes de gain.

 L'indispensable effort d'optimisation qui en découle a motivé une étude
originale des propriétés spectroscopiques de substrats différemment dopés. Les
résultats ont alors permis la mise au point d'un modèle fidèle d'amplification
optique, de sorte qu'on sait maintenant tirer le meilleur parti des échantillons
disponibles.
Les premiers lasers guides d'onde réalisés dans du niobate de lithium dopé à
l'erbium dans la masse ont ainsi pu osciller.
Finalement, la conception et la réalisation simultanée de modulateurs électro-
optiques propices au déclenchement des lasers ont d'autre part conduit, dans les
limites de puissance de pompe disponible, a l'observation d'impulsions.

 D'après les prévisions théoriques par ailleurs déduites de la modélisation du
gain, les performances plausibles de tels dispositifs sont compatibles avec les besoins
d'applications comme la télémétrie à courte distance et les réseaux de capteurs
distribués.
Pour cette raison, l'achat d'une diode laser deux fois plus puissante que celle utilisée
lors des expériences présentées dans ce mémoire motive d'ores et déjà une nouvelle
campagne de caractérisation des lasers déclenchés fabriqués.

1 [SAN] N. A. Sanford, IEEE J. Quantum Electron., QE-33 (1997) p. 1626.

 L

Conclusion

- 125 -

Publications et communications

[GRIa] A. Grisard, E. Lallier, G. Garry, P. Aubert, "Ferroelectric integrated optics:

recent developments", IEEE J. Quantum Electron., QE-33, 10 (1997) pp.
1727-35.

[GRIb] A. Grisard, "Caractérisation de guides d'ondes dans le niobate de lithium

dopé erbium pompé à 1,48 µm", Journées Nationales d'Optique Guidée
(JNOG'96), Nice, France, 28-30/10/1996.

[GRIc] A. Grisard, E. Lallier, "Towards sources in bulk-doped Er:LiNbO3", Third

Workshop on Ferroelectrics for Integrated Optics (FIO III), Saint-Martin
Vésubie, France, 03-06/09/1996.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 126 -

Références bibliographiques

[ALFa] R. C. Alferness, "Integrated optics: technology and system applications

converge", Optics & Photonics News, OSA Ed., 9 (1997) p. 16.
[ALFb] R. C. Alferness, "Waveguide electrooptic modulators", IEEE Trans.

Microwave Theory & Tech., MTT-30, 8 (1982) pp. 1121-37.
[AMIa] J. Amin, J. A. Aust, N. A. Sanford, "Z-propagating waveguide lasers in

rare-earth doped Ti:Er: LiNbO3", Appl. Phys. Lett., 69, 25 (1996) p. 3785.
[AMIb] J. Amin, B. Dussardier, T. Schweizer, M. Hempstead, "Spectroscopic

analysis of Er3+ transitions in lithium niobate", J. Luminescence, 69 (1996)
pp. 17-26.

[ARM] F. Armani, "Génération de seconde harmonique par quasi accord de phase
dans les guides d'onde LiNbO3 et LiTaO3", Thèse de Doctorat, Université
de Nice-Sophia Antipolis, 19/06/92.

[AUZa] F. Auzel, "Materials and devices using double-pumped phosphors with
energy transfer", Proc. IEEE, 61, 6 (1973) p. 758.

[AUZb] F. Auzel, "Upconversion processes in coupled ions systems", J. Lumin., 45
(1990) pp. 341-45.

[BAB] V. G. Babadzhanyan, S. Georgescu, C. Ionescu, R. B. Kostanyan, V. Lupei,

T. V. Sanamyan, V. R. Nikogosyan, "Optical properties of LiNbO3 crystals
activated by Er3+ ions", Izvestiya Akademii Nauk Armenii. Fisika, 25, 6
(1990) pp. 356-59.

[BAE] R. Baets, P. Kaczmarski, P. Vankwikelberge, "Design and modelling of
passive and active optical waveguide devices", Waveguide
Optoelectronics, NATO ASI E226, Ed. J. H. Marsh & R. M. De La Rue,
Kluwer Academic Publishers (1992) pp. 21-71.

[BAUa] I. Baumann, R. Brinkmann, M. Dinand, W. Sohler, L. Beckers, C. Buchal,
M. Fleuster, H. Holzbrecher, H. Paulus, K.-H. Müller, T. Gog, G. Materlik,
O. Witte, H. Stolz, W. von der Osten, "Erbium incorporation in LiNbO3 by
diffusion-doping", Appl. Phys. A, 64 (1997) pp. 33-44.

[BAUb] I. Baumann, R. Brinkmann, M. Dinand, W. Sohler, S. Westenhöfer,
"Ti:Er:LiNbO3 waveguide laser of optimized efficiency", IEEE J. Quantum
Electron., QE-32, 9 (1996) p. 1695.

[BAUc] I. Baumann, S. Bosso, R. Brinkmann, R. Corsini, M. Dinand, A. Greiner, K.
Schäfer, J. Söchtig, W. Sohler, H. Suche, R. Wessel, "Er-doped integrated
optical devices in LiNbO3", IEEE J. Selec. Topics in Quantum Electron., 2, 2
(1996) pp. 355-66.

[BEL] K. G. Belabaev, A. A. Kaminski, S. E. Sarkisov, "Stimulated emission from
electric LiNbO3 crystals containing Nd3+ and Mg3+ ions", Phys. Stat. Sol.
(a), 28 (1975) p. K17.

[BET] G. E. Betts, F. J. O'Donnell, K. G. Ray, "Measurement of optical damage in

Références et tables

- 127 -

LiNbO3 waveguide devices", Proc. IPR'93, Palm Springs, Ca., OSA
Technical Digest Series vol. 10.

[BLA] G. Blasse, H. S. Kiliaan, A. J. de Vries, "Concentration quenching of Gd3+
luminescence in solids", J. Lumin., 40 & 41 (1988) pp. 639-40.

[BOUa] Y. Bourbin, M. Papuchon, S. Vatoux, A. Enard, M. Werner, B. Puech,
"Efficacité de modulation dans les circuits optiques intégrés", Revue
Technique Thomson-CSF, 15, 3 (1983) pp. 639-61.

[BOUb] Y. Bourbin, A. Enard, C. Moronvalle, M. Werner, M. Papuchon,
"Modulation hyperfréquence en optique intégrée", Revue Technique
Thomson-CSF, 19, 3&4 (1987) pp. 519-50.

[BUL] C. H. Bulmer, "Characteristics of Ti-indiffused waveguides in MgO-doped
LiNbO3", Electron. Lett., 20 (1984) p. 902.

[BUR] W. K. Burns, P. H. Klein, E. J. West, L. E. Plew, "Ti-diffusion in Ti:LiNbO3
planar and channel optical waveguides", J. Appl. Phys., 50, 10 (1979) pp.
6175-82.

[CHA] A. Chandonnet, G. Larose, "High-power Q-switched erbium fiber laser

using an all-fiber intensity modulator", Opt. Eng., 32, 9 (1993) pp. 2031-35.

[DEL] E. Delevaque, T. Georges, M. Monerie, P. Lamouler, J.-F. Bayon,

"Modeling of pair-induced quenching in erbium-doped silicate fibers",
IEEE Photon. Tech. Lett., 5, 1 (1993) p. 73.

[DIG] M. J. F. Digonnet, M. K. Davis, R. H. Pantell, "Rate Equations for Clusters
in Rare-Earth doped fibers", Opt. Fib. Tech., 1 (1994) p. 48.

[DIN] M. Dinand, W. Sohler, "Theoretical modeling of optical amplification in
Er-doped Ti:LiNbO3 optical waveguides", IEEE J. Quantum Electron., QE-
30, 5, (1994) pp. 1267-76.

[EDW] G. J. Edwards, M. Lawrence, "A temperature-dependant dispersion

equation for congruently grown lithium niobate", Opt. Quant. Elec., 16
(1984) p. 373.

[FEY] R. P. Feynman, R. B. Leighton, M. Sands, "Le cours de physique de

Feynman, Electromagnétisme", Tome 2, Chapitre 24, Ed. InterEditions
(1979), Paris.

[FLE] M. Fleuster, C. Buchal, E. Snoeks, A. Polman, "Optical and structural
properties of MeV erbium-implanted LiNbO3", J. Appl. Phys., 75, 1 (1994)
pp. 173-180.

[FOU] S. Fouchet, A. Carenco, C. Daguet, R. Guglielmi, L. Rivière, "Wavelength
dispersion of Ti induced refractive index change in LiNbO3 as a function
of diffusion parameters", IEEE J. Lightwave Tech., LT-5, 5 (1987) pp. 700-8.

[FUKa] M. Fukuma, J. Noda, H. Iwasaki, "Optical properties in titanium-diffused
LiNbO3 strip waveguides", J. Appl. Phys., 49, 7 (1978) pp. 3693-98.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 128 -

[FUKb] M. Fukuma, J. Noda, "Optical properties of titanium-diffused LiNbO3 strip
waveguides and their coupling-to-a-fiber characteristics", Appl. Opt., 19, 4
(1980) pp. 591-97.

[GAB] V. T. Gabrielyan, A. A. Kaminski, L. Li, "Absorption and luminescence

spectra and energy levels of Nd3+ and Er3+ ions in LiNbO3, Phys. Stat. Sol.
(a), 3 (1970) p. K37.

[GAN] P. Ganguly, D. C. Sen, S. Datt, J. C. Biswas, S. R. Lahiri, "Simulation of
refractive index profiles for titanium indiffused lithium niobate channel
waveguides", Fiber Integr. Opt., 15, 2 (1996) pp. 135-47.

[GLA] A. M. Glass, I. P. Kaminow, A. A. Ballman, D. H. Olson, "Absorption loss
and photorefractive-index changes in Ti: LiNbO3 crystals and
waveguides", Appl. Opt., 19, 2 (1980) p. 276.

[HAL] D. G. Hall, "Effects of waveguide mode asymetry on the laser diode-to-

diffused waveguide coupling efficiency", Appl. Opt., 18, 20 (1979) p. 3372.
[HAN] D. Hannappe, "Modélisation et optimisation de composants optique

intégrée sur niobate de lithium : Aide à la conception", Thèse de Doctorat,
Université Paris VI, 08/10/96.

[HARa] G. T. Harvey, G. Astfalf, A. Y. Feldblum, B. Kassahun, "The
photorefractive effect in titanium indiffused lithium niobate optical
directionnal couplers at 1.3 µm", IEEE J. Quantum Electron., QE-22, 6
(1986) p. 939.

[HARb] C. Harizi, R. Ricken, "Improved optical waveguide fabrication technlogy",
Universität Paderborn Gesamthochschule, W. Sohler Ed., Annual Report
1993/94, pp. 19-20.

[HEI] F. Heismann, R. Smith, "High-speed polarization scrambler with
adjustable phase chirp", IEEE J. Selec. Topics in Quantum Electron., 2, 2
(1996) p. 311.

[HEM] M. Hempstead, J. E. Roman, C.C. Ye, J. S. Wilkinson, "Anomalously high
uniform upconversion in an erbium-doped waveguide amplifier", Proc.
ECIO'95, Paper TuC4, pp. 233-36.

[HOC] G. B. Hocker, W. K. Burns, "Mode dispersion in diffused channel
waveguides by the effective index method", Appl. Opt., 16, 1 (1977) pp.
113-18.

[HOL] R. J. Holmes, D. M. Smyth, "Titanium diffusion into LiNbO3 as a Function
of stoïchiometry", J. Appl. Phys., 55, 10 (1984) p. 3531.

[HOV] G. N. van den Hoven, E. Snoeks, A. Polman, C. van Dam, J. W. N. van
Uffelen, M. K. Smit, "Upconversion in Er-Implanted Al2O3 waveguides", J.
Appl. Phys., 79, 3 (1996) pp. 1258-66.

[HU] J. Hu, B. Wu, X. Jin, "Characteristic of a broadband Ti:LiNbO3 optical
modulator with buried electrodes and etched grooves in the buffer layer",
Fiber & Int. Opt., 16 (1997) pp. 269-76.

Références et tables

- 129 -

[HUAa] C. Huang, L. McCaughan, D. M. Gill, "Evaluation of absorption and
emission cross sections of Er-doped LiNbO3 for application to integrated
optic amplifiers", IEEE J. Lightwave Technol., 12, 5 (1994) pp. 803-9.

[HUAb] C. Huang, L. McCaughan, "980-nm-pumped Er-doped LiNbO3 waveguide
amplifiers: a comparison with 1480 nm pumping", IEEE J. Selec. Topics in
Quantum Electron., 2, 2 (1996) pp. 367-72.

[HUAc] C. Huang, L. McCaughan, "Er-Indiffused Ti:LiNbO3 channel waveguide
optical amplifiers pumped at 980 nm", Electron. Lett., 32, 3 (1996) p. 215.

[JACa] J. L. Jackel, A. M. Glass, G. E. Peterson, C. E. Rice, D. H. Orson, J. J.

Veselka, "Damage resistant LiNbO3 waveguides", J. Appl. Phys., 55, 1
(1984) pp. 269-70.

[JACb] J. L. Jackel, "Suppression of out-diffusion in titanium-diffused LiNbO3: a
review", J. Opt. Comm., 3, 3 (1982) p. 82.

[JER] F. Jermann, M. Simon, E. Krätzig, "Photorefractive properties of congruent
and stoichiometric lithium niobate at high light intensities", J. Opt. Soc.
Am. B, 12, 11 (1995) p. 2066.

[JOH] L. F. Johnson, H. J. Guggenheim, T. C. Rich, F. W. Ostermayer, "Infrared-
to-visible conversion by rare-earth ions in crystals", J. Appl. Phys., 43, 3
(1972) pp. 1125-37.

[KOJ] S. Kojima, "Composition variation of optical phonon damping in lithium

niobate crystals", Jpn. J. Appl. Phys., 32, Part 1, 9B (1993) pp. 4373-76.
[KON] Y. Kondo, S. Miyaguchi, A. Onoe, Y. Fujii, "Quantitatively measured

photorefractive sensitivity of proton-exchanged lithium niobate, proton-
exchanged magnesium oxide-doped lithium niobate, and ion-exchanged
potassium titanyl phosphate waveguides", Appl. Opt., 33, 16 (1994) pp.
3348-52.

[KOR] S. K. Korotky, W. J. Minford, L. L. Buhl, M. D. Divino, R. C. Alferness,
"Mode size and method for estimating the propagation constant of single-
mode Ti:LiNbO3 strip waveguides", IEEE J. Quantum Electron., QE-18, 10
(1982) p. 1796.

[KUZ] Y. S. Kuzminov, V. V. Osiko, "Non-stoichiometric composition of LiNbO3
Crystal", Ferroelectrics, 142 (1993) pp. 105-13.

[LAD] F. Ladouceur, "Roughness, inhomogeneity and integrated optics", J.

Lightwave Technol., 15, 6 (1997) pp. 1020-25.
[LAL] E. Lallier, "Lasers guides d'onde dans Nd:LiNbO3", Thèse de Doctorat,

Université de Paris-Sud, Centre d' Orsay, 16/12/92.
[LAU] F. Laurell, J. Webjörn, G. Arvidsson, J. Holmberg, "Wet etching of proton-

exchanged lithium niobate - A novel processing technique", IEEE J.
Lightwave Technol., 10, 11 (1992) pp. 1606-9.

[LEE] S. S. Lee, M. C. Oh, Y. K. Jhee, S. Y. Shin, "Y-cut LiNbO3 directional

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 130 -

coupler with self-aligned electrode", IEEE J. Lightwave Technol., 12, 5
(1994) p. 872.

[LEF] H. C. Lefevre, "Single-mode fibre fractional wave devices and polarisation
controlers", Electron. Lett., 16, 20 (1980) pp. 778-80.

[LOR] A. Lorenzo, L. E. Bausa, J. Garcia Sole, "Optical characterization of Ho3+
ions in LiNbO3:MgO crystals", J. Phys. Condens. Matter, 6, (1994) p. 1065.

[MEA] R. J. Mears, S. R. Baker, "Erbium fiber amplifiers and lasers", Opt. Quant.

Elec., Tutorial Review, 24 (1992), pp. 517-538.
[MAS] H. Masuda, A. Takada, K. Aida, "Modeling the gain degradation of high

concentration erbium-doped fiber amplifiers by introducing
inhomogeneous cooperative up-conversion", J. Lightwave Technol., 10, 12
(1992) pp. 1789-99.

[MINa] W. J. Miniscalco, R. S. Quimby, "General procedure for the analysis of Er3+
cross sections", Opt. Lett., 16, 4 (1991) pp. 258-60.

[MINb] W. J. Minford, S. K. Korotky, R. C. Alferness, "Low-loss Ti:LiNbO3
waveguide bends at λ=1.3 µm", IEEE J. Quantum Electron., QE-18, 10
(1982) pp. 1802-06.

[MINc] W. J. Minford, "The taming of LiNbO3", Third Workshop on Ferroelectrics
for Integrated Optics (FIO III), Saint-Martin Vésubie, France, 03-
06/09/1996.

[NAB] C. D. Nabors, "Q-switched operation of quasi-three-level lasers", IEEE J.

Quantum Electron., QE-30, 12 (1994) pp. 2896-901.
[NAG] H. Nagata, H. Takahashi, H. Takai, T. Kougo, "Impurity evaluations of

SiO2 films formed on LiNbO3 substrates", Jpn. J. Appl. Phys., 34, Part 1, 2A
(1995) pp. 606-609.

[NIL] J. Nilsson, P. Blixt, B. Jaskorzynska, J. Babonas, "Evaluation of Parasitic
Upconversion Mechanism in Er3+-doped silica glass fibers by analysis of
fluorescence at 980 nm", IEEE J. Lightwave Technol., 13, 3 (1995) p. 341.

[NOZ] T. Nozawa, S. Miyazawa, "Ferroelectric Microdomains in Ti-diffused
LiNbO3 devices", Jpn. J. Appl. Phys., 35, Part 1, 1A (1996) pp. 107-13.

[NUNa] L. Nùñez, J. O. Tocho, J. A. Sanz-Garcia, E. Rodriguez, F. Cussó, D. C.
Hanna, A. C. Tropper, A. C. Large, "Optical absorption and luminescence
of Tm3+-doped LiNbO3 and LiNbO3(MgO) crystals", J. Lumin., 55 (1993)
pp. 253-63.

[NUNb] L. Nùñez, G. Lifante, F. Cussó, "Polarization effects on the line-strengh
calculations of Er3+-doped LiNbO3", Appl. Phys. B, 62 (1996) pp. 485-91.

[PAP] M. Papuchon, "Utilisation des coupleurs directionnels pour la modulation

en optique intégrée", Thèse d'Etat, Université de Nice, 23/06/78.
[PAS] F. Di Pasquale, M. Federighi, "Modeling of uniform and pair-induced

upconversion mechanism in high-concentration erbium-doped silica

Références et tables

- 131 -

waveguides", J. Lightwave Technol., 13, 9 (1995) pp. 1858-64.
[PEA] L. A. Peach, "Optical coatings enhance system performance", Laser Focus

World, 4 (1997) pp. 119-125.
[PRA] O. Prat, Y. Bourbin, A. Enard, M. Papuchon, "Diagrammes de

commutation du coupleur à jonction Y", Revue Technique Thomson-CSF,
19, 3&4 (1987) pp. 551-73.

[PRO] A. M. Prokhorov, Y. S. Kuz'minov, "Physics and chemistry of crystalline
lithium niobate", IOP Ed. (1990), Bristol.

[QUI] R. S. Quimby, W. J. Niniscalco, B. Thompson, "Clustering in erbium-doped

silica glass fibers analyzed using 980 nm excited-state absorption", J. Appl.
Phys., 76, 8 (1994) pp. 4472-78.

[RAM] J. Rams, J. Olivares, J. M. Cabrera, "High-index proton-exchanged

waveguides in Z-cut LiNbO3 with undegraded nonlinear optical
coefficients", Appl. Phys. Lett., 70, 16 (1997) pp. 2076-78.

[REG] R. Regener, W. Sohler, "Loss in low-finesse Ti:LiNbO3 optical waveguide
resonators", Appl. Phys. B, 36 (1985) pp. 143-47.

[RIV] L. Rivière, "Influence des paramètres de fabrication sur un coupleur
directif électrooptiqque en LiNbO3:Ti sur ses facteurs de mérite", Thèse de
Doctorat, Université de Paris-Sud, Centre d'Orsay, 01/02/85.

[ROM] J. E. Román, M. Hempstead, C. Ye, S. Nouh, P. Camy, P. Laborde, C.
Lerminiaux, "1.7 µm excited state absorption measurement in erbium-
doped glasses", Appl. Phys. Lett., 67 (1995) p. 470.

[SAN] N. A. Sanford, "Introduction to the feature issue on recent advances in

lithium niobate optical technology", IEEE J. Quantum Electron., QE-33, 10
(1997) p. 1626.

[SCHa] R. V. Schmidt, I. P. Kaminow, "Metal-diffused optical waveguides in
LiNbO3", Appl. Phys. Lett., 25 (1974) p. 458.

[SCHb] T. Schulze, I. Baumann, "AFM investigation of Er:Ti:LiNbO3 surface
morphology", Universität Paderborn Gesamthochschule, W. Sohler Ed.,
Annual Report 1993/94, pp. 17-18.

[SHI] W. Q. Shi, M. Bass, M. Birnbaum, "Effects of energy transfer among Er3+
ions on the fluorescence decay and lasing properties of heavily doped
Er:YALO", J. Opt. Soc. Am. B, 7, 8 (1995) pp. 1456-62.

[SMA] R. G. Smart, J. N. Carter, A. C. Tropper, D. C. Hanna, "Continuous-wave
oscillation of Tm3+-doped fluorozirconate Fiber lasers at 1.47 µm, 1.9 µm
and 2.3 µm when pumped at 790 nm", Opt. Comm., 82 (1992) p. 563.

[SÖC] J. Söchtig, H. Schütz, R. Widmer, C. Cordini, D. Hiller, C. Armannini, G.
Consonni, S. Bosso, L. Gobbi, "Monolothically integrated DBR waveguide
laser and intensity modulation in erbium-doped LiNbO3", Electron. Lett.,
32, 10 (1996) p. 899.

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 132 -

[SUC] H. Suche, W. Qiu, R. Wessel, A. Greiner, "Q-Switch Ti:Er:LiNbO3
waveguide laser", Universität Paderborn Gesamthochschule, W. Sohler
Ed., Annual Report 1995/96, pp. 61-62.

[SNY] A. W. Snyder, J. D. Love, "Optical waveguide theory", Sec. 12, Chapman &
Hall (1983), London.

[TAN] E. Tanguy, J. P . Pocholle, G. Feugnet, C. Larat, M. Schwarz, A. Brun, P.

Georges, "Mechanically Q-switched co-doped Er-Yb glass laser under
Ti:sapphire and diode pumping", Electron. Lett., 31, 6 (1995) p. 458.

[TER] L. Terrier, "Mesure du gain laser de guides d'onde dans le niobate de
lithium dopé erbium", Rapport de Stage FIRST 2ème année, Université de
Bourgogne, 1992-93.

[THØ] J. Thøgersen, N. Bjerre, J. Mark, "Multiphoton absorption and cooperative
upconversion excitation in Er3+-doped fibers", Opt. Lett., 18, 3 (1993) pp.
197-99.

[VAT] S. Vatoux, Y. Combemalle, A. Enard, J. M. Arnoux, M. Papuchon, "Le

couplage de l'énergie lumineuse entre guides optiques monomodes",
Revue Technique Thomson-CSF, 15, 3 (1983) pp. 663-710.

[VEA] D. L. Veasey, J. M. Gary, J. Amin, J. A. Aust, "Time-dependant modeling of
erbium-doped waveguide lasers in lithium niobate pumped at 980 and
1480 nm", IEEE J. Quantum Electron., QE-33, 10 (1997) pp. 1647-62.

[VES] J. J. Veselka, S. K. Korotky, "Pulse generation for soliton systems using
lithium niobate modulators", IEEE J. Selec. Topics in Quantum Electron., 2,
2 (1996) p. 311.

[VOL] R. Volk, "Absorption loss in Ti:LiNbO3-stripe waveguides–a new
measurement technique–", Proc. 5th ECIO, SPIE Vol. 1141 (1989) p. 146.

[WEB] J. Webjörn, D. Nam, S. Siala, R. Warts, "Nonlinear waveguides on the way

to the market place", Optics & Photonics News, OSA Ed., 4 (1997) p. 16.
[WIT] O. Witte, H. Stolz, W. Von der Osten, "Upconversion and site-selective

spectroscopy in erbium-doped LiNbO3", J. Phys. D: Appl. Phys., 29 (1996)
pp. 561-68. Erratum p. 2525.

[YAR] A. Yariv, "Quantum electronics", Wiley Ed. (1975), New-York.

Références et tables

- 133 -

Table des matières
INTRODUCTION.. 7

1.� DES IONS DANS UNE MATRICE... 13�

1.1.� Cristallographie et propriétés optiques .. 15�
1.1.1.� Généralités sur le niobate de lithium ..15�

•� Quelques propriétés structurales ... 15�
•� Quelques phénomènes physiques ... 16�
•� Quelques applications .. 17�

1.1.2.� Biréfringence et optique intégrée...18�
•� Indices de réfraction... 18�
•� Choix de l'orientation .. 19�
•� Indice et effet photoréfractif.. 20�

1.1.3.� Dopage à l’erbium..21�
•� Concentration uniforme... 21�
•� Diffusion à haute température ... 23�
•� Niveaux d’énergie .. 25�

1.2.� Quelques expériences simples.. 27�
1.2.1.� Spectroscopie d’absorption à l’état stationnaire..27�

•� Rappels sur les unités .. 27�
•� Spectres en lumière polarisée ... 28�
•� Ecarts à la loi de Beer-Lambert .. 32�

1.2.2.� Spectroscopie d’émission à l’état stationnaire ...33�
•� Précautions expérimentales ... 33�
•� Mesures résolues en puissance de pompage ... 34�
•� Calcul de la section efficace d’émission .. 35�

1.2.3.� Spectroscopie d’émission résolue dans le temps...37�
•� Emission vers 1530 nm.. 37�
•� Emission vers 980 nm.. 37�
•� Emission vers 550 nm.. 38�

1.3.� De six à deux niveaux .. 39�
1.3.1.� Mécanismes de conversion d’énergie ...39�

•� Absorption par l’état excité.. 39�
•� Transferts d'énergie ... 41�
•� Identification des phénomènes dominants ... 44�

1.3.2.� Equations d’état des populations ..45�
•� Contexte... 45�
•� Pompage à 1480 nm... 46�
•� Pompage à 980 nm... 47�

1.3.3.� Exploitation des expériences ..48�
•� Vérification des hypothèses .. 48�
•� Coefficient de conversion homogène... 49�
•� Conclusion de la modélisation ... 51�

1.4.� En résumé .. 54�

Lasers guides d’onde dans le niobate de lithium dopé erbium

- 134 -

2.� DES GUIDES D’ONDE INTEGRES ... 55�

2.1.� Conception... 57�
2.1.1.� Généralités...57�

•� Guidage et modifications locales de l'indice... 57�
•� Modes des guides à faible gradient d'indice... 58�
•� Solution technologiques ... 59�

2.1.2.� Diffusion de titane..60�
•� Origines du choix .. 60�
•� Guides monomodes dans Ti:Er:LiNbO3 .. 60�

•� Pertes et maille cristalline.. 62�

2.1.3.� Modulateurs..63�
•� Lasers déclenchés et effet électro-optique.. 63�
•� Coupleurs directionnels ... 65�
•� Interféromètres de Mach-Zender ... 68�

2.2.� Fabrication ... 69�
2.2.1.� Photolithographie ..69�

•� Préparation des substrats... 69�
•� Dépôts et gravures ... 69�
•� Reproductibilité.. 71�

2.2.2.� Diffusion à haute température ...72�
•� Recuits sous oxygène et exodiffusion de lithium.. 72�
•� Dopage à l'erbium.. 72�
•� Reproductibilité.. 73�

2.2.3.� Systèmes d'électrodes ..75�
•� Couches tampons et dépôts d'or... 75�
•� Bande passante... 75�
•� Dérives... 75�

2.3.� Caractérisation .. 77�
2.3.1.� Couplage avec des fibres monomodes..77�

•� Imagerie en champ proche.. 77�
•� Réflexions aux interfaces.. 80�
•� Prévisions et reproductibilité du couplage ... 81�

2.3.2.� Mesure des pertes à la propagation ..82�
•� Instrumentation... 82�
•� Influence de la longueur d'onde... 84�
•� Influence du dopage ... 84�

2.3.3.� Evaluation de l'effet photoréfractif..85�
•� Manifestations ... 85�
•� Influence de la longueur d'onde... 86�
•� Influence du dopage ... 86�

2.4.� En résumé .. 87

Références et tables

- 135 -

3.� UN MODELE ET DES LASERS ... 89�

3.1.� Préliminaires.. 91�
3.1.1.� Modélisation des guides Ti:LiNbO3..91�

•� Cahier des charges.. 91�
•� Surface effective et ajustements gaussiens ... 92�
•� Profils de dopant .. 93�

3.1.2.� Autres hypothèses simplificatrices..95�
•� Saturation du gain à fort signal... 95�
•� Amplification de l’émission spontanée... 95�
•� Influence de la largeur spectrale de la pompe... 95�

3.1.3.� Modélisation de l'amplification optique...96�
•� Saturation de l'absorption ... 96�
•� Gain en petit signal.. 98�
•� Optimisation du temps de calcul ... 100�

3.2.� Calculs et mesures de gain.. 101�
3.2.1.� Evolution longitudinale de la puissance de pompage101�

•� Validation expérimentale ... 101�
•� Cas du dopage en surface ... 102�
•� Discussion.. 102�

3.2.2.� Spectres de gain..103�
•� Validation expérimentale ... 103�
•� Cas du dopage en surface ... 106�
•� Discussion.. 108�

3.2.3.� Evolution longitudinale du gain..108�
•� Validation expérimentale ... 108�
•� Cas du dopage en surface ... 108�
•� Discussion.. 109�

3.3.� Démonstration des lasers .. 112�
3.3.1.� Fermeture des cavités ..112�

•� Rappels... 112�
•� Miroirs diélectriques .. 113�
•� Miroirs métalliques.. 114�

3.3.2.� Lasers continus ...115�
•� Résultats expérimentaux ... 115�
•� Prévisions théoriques ... 116�
•� Etat de l'art et perspectives.. 116�

3.3.3.� Lasers impulsionnels ...117�
•� Résultats expérimentaux ... 117�
•� Prévisions théoriques ... 117�
•� Etat de l'art et perspectives.. 119�

3.4.� En résumé .. 122�

CONCLUSION... 123

REFERENCES BIBLIOGRAPHIQUES.. 126

Lasers guides d'onde dans le niobate de lithium dopé erbium

Résumé
 Le niobate de lithium dopé à l'erbium permet de tirer parti des propriétés
optiques des ions terre rare et du fort coefficient électro-optique de la matrice. Il
constitue ainsi un matériau prometteur pour la réalisation de lasers déclenchés
monolithiques émettant vers 1,5 µm. En configuration guidée, l'obtention
d'impulsions à forte puissance crête est en particulier envisageable à partir d'un
pompage par diode laser du commerce et avec de faibles tensions de commande.

Dans cette perspective, un mécanisme prépondérant de réduction du gain aux fortes
concentrations de dopant, caractéristique des cristaux dopés dans la masse, a été
identifié et une méthode originale développée pour évaluer simplement ses effets de
façon quantitative.

Ce mémoire souligne l'excellent accord entre les prévisions théoriques du modèle
d'amplification optique mis en place puis adapté au cas de guides monomodes et les
mesures réalisés sur les composants fabriqués dans le même temps par diffusion de
bandes de titane dans des substrats dopés dans la masse et en surface.

Ceci a permis d'observer pour la première fois l'effet laser en continu dans des guides
d'onde sur niobate de lithium dopé à l'erbium dans la masse et pompés par une
diode à 1,48 µm. L'intégration de modulateurs électro-optiques a également conduit
à l'observation d'impulsions déclenchées. Pour l'instant limitées par la puissance de
pompe disponible, elles devraient pouvoir atteindre plusieurs centaines de watts de
puissance crête avec des durées de quelques nanosecondes.

Mots clés : Lasers déclenchés, Optique intégrée, Erbium, transfert d'énergie, Niobate
de lithium, Guides d'ondes, Diffusion de titane, Effet électro-optique.

Abstract
 Taking advantage of the combination of the lasing properties of rare earth ions
with electrooptic behavior in erbium-doped lithium niobate can be particularly
rewarding in a single-mode waveguide configuration, where the high energy
confinement increases the laser gain and allows for the realization of high speed
electro-optic components with low driving voltage, thus promising high peak power
Q-switched lasers.

Toward this goal, a concentration-related gain reduction mechanism, adapted to
bulk-doped crystals has been identified and a new method developed to simply
evaluate its effects.

The corresponding modeling of optical amplification, described in the case of
waveguides, is in good agreement with measurements carried out after titanium
stripes indiffusion in various substrates, including erbium-indiffused ones.

This led to the first demonstration of laser action in erbium-doped lithium niobate
waveguides pumped by a 1.48 µm diode. The further integration of electrooptic
modulators also enabled to Q-switch the continuous wave lasers. Whereas the
currently available pump power limits the pulses, predictions indicate future peak
powers of several hundreds of watts and durations of a few nanoseconds.

