
HAL Id: tel-01278476
https://theses.hal.science/tel-01278476

Submitted on 24 Feb 2016

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.

Etude et caractérisation de composants d’optique
intégrée exploitant les propriétés électro-optiques

d’oxydes fonctionnels épitaxiés
Xuan Hu

To cite this version:
Xuan Hu. Etude et caractérisation de composants d’optique intégrée exploitant les propriétés électro-
optiques d’oxydes fonctionnels épitaxiés. Micro et nanotechnologies/Microélectronique. INSA de
Lyon, 2015. Français. �NNT : 2015ISAL0083�. �tel-01278476�

https://theses.hal.science/tel-01278476
https://hal.archives-ouvertes.fr

THESE

Etude et caractérisation de composants d’optique

intégrée exploitant les propriétés électro-optiques

d’oxydes fonctionnels épitaxiés

Présentée devant

L’ institut national des sciences appliquées de Lyon

Pour obtenir

Le grade de docteur

École doctorale EEA

Par

Xuan HU

Soutenue le 22 septembre 2015 devant la commission d’examen

Jury

Eric CASSAN Professeur (IEF) Rapporteur

Jean-Emmanuel BROQUIN Professeur (INPG) Rapporteur

Laurent LARGER Professeur (UFC) Examinateur

Pedro ROJO ROMEO Maitre de conférences ECL (INL) Examinateur

Régis OROBTCHOUK Maitre de conférences INSA Lyon (INL) Directeur de thèse

Cette thèse a été préparée à l’Institut des Nanotechnologies de Lyon de l’INSA de Lyon

Contact e-mail: xuan.hu@insa-lyon.fr

2015ISAL0083

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Etude et caractérisation de
composants d’optique intégrée

exploitant les propriétés électro-
optiques d’oxydes fonctionnels

épitaxiés

Xuan HU

Supervisé par

 Régis OROBTCHOUK

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Remerciement

Tout d’abord, je tiens à exprimer mes sincères remerciements au Dr. Régis
OROBTCHOUK, mon directeur de thèse, pour son soutien, des discussions utiles
avec des suggestions précieuses et constructives au cours de toutes ces années. Je
serai éternellement reconnaissant pour la perspicacité et l'expertise qu’il a partagées
avec moi et, surtout, de me fournir une occasion de cultiver mes compétences en
recherche. Son enthousiasme pour la science m’a servi d’exemple et m'a poussée
vers l'avant avec beaucoup d'enthousiasme et de vitalité.

Je porte une grande appréciation aux collègues de l’équipe Nanophotonique
et de l’équipe Hétéroépitaxie et Nanostructures de l’INL. Je suis reconnaissante à
Sébastien Cueff et Pédro Rojo Roméo pour leur excellent travail dans la fabrication
de composants en silicium amorphe, et de composants slot en arête BTO, également
pour leurs corrections et commentaires précieux dans les publications. Je remercie
Guillaume Saint-Girons et Philippe Regreny pour leurs expertises dans l’épitaxie de
film BTO.

Je remercie également la directrice Catherine Bru-Chevallier qui a toujours
portée attention à mes demandes individuelles. Merci également à Annie Suslec,
Stéphanie Parola, Marine Le Coz pour leurs précieuses amitiés. Bon courage à Jia
Liu, Laurent Milord, Yao Zhu, Lin Wang, Mouhannad Massoud, c’est bientôt votre
tour de soutenir.

Merci aux bureaux du bâtiment Blaise Pascal qui restent éclairés durant les
heures supplémentaires.

Merci à mon mari Wenchao qui m’a soutenu tout ce temps, à mon fils
Vincent Youyi qui nous a rejoint : un moment merveilleux.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Abstract

The aim of this thesis is to explore a new electro-optic modulator which could be
integrated on SOI substrate (silicon on insulator, substrate of silicon microelectronics).

The ferroelectric material BaTiO3 (BTO) is potentially the most interesting
because it has highest linear electro-optic coefficient among perovskite materials, and
its monolithic integration on a SOI substrate as a crystalline thin film was demonstrated
in INL.

However, the fact that its refractive index is lower than silicon will prevent the
light confinement in the active layer. It is also very difficult to be etched by techniques
in microelectronics industry, limiting its interest because we cannot achieve lateral
confinement of light waveguides. To overcome this drawback, the proposed modulator
uses a structure SLOT formed vertically through the silicon layer of the SOI on which
is deposited the layer of BTO then an amorphous silicon layer. The lateral confinement
in the light guiding is formed by etching of the upper amorphous silicon layer. The
geometry of the strip-loaded amorphous silicon is optimized to obtain a SLOT TM
(Transverse Magnetic) polarization mode in which substantially all of the light energy
is confined in the active layer of BTO, thereby increasing the efficiency of modulator
with respect to a conventional structure. The originality of this structure lies in the fact
that for the first time, the existence of a SLOT mode was demonstrated in an
asymmetrical strip-loaded guide, easily integrated in a planar technology, compared to
all the work reported in the literature which use a symmetrical structure obtained by
total etching of the layer of BTO and the silicon layer of the SOI material.

The design of such a modulator requirs the development of a multi-physics
numerical tool to consider carefully anisotropic properties of ferroelectric materials,
rarely available in commercial photonics simulation softwares. Specifically, we
combine a FVFD (full-vectorial finite-difference) optical mode solver with a
radiofrequency Laplace solver. It allows precise calculation of the modulation of
refractive index and the electro-optical response induced by Pockels effect of
anisotropic materials exhibiting non-diagonal change in the permittivity tensor. The
optimization of the modulator is carried out, from both aspects optical and electrical in
radiofrequency. In particular, to obtain a rapid modulator, it is necessary to design a
radiofrequency electrode that has a same wave propagation constant of optical SLOT
mode.

The thesis is as well devoted to the design of passive building blocks in
integrated optics, which are necessary for the implementation of modulators: straight
waveguides, beam splitters of type MMI (MultiMode Interference), turns and
directional couplers. A cylindrical coordinate’s mode solver realizes the design of turns
of very low bending radii of 3.6 microns with radiation losses less than 0.1dB/90°.
Surprisingly, for strip-loaded guides, reducing the cornering radius of turns does not
necessarily imply an increase in losses of radiation, and so leading to improved device
performance. This result is very important because the turns is a basic building block

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

the most difficult to be miniaturized in integrated optics. Currently, the radii of
curvature are limited to 15 microns in waveguide technology. The experimental
validation shows that it is possible to obtain a 4-5 times larger integration density
without changing the manufacturing technology. The second result for innovative
silicon photonics is about obtaining very compact and polarization insensitive beam
splitters (2.0 x 3.6 µm²).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Résumé

Ce travail de thèse porte sur le problème de la réalisation d’un nouveau modulateur
électro-optique pouvant s’intégrer sur un substrat SOI (silicium sur isolant, le substrat
de la microélectronique silicium).

Le matériau ferroélectrique BaTiO3 (BTO) est potentiellement le plus
intéressant parce qu’il possède le coefficient électro-optique linéaire le plus élevé parmi
les matériaux pérovskites, et que son intégration monolithique sur un substrat SOI sous
forme d’un film mince cristallin a été démontré à l’INL.

Cependant, le fait que son indice de réfraction soit plus faible que le silicium, va
empêcher le confinement de la lumière dans cette couche active. C’est également un
matériau très difficile à graver par les techniques usuellement utilisées en micro-
électronique, ce qui limite son intérêt parce qu’on ne peut pas réaliser de guides
d’ondes à confinement latéral de lumière. Pour pallier à cet inconvénient, le modulateur
proposé utilise une structure dite à fente ou SLOT formée verticalement par la couche
superficielle de silicium du matériau SOI sur laquelle on dépose la couche de BTO puis
une couche de silicium amorphe. Le confinement latéral dans ce guide de lumière est
réalisé par gravure de la couche de silicium amorphe supérieure. La géométrie du ruban
de silicium amorphe est optimisée pour obtenir un mode SLOT en polarisation TM
(Transverse Magnétique) pour lequel la quasi-totalité de l’énergie lumineuse est
confinée dans la couche active de BTO, ce qui permet d’augmenter l’efficacité du
modulateur par rapport à une structure conventionnelle. L’originalité de cette structure
réside dans le fait que pour la première fois, l’existence d’un mode SLOT a été
démontrée dans un guide asymétrique en arête, facilement intégrable dans une
technologie planaire, alors que tous les travaux reportés dans la littérature, utilisent une
structure symétrique obtenue par gravure totale de la couche de BTO et de la couche de
silicium du matériau SOI.

La conception d’un tel modulateur a nécessité l’élaboration d’un outil
numérique multi-physique lors de ce travail de thèse afin de prendre en compte
rigoureusement les propriétés d’anisotropie des matériaux ferroélectriques, rarement
disponibles dans les logiciels de simulation photonique commerciaux. Plus
précisément, nous combinons un solveur de mode optique FVFD (full-vectorial finite-
difference) avec un solveur radiofréquence de Laplace. Il permet des calculs précis de
la modulation d'indice de réfraction et de la réponse électro-optique induite par l’effet
Pockels des matériaux anisotropes qui présentent une variation non-diagonale du
tenseur de permittivité. L’optimisation du modulateur est réalisée, tant du point de vue
optique qu’électrique en radiofréquence. Notamment, pour obtenir un modulateur
rapide, il est nécessaire de concevoir une électrode qui possède une onde
radiofréquence de même constante de propagation que le mode SLOT optique.

Le travail de thèse est aussi consacré à la conception des briques de bases
d’optique intégrée passive nécessaires à la réalisation des modulateurs: guides droits,
diviseurs de faisceaux de type MMI (MultiMode Interference), de virages et de

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

coupleurs directionnels. Un solveur de mode en coordonnées cylindriques a permis de
concevoir des virages à très faibles rayons de courbure de 3,6 µm avec des pertes de
radiation inférieures à 0.1 dB/90°. Étonnamment, pour des guides en arête, la réduction
du rayon de courbure d’un virage n’implique pas forcément une augmentation des
pertes de radiation et conduit à une amélioration des performances du dispositif. Ce
résultat est très important parce que le virage est la brique de base qui est la plus
difficile à miniaturiser en optique intégrée. Actuellement, les rayons de courbures sont
limités à 15 µm dans les technologies utilisant les guides en arête. Ce résultat validé
expérimentalement, montre qu’il est possible d’obtenir une densité d’intégration 4 à 5
fois plus importante sans modification de la technologie de fabrication. Le deuxième
résultat innovant pour la photonique sur silicium porte sur l’obtention de diviseurs de
faisceaux très compacts et insensibles à la polarisation (2.0 x 3.6 µm²).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Table de matières

INTRODUCTION 1

CHAPITRE I. DESCRIPTION GENERALE DE L’ETUDE 3
I.1. Photonique sur silicium 4
I.2. Constitution d’un modulateur 6

I.2.1. Modulateurs de phase 6
I.2.2. Modulateur d’intensité 7
I.2.3. Modulateur Mach-Zehnder (MZM) 7
I.2.4. Modulateur utilisant un micro-résonateur (MR) 8

I.3. Performances d’un modulateur 9
I.3.1. Pertes optiques de propagation 10
I.3.2. Vitesse de modulation 10
I.3.3. Efficacité de déphasage 10
I.3.4. Encombrement du dispositif 11
I.3.5. Taux d'extinction 11
I.3.6. Bande passante optique 11
I.3.7. Sensibilité à la température 11

I.4. Modulateur en télécommunications 12
I.5. Modulateur intégré sur silicium 12

I.5.1. Dispersion de plasma sur les porteurs libres 12
I.5.2. Silicium contraint 17
I.5.3. Dispositifs hybrides 17

I.6. Conclusion 22
REFERENCES 23

CHAPITRE II. NOTIONS DE BASES SUR LES DISPOSITIFS ELECTRO-OPTIQUES 27
II.1. Matériaux ferroélectriques 28

II.1.1. Structure perovskite 30
II.1.2. Transition de phase 31

II.2. Effet électro-optique 32
II.2.1. Définition des tenseurs électro-optiques 32
II.2.2. Effet optique linéaire (Effet Pockels) 34
II.2.3. Propriétés électro-optiques du BaTiO3 35

I I .3. Réponse en fréquence de la permittivité diélectrique 44
II.4. Conclusion 48
REFERENCES 50

CHAPITRE III. METHODES NUMERIQUES ET CONCEPTION DU MODULATEUR
I DE PHASE EN BTO 52

II I.1. Solveur de mode full-vectoriel dans un guide droit anisotrope 53
III.2. Méthode aux différences finies 62
III.3. Conditions aux limites transparentes 67
III.4. Validation du solveur de mode optique 72
III.5. Solveur de Laplace en radiofréquence 75
III.6. Conception du modulateur BaTiO3 80

III.6.1. Conception optique 82
III.6.2. Conception radiofréquence 86

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

III.6.3. Réponse électro-optique du composant optimisé 90
III.7. Conclusion 95
REFERENCES 97

CHAPITRE IV. CONCEPTION DE COMPOSANTS PASSIFS 99
IV.1. Guides courbes 100
IV.2.iOutil de conception de dispositifs de largeurs variables suivant
l’axe de propagation : méthode de raccordement des modes locaux 109

IV.2.1. Raccordement des modes locaux à une interface 109
IV.2.2. Matrice d’interface 113
IV.2.3. Matrice de couche 114
IV.2.4. Généralisation à n interfaces 114

IV.3. Conception des diviseurs de faisceaux 117
IV.4. Conception des virages 126
IV.5.iConception des résonateurs en anneau et Mach-Zehnder
asymétriques 129
IV.6. Conclusion 134
REFERENCES 135

CHAPITRE V. CARACTERISATION DES COMPOSANTS 138
V.1. Outil de caractérisation et dispositifs de test 139
V.2. Composants en silicium amorphe 142
V.3. Composants de type slot 145
V.4. Composants SOI 149

V.4.1. Récepteur cohérent QPSK 150
V.4.2. Virages des guides en arête 150

V.5. Conclusion 158
REFERENCES 159

CONCLUSION GENERALE 160

PERSPECTIVES 162

LISTE DES PUBLICATIONS 163

ANNEXE 1 165

ANNEXE 2 175

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

1

Introduction

L’amélioration des circuits pour les télécommunications ou les interconnexions
optiques passent par la maîtrise d’un certain nombre de composants actifs tels que les
sources, les photo-détecteurs et les modulateurs intégrés. Le mot d’ordre de la
recherche actuelle est de développer des solutions alliant à la fois une faible
consommation et des performances accrues en termes de rapidité.

Ce travail de thèse adresse le problème de la réalisation d’un nouveau
modulateur pouvant s’intégrer sur une plateforme de circuits optiques fabriqués sur un
substrat siliciun sur isolant (SOI pour Silicon On Insulator). Il a eu lieu à l’Institut des
Nanotechnologies de Lyon (INL) dans l’équipe Nanophotonique et a été encadré par
Régis Orobtchouk (directeur de thèse) et Pédro Rojo Romeo (coencadrant). Il a fait
l’objet d’une collaboration avec l’équipe hétéroépitaxie et Nanostructures de l’INL
dans le cadre d’un projet Européen SITOGA. Cette équipe possède une expertise dans
l’épitaxie de couche d’oxydes fonctionnels tels que le BaTiO3 (BTO) de qualité
cristalline sur un substrat de SOI. Ces couches possèdent des propriétés électro-
optiques que l’on cherchera à mettre à profit pour la réalisation de modulateurs
intégrés.

Bien le BTO possède des propriétés électro-optiques intéressantes, son
utilisation risque d’être compromise par le fait, d’une part que son indice de réfraction
est plus faible que le silicium, ce qui va limiter son efficacité de modulation. D’autre
part, c’est un matériau difficile à usiner et donc, il n’est pas possible de réaliser un
confinement latéral de la lumière dans une structure guidante avec la technologie
conventionnelle de la micro-électronique. Pour pallier à ces inconvénients, le
modulateur proposé utilise une structure dite à fente ou SLOT, formée verticalement
par la couche superficielle de silicium du matériau SOI sur laquelle on dépose la
couche de BTO et en suite une couche de silicium amorphe. Cette structure a pour
avantage de posséder un mode guidé en polarisation TM pour lequel la quasi-totalité de
l’énergie lumineuse est confinée dans la couche active de BTO, ce qui permet
d’augmenter l’efficacité du modulateur par rapport à une structure conventionnelle. Le
confinement latéral dans ce guide SLOT est réalisé par gravure de la couche de silicium
amorphe.

Ce manuscrit de thèse se divise en cinq parties. Le premier chapitre est consacré
à la problématique de la photonique sur silicium et nous détaillerons les solutions
envisagées pour la réalisation d’un modulateur. Les principes physiques nécessaires à la
compréhension des effets électro-optiques sont détaillés dans le second chapitre. L’outil
numérique qui a été élaboré lors de ce travail de thèse, ainsi que l’optimisation du
modulateur tant du point de vue optique que hyperfréquence est développé dans le
troisième chapitre. Le quatrième chapitre de ce manuscrit de thèse est consacré à la
conception des briques de bases passives d’optique intégrée nécessaires à la réalisation
d’un modulateur de type Mach-Zehnder ou résonateur en anneau. Les premiers résultats

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

2

expérimentaux font l’objet du dernier chapitre. Une conclusion générale clôture ce
manuscrit de thèse.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

3

Chapitre I. Description générale de l’étude

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

4

I.1. Photonique sur silicium

Les premiers travaux de recherche en photonique sur silicium ont commencé dans
les années 1980 [Soref87]. Le choix du silicium comme matériau de base pour la
fabrication des circuits photoniques, se justifie par le fait que l’on peut utiliser de
nombreux principes de conception et de fabrication de l’industrie de la
microélectronique.

Avant 2004, l'application principale de la photonique intégré sur silicium
était dans les télécommunications, dite de première génération. Elle a été dominée
par le développement de guides d’ondes relativement grands (sections transversales
de 10 à 100 µm2) pour une utilisation dans des réseaux de fibres optiques tels que le
multiplexage en longueur d'onde [Knights].

Les composants photonique sur silicium de deuxième génération sont arrivés
en 2004, lorsque le groupe dirigé par Mario Paniccia chez Intel Corp. a annoncé la
démonstration d'un dispositif optique, fabriqué entièrement en silicium avec les
mêmes procédures et protocoles que ceux utilisés pour la fabrication de transistors et
avec une fréquence de modulation supérieure à 1 GHz [Liu04]. Le potentiel
d'intégration des fonctionnalités photonique et électronique en tant que procédé pour
réduire la dissipation de puissance excessive dans des circuits micro-électroniques a
donc été démontré.

Dans une période relativement courte après 2004, le domaine s’est développé
rapidement. Les dimensions des guides d'ondes sont maintenant mesurées en
nanomètres carrés au lieu de micromètres carrés.

La photonique sur silicium utilise des matériaux d'excellente qualité optique :
le silicium, la silice, ou le nitrure de silicium. Dans le domaine de longueur d’onde
du proche infrarouge commun aux systèmes de télécommunication par fibre optique
en silice (1,3 µm à 1,6 µm), le silicium est transparent. Le fort contraste d’indice de
réfraction entre le silicium (n ~ 3,5) et les matériaux diélectriques d’isolation utilisés
en microélectronique tel que la silice (n ~ 1,45) en fait un candidat exceptionnel pour
guider les données optiques entre des composants actifs.

Le silicium présente des qualités mécaniques excellentes. II est disponible en
grande taille (jusqu'a 8 pouces voire plus) avec des qualités de planéité et de poli
élevées et pour un coût faible.

La haute conductivité thermique du silicium est également un élément
décisif. Elle autorise l'hybridation directe des composants III-V et en particulier des
diodes laser sur le substrat silicium sans dégradation de performances.

D’un point de vue économique, les matériaux utilisés en photonique sur
silicium sont bien connus en microélectronique. Ces matériaux bénéficient donc de
tous les savoir-faires développés en microélectronique et de l’énorme effort de
recherche mené dans ce domaine. Cette synergie est un point essentiel à considérer

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

5

pour l’évolution futur du marché de l'optoélectronique. Il est clair que si elle
s'impose dans des domaines grand public comme les communications optiques par
fibre-optique, les aspects coût et production de masse vont devenir prépondérants.

En principe, la technologie photonique sur silicium fournit la possibilité
d'intégrer de façon monolithique des éléments optiques et électroniques sur silicium
en utilisant la technologie CMOS (Complementary Metal Oxide Semi-conductor).
Cependant, il existe de nombreux obstacles théoriques et pratiques à la réalisation
d’un circuit optoélectronique monolithique complet.

La première difficulté est de fabriquer des émetteurs de lumière en silicium,
comme un laser, du fait que le matériau de silicium est à bande interdite indirecte. La
probabilité d’une recombinaison radiative des porteurs générant l’émission de
lumière est moins susceptible de se produire par rapport aux autres recombinaisons
des porteurs non-radiatives comme par exemple, la recombinaison de type Auger.
C’est pour cette raison que les composés III-V, matériaux de bande interdite directe,
sont utilisés comme source de lumière laser à semi-conducteur.

Le deuxième obstacle est que le silicium possède une structure cristalline
centro-symétrique, qui ne présente pas d’effet électro-optique d’ordre 1 (effet
Pockels) utilisé traditionnellement pour la modulation rapide de la lumière.

Le fait que le matériau soit transparent dans le proche infrarouge empêche
aussi la réalisation de détecteurs dans cette gamme de longueurs d’onde. Plusieurs
groupes de recherche ont développé des solutions d’intégration directe de
photodiodes Ge avec des guides d'onde de silicium [Vivien][Ahn].

Le guide d'onde de silicium forme le bloc de construction de base de tous
circuits photonique en silicium. Certains ont été fabriqués par dopage d'impuretés
dans le silicium n+ sur n ou p+ sur p. Rapidement, les guides d’onde réalisés en
silicium-sur-isolant (SOI) ont supplanté les autres techniques de réalisation. Le SOI
sera probablement la technique de guidage d'ondes lumineuses principale pour deux
raisons importantes : le SOI est compatible CMOS, et la roadmap de la
microélectronique montre que la technologie CMOS utilisant du SOI (Fully-
Depleted Silicon On Insulator : FDSOI) sera la technologie la plus importante de
l'électronique en silicium à l'avenir [Soref05].

Actuellement, la photonique sur silicium a acquis une certaine maturité pour
la réalisation de circuits de routage passif de l’information optique. Un grand
nombre de groupes industriels tels que : Intel, IBM, Molex, Teraxion, Cisco,
Compass-Eos et Mellanox proposent des produits dans le domaine des datacoms.
Pour aller plus loin dans le domaine de la recherche en photonique sur silicium, le
mot d’ordre est de développer une classe de dispositifs actifs à très faible
consommation. Ce travail de thèse est centré sur l’étude de modulateurs intégrés, qui
est un des éléments actifs qu’il faut maîtriser. Les principes de base de la modulation
en optique intégrée et l’état de l’art sur la réalisation de modulateurs intégrés en
photonique sur silicium sera détaillé dans la suite de ce chapitre.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

6

I.2. Constitution d’un modulateur

I.2.1. Modulateurs de phase

Un modulateur de phase optique intégrée se compose de deux électrodes situées de
part et d’autre d’un guide d’onde comme le montre la Figure I.1. La différence de
potentiel appliquée sur les deux électrodes permet de modifier l’indice de réfraction
du guide d’onde par des effets qui peuvent être thermique, acoustique, électro-
optique, etc... La variation de l’indice de réfraction entraine une modification de
l’indice effectif ∆neff du mode guidé. La variation de phase est obtenue par la
relation :

2
 ∆ effn L

πϕ
λ

∆ = Chapitre d'équation 1 Section 1(I.1)

où λ et L désigne respectivement la longueur d’onde et la longueur du modulateur de
phase.

Les modulateurs les plus communs utilisent un effet électro-optique. Un
champ électrique appliqué à un matériau électro-optique, tel que le Niobate de
Lithium LiNbO3, induit un changement de son indice de réfraction. Si le champ
électrique est appliqué à travers le guide d'onde, la variation de l’indice de réfraction
du matériau actif induit un changement de la constante de propagation du mode de
propagation, et donc la lumière qui traverse cette région subit un certain déphasage.
La géométrie des électrodes et la commande de tension dépendent de l'orientation du
cristal et de la structure du dispositif.

En fonction de la fréquence de modulation utilisée, la géométrie des
électrodes doit également être considérée. A hautes fréquences, il est nécessaire
d’adapter la constante de propagation du mode guidé radiofréquence (RF) à celle du
mode optique en utilisant une configuration à ondes progressives par exemple.
[Lifante]

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

7

Figure I.1 Schémas permettant d’illustrer le principe de fonctionnement d’un modulateur de phase
optique intégrée utilisant l’effet électro-optique. (a) dans un modulateur de phase, le signal optique de
sortie subie une variation de phase par rapport au signal d’entrée. (b) Le déphasage est induit par un
champ électrique appliqué au moyen de deux électrodes dans le cas d’un matériau électro optique.

I.2.2. Modulateur d’intensité

La modulation de phase n’est en général pas utilisable directement dans un dispositif
d’optique intégrée, parce que les détecteurs conventionnels sont quadratiques et ne
sont sensibles qu’à l’intensité lumineuse. Il est nécessaire de transformer la
modulation de phase en une modulation d’intensité à l’aide d’un composant
interférométrique (Fabry-Perot, Mach-Zehnder, résonateur en anneau, etc…). Dans
la suite de ce chapitre, les interféromètres de Mach-Zehnder et les résonateurs en
anneau utilisés lors de cette étude seront décrits, ainsi que leurs critères de
performances.

I.2.3. Modulateur Mach-Zehnder (MZM)

Un des moyens les plus simples pour effectuer la conversion de la modulation de
phase en intensité est de construire un interféromètre de Mach-Zehnder intégré sur
un substrat électro-optique tel que représenté sur Figure I.2. Le MZM est constitué
d’un guide d'onde monomode d’entrée, puis il se divise en deux branches
symétriques par l’intermédiaire d’un diviseur de faisceau de type jonction Y ou MMI
(MultiMode Interference). Après une certaine distance de propagation les deux
branches sont recombinées pour produire une interférence dans le guide de sortie.

Si le MZM est parfaitement symétrique et si aucun déphasage ne se produit
sur les deux branches du dispositif la lumière se recombine de manière constructive
dans le guide d'onde final, donnant un signal « 1 ». Au contraire, si la lumière de l'un
des bras de l'interféromètre subit un décalage de phase de π, les deux signaux se

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

8

propageant dans les deux bras sont en opposition de phase et l’interférence sera
destructive après recombinaison dans le guide de sortie, produisant un signal « 0 ».

Dans la pratique, le déphasage dans un bras est réalisé par l'intermédiaire de
l’effet électro-optique, par l'application d'une tension au travers du guide d'onde. En
choisissant de manière adéquate l'orientation du cristal, la polarisation du mode, la
géométrie de l'électrode et la tension appliquée, un déphasage total de π peut être
obtenu pour une longueur spécifique Lπ. C’est cette longueur qui fixe
l’encombrement du modulateur Mach-Zehnder.

Figure I.2 Principe de fonctionnement d’un modulateur d’intensité optique intégrée de type Mach
Zehnder.

I.2.4. Modulateur utilisant un micro-résonateur (MR)

Un autre moyen de transformer la modulation de phase en une modulation
d’intensité consiste à utiliser une structure résonante. Les résonateurs les plus
couramment étudiés sont des résonateurs en anneau, en raison de leur compacité et
leur basse tension de commande requise.

Un résonateur en anneau est constitué d’un guide d’entrée appelé bus, couplé
à une cavité en anneau (Figure I.3). Une fraction de la lumière incidente qui se
propage dans le guide d’entrée se couple dans la cavité résonante. Après avoir
parcourue un tour dans la cavité, si la lumière est en phase avec celle du guide
incident, une interférence constructive se produit et l’anneau se charge en énergie.
Pour préserver un bilan énergétique équilibré, si la totalité de la puissance lumineuse

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

9

est couplée dans la cavité, le signal transmis par le guide bus est nul. Dans le cas
contraire où l’interférence est destructive, l’énergie lumineuse dans l’anneau est
minimum et le signal transmis est maximum. La condition d’accord de phase permet
de déterminer les positions des pics de résonances qui se traduisent par un creux du
signal de transmission du guide bus. Comme dans le cas d’un modulateur Mach-
Zehnder, la variation de phase dans le résonateur est induite par une modification de
l’indice de réfraction du matériau constituant le guide d’onde.

Figure I.3 Démonstration d’un résonateur en anneau

En 2004, le groupe de Lipson a démontré que la transmission de la structure
peut être modulée jusqu'à 94% en moins de 500 ps, en utilisant des impulsions de
lumière avec des énergies aussi faibles que 25 pJ. L’anneau possède un diamètre de
10µm [Almeida].

Actuellement, la structure MR semble plus étudiée et plus à la mode en
raison de la taille plus compacte que la structure MZM. Toutefois, en raison de la
nature de la structure en anneau, la bande passante optique du modulateur en anneau
est généralement plus petite que 1 nm de sorte que les anneaux en cascade ou des
structures plus compliquées sont nécessaires pour un système multi-longueurs
d'onde. De plus, le MR est également très sensible à la température de
l’environnement. C’est pourquoi on a choisi dans notre étude la structure MZM en
essayant de réduire la longueur de bras par l’optimisation des paramètres
géométrique de la structure.

I.3. Performances d’un modulateur

Il est utile de commencer par examiner les différentes performances par lesquelles
les appareils peuvent être évalués. Pour le modulateur de phase, il existe quatre
paramètres de base : les pertes optiques, la capacité par unité de longueur,
l’efficacité de déphasage, et la vitesse [Reed].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

10

En Particulier, la longueur et la tension de commande indiquent la
performance globale du modulateur. C’est pourquoi, on définit un paramètre
composé Vπ·L, où Vπ est la tension nécessaire pour avoir un déphase de π et L est la
longueur du modulateur. Par exemple, pour un modulateur Mach-Zehnder,
l'utilisation d'un modulateur de phase court et une basse tension de commande
entraînera de faibles pertes optiques et une faible consommation d'énergie.
Inversement, si un taux d'extinction plus important est nécessaire, soit la longueur du
modulateur de phase, soit la tension de commande peuvent être augmentées (ou une
combinaison des deux), ce qui entraînera une augmentation des pertes optiques ou de
la consommation d'énergie, respectivement.

I.3.1. Pertes optiques de propagation

Les pertes d’un modulateur de phase sont déterminées d’une part par les pertes de
propagation du modulateur, et d’autre part par des contributions des pertes des
éléments passives autres que les guides du composant. Les pertes de propagation
comprennent les pertes de radiation dues à la rugosité du guide d’onde, et
l’absorption liée à l’interaction avec les électrodes métalliques.

I.3.2. Vitesse de modulation

Elle est souvent caractérisée par soit sa fréquence d’opération (typiquement en
GHz), soit sa capacité à moduler les données à certains taux (typiquement en Gb/s).
La vitesse intrinsèque d’un modulateur de phase est régie par la constante de temps
RC du circuit. Cependant, la conception et la performance électrique résultante des
électrodes peuvent également significativement influencer le fonctionnement du
composant. Par exemple, une façon d'améliorer les performances à haute fréquence
est d’utiliser des électrodes qui agissent comme un guide d'ondes à des fréquences
micro-ondes, appelées électrodes à ondes progressives. Dans un modulateur
résonant, la durée de vie des photons dans la cavité peut aussi entrainer une
limitation sur la vitesse de fonctionnement du dispositif.

I.3.3. Efficacité de déphasage

L’efficacité de déphasage est représentée par la longueur nécessaire du dispositif
pour obtenir un déphasage de π pour une tension de polarisation V appliquée. Elle
est souvent rapportée en unités de V·cm. On peut également utiliser la variation de
l’indice effectif par volt. Dans le cas de dispositifs électro-optiques, le déphasage
obtenu avec la tension est généralement non-linéaire. La tension autour de laquelle
l'efficacité de déphasage est mesurée doit donc être mentionnée.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

11

I.3.4. Encombrement du dispositif

Il représente l’espace physique du modulateur sur la puce. Dans le cas de dispositifs
Mach-Zehnder, c’est la longueur, dimension dominante qui est donnée. Dans le cas
d’un modulateur en anneau, beaucoup plus compact, le diamètre de l’anneau est
indiqué. Les modulateurs électro-optiques sont l'un des composants les plus critiques
dans l’intégration optoélectronique et la diminution de leur taille doit permettre de
générer de nouvelles architectures sur puces.

I.3.5. Taux d'extinction

Il est exprimé par la différence de puissance de sortie optique entre les niveaux 0 et 1
du modulateur. Lorsque la vitesse de modulation augmente, le taux d'extinction peut
être inférieur à un fonctionnement en régime continu pour la même tension
appliquée.

I.3.6. Bande passante optique

Il s'agit de la plage de longueurs d'onde sur laquelle le dispositif peut fonctionner.
Par exemple, dans le cas d’un modulateur à base de résonateur en anneau, le
dispositif fonctionne à proximité de la résonance du dispositif et par conséquent la
largeur de bande de fonctionnement dépend du facteur de qualité du dispositif, et la
bande passante est typiquement de l'ordre du nm. Dans le cas des dispositifs Mach-
Zehnder symétrique la bande passante optique est supérieure à 80 nm.

I.3.7. Sensibilité à la température

Elle représente la variation de la réponse de l'appareil induite par un changement de
la température. Etant donné que le silicium a un coefficient thermo-optique
relativement important (1,8 104 K-1), la réponse optique des structures passives telles
que les résonateurs en anneau est sensible au changement de la température. Par
exemple, un résonateur en anneau de silicium avec un facteur de qualité de 10000 est
hors de la résonance avec seulement une variation de 1°C de la température. Dans un
dispositif Mach-Zehnder symétrique, le changement de phase induit par la
température dans les deux bras est équilibré et par conséquent la performance du
dispositif n'est pas affectée.

Afin de minimiser l'effet de la fluctuation thermique, des couches d’isolation
réalisées par porosification du silicium ou par oxydation ont été ajoutées pour
amoindrir la variation de température sur les guides d’ondes du dispositif
[Cheben][Weiss].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

12

I.4. Modulateur en télécommunications

Dans un système de transmission par fibre optique, le modulateur est un élément clé
qui fixe la vitesse de la liaison optique, autrement dit la bande passante. La
réalisation de modulateurs externes LiNbO3 a permis d’obtenir un fonctionnement
stable avec la température, et une tension de polarisation faible. La bande passante
maximale est de l’ordre de 10 GHz [Wooten]. En utilisant des couches minces
ferroélectriques adaptées à la réalisation de dispositifs d’optique intégrée, des débits
de données supérieurs à 40 Gb/s ont été atteints [Wessels].

Cependant, cette technologie développée pour des applications de
télécommunications optique a atteint ses limites de performances. Le coefficient EO
intrinsèque de LiNbO3 (r33 = 31 pm/V) et l’atténuation microonde en raison à la fois
des pertes du conducteur et de propagation diélectrique sont les facteurs principaux
limitant la réponse à 3dB du modulateur à 40 GHz [Sun].

I.5. Modulateur intégré sur silicium

Le mécanisme le plus utilisé pour moduler rapidement l’indice de réfraction du
silicium est l’absorption sur les porteurs libres.

I.5.1. Dispersion de plasma sur les porteurs libres

Plus précisément, il est basé sur la déplétion de charges via une jonction p-n intégrée
dans un guide d'onde en arête (rib). La variation des porteurs libres (électrons ou
trous) entraîne un changement à la fois du coefficient d’absorption α et de la partie
réelle de l’indice de réfraction n. Ce changement en réponse à un champ électrique
appliqué est de forme quadratique. En utilisant la relation de Kramers-Kronig, R.
Soref [Soref87] a montré que ce changement s’exprime en fonction de la
concentration de porteurs libres.

2 2

2 * *
0

;
8

e h

ce ch

e N N
n

c n m m

λ
π ε

  ∆ ∆∆ = − +  
  

 (I.2)

3 2

3 *2 *2
0

.
4

e h

ce e ch h

e N N

c n m m

λα
π ε µ µ

  ∆ ∆∆ = − +  
  

 (I.3)

où e est la charge électronique, λ est la longueur d’onde optique, c est la vitesse de la
lumière dans le vide, εo est la permittivité dans le vide, n est l'indice de réfraction
non perturbé de c-Si, ∆Ne est la variation de la concentration des électrons, ∆Nh est
la variation de la concentration des trous, *

cem est la masse effective de conductivité

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

13

des électrons, *
chm est la masse effective de conductivité des trous, µe est la mobilité

des électrons, et µh est la mobilité des trous.

Les travaux de recherches ont été initiés par Intel et le groupe de Lipson.
Intel a démontré en 2005, une structure basée sur un condensateur Metal-Oxyde-
Semiconductor (MOS) intégré dans un guide d'ondes silicium ayant une largeur de
bande de modulation supérieure à 1 GHz [Liu04]. Cette approche est compatible
avec une fabrication industrielle classique Metal–Oxide–Semiconductor
Complémentaire (CMOS). Toutefois, en raison de la faible efficacité du mécanisme
de modulation, l’encombrement des dispositifs est relativement important et
supérieur au cm. Ce dispositif a besoin d'une tension appliquée de 10 V pour obtenir
un déphasage de π avec une longueur de 1 cm. Les pertes sont de 6,7 dB du fait que
le guide d'onde utilise du poly-silicium dopé qui est plus absorbant que le silicium
cristallin.

Figure I.4 (a) Schéma montrant la vue en coupe transversale d'un condensateur MOS utilisé comme
un modulateur de phase guide d'ondes sur SOI ; (b) Séquence binaire pseudo-aléatoire d'un MZM de
2,5 mm de long pour un débit de données de 1 Gbit/s. [Liu04]

Une bande passante à 3 dB supérieure à 20 GHz et un taux de transmission
de données de 30 Gb/s ont été obtenus par le même groupe en utilisant une
configuration de jonction pn polarisée en inverse en 2007 (Figure I.5). [Liu07]

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

14

Figure I.5 (a) MZI asymétrique de silicium contenant deux modulateurs de phase à base de jonction
pn. Le séparateur et le coupleur de faisceaux sont des MMI 1x2 et 2x1; (b) Vue en coupe transversale
d’un modulateur de phase à base de jonction pn en SOI. (C) Réponse optique d'un modulateur de
silicium en fonction de fréquence RF pour une MZI comportant un modulateur de phase de longueur
1mm. (d) Diagramme de l'œil optique du modulateur MZI. Le débit est de 30 Gb/s. [Liu07]

Des modulateurs plus compacts utilisant un résonateur en anneaux ont été
étudiés par le groupe de Lipson [Xu05]. La densité des paires électron-trou dans la
cavité augmente à mesure que la tension de polarisation directe de la jonction
augmente. On peut voir sur la Figure I.6, qu’un contraste de modulation de 97%
(correspondant à 15 dB) peut être obtenu pour une modification de la tension de
polarisation de moins de 0,3 V. Sa grande efficacité de modulation et sa taille réduite
le rend très intéressant pour une miniaturisation des circuits intégrés. Son
inconvénient principal est que, en raison du processus lent de génération et/ou de
recombinaison des porteurs minoritaires, la vitesse de modulation est généralement
limitée. Les travaux de ces dernières années ont porté sur l’amélioration des
jonctions électriques afin d’augmenter la rapidité des modulateurs jusqu’à des
fréquences de 50 Gb/s. Un autre inconvénient est que la gamme de longueur d’onde
utilisable avec ce dispositif résonant est beaucoup plus faible qu’un modulateur
Mach-Zehnder.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

15

Figure I.6 (a) Images MEB du résonateur en anneaux couplé au guide d’onde ; (b) Image au
microscope du dispositif avec les contacts métalliques ; (c) Mesure DC du résonateur en anneau des
spectres de transmission pour des tensions de polarisation de 0,58 V, 0,87 V et 0,94 V,
respectivement. L'encart montre la fonction de transfert du modulateur à une longueur d'onde de
1,573.9 nm.[Xu05]

 En 2012, l’université de Surrey [Thomson12] a utilisé une configuration de
jonction n+/n/p/p+, représenté sur la Figure I.7, pour obtenir une fréquence de
modulation de 50 Gb/s et un taux d'extinction de 3,1 dB, avec des pertes d'insertion
optique correspondantes mesurées d'environ 7,4 dB. L’effet de déplétion de porteurs
a permis d’augmenter la rapidité du dispositif par rapport à une jonction « pin »
classique.

Figure I.7 Schéma en coupe transversale du modulateur de phase utilisée par l’université de Surrey
[Thomson12].

En 2013, un groupe au Japon [Bara] a réalisé pour la première fois un
résonateur en anneau sur silicium fonctionnant à 50 Gb/s avec une tension de
commande à 1,96 V polarisée en direct et une valeur de VπL relativement faible de
0,28 V·cm à 25 GHz. La Figure I.8, ci-dessous, montre la géométrie du modulateur,
ainsi que ces performances en fréquence. Les pertes d'insertion sont de 5,2 dB et le

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

16

taux d'extinction (ER) dynamique est de 4,58 dB, comparable avec la performance
du MZM de la Figure I.5.

Figure I.8 (a) Vue de dessus et (b) schéma du modulateur de silicium (c) image MEB du modulateur
de phase sur la base guide d’onde du réseau et de la paroi latérale avant encapsulation d’une couches
d'oxyde de revêtement (d) Diagramme de l'œil optique à 50 Gb/s avec une tension de commande de
1,96 Vpp. Le taux d'extinction (ER) dynamique et les pertes d'insertion sont respectivement de 4,58
dB et 5,2 dB. [Bara]

Les conceptions des modulateurs basées sur l’effet de dispersion de plasma
des porteurs libres ont eu un grand succès, pour atteindre des taux de modulation
jusqu’à 50 Gb/s. Cependant, la rapidité du modulateur reste limitée par la vitesse des
électrons traversant la jonction. Une solution, pour s’affranchir de cette limite est de
se tourner vers d’autres effets physiques tels que les effets Electro-Optiques (EO).
La variation de l’indice de réfraction du matériau est assurée par l’application d’un
champ électrique sans déplacement de charges. Dans ce cas, la rapidité intrinsèque
du dispositif est limitée par le temps de réponse du matériau correspondant à la
déformation de la maille du matériau liée à l’application du champ électrique. Cette
approche autorise des fréquences de modulation supérieures à la centaine de GHz.
Dans le cas du silicium, de récentes études se sont orientées vers cette approche par
l’application de contraintes.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

17

I.5.2. Silicium contraint

Récemment, des études ont montré que l’application de contraintes permet d’obtenir
des effets électro-optiques. Comme la nature centro-symétrique du silicium empêche
fortement l’effet EO, une première idée naturelle est de casser la symétrie du cristal
par application d’une contrainte, afin de favoriser l’apparition de l’effet EO linéaire
dans le silicium. En fait, la symétrie est rompue par dépôt d'une couche diélectrique
(par exemple, Si3N4) au-dessus d'un guide d'ondes de silicium, ce qui va permettre,
sous l’action d’une contrainte, de déformer la maille du silicium et d’induire un
coefficient non linéaire, comme illustré sur la Figure I.9. Des premières études ont
montré un coefficient χ(2) ≈ 15 pm/V [Jacobsen] et récemment, une équipe de l’IEF a

obtenu une valeur de
(2)

xxyχ très élevée de 336± 30 pm/V [Damas].

Figure I.9 En appliquant une déformation non symétrique sur un guide de silicium cristallin. (a) par
l’ajout d’une couche diélectrique ; (b) le guide se déforme sous l’action de la contrainte, ce qui rompt
la symétrie du cristal et induit un effet électro-optique. [Jacobsen]

I.5.3. Dispositifs hybrides

D’excellents progrès ont été réalisés dans des dispositifs hybrides où d’autres
matériaux sont incorporés avec les guides d'ondes SOI pour réaliser une modulation,
comme les matériaux III-V [Tang12], le germanium [Edwards] [Chaisakul] [Lever]
[Feng] [Ya], les polymères [Alloatti] [Gould] et le graphène [Liu11] [Liu12] [Lu]
[Xu12] [Gan].

En outre, les matériaux ferroélectriques sous forme de film mince suscitent
un intérêt croissant parce que ce sont des matériaux qui ont montrés leur efficacité
pour la réalisation de modulateurs externes en LiNbO3 dans les systèmes de
télécommunication par fibre optique. Le premier avantage est lié à leurs grands
coefficients électro-optiques. De plus, ils sont transparents dans le domaine spectral
du visible au moyen infrarouge. Avec le développement de techniques de dépôt par
épitaxie de films ferroélectriques, qui sont compatibles CMOS [Soref05], des
structures de guides d'ondes avec de faibles pertes optiques ont été démontrées.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

18

Le matériau LiNbO3 fait partie de la famille des matériaux pérovskites
ferroélectriques. Il est connu que l'indice de réfraction dans les oxydes
ferroélectriques peut être modifié par déplacement d'ions, due au champ électrique
appliqué. Ce mécanisme est détaillé dans le Chapitre II. Bien que les modulateurs de
LiNbO3 à haut débit aient été démontrés, il y a d'autres matériaux ferroélectriques
qui possèdent de plus grand coefficients électro-optiques et qui sont potentiellement
prometteurs pour la réalisation de dispositifs plus intégrés et à faibles
consommations. Les matériaux ferroélectriques comme le LiTaO3, KNbO3, SBN,
BaTiO3, et PLZT ont été considérés pour de telles applications [Wessels]. En
particulier, le matériau BTO est potentiellement le meilleur candidat, parce qu’il
possède le plus grand coefficient électro-optique de premier ordre (~820 pm/V à λ =
1,55 nm), comparé avec celui de LiNbO3 de 28 pm/V. Son intégration au silicium est
réalisée par épitaxie en utilisant une couche tampon de STO [Niu] [Abel]. Le
coefficient effectif Pockels a été mesuré à 148 pm/V sur une couche mince de
100 nm d’épaisseur [Abel]. Un groupe de l’université de Yale a récemment mesuré
un coefficient supérieur à 200 pm/V dans un guide d’onde contenant du BTO intégré
sur un substrat SOI [Xiong]. Les pertes de propagation de ce dispositif sont
relativement élevées et supérieures à 80 dB/cm, ce qui est surement due à des
défauts dans la couche de BTO.

D’autres modulateurs électro-optiques en BTO utilisant un guide d’onde en
arrête (rib) ont été étudiés en détail depuis 1997 sur des substrats MgO. Ce substrat
est choisi parce qu’il a un relativement faible indice de réfraction (n=1,7), pour que
le mode optique soit confiné dans la couche de BTO dont l’indice de réfraction est
de l’ordre de 2,3. De plus, les paramètres de maille sont proches, ce qui permet
d’obtenir une couche de bonne qualité. Les guides d’onde de type "en arrête" « rib »
en BTO (Figure I.10) sont fabriqués par gravure sèche ou humide. Les pertes de
propagation sont relativement faibles (2~3 dB/cm) [Gill].

Figure I.10 Structure d’un modulateur guide d'onde ridge BTO. [Gill]

Pour évider l’étape difficile de gravure du BTO, un guide d’onde type « strip-
loaded » réalisé dans une couche de Si3N4 déposée au-dessus de la couche de BTO a

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

19

été proposé, toujours sur un substrat MgO (Figure I.11). Les pertes de propagation
ont été réduites pour atteindre des valeurs qui sont inférieures à 1dB/cm. Un
coefficient électro-optique de 150 pm/V à la longueur d’onde 1563 nm a été mesuré
[Tang04].

Figure I.11 Schéma de principe du modulateur électro-optique guide d'ondes strip-loaded Si3N4

déposé sur le film mince de BTO. [Tang04]

Des résultats prometteurs ont été récemment obtenus pour les modulateurs à
base de BTO : une bande passante de 15 GHz a été mesurée à l'aide d'une structure
hybride dans laquelle le film mince de BTO est inséré en sandwich entre un guide
d'onde Si3N4 et un substrat de MgO [Wessels]. En outre, les progrès récents dans
l’épitaxie par jets moléculaires permettent une croissance directe de BTO
monocristallin sur un substrat de silicium grâce à l'utilisation d’une fine couche
tampon (< 10 nm) de SrTiO3 (STO), pour surmonter le problème de la différence de
paramètre de maille entre le silicium et le BTO (Figure I.12(b)). Grâce à cette
technique, les films minces de BTO sur silicium possèdent un coefficient Pockels
effectif relativement élevé (reff = 148 pm/V) [Abel13b]. Le groupe de l’université de
Yale a également mesuré un coefficient Pockels effectif de et reff = 213 ± 49 pm/V
[Xiong] et des fréquences de coupure à 3 dB de 800 MHz et 4,9 GHz respectivement
pour des configurations Mach-Zehnder et résonateur en anneau, comme le montre la
Figure I.13.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

20

Figure I.12 (a) Diagramme de rayons X d'un film de BTO 130 nm d'épaisseur sur 4 nm STO sur un
substrat de Si(001) ; les seuls pics existent (h00) de BTO montre la relation d’épitaxie entre BTO et
Si. (b) Image SEM à haute résolution, montrant l'interface entre BTO, STO et Si. Le SiOx amorphe
est formée au cours du dépôt à haute température de BTO [Abel13b].

Figure I.13 Réponse électro-optique normalisé (|S21|) en dB en fonction de la fréquence de
modulation en échelle logarithmique. La bande passante électro-optique de -3 dB pour le MZI et le
résonateur en anneau sont respectivement de 800 MHz et 4,9 GHz. L'encart est un diagramme d’œil
pour un codage non-retour-à-zéro à 300 Mb/s mesuré sur le modulateur MZI. [Xiong]

Les performances des modulateurs se sont améliorées de façon spectaculaire
au cours des dernières années. Les dispositifs ont atteint des performances de
fonctionnement au-delà de 40 Gbit/s [Dong, Xiao12, Thomas, Xu12, Xiao13], une

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

21

efficacité de déphasage au-dessous de 1 V.cm [Rosenberg], une consommation
d'énergie jusqu'à 2 fJ/bit [Zortmann] et des pertes de l’ordre de 1 dB/mm [Tu,
Ziebell, Xu12b].

Une synthèse des performances des principaux travaux de recherches sur
l’intégration de modulateurs en photonique sur silicium est illustrée dans le
Tableau I.1.

L’état de l’art de modulation électro-optique

Notre but

Matériel Si
[Xi ao13]

Si
[Baehr-Jones]

BaTiO
3
/MgO

[Tang04]

LiNbO
3

[Photline]

BTO/SOI

Effet Dispersion de
plasma de
transporteur
libre

Dispersion de
plasma de
transporteur
libre

Effet Pockels Effet Pockels Effet
Pockels

Vitesse de
modulation

27.7 GHz 10 GHz 40 GHz 30 GHz >40 GHz

Vπ 27 V 0.63 V 3.9 V 6.4 V <2 V

Taille 0.75 mm 5 mm 3.2 mm >5 mm <5 mm

VπL 0.2 V · cm 0.32 V · cm 1.25 V · cm 3.2 V · cm 1 V · cm

Pertes
d'insertion

6.5 dB 8.7 dB 5 dB 4 dB <5 dB

Tableau I.1 Synthèse des performances des modulateurs à l’état de l’art en photonique sur silicium et
sur BTO.

En conclusion, les challenges principaux pour l’intégration de modulateurs
en photonique sur silicium sont :

- Comptabilité avec la technologie CMOS ;

- Faible tension de polarisation inférieure à 1 V ;

- Fréquence d’opération supérieure à 10 GHz ;

- Faibles pertes d’insertion ;

- Fort taux d’extinction ;

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

22

I.6. Conclusion

Dans ce chapitre, nous venons de décrire l’état de l’art de la photonique sur silicium,
particulièrement d’un composant clé : le modulateur. Nous montrons ainsi les
motivations et les intérêts potentiels à l’origine de ce travail de thèse. Il adresse le
problème de la réalisation d’un nouveau modulateur électro-optique pouvant
s’intégrer sur un substrat SOI (Silicon On Insulator : le substrat de la
microélectronique sur silicium). Les dernières réalisations de modulateurs en
photonique sur silicium fixent les performances qu’il faut atteindre en termes de
bande passante qui doit être supérieure à 40 GHz, une tension de commande
inférieure à 2V et une consommation la plus faible possible.

Avant de développer le cœur de ce travail de thèse, il est nécessaire de
présenter les notions de bases sur les dispositifs électro-optiques. Ces notions seront
détaillées dans le chapitre suivant.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

23

Références

[Abel13] S. Abel, T. Stöferle, C. Marchiori, C. Rossel, M. D. Rossell, R. Erni, and J.
Fompeyrine. A strong electro-optically active lead-free ferroelectric integrated on
silicon. Nat. Commun. 2013, vol. 4, pp.1671.

[Abel13b] Abel S, Sousa M, Rossel C, et al. Controlling tetragonality and crystalline
orientation in BaTiO3 nano-layers grown on Si. Nanotechnology, 2013, 24(28),
pp.285701.

[Ahn] Ahn D, Hong C, Liu J, et al. High performance, waveguide integrated Ge
photodetectors. Optics Express, 2007, 15(7), pp. 3916-3921.

[Alloatti] Alloatti L, Korn D, Palmer R, et al. 42.7 Gbit/s electro-optic modulator in
silicon technology. Optics Express, 2011, 19, pp.11841 – 11851.

[Almeida] Almeida V R, Barrios C A, Panepucci R R, et al. All-optical control of
light on a silicon chip. Nature, 2004, 431(7012), pp.1081-1084.

[Analui] Analui, B., Guckenberger, D., Kucharski, D., and Narasimba, A., A fully
integrated 20Gb/s optoelectronic transceiver implemented in a standard 0.13 micron
CMOS SOI technology. IEEE J. Solid-State Circuits, 2006, 41, pp.2945– 2955.

[Baehr-Jones] Baehr-Jones T, Ding R, Liu Y, et al. Ultralow drive voltage silicon
traveling-wave modulator. Optics Express, 2012, 20(11), pp.12014-12020.

[Bara] Baba T, Akiyama S, Imai M, et al. 50-Gb/s ring-resonator-based silicon
modulator. Optics Express, 2013, 21(10), pp.11869-11876.

[Chaisakul] Chaisakul P, Marris-Morini D, Rouifed M-S, Isella G, Chrastina D,
Frigerio J, Le Roux X, Edmond S, Coudevylle J-R, Vivien L. Ge/ SiGe multiple
quantum well electro-absorption modulator. Opt Express, 2012, 20, pp.3219-3224.

[Cheben] Cheben P, Xu D X, Janz S, et al. Scaling down photonic waveguide
devices on the SOI platform, Microtechnologies for the New Millennium 2003.
International Society for Optics and Photonics, 2003, pp.147-156.

[Damas] Damas P, Le Roux X, Le Bourdais D, et al. Wavelength dependence of
Pockels effect in strained silicon waveguides. Optics express, 2014, 22(18), 22095-
22100.

[Dong] Dong P, Chen L, Chen Y-K. High-speed low-voltage single-drive push-pull
silicon Mach-Zehnder modulators. Opt Express, 2012, 20, pp.6163-6169.

[Edwards2013] Edwards EH, Lever L, Fei ET, Kamins TI, Ikonic Z, Harris JS,
Kelsall RW, Miller DAB. Low-voltage broad-band electroabsorption from thin
Ge/SiGe quantum wells epitaxially grown on silicon. Opt Express, 2013, 21, pp.867
– 76 ().

[Feng2012] Feng D, Liao S, Liang H, Fong J, Bijlani B, Shafiiha R, Luff BJ, Luo Y,
Cunningham J, Krishnamoorthy AV, Asghari M. High speed GeSi electro-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

24

absorption modulator at 1550 nm wavelength on SOI waveguide. Opt Express, 2012,
20, pp.22224-22232.

[Gan] Gan X, Shiue R-J, Gao Y, Mak KF, Yao X, Li L, Szep A, Walker D Jr, Hone
J, Heinz TF, Englund D. High-contrast electrooptic modulation of a photonic crystal
nanocavity by electrical gating of graphene. Nano Lett, 2013, 13, pp.691-696.

[Gill] Gill D M, Conrad C W, Ford G, et al. Thin-film channel waveguide electro-
optic modulator in epitaxial BaTiO3. Applied physics letters, 1997, 71(13), pp.1783-
1785.

[Gould] Gould M, Baehr-Jones T, Ding R, Huang S, Luo J, Jen AK-Y, Fedeli J-M,
Fournier M, Hochberg M. Silicon-polymer hybrid slot waveguide ring-resonator
modulator. Opt Express, 2011, 19, pp.3952-3961.

[IBM] New IBM Research Technology Could Enable Today's Massive
Supercomputers to be Tomorrow's Tiny Computer Chips [en ligne] Disponible sur :
<http://www-03.ibm.com/press/us/en/pressrelease/22769.wss> (consulté le
07/05/2015).

[Intel] Mario PanicciaFirst 40 Giga Giga-bits per second Silicon Laser Modulator
[en ligne] Rapport de recherche INTEL. Disponible sur : <http://download.intel.com/
pressroom/kits /research/40G_modulator_presentation.pdf > (consulté le
07/05/2015).

[Knights] Knights A P, Doylend J K. Silicon Photonics—Recent Advances in
Device Development. In : Advances in Information Optics and Photonics, Friberg,
Ari T., and René Dändliker, Vol. 6. SPIE Press, 2008. Chapter 30, pp. 633-656.

[Lever2011] Lever L, Hu Y, Myronov M, Liu X, Owens N, Gardes FY, Marko IP,
Sweeney SJ, Ikonic Z, Leadley DR, Reed GT, Kelsall RW. Modulation of the
absorption coefficient at 1.3 um in Ge/SiGe multiple quantum well heterostructures
on silicon. Opt Lett, 2011, 36, pp.4158 – 60.

[Liao] Liao L, Liu A, Rubin D, Basak J, Chetrit Y, Nguyen H, Cohen R, Izhaky N,
Paniccia M. 40 Gbit/s silicon optical modulator for highspeed applications. Electron
Lett 2007, 43, pp.1196 – 1197.

[Lifante] Lifante, G. Introduction to Integrated Photonics. In: Integrated Photonics:
Fundamentals, John Wiley & Sons: Chichester, England, 2003, pp. 1-23.

[Liu04] Liu A, Jones R, Liao L, et al. A high-speed silicon optical modulator based
on a metal–oxide–semiconductor capacitor. Nature, 2004, 427(6975), pp. 615-618.

[Liu07] Liu A, Liao L, Rubin D, et al. High-speed optical modulation based on
carrier depletion in a silicon waveguide. Optics Express, 2007, 15(2), pp. 660-668.

[Liu11] Liu M, Yin X, Ulin-Avila E, Geng B, Zentgraf T, Ju L, Wang F, Zhang X. A
graphene-based broadband optical modulator. Nature, 2011, 474, 64-67.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

25

[Liu12] Liu M, Yin X, Zhang X. Double-layer graphene optical modulator. Nano
Lett, 2012, 12, pp.1482-1485.

[Lu12] Lu Z, Zhao W. Nanoscale electro-optic modulators based on graphene-slot
waveguides. JOSA B, 2012, 29, pp.1490-1496.

[Niu] G. Niu, S. Yin, G. Saint-Girons, B. Gautier, P. Lecoeur, V. Pillard, G.
Hollinger, B. Vilquin. "Epitaxy of BaTiO3 thin film on Si (001) using a SrTiO3
buffer layer for non-volatile memory application." Microelectron. Eng. 2011, 88(7),
pp. 1232-1235.

[Photline] Photline Technologies, [en ligne] Disponible sur :
<http://www.photline.com /product/view> (consulté le 07/05/2015).

[Rosenberg] Rosenberg JC, Green WMJ, Assefa S, Gill DM, Barwicz T, Yang M,
Shank SM, Vlasov YA. A 25Gbps silicon microring modulator based on an
interleaved junction. Opt Express, 2012, 20, pp.26411-26423.

[Reed] Reed G T. Device physics: the optical age of silicon[J]. Nature, 2004,
427(6975), pp. 595-596.

[Soref87] Soref, R.A., and Bennett, B.R., “Electrooptical effects in silicon,” IEEE J.
Quant. Electron., 1987, 23, pp.123-129.

[Soref05] Soref R. Silicon photonics technology: past, present, and future. In :
Integrated Optoelectronic Devices 2005. International Society for Optics and
Photonics, 2005, pp.19-28.

[Sun] Sun D G, Liu Z, Huang Y, et al. Performance simulation for ferroelectric thin-
film based waveguide electro-optic modulators. Optics communications, 2005,
255(4), pp. 319-330.

[Tang04] Tang P, Towner D, Hamano T, et al. Electrooptic modulation up to 40
GHz in a barium titanate thin film waveguide modulator. Optics express, 2004,
12(24), pp. 5962-5967.

[Tang12] Tang Y, Peters JD, Bowers JE. Over 67 GHz bandwidth hybrid silicon
electroabsorption modulator with asymmetric segmented electrode for 1.3 µ m
transmission. Opt Express, 2012, 20, pp.11529-11535.

[Thomas12] Thomson DJ, Gardes FY, Fedeli J-M et al. GT. 50Gb/s silicon optical
modulator. IEEE Photonic Tech L, 2012, 24, pp.234-236.

[Tu] Tu X, Liow T, Song J, Luo X, Fang Q, Yu M, Lo G. 50-Gb/s silicon optical
modulator with traveling-wave electrodes. Opt Express, 2013, 21, pp.12776-12782.

[Vivien] Vivien, L., Osmond, J., Fédéli, J. M., et al. 42 GHz pin Germanium
photodetector integrated in a silicon-on-insulator waveguide. Optics express, 2009,
17(8), pp.6252-6257.

[Wessels] Wessels B W. Ferroelectric epitaxial thin films for integrated optics.
Annu. Rev. Mater. Res., 2007, 37, pp.659-679.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre I. Description générale de l’étude

26

[Weiss] Weiss S M, Molinari M, Fauchet P M. Temperature stability for silicon-
based photonic band-gap structures. Applied physics letters, 2003, 83(10), pp.1980-
1982.

[Wooten] Wooten E L, Kissa K M, Yi-Yan A, et al. A review of lithium niobate
modulators for fiber-optic communications systems. Selected Topics in Quantum
Electronics, IEEE Journal of, 2000, 6(1), pp.69-82.

[Xiong] Xiong C, Pernice W H P, Ngai J H, et al. Active silicon integrated
nanophotonics: ferroelectric BaTiO3 devices. Nano letters, 2014, 14(3), pp. 1419-
1425.

[Xiao12] Xiao X, Li X, Hu Y, Xiong K, Li Z, Chu T, Yu J, Yu Y. 44-Gb/s silicon
microring modulators based on zigzag PN junctions. IEEE Photonic Tech L, 24,
pp.1712 – 4 (2012).

[Xiao13] Xiao X, Xu H, Li X, Li Z, Chu T, Yu Y, Yu J. High-speed, low-loss
silicon Mach-Zehnder modulators with doping optimization. Opt Express, 2013, 21,
pp.4116-44 25.

[Xu05] Xu Q, Schmidt B, Pradhan S, et al. Micrometre-scale silicon electro-optic
modulator. Nature, 2005, 435(7040), pp. 325-327.

[Xu12] Xu C, Jin Y, Yang L, Yang J, Jiang X. Characteristics of electrorefractive
modulating based on graphene-oxide-silicon waveguide. Opt Express, 2012, 20,
pp.22398-22405.

[Xu12b] Xu H, Xiao X, Li X, Hu Y, Li Z, Chu T, Yu Y, Yu J. High speed silicon
Mach-Zehnder modulator based on interleaved PN junctions. Opt Express,2012, 20,
pp.15093-15099.

[Ya] Ya-Ming L, Wei-Xuan H, Bu-Wen C, Zhi L, Qi-Ming W. Remarkable Franz-
Keldysh Effect in Ge-on-Si p-i-n Diodes. Chin Phys Lett, 2012, 29, pp.0342051-
0342053.

[Zortmann] Zortmann WA, Lentine AL, Trotter DC, Watts MR. Low-voltage
differentially-signaled modulators. Opt Express, 2011, 19, pp.26017-26026

[Ziebell] Ziebell M, Marris-Morini D, Rasigade G, Fédéli J-M, Crozat P, Cassan E,
Bouville D, Vivien L. 40 Gbit/s low-loss silicon optical modulator based on a pipin
diode. Opt Express, 2012, 20, pp.10591-10596.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

27

Chapitre II. Notions de base sur les dispositifs électro-optiques

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

28

L'effet électro-optique est un des moyens d'ajouter des informations sur, ou moduler un
signal optique. Des dispositifs électro-optiques ont été développés pour des applications
dans les communications [Alferness][Thylén][Vogues][Tomlinson], le traitement
analogique et numérique des signaux [Taylor], l’informatique optique, et la détection
[Taylor]. Un grand nombre de dispositifs tels que les modulateurs de phase et
d'amplitude, des multiplexeurs, des réseaux de commutation, les coupleurs, les
contrôleurs de polarisation, des déflecteurs, corrélateurs, des convertisseurs A/N, les
processeurs multicanaux, et des capteurs pour détecter la température, l'humidité et des
signaux radiofréquences électriques sont disponibles. Un des avantages de l'effet
électro-optique est qu’il permet de moduler à des fréquences beaucoup plus élevées que
les autres méthodes, telles que des obturateurs mécaniques, des miroirs mobiles, ou des
dispositifs acousto-optiques, en raison d'un temps de réponse plus rapide.

L'idée de base derrière les dispositifs électro-optiques est de modifier les
propriétés optiques d'un matériau avec une tension appliquée d'une manière contrôlée.
Les changements dans les propriétés optiques du matériau, en particulier le tenseur de
permittivité, se traduisent par une modification du signal lumineux, tel que la phase,
l'amplitude, la fréquence, la polarisation, ou de la position, lors de sa propagation à
travers le dispositif. Par conséquent, la compréhension de la façon dont la lumière se
propage dans ces matériaux est nécessaire pour la conception et l'analyse des dispositifs
électro-optiques [Maldonado].

Les sections suivantes sont consacrées à l’étude des propriétés optiques des
matériaux ferroélectriques utilisés dans notre étude. Les effets électro-optiques étant
liés aux propriétés structurales des matériaux cristallins, la première section est
consacrée à la description de la structure de maille élémentaire du cristal BTO, ainsi
que sa transition de phase en fonction de la température. La deuxième section donne
une description géométrique et mathématique de l’effet électro-optique linéaire (Effet
Pockels). Une approche géométrique utilisant l'ellipsoïde de l'indice est présentée pour
illustrer la façon dont les propriétés optiques changent avec la tension appliquée. Une
approche mathématique est utilisée pour déterminer les axes principaux perturbés et des
indices de réfraction de n'importe quel matériau électro-optique pour toutes les
directions du champ électrique appliqué. Spécifiquement, la variation du tenseur de
permittivité du BTO est présentée en détails selon son orientation cristalline et la
direction du champ appliqué. Enfin, les variations des propriétés diélectriques et
optiques avec la fréquence sont décrites dans la troisième section.

La discussion présentée dans ce chapitre s'applique spécifiquement au matériau
ferroélectrique BaTiO3, le matériau étudié durant ce travail de thèse.

II.1. Matériaux ferroélectriques

De nombreuses propriétés intéressantes dans les matériaux solides dérivent de leur
symétrie cristalline. L’agencement des atomes dans les solides cristallins peuvent être

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

29

classés en 32 groupes de symétrie, dont 21 sont non centro-symétriques. La non centro-
symétrie est nécessaire pour induire des effets de polarisation. En outre, la classe
cubique 432, bien que non centro-symétrique, ne possède pas de piézo-électricité, ce
qui laisse donc 20 classes de disponibles. Parmi ces groupes, 10 ont un axe
cristallographique unique et peut donc avoir un dipôle électrique, même en l’absence de
champ ou de contrainte extérieurs (polarisation spontanée). Ces matériaux sont définis
en tant que pyroélectrique et montrent un changement de polarisation dû à un
changement de température.

Les matériaux pyroélectriques comprennent une sous-classe de matériau dans
lequel un champ extérieur appliqué peut changer la direction de polarisation. Ces
matériaux sont appelés ferroélectriques [Cross] [Valasek]. Dans certains cas, même si
une cellule unitaire polaire existe dans le matériau, le comportement global est non
polaire. Les matériaux qui ont des sous-cellules polaires organisées telles que les sous-
cellules adjacentes ont une polarisation inverse sont appelés anti-ferroélectrique. La
relation entre les différents groupes de symétrie et les propriétés de polarisation sont
présentées dans la Figure II.1

Figure II.1 Classes cristallines et propriétés des matériaux

Les matériaux ferroélectriques présentent une polarisation électrique spontanée
due à un déplacement structural des atomes dans la maille unitaire du cristal. Les
interactions entre les mailles unitaires adjacentes conduisent à la formation de domaines
de polarisation, qui sont similaires aux domaines ferromagnétiques. Lorsqu’on soumet
un matériau ferroélectrique à un champ électrique, la polarisation du matériau ne varie
pas linéairement : elle présente un cycle d’hystérésis (Figure II.2), qui est une des
caractéristiques majeures de la ferroélectricité.

Les moments dipolaires s’orientent selon la direction du champ jusqu’à ce que
celui-ci atteigne une valeur suffisante pour que tous les domaines soient alignés : on

32 point-groupes de

symétrie

Piezoélectriques

20 point-groupes

Pyroélectriques

10 point-groupes

Ferroélectrique Anti-Ferroélectrique
Non-

Ferroélectrique

Non Pyroélectrique

10 point-groupes

Centrosymétrique

et 432

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

30

atteint alors la polarisation de saturation Ps. Si l’on coupe le champ appliqué, le
matériau possède une polarisation rémanente (ou spontanée) Pr. Le champ électrique
qui permet d’annuler la polarisation est appelé champ coercitif Ec.

Figure II.2 Cycle d’hystérésis d’un composé ferroélectrique

A partir de cet effet, les matériaux ferroélectriques trouvent des applications
dans des dispositifs optiquement actifs. Les matériaux électro-optiques les plus
couramment utilisés sont LiNbO3, BaTiO3, KH2PO4, et CdTe. Ces matériaux sont non
centro-symétriques et donc présentent l'effet Pockels, qui est également connu comme
l'effet électro-optique linéaire. Le niobate de lithium LiNbO3 est le matériau le plus
couramment utilisé pour des modulateurs électro-optiques en raison de la facilité avec
laquelle on peut faire croître des grands monocristaux de haute qualité. De plus, la
diffusion de l'hydrogène dans le réseau LiNbO3 provoque une augmentation de l'indice
de réfraction dans la région affectée, formant naturellement un guide d'onde, ce qui
favorise grandement l’intégration du matériau pour la réalisation de modulateurs
efficaces. Cependant, le coefficient électro-optique de LiNbO3 est faible par rapport à
de nombreux autres matériaux ferroélectriques. Le matériau est également difficile à
usiner et l’intégration monolithique ou hétérogène avec des dispositifs électroniques sur
une même puce n’est pas aisée. L’INL possédant une expertise dans la réalisation de
couches cristallines de BaTiO3 sur substrats SOI, notre choix c’est tout naturellement
porté sur ce matériau ferroélectrique pour la réalisation de modulateurs intégrés
compatibles avec la technologie actuelle CMOS de fabrication de circuits en micro-
électronique.

II.1.1. Structure perovskite

Le BaTiO3 appartient à la famille pérovskite minérale AIIBIVO3, dans laquelle A et B
sont des métaux. Les constituants A et B doivent être de tailles très différentes ; l’ion
plus petit, avec une charge plus grande, doit être un métal de transition. Pour le BaTiO3,
Ti est un élément de transition 3d avec une orbitale d pour que les électrons de l’atome
forment des liaisons covalentes avec ses plus proches voisins. Le rayon de l’ion Ti4+ est
d'environ 0,68 Å, et celui du Ba2+ est d'environ 1,35 Å. La maille élémentaire de la
structure cubique à haute température est représentée sur la Figure II.3 (a). Ces ions

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

31

forment de belles cages octaédriques, avec les ions O2- maintenues écartées à basse
température (Figure II.3 (b)).

Figure II.3 Structure cristalline du BaTiO3 présentant des octaèdres d'oxygène et les positions des cations
Ba2+ et Ti4+ (a) au-dessus de la température de Curie Tc. La cellule unitaire est cubique perovskite avec
une constante de réseau a; (b) au-dessous de la température de Curie Tc. La cellule unitaire est tétragonal
avec des constantes de réseau a et c. Les cations Ba2+ et Ti4+ sont maintenant décalée par rapport à
l’ anion O2- le long de l'axe vertical [Kholkin].

II.1.2. Transition de phase

La réduction de la température conduit à une réduction de symétrie et la structure est
transformée par la déformation de la maille cristalline. La phase dépendant de la
température est quadratique, rhomboédrique ou orthorhombique.
A la température de transition, appelée température de Curie Tc et voisine de 130°C
pour le BaTiO3, une polarisation spontanée apparaît. Quand T< Tc, les cations Ba2+ et
Ti4+ se déplacent par rapport aux anions O2- et la polarisation spontanée en résulte
(Figure II.3 (b)). Le matériau avec une structure quadratique devient ferroélectrique et
présente un cycle d’hystérésis. Les paramètres de maille sont a = 3,994 Å et c =
4.0335Å. A plus basse température, on observe deux autres transitions de phase
(quadratique → orthorhombique vers 0°C et orthorhombique → rhomboédrique vers -
90°C). Le matériau conserve alors ses propriétés ferroélectriques. La Figure II.4 montre
l’évolution de la permittivité d’un monocristal de BaTiO3 en fonction de la température
et les différentes formes cristallines correspondantes. La permittivité dépend aussi de la
manière dont elle est mesurée (électrodes parallèles à l’axe a ou à l’axe c) et elle
présente également une hystérèse thermique. Il est à noter que les axes
cristallographiques a et c correspondent aux orientations des paramètres de mailles a et
c de la Figure II.3 (b).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

32

Figure II.4 Evolution de la permittivité d’un monocristal de BaTiO3 en fonction de la température selon

les axes a et c [Merz]

II.2. Effet électro-optique

Un effet électro-optique correspond à la modification des propriétés optiques d’un
matériau en réponse à un champ électrique appliqué qui varie lentement par rapport à la
fréquence de l’onde électromagnétique. Au niveau atomique, ce champ électrique
appliqué à certains cristaux provoque une redistribution des charges de liaison et
éventuellement une légère déformation du réseau cristallin. En général, ces
modifications ne sont pas isotropes. Autrement dit, les modifications varient avec la
direction dans le cristal. Cet effet englobe des effets distincts, tels que l'évolution de
l'indice de réfraction (électro-réfraction), des changements dans l'absorption (électro-
absorption), et les changements dans la réflexion (électro-réflexion).

L’effet d’électro-réfraction consiste en un changement de l’indice de réfraction
du matériau par application d’un champ électrique. Ce changement peut être linéaire.
Dans ce cas, on parle d’effet Pockels. Seuls certains solides cristallins présentent un
effet Pockels, car celui-ci nécessite l'absence de symétrie d'inversion. D'autre part, le
changement non-linéaire, où l'indice de réfraction est proportionnel au carré du champ
électrique est nommé effet Kerr. Tous les cristaux présentent un effet quadratique
(Kerr). Autrement dit, les changements électro-optiques dans les éléments du tenseur
d’imperméabilité sont quadratiques avec le champ appliqué. Lorsque l'effet linéaire est
présent, il domine généralement sur l'effet quadratique.

II.2.1. Définition des tenseurs électro-optiques

La propagation optique dans un cristal peut être décrite en termes de tenseur
d’imperméabilité ηij, qui dépend de la répartition des charges dans le cristal. La
définition est

Chapitre d'équation 2 Section 1 ()1
ij 0 ij

 ,η ε ε −= (II.1)

Chapitre d'équation 2 Section 1

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

33

où 1ε − est l'inverse du tenseur diélectrique.

La forme générale de l'ellipsoïde des indices est donnée par :

 ij 1,

, 1,2,3
ij ijx y

i j

η =

=
∑ (II.2)

Dans le système de coordonnées principales, cet ellipsoïde est sous la forme :

2 2 2

2 2 2 1,
x y z

x y z

n n n
+ + = (II.3)

où x, y et z sont les axes principaux de l'ellipsoïde des indices, pour lesquelles le
déplacement électrique D et le champ électromagnétique E sont des vecteurs parallèles.

2

1
,

xn 2

1
,

yn 2

1

zn
 sont les valeurs principales du tenseur d’imperméabilité ηij, et nx, ny, nz

sont les indices de réfraction du cristal selon des axes principaux, comme illustré sur la
Figure II.5.

Figure II.5 Ellipsoïde des indices selon les axes principaux de coordonnées (XYZ).

L'application d'un champ électrique E provoque une redistribution des charges
ou une légère déformation du réseau cristallin, ce qui induit un changement dans le
tenseur d’imperméabilité.

0 0 0 0 0

,

() () ,ij ij ij ij ijk k ijk k l
k k l

E E r E s E Eη η η η= + ∆ = + + + ⋅ ⋅ ⋅∑ ∑ (II.4)

où le premier terme ηij = ηij(0) est la composante indépendante du champ, les tenseur rijk
sont les coefficients électro-optiques linéaires (ou Pockels), et les tenseur sijk sont les
coefficients électro-optique quadratique (ou Kerr). Pour les cristaux non centro-
symétriques, l’effet électro-optique linéaire (effet Pockels) est dominant. Pour les

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

34

cristaux centro-symétrique, l'effet électro-optique linéaire disparait et l'effet quadratique
(effet Kerr) devient dominant.

L'équation de l'ellipsoïde des indice en présence d'un champ électrique appliqué
est ainsi donné par :

 () 1.ij i jE x xη = (II.5)

En raison des symétries de permutation, il est commode d'utiliser les indices
contractés définis comme suit :

1 = (11), 2 = (22), 3 = (33),

4 = (23) = (32), 5 = (13) = (31), 6 = (12) = (21)

Souvent, les coefficients rij (où i représente l'un des indices contracté ci-dessus)
sont écrit comme une matrice 6 x 3 :

11 12 13

21 22 23

31 32 33

41 42 43

51 52 53

61 62 63

r r r

r r r

r r r

r r r

r r r

r r r

 
 
 
 
 
 
 
 
 

 (II.6)

Il est important de noter que ces éléments de la matrice n'ont pas de propriétés
de transformation ou de multiplication du tenseur habituel.

II.2.2. Effet optique linéaire (Effet Pockels)

La relation de l'indice des ellipsoïdes en présence d'un champ électrique appliqué peut
être rédigée en termes des indices contractés comme

2 2 2
1 2 3 4 5 62 2 2

1 1 1
() () () 2 2 2 1,k k k k k k k k k k k k

x y z

r E x r E y r E z yzr E zxr E xyr E
n n n

+ + + + + + + + =

 (II.7)

où Ek est le kème élément du champ électrique et une sommation sur k est implicite. Ici 1,
2, 3 correspondent aux axes principaux diélectriques x, y, z, et nx, ny, nz sont les
principaux indices de réfraction.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

35

Il est à noter que, en général, les axes principaux de l'ellipsoïde perturbé ne coïncident
pas avec les axes principaux de l’ellipsoïde non perturbée. Une nouvelle série d'axes
principaux peut toujours être trouvée par une rotation des coordonnées.

La modification des indices de réfraction du matériau BTO sera décrite de
manière explicite dans la section suivante.

II.2.3. Propriétés électro-optiques du BaTiO3

En considérant la symétrie cristalline du matériau, le tenseur électro-optique rij est
limité au nombre de composants indépendantes. Pour le BTO, cette limitation est :

4mm (tétragonal): r33≠0, r13=r23, r42=r51. Les autres rij sont égaux à 0.

Le tenseur EO du BTO est alors :

13

13

33

42

42

0 0

0 0

0 0

0 0

0 0

0 0 0

r

r

r

r

r

 
 
 
 
 
 
 
 
 

 (II.8)

Les coefficients EO correspondants pour le BTO à λ=1550 nm sont illustrés
dans le Tableau II.1 et comparés avec les coefficients EO de LiNbO3.

Le BTO est un cristal anisotrope uniaxe. Lorsque le BTO est déposé comme un
film mince, en fonction de l’épaisseur de la couche ou des conditions d’épitaxie deux
domaines d’orientations a et c peuvent être présents : cristaux orientés dans le plan (a-
axial) et hors plan (c-axial). Ce rapport entre ces deux orientations c/a dépend de
nombreux facteurs (techniques de croissance, conditions de déposition, nature du
substrat et épaisseur de la couche). Dans cette partie, on analyse séparément la
modification de la permittivité des films pour ces deux types d’orientation.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

36

EO coefficients (pm/V) LiNbO 3 BaTiO3

r13 8.6 10

r22 28 0

r23 0 10

r33 30.8 40

r42 0 820

r51 0 820

autres rij 0 0

Tableau II.1 EO coefficients de BTO à λ=1550 nm [Syms] [Holman]

II.2.3.1. BaTiO3 c-axial

Pour le BaTiO3 c-axial dont l’axe principal extraordinaire est suivant l’axe z,
l'ellipsoïde des indices peut être écrit selon les axes principaux x, y, z :

2 2 2

1,
xx yy zz

x y z

ε ε ε
+ + = (II.9)

avec les composants du tenseur de permittivité [ε] : εxx = εyy = εo et εzz = εe. Il est
représenté sur la Figure II.6.

Figure II.6 Ellipsoïde d’indice du BaTiO3 tétragonal sans déformation

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

37

Sous l’application d’un champ électrique E(E ,E ,E)e e e
x y z , le changement des

composantes du tenseur d’imperméabilité du BTO en notation contractée est :

13

13

33

42

42

1

1 0 0

0 0
1

0 0
.

1 0 0

0 0
1

0 0 0

1

xx

yy

e
x

zz e
y

e
yz z

xz

xy

r

r
E

r
E

r
E

r

ε

ε

ε

ε

ε

ε

 
 
 

  
  
   
   ∆ =    
       
  
  

  
 

 (II.10)

 L’ellipsoïde d'indice modifiée de manière électro-optique est donnée par :

2 2 2
13 13 33 42 42

1 1 1
2 2 1.e e e e e

z z z x y
xx yy zz

r E x r E y r E z r E yz r E xz
ε ε ε

    
+ + + + + + + =     

    
 (II.11)

Cette équation dépend de la direction de propagation et la direction du champ
électrique appliqué. Si, on considère que la propagation est suivant x.

• Modification des termes diagonaux :

Figure II.7 Définition des axes du film BTO c-axial lorsque le champ électrique est appliqué suivant la
direction de polarisation et la déformation de l’ellipsoïde des indices de réfraction résultante.

Comme illustré sur la Figure II.7, si un champ électrique est appliqué

uniquement suivant l’axe z, qui coïncide avec l’axe extraordinaire du BTO (e
xE et Ee

y

sont éliminés dans l’Eq. (II.11)), l’ellipsoïde d'indice devient

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

38

 2 2 2
13 13 33

1 1 1
1.z z z

xx yy zz

r E x r E y r E z
ε ε ε

    
+ + + + + =     

    
 (II.12)

Les axes principaux sont inchangés, mais leurs amplitudes sont modifiées :

 13

1 1
;

' z
xx xx

r E
ε ε

 
= + 
 

 (II.13)

 13

1 1
;

' z
yy yy

r E
ε ε

 
= +  
 

 (II.14)

 33

1 1
;

' z
zz zz

r E
ε ε

 
= + 
 

 (II.15)

 soit

 132 2

1 1
() ' ;z

xx xx

r E
n n

= + (II.16)

 132 2

1 1
() ' ;z

yy yy

r E
n n

= + (II.17)

 332 2

1 1
() ' .z

zz zz

r E
n n

= + (II.18)

En supposant les petites variations de l'indice et en utilisant :

3

2

1
().

2

n
dn d

n
= − (II.19)

Les équations sont récrites comme :

3

13' ;
2
xx

xx xx z

n
n n r E= − (II.20)

3

13' ;
2
yy

yy yy z

n
n n r E= − (II.21)

3

33' .
2
zz

zz zz z

n
n n r E= − (II.22)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

39

Cette forme d’équations apparait souvent dans la littérature qui décrit l’effet
Pockels, dont l’indice de réfraction varie linéairement avec le champ appliqué avec un
coefficient EO effectif r :

3

' .
2

n
n n rE= − (II.23)

Cependant, le plus grand coefficient EO du BTO r42 n’est pas impliqué dans
l’effet EO.

• Modification des termes non diagonaux :

Figure II.8 Définition des axes du film BTO c-axial lorsque le champ électrique est appliqué
perpendiculairement à la direction de polarisation et la déformation de l’ellipsoïde des indices de
réfraction résultant.

Pour un champ appliqué suivant l’axe y, dans le plan du film mince de BTO et
perpendiculaire à la direction de polarisation, le calcul est un peu plus compliqué.

L’équation de l’ellipsoïde d'indice devient (E E 0)e e
x z= = :

 2 2 2
42

1 1 1
2 1.y

xx yy zz

x y z r E xz
ε ε ε

    
+ + + =     

    
 (II.24)

Comme montré sur la Figure II.8, l'ellipsoïde est mise en rotation autour de l'axe
des y suivant un angle θ, donnée par :

 42

2 2

2
tan 2 .

1 1
x

o e

r E

n n

θ =
−

 (II.25)

Les indices de réfraction dans la nouvelle orientation x' et z' sont les suivants :

 3
' 42

1
tan ,

2xx xx xx xn n n r E θ≅ − (II.26)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

40

3
' 42

1
tan .

2zz zz zz xn n n r E θ≅ + (II.27)

Ces résultats mettent en évidence l'importance de la biréfringence. Pour des
petites valeurs de biréfringence, l'angle θ est proche de 45°, et l'effet électro-optique est
maximisé. Pour des plus grandes valeurs de biréfringence, θ diminue rapidement, et
avec lui la réponse électro-optique. En prenant une approximation des petits angles tanθ
~ θ, on peut réécrire ces deux équations en tant que :

3 3 242
' 42 42

2 2 2 2

1 1 1
() ;

1 1 1 12 2
x

xx xx xx x xx xx x

o e o e

r E
n n n r E n n r E

n n n n

≅ − = −
− −

 (II.28)

3 3 242
' 42 42

2 2 2 2

1 1 1
() .

1 1 1 12 2
x

zz zz zz x zz zz x

o e o e

r E
n n n r E n n r E

n n n n

≅ + = +
− −

 (II.29)

Ce qui est intéressant ici est que pour le matériau biréfringent, le changement de
l’indice de réfraction dépend du champ au carré, plutôt que la dépendance linéaire
standard.

Jusqu’à maintenant, on a analysé la modification de l’ellipsoïde d’indice selon
la direction du champ électrique appliqué, qui est respectivement selon l’axe y dans le
plan et selon l’axe z hors du plan. Dans la réalité, ces deux cas correspondent à deux
configurations des électrodes. La première est de type microstrip (Figure II.9), où les

lignes de transmission électriques E⊥

���

sont verticales et perpendiculaires au plan du film

mince diélectrique. Notez que les effets de bords ne peuvent pas être complètement
ignorés et la simple hypothèse sur un champ électrique appliqué suivant une seule
direction est valable en toute rigueur uniquement sur l’axe de symétrie de l’électrode.

Figure II.9. Coupe transversale de la géométrie microstrip simplifiée. L’électrode de commande et la
masse sont séparées par le matériau diélectrique εr. En photonique sur silicium, le dispositif est souvent
couvert par de la silice. Les lignes de transmission E sont verticales et perpendiculaires au plan du film
mince diélectrique.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

41

Le deuxième cas correspond à la configuration « CoPlanar Wave electrodes »
(CPW) (Figure II.10) où les deux électrodes sont mis en parallèle dans le plan

horizontal du film mince. Les lignes de transmission E
�

���

 sont horizontales et parallèles

au plan du film mince diélectrique.

Figure II.10. Coupe transversale de la géométrie CPW simplifiée. L’électrode de commande +V et la
masse sont en parallèles et du même côté du matériau diélectrique εr. En photonique sur silicium, le
dispositif est couvert par de la silice.

Selon les analyses faites précédemment et afin de profiter du plus grand
coefficient EO r42, la configuration CPW est plus favorable pour le matériau BTO c-
axial.

Cependant, dans la réalité, les électrodes sont souvent de géométrie
rectangulaire et si on tient compte des effets de bords, les lignes de transmission ne
peuvent jamais être orientées suivant une seule direction. Autrement dit, les deux

composants e
yE et e

zE coexistent toujours, surtout dans la région hors du centre de

symétrie par rapport aux deux électrodes.

Pour cette raison, surtout dans la modélisation de l’effet EO, on doit analyser
sans approximation la variation du tenseur de permittivité dans le BTO. En tenant
compte d’une propagation suivant l’axe x, le champ électrique appliqué suivant l’axe y
et l’axe z va interagir uniquement avec les termes en

 13

1
;e

z
xx

r E
ε

 
∆ = 
 

 (II.30)

 23

1
;e

z
yy

r E
ε

 
∆ =  
 

 (II.31)

 33

1
;e

z
zz

r E
ε

 
∆ = 
 

 (II.32)

 42

1
.e

y
yz

r E
ε

 
∆ =  
 

 (II.33)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

42

Le tenseur d’imperméabilité devient :

13

23 42

42 33

1
0 0

'1 1 1 1
0 .

1
0

z
xx

z y
yy

y z
zz

r E

r E r E

r E r E

ε

ε ε ε ε

ε

 
+ 

 
      = + ∆ = +      

       
 
 + 
 

 (II.34)

Après quelques manipulations algébriques, le tenseur de permittivité [ε] dans la
couche de BTO est :

[] ()

()

13
'

33 42' '

' '

1342

0 0
1

0 0
1

0 0 ,

0
1

0

e

e e

xx

xx z

xx
yy zz z yy zz y

yy yz

zy zz
zz yy zyy zz y

ee

r E

r E r E

r Er E

ε
ε

ε ε ε ε ε
εε ε
ε ε

ε εε ε

 
 +
  
 + − 
 =  ∆ ∆  

   +−
 
 ∆ ∆ 

= (II.35)

avec

()() 2 2
13 33 421 .1 e e e

yy z zz z yy zz yr E r E r Eε ε ε ε∆ = + + −

Il est à noter que, l’épaisseur maximal de la couche de BTO monocristallines de
haute qualité entièrement orientée suivant l’axe c est de 20 nm, lorsque celle-ci est
réalisée sur un substrat Si (001) tamponné par une couche de SrTiO3 de 5nm par une
technique d'épitaxie par jets moléculaires (MBE). Au-delà de cette épaisseur, la couche
possède des domaines avec des orientations c et a. Pour des épaisseurs de l’ordre de
100 nm, on peut considérer que la couche est purement orientée a [Abel13b].

II.2.3.2. BaTiO3 a-axial

Dans le cas d’un film mince de BTO a-axial, où l’axe optique est dans le plan du film
mince selon l’axe y, le changement du tenseur d’imperméabilité est :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

43

13

13

33

42

42

1

1 0 0

0 01
0 0

.
1 0 0

0 0
1

0 0 0

1

zz

xx

e
z

yy e
x
e

xy y

zy

zx

r

r
E

r
E

r
E

r

ε

ε

ε

ε

ε

ε

 
 
 

  
  
   
   ∆ =    
       
  
  

  
 

 (II.36)

On remarque que cette équation est équivalente à l’équation (II.10) après une
rotation des coordonnées de (x, y, z) à (z, x, y).

En tenant compte d’une propagation suivant l’axe x, le champ électrique
appliqué suivant l’axe y et l’axe z va interagir uniquement avec les termes en :

 13

1
;e

y
zz

r E
ε

 
∆ = 
 

 (II.37)

 13

1
;e

y
xx

r E
ε

 
∆ = 
 

 (II.38)

 33

1
;e

y
yy

r E
ε

 
∆ =  
 

 (II.39)

 42

1
.e

z
zy

r E
ε

 
∆ =  
 

 (II.40)

Le tenseur d’imperméabilité devient :

13

'

13 42

42 33

1
0 0

1 1 1 1
0 .

1
0

e
y

xx

e e
y z

yy

e e
z y

zz

r E

r E r E

r E r E

ε

ε ε ε ε

ε

 
+ 

 
      = + ∆ = +      

       
 
 + 
 

 (II.41)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

44

Après quelques manipulations algébriques, le tenseur de permittivité [ε] dans la
couche BTO est :

[] ()

()

13
'

33 42' '

' '

1342

0 0
1

0 0
1

0 0 ,

0
1

0

e

e e

xx

xx y

xx
yy zz y yy zz z

yy yz

zy zz
zz yy yyy zz z

ee

r E

r E r E

r Er E

ε
ε

ε ε ε ε ε
εε ε
ε ε

ε εε ε

 
 +
 

   + −   =  ∆ ∆  
   +− 
 ∆ ∆ 

= (II.42)

avec

()() 2 2
13 33 421 .1 e e e

yy y zz y yy zz zr E r E r Eε ε ε ε∆ = + + −

II.3. Réponse en fréquence de la permittivité diélectrique

La conception de dispositif nécessite la connaissance détaillée des propriétés
diélectriques des matériaux utilisés en haute-fréquence (fréquence optique) et
relativement basse fréquence ~GHz (RF).

L'interaction entre les ondes électromagnétiques et la matière est quantifiée par
deux grandeurs physiques complexes - la permittivité diélectrique ε et la susceptibilité
magnétique µ. Comme le BTO est non-magnétique, on se limite au cas où µ = µ0. La

permittivité diélectrique ɶε s’exprime sous forme complexe

 ɶ
0 0' '' ' '',r rj jε ε ε ε ε ε ε= − = − (II.43)

où 'ε et ''ε sont la partie réele et imaginaire de la permittivité diélectrique complexe,

ε0 est la permittivité diélectrique du vide, et 'rε et ''rε sont les parties réels et

imaginaires de la permittivité diélectrique relative complexe.

La permittivité relative d'un matériau est égale au carré de l'indice de réfraction
mesuré à la même fréquence

 2' ,r nε = (II.44)

où n est l’indice de réfraction.

Le phénomène de polarisation est exprimé par la quantité de polarisationP
��

, lié
avec le champ électrique par les équations de Maxwell.

 ɶ
0 ,D E E Pε ε= = + (II.45)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

45

où D est le déplacement électrique, E est le champ électrique.

On remarque que si le matériau n'est pas isotrope (le cas du BTO), la

permittivité est un tenseur de rang 3, c'est-à-dire une matriceɶε 
  . Dans ce cas le

déplacement électrique D n'est pas linéaire avec E. Dans cette formulation de l'équation
globale, nous pouvons exprimer le cas correspondant au vide en éliminant le termeP ,
qui définit la contribution de la matière à des processus de polarisation. Le processus de
polarisation décrit par P a son origine dans la réponse physique de dipôles et des
charges pour le champ appliqué.

En fonction de la fréquence, les champs électromagnétiques induisent des
oscillations d'un ou plusieurs types de liaisons. En toute matière, il existe une variété de
types d'association de charge, par exemple, électron de cœur, électrons de valence,
électrons de conduction, ions liés aux cristaux, multi-pôle (principalement le quadripôle
ou une association antiparallèle de deux dipôles), etc... Chaque configuration a sa
propre fréquence critique au-dessus de laquelle l’interaction avec le champ est
extrêmement faible. Plus la fréquence est basse, plus grand est le nombre de
configurations excitées.

Dans le domaine optique un champ électromagnétique peut induire des
distorsions de couches d’électrons de cœur et de valence. Les processus de polarisation
sont appelées polarisation électronique. Il en résulte d'un moment dipolaire induit par
déformation de couches électroniques. Les champs électromagnétiques dans la gamme
infrarouge induisent des vibrations atomiques dans les molécules et les cristaux, et les
processus de polarisation résultent du moment dipolaire induit par la déformation de la
position des noyaux. Ces processus de polarisation sont appelés polarisation
atomique. Les champs électromagnétiques dans la bande des micro-ondes, entraînent
une rotation des molécules polaires ou redistribution de charge; les processus de
polarisation correspondants sont appelés polarisation d’orientation . Deux spectres de
la partie réelle et de la partie imaginaire de la permittivité en fonction de la fréquence
sont donnés dans la Figure II.11, avec différents processus de polarisation étiquetés sur
les gammes de fréquence.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

46

Figure II.11 Spectre de Permittivité Diélectrique sur une large plage de fréquences. ε' et ε" désigne
respectivement la partie réelle et la partie imaginaire de la permittivité. Différents procédés sont étiquetés
sur l'image. [Wiki]

• L’indice de réfraction en optique

Les matériaux choisit dans notre design de modulateur sont tous des milieux
transparents en optique autour de la longueur d'onde λ =1.55 µm. Les variations
d'indice de réfraction n avec λ sont décrites par la loi de Cauchy. Elle s'écrit comme un
développement limité de l'indice de réfraction en fonction de la longueur d'onde λ :

2 4

() ,
B C

n Aλ
λ λ

= + + + ⋅ ⋅ ⋅ (II.46)

où A, B et C sont des coefficients, respectivement sans dimension, en m², et en m4,
caractéristiques de chaque milieu.

Les valeurs de chaque milieu utilisé (Si, Silice, BTO et ITO) sont listés dans le
Tableau II.2, ainsi les coefficients A, B, C [Palik]. Ici, k désigne la partie imaginaire de
l’indice de réfraction. Comme le BTO est un matériau anisotrope, ces coefficients
dépendent aussi de son orientation.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

47

Matériau n k A B C

Si 3.4758 0 3.4227 0.1104 0.041

Silice 1.4442 0 1.4213 0.0856 -0.0735

BTO (ordinaire) 2.3045 0 2.285 0.046 0.018

BTO (extraordinaire) 2.2672 0 2.2501 0.0406 0.0011

ITO 1.6761 0.11

Tableau II.2 Indice de réfraction optique des matériaux utilisés (λ = 1.55 µm)

• L’indice de réfraction en hyperfréquence

Le spectre des micro-ondes est défini approximativement pour la plage de fréquences
de 0,3 à 1 000 GHz. Pour une fréquence d'utilisation entre 1 et 100 GHz, on emploie en
général le terme d'hyperfréquence.

L’origine physique de l’interaction matière-microonde est détaillée dans
l’ouvrage de Stuerga [Stuerga]. Les constantes diélectriques du BTO en cristaux

massifs sont de '
roε =2200, '

reε =56 à haute fréquence [Zgonik]. Cependant, il y a très

peu de résultats dans la littérature qui donne l’évolution de valeurs exactes de ces deux
constantes ordinaire et extraordinaire respectivement en fonction de la fréquence dans
la gamme hyperfréquence. Le seul modèle disponible dans la littérature fourni une

valeur '
rε de la permittivité ordinaire pas du BTO valable dans un domaine de

fréquences comprises entre 0,25 GHz et 40 GHz, 'rε est représentée sur la Figure II.12.

La dispersion empirique est donnée par la relation de Curie-von Schweidler :

 '() '(0) ' .mAε ω ε ω= − ⋅ (II.47)

Dans cette équation, les valeurs ajustées sont '(0)ε =2715 (la constante

diélectrique statique), A’ =1,10 (la fréquence angulaire), et la constante ω=0,29.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

48

Figure II.12 Variation de la constant diélectrique relative efficace du film mince de BaTiO3 en fonction
de la fréquence et ajustement par la relation Curie-Von Schweidler.[Hamano]

Ainsi, les indices de réfraction à 10 GHz utilisés pour les simulations sont
donnés dans le Tableau II.3.

Matériau n k

Si 3.4176 0

Silice 1.9748 0

BTO (ordinaire) 35.0143 0

BTO (extraordinaire) 7.4833 0

ITO 25.1 31.7

Tableau II.3 Valeurs des indices de réfraction à 10 GHz des matériaux utilisées pour les simulations.
[Afsar][Rhodes][Janezic][Sun][Hamano]

II.4. Conclusion

Nous avons présenté dans ce chapitre les propriétés des matériaux ferroélectriques et
plus particulièrement du BaTiO3, à savoir sa structure cristalline, les transitions de
phase, les propriétés optiques et électro-optiques. Les calculs matriciels du tenseur
électro-optique de BTO sont présentés en détails pour les deux axes cristallographiques
a et c qui peuvent être présents dans le dispositif selon l’épaisseur ou les paramètres de
dépôt de la couche active de BTO.

Le phénomène au centre de l’étude : l’effet électro-optique est présenté dans la
seconde partie. Une expression analytique rigoureuse de la modification du tenseur de

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

49

permittivité en fonction de l’effet Pockels a été développée, ce qui constitue une
amélioration des modèles disponibles dans la littérature.

Enfin, dans la dernière partie de ce chapitre, nous avons exposé la réponse en
fréquence (optique et RF) de la permittivité diélectrique des matériaux utilisés dans les
composants : a-Si:H, silice, BTO. Ces données sont nécessaires pour pouvoir modéliser
la réponse optique et RF d’un modulateur de phase. Le travail d’optimisation d’un tel
modulateur sera illustré dans le chapitre suivant.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

50

Références

[Afsar] M. N. Afsar, and K. J. Button, Precise Millimeter-Wave Measurements of
Complex Refractive Index, Complex Dielectric Permittivity and Loss Tangent of GaAs,
Si, SiO2, A12O3, BeO, Macor, and Glass, in Proceedings of IEEE Conference on
Microwave Theory and Techniques 1983, 31, 217-223.

[Alferness] R. C. Alferness , Guided-wave Devices for Optical Communication, IEEE J
. Quantum Electron .1981, 17(6), pp. 946 – 959.

[Cross] L.E. Cross et R.E. Newhnham, History of ferroelectrics, The American
Ceramic Society, 11, pp.289-305..

[Hamano] Hamano T, Towner D J, Wessels B W. Relative dielectric constant of
epitaxial BaTiO 3 thin films in the GHz frequency range. Applied physics letters,
2003, 83(25), pp. 5274-5276.

[Holman] Holman, R.L., Johnson, L.M.A. and Skinner, D.P., "The desirability of
electrooptic Ferroelectric Materials for Guided-Wave Optics", IEEE 6th International
Symposium on Applications of Ferroelectrics, Lehigh University, PA, USA, 1986, pp.
32-41.

[Janezic] M. D. Janezic, D. F. Williams, V. Blaschke, A. Karamcheti, and C. S. Chang,
“Permittivity characterization of low-k thin films from transmission-line measurements,”
in Proceedings of IEEE Conference on Transactions on Microwave Theory and
Techniques 2003, 51, pp.132-136.

[Kholkin] Kholkin, A., Jadidian, B. and Safari, A. Ceramics, Piezoelectric and
Electrostrictive. In: Encyclopedia of Smart Materials, Edited by Schwartz, M. John
Wiley & Sons, 2002. ISBN 978-0-471-17780-7.

[Maldonado] Maldonado T A. Electro-optic modulators. Chapitre 13, In: Handbook of
optics, Optical Society of America, 1995, 2, 1-35.

[Merz] W.J. Merz, The Electric and Optical Behavior of BaTiO3 Single-Domain
Crystals, Phys. Rev. 1949, 76, pp. 1221-1225,.

[Palik] E. D. Palik, Handbook of optical constants of solids, Vol. 3 Academic press,
1998.
[Rhodes] C. Rhodes, M. Cerruti, A. Efremenko, M. Losego, D. E. Aspnes, J. P. Maria,
and S. Franzen, “Dependence of plasmon polaritons on the thickness of indium tin
oxide thin films,” J. Appl. Phys. 2008, 103, 093108.

[Taylor] H. F. Taylor, Application of Guided-wave Optics in Signal Processing and
Sensing , Proc . IEEE 1987, 75(11), pp. 1524- 1535.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre II. Notions de bases sur les dispositifs électro-optiques

51

[Thylén] L. Thylén , ‘‘Integrated Optics in LiNbO 3 : Recent Developments in Devices
in Telecommunications, ’’ IEEE / OSA J . Lightwa ve Technol . 1988, 6 (6), pp. 847-
861.

[Tomlinson]: W. J. Tomlinson and C. A. Brackett , ‘‘Telecommunications Applications
of Integrated Optics and Optoelectronics , ’’ Proc . IEEE 1987, 75 (11), pp.1512 –
1523.

[Stuerga] Stuerga D. Microwave-material interactions and dielectric properties, key
ingredients for mastery of chemical microwave processes. Microwaves in Organic
Synthesis (Loupy A, ed). 2nd ed. Weinheim, Germany: Wiley-VCH Verlag Gmbh &
Co. KgaA, 2006, pp.1-61.

[Sun] D. G. Sun, Z. Liu, Y. Huang, S. T. Ho, D. J. Towner, and B. W. Wessels,
“Performance simulation for ferroelectric thin-film based waveguide electro-optic
modulators,” Opt. Commun. 2005, 255, 319-330.

[Syms] R. Syms and J. Cozens Syms, Optical Guided Waves and Devices, McGraw-
Hill, 1992.

[Valasek] J. Valasek, “Piezo-electric and allied phenomena in Rochelle Salt”, Phys.
Rev. 1921 , 17, pp. 475-481.

[Vogues]: E. Vogues and A. Neyer , ‘‘Integrated-optic Devices on LiNbO 3 for Optical
Communication , ’’ IEEE / OSA J . Lightwave Technol . 1987, 5, pp.1229- 1238.

[Wiki] Permittivity [En ligne]. Disponible sur
<http://en.wikipedia.org/wiki/Permittivity> ((consulté le 07/05/2015).

[Zgonik] M. Zgonik, P. Bernasconi, M. Duelli, R. Schlesser, P. Gu¨nter, M. H. Garrett,
D. Rytz, Y. Zhu, and X. Wu, « Dielectric, elastic, piezoelectric, electro-optic, and

elasto-optic tensors of BaTiO3 crystals », Phys. Rev. B 1994, 50, pp

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

52

Chapitre III. Méthodes numériques et Conception du
modulateur de phase en BTO

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

53

Dans notre étude, une partie importante est d’analyser la propagation optique dans un
guide d’onde afin de le concevoir avec les fonctionnalités attendues. Un solveur de
mode est un des outils les plus importants utilisés dans la conception de circuits
optiques intégrés. Plusieurs techniques sont couramment utilisées pour calculer les
modes de guides d'ondes électromagnétiques : les méthodes d’éléments finis, les
techniques de mode-matching, la méthode des lignes, et les méthodes aux différences
finies [Scarmozzino]. La plupart des outils commerciaux négligent complètement
l'anisotropie des matériaux ou considèrent un tenseur de permittivité diagonal. D'autres
considèrent des tenseurs non diagonaux avec des éléments hors diagonaux petit en
comparaison avec les termes diagonaux [Thylen][Xu][Tsuji], ou que le guide d’onde
soit à guidage faible [Koshiba]. Bien que ces techniques soient appropriées pour de
nombreux guides d'ondes optiques, elles ne peuvent pas être facilement appliquées à
des guides d'ondes dans laquelle l'anisotropie est orientée le long d'un axe oblique ou
des matériaux dont les termes non-diagonaux sont non-négligeables, comme par
exemple le BTO.

Pour ces raisons, nous avons développé au laboratoire un outil de modélisation
permettant de rendre compte des propriétés de matériaux comme les oxydes
fonctionnels présentées dans le Chapitre II.

III.1. Solveur de mode full-vectoriel dans un guide droit
anisotrope

Dans notre étude, une partie important est d’analyser la propagation optique dans un
guide d’onde anisotrope afin de concevoir un modulateur de phase. Dans un guide
d’onde canal ou en arête, l’indice de réfraction est une fonction des deux coordonnées
dans une section transversale. Les analyses des modes optiques sont donc plus
compliquées que le guide d’onde plan à une dimension. Le formalisme mathématique
utilisé pour le calcul des modes optiques dans un guide d’onde anisotrope sera décrit
dans cette section.

La propagation des ondes électromagnétiques dans un milieu diélectrique sans
charges libres ni courants libres est gérée par les équations de Maxwell :

Chapitre d'équation 3 Section 1 ;
B

E
t

∂∇ ∧ = −
∂

 (III.1)

 ;
D

H
t

∂∇ ∧ =
∂

 (III.2)

 0;B∇ ⋅ = (III.3)

 0.D∇ ⋅ = (III.4)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

54

On considère ici un milieu diélectrique homogène anisotrope, dont sa

permittivité diélectrique relative rε et sa perméabilité magnétique relative rµ sont

respectivement un tenseurs de rang 3, c’est-à-dire une matrice []rε et[]rµ .

Les champs D et H sont proportionnels aux champs électriques et magnétiques
avec une matrice de proportionnalité indépendante de la position.

 []0 ;D Erε ε= (III.5)

 []0B H.rµ µ= (III.6)

Les deux rotationnels des équations de Maxwell (III.1) et (III.2) en régime

harmonique en considérant une dépendance temporelle de la forme e
-jωt deviennent :

 []0 ;E Hrjωµ µ∇ ∧ = (III.7)

 []0 ,H Erjωε ε∇ ∧ = − (III.8)

En considérant le rotationnel du rotationnel, on obtient les équations de
propagation dans un milieu anisotrope :

 [] []1 2
0 0(()) ;E H Er rj kµ ωµ ε−∇ ∧ ∇ ∧ = ∇ ∧ = (III.9)

 [] []1 2
0 0(()) .H E Hr rj kε ωε µ−∇ ∧ ∇ ∧ = − ∇ ∧ = (III.10)

Les deux divergences des équations Maxwell (III.3) et (III.4) donnent :

 [] 0;Hrµ∇⋅ = (III.11)

 [] 0.Erε∇⋅ = (III.12)

Dans un guide d’onde parfait, la permittivité et la perméabilité sont invariant par
rapport à l’axe de propagation z. Alors, le champ électrique E et l’induction magnétique
H sont exprimés sous formes de :

 () () ()exp ;E r E x,y j zβ= ⋅ (III.13)

 () () ()exp .H r H x,y j zβ= ⋅ (III.14)

Dans le système de coordonnées cartésiennes, []rε et []rµ peuvent être exprimés

comme :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

55

[]
() ()
() ()

()

xx xy

r yx yy

zz

x,y x,y 0

x,y x,y 0 ;

0 0 x,y

ε ε
ε ε ε

ε

 
 =  
  

 (III.15)

[]
() ()
() ()

()

xx xy

r y,x yy

zz

x,y x,y 0

x,y x,y 0 .

0 0 x,y

µ µ
µ µ µ

µ

 
 =  
  

 (III.16)

Dans ce cas-là, l’inverse des matrices sont :

[]

yy xy

xx yy xy yx xx yy xy yx-1 -1
xx xy

-1 yx-1 -1 xx
r yx yy

xx yy xy yx xx yy xy yx-1
zz

zz

-
0

. - . . - .
0

-
0 0 ;

. - . . - .
0 0

1
0 0

ε ε
ε ε ε ε ε ε ε ε

ε ε
ε εε ε ε

ε ε ε ε ε ε ε ε
ε

ε

 
 
  
  = =   
  

   
 
  

 (III.17)

[]

yy xy

xx yy xy yx xx yy xy yx-1 -1
xx xy

-1 yx-1 -1 xx
r yx yy

xx yy xy yx xx yy xy yx-1
xx

zz

-
0

. - . . - .
0

-
0 0 .

. - . . - .
0 0

1
0 0

µ µ
µ µ µ µ µ µ µ µ

µ µ
µ µµ µ µ

µ µ µ µ µ µ µ µ
µ

µ

 
 
  
  = =   
  

   
 
  

 (III.18)

En insérant l’Eq. (III.18) dans la partie gauche de l’Eq. (III.9) :

[] ()

y-1 -1z x zyz
xx xy

-1 -1
xx xy

-1 y-1 -1 -1 -1x z z x z
r yx yy yx yy

-1
zz

y x y-1
zz

EE E EEE - -- y z z xy z
0

EE E E E E
. E 0 . - - -

z x y z z x
0 0 E E E-

x y

µ µ
µ µ

µ µ µ µ µ
µ

µ

∂ ∂ ∂ ∂ ∂ ∂ +     ∂ ∂ ∂ ∂  ∂ ∂  
∂   ∂ ∂ ∂ ∂ ∂   ∇ × = = +      ∂ ∂ ∂ ∂ ∂ ∂    

  ∂ ∂  ∂
 ∂ ∂  ∂

x

,

E
-

x y

 
 
 
 
 
 
 

 ∂ 
  ∂  

(III.19)

d’où

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

56

[] ()()-1

r

y y-1 -1 -1x z x z
zz yx yy

y y-1 -1 -1z x z x
xx xy zz

y-1 z
yx

. E

E EE E E E
- - - -

y x y z y z z x

E EE E E E
- - - -

z y z z x x x y

EE
-

x y

µ

µ µ µ

µ µ µ

µ

∇ ∧ ∇ ∧

∂ ∂      ∂ ∂ ∂ ∂ ∂ ∂ +       ∂ ∂ ∂ ∂ ∂ ∂ ∂ ∂       

∂ ∂      ∂ ∂ ∂ ∂ ∂ ∂ = +       ∂ ∂ ∂ ∂ ∂ ∂ ∂ ∂       

∂∂ ∂
∂ ∂

y-1 -1 -1x z z x z
yy xx xy

.

EE E E E E
- - - -

z z x y y z z x
µ µ µ

 
 
 
 
 
 
 

∂       ∂ ∂ ∂ ∂ ∂ ∂   + +          ∂ ∂ ∂ ∂ ∂ ∂ ∂ ∂          

(III.20)

En insérant l’Eq. (III.17) dans la partie gauche de l’Eq. (III.10) :

[] ()-1

r

y-1 -1z x zyz
xx xy

-1 -1
xx xy

y-1 -1 -1 -1x z z x z
yx yy yx yy

-1
zz

y x y-1
zz

. H

HH H HHH - -- y z z xy z
0

HH H H H H
0 . - - -

z x y z z x
0 0 H H H-

x y

ε

ε ε
ε ε
ε ε ε ε

ε
ε

∇ ∧

∂ ∂ ∂ ∂ ∂ ∂ +     ∂ ∂ ∂ ∂  ∂ ∂  
∂   ∂ ∂ ∂ ∂ ∂   = = +      ∂ ∂ ∂ ∂ ∂ ∂      ∂ ∂  ∂

 ∂ ∂  ∂
x

,

H
-

x y

 
 
 
 
 
 
 

 ∂ 
  ∂  

 (III.21)

d’où

[] ()()-1

r

y y-1 -1 -1x z x z
zz yx yy

y y-1 -1 -1z x z x
xx xy zz

y-1 z
yx

. H

H HH H H H
- - - -

y x y z y z z x

H HH H H H
- - - -

z y z z x x x y

HH
-

x y

ε

ε ε ε

ε ε ε

ε

∇ ∧ ∇ ∧

∂ ∂      ∂ ∂ ∂ ∂ ∂ ∂ +       ∂ ∂ ∂ ∂ ∂ ∂ ∂ ∂       

∂ ∂      ∂ ∂ ∂ ∂ ∂ ∂ = +       ∂ ∂ ∂ ∂ ∂ ∂ ∂ ∂       

∂∂ ∂
∂ ∂

y-1 -1 -1x z z x z
yy xx xy

.

HH H H H H
- - - -

z z x y y z z x
ε ε ε

 
 
 
 
 
 
 

∂       ∂ ∂ ∂ ∂ ∂ ∂   + +          ∂ ∂ ∂ ∂ ∂ ∂ ∂ ∂          

(III.22)

En insérant l’Eq. (III.14) et l’Eq. (III.16) dans l’Eq. (III.11)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

57

 () ()z xx x xy y yx x yy y
zz

j
H µ H µ H µ H µ H .

βµ x y

 ∂ ∂= + + + ∂ ∂ 
 (III.23)

En insérant l’Eq. (III.13) et l’Eq. (III.15) dans l’Eq. (III.12)

 () ()z xx x xy y yx x yy y
zz

j
E ε E ε E ε E ε E .

βε x y

 ∂ ∂= + + + ∂ ∂ 
 (III.24)

En insérant l’Eq. (III.24) et (III.13) dans la partie droite de l’Eq. (III.20), cela
permet d’éliminer la composante Ez comme :

[] ()()

() ()

() ()

-1

r

-1 2
yx xx x xy y yx x yy y y

zzy-1 x
zz

-1 2
yy x xx x xy y yx x yy y

zz

-1
xx

. E

-1
ε E ε E ε E ε E β E

y ε x yE E
- -

y x y -1
-β E - ε E ε E ε E ε E

x ε x y

µ

µ

µ

µ

µ

∇ ∧ ∇ ∧

    ∂ ∂ ∂+ + + +     ∂ ∂ ∂∂       ∂ ∂  
    ∂ ∂ ∂        ∂ ∂ ∂ + + + +     ∂ ∂ ∂    

∂
∂

=
() ()

() ()

2
xx x xy y yx x yy y y

zz y-1 x
zz

-1 2
xy x xx x xy y yx x yy y

zz

-1
yx xx x

zz

-1
ε E ε E ε E ε E β E

y ε x y E E
- -

x x y-1
-β E - ε E ε E ε E ε E

x ε x y

j
ε E

y βε x

x

µ

µ

µ

    ∂ ∂+ + + +     ∂ ∂ ∂       ∂ ∂ 
    ∂ ∂ ∂       ∂ ∂ ∂ + + + +     ∂ ∂ ∂    

∂ ∂ +
∂ ∂∂

∂

() ()

() ()

() ()

xy y yx x yy y y

-1
yy xx x xy y yx x yy y

zz

-1
xx xx x xy y yx x yy y y

zz

ε E ε E ε E -jβ
y

j
- ε E ε E ε E ε E

x βε x y

j
ε E ε E ε E ε E -j E

y βε x y
-

y

x

E

j Eµ β

µ β

µ

    ∂+ +     ∂    
 

   ∂ ∂ ∂ + + + +     ∂ ∂ ∂    

   ∂ ∂ ∂+ + +    ∂ ∂ ∂  ∂  

∂
+ () ()-1

xy xx x xy y yx x yy y
zz

.

j
- ε E ε E ε E ε E

x βε x yxj Eβ

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  
  
  
  

   ∂ ∂ ∂  + + +      ∂ ∂ ∂     

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

58

(III.25)

En insérant l’Eq. (III.23) et l’Eq. (III.14) dans la partie droite de l’Eq., cela
permet d’éliminer la composante Hz comme :

[] ()()

() ()

() ()

-1

r

-1 2
yx xx x xy y yx x yy y y

zzy-1 x
zz

-1 2
yy x xx x xy y yx x yy y

zz

-1
xx

. H

-1
ε µ H µ H µ H µ H β H

y µ x yH H
ε - -

y x y -1
ε β H - µ H µ H µ H µ H

x µ x y

ε

ε∇ × ∇ ×

    ∂ ∂ ∂+ + + +     ∂ ∂ ∂∂       ∂ ∂  
    ∂ ∂ ∂        ∂ ∂ ∂ + − + + +     ∂ ∂ ∂    

∂
∂

=
() ()

() ()

2
xx x xy y yx x yy y y

zz y-1 x
zz

-1 2
xy x xx x xy y yx x yy y

zz

-1
yx xx x

zz

-1
µ H µ H µ H µ H β H

y µ x y H H
- ε -

x x y-1
ε β H - µ H µ H µ H µ H

x µ x y

j
ε µ H

y βµ x

x

    ∂ ∂+ + + +     ∂ ∂ ∂       ∂ ∂ 
    ∂ ∂ ∂       ∂ ∂ ∂ + − + + +     ∂ ∂ ∂    

∂ ∂ +
∂ ∂∂

∂

() ()

() ()

() ()

xy y yx x yy y y

-1
yy x xx x xy y yx x yy y

zz

-1
xx xx x xy y yx x yy y y

zz

µ H µ H µ H -jβ
y

j
ε jβ - µ H µ H µ H µ H

x βµ x y

j
ε µ H µ H µ H µ H -jβ

y βµ x y
-

y
ε

H

H

H

    ∂+ + +     ∂    
 

   ∂ ∂ ∂ + + +     ∂ ∂ ∂    

   ∂ ∂ ∂+ + +    ∂ ∂ ∂  ∂  

∂
+ () ()-1

xy x xx x xy y yx x yy y
zz

.

j
jβ - µ H µ H µ H µ H

x βµ x y
H

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  
  
  
  

   ∂ ∂ ∂  + + +      ∂ ∂ ∂     

(III.26)

En insérant l’Eq. (III.15) dans la partie droite de l’Eq. (III.9), on obtient :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

59

 []
2 2
0 xx x 0 xy y

2 2 2
0 r 0 yx x 0 yy y

2
0 zz z

k . E k . E

k E k . E k . E .

k E

ε ε
ε ε ε

ε

 +
 = + 
 
 

 (III.27)

En insérant l’Eq. (III.17) dans la partie droite de l’Eq. (III.11), on obtient :

 []
2 2
0 xx x 0 xy y

2 2 2
0 r 0 yx x 0 yy y

2
0 zz z

k . H k . H

k H k . H k . H .

k H

µ µ
µ µ µ

µ

 +
 = + 
 
 

 (III.28)

En insérant l’Eq. (III.25) et l’Eq. (III.27) dans la partie gauche et la partie droite
de l’Eq. (III.9), on obtient :

() ()

() ()

-1 2
yx xx x xy y yx x yy y y

zzy-1 x
zz

-1 2
yy x xx x xy y yx x yy y

zz

2 2
0 xx x 0 xy

-1
ε E ε E ε E ε E β E

y ε x yE E
- -

y x y -1
-β E - ε E ε E ε E ε E

x ε x y

k . E k .

µ

µ

µ

ε ε

    ∂ ∂ ∂+ + + +     ∂ ∂ ∂∂       ∂ ∂  
    ∂ ∂ ∂        ∂ ∂ ∂ + + + +     ∂ ∂ ∂    

= +

() ()

() ()

y

-1 2
xx xx x xy y yx x yy y y

zz y-1 x
zz

-1 2
xy x xx x xy y yx x yy y

zz

2 2
0 yx x 0

E ;

-1
ε E ε E ε E ε E β E

y ε x y E E
- -

x x y-1
-β E - ε E ε E ε E ε E

x ε x y

k . E k .

µ

µ

µ

ε

    ∂ ∂ ∂+ + + +     ∂ ∂ ∂ ∂       ∂ ∂ 
    ∂ ∂ ∂       ∂ ∂ ∂ + + + +     ∂ ∂ ∂    

= + yy yE .ε




















(III.29)

En insérant l’Eq. (III.26) et l’Eq. (III.28) dans la partie droite et la partie gauche
de l’Eq. (III.10), on obtient :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

60

() ()

() ()

-1 2
yx xx x xy y yx x yy y y

zzy-1 x
zz

-1 2
yy x xx x xy y yx x yy y

zz

2 2
0 xx x 0 xy

-1
ε µ H µ H µ H µ H β H

y µ x yH H
ε - -

y x y -1
ε β H - µ H µ H µ H µ H

x µ x y

k . H k .µ µ

    ∂ ∂ ∂+ + + +     ∂ ∂ ∂∂       ∂ ∂  
    ∂ ∂ ∂        ∂ ∂ ∂ + − + + +     ∂ ∂ ∂    

= +

() ()

() ()

y

-1 2
xx xx x xy y yx x yy y y

zz y-1 x
zz

-1 2
xy x xx x xy y yx x yy y

zz

2 2
0 yx x 0

H ;

-1
ε µ H µ H µ H µ H β H

y µ x y H H
- ε -

x x y-1
ε β H - µ H µ H µ H µ H

x µ x y

k . H k .µ

    ∂ ∂ ∂+ + + +     ∂ ∂ ∂ ∂       ∂ ∂ 
    ∂ ∂ ∂       ∂ ∂ ∂ + − + + +     ∂ ∂ ∂    

= + yy yH .µ




















(III.30)

Après quelques manipulations algébriques, ces équations de mode propre
couplées pour E (III.29) et pour H (III.30) peuvent être synthétisées respectivement en
une seule équation vectorielle couplées sous la forme matricielle

-1 -1

x xx xy xyy yx2
-1 -1

y yx yy yxy xx

E E-
,

E E-

b b

b b

µ µ
β

µ µ
       

=      
      

 (III.31)

soit

 2 ;x yy yx xx xy x

y xy xx yx yy y

E b b E

E b b E

µ µ
β

µ µ
−       

=      −       
 (III.32)

et

-1 -1

x xx xy xyy yx2
-1 -1

y yx yy yxy xx

H H-
,

H H-

a a

a a

ε ε
β

ε ε
      

=     
      

 (III.33)

soit

 2 .x yy yx xx xy x

y xy xx yx yy y

H a a H

H a a H

ε ε
β

ε ε
−       

=      −       
 (III.34)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

61

Dans ces deux équations au mode propre l’Eq. (III.32) et l’Eq. (III.34), les

vecteurs propresE
Ex

Ey

 =  
 

et H
Hx

Hy

 =  
 

 correspondent à la distribution du champ

électromagnétique, et la valeur propre β est la constante de propagation. Le rapport
entre la valeur propre β et le nombre d’onde dans le vide k0 donnes l’indice effectif neff.

0

.effn
k

β= (III.35)

Les opérateurs différentiels axx, axy, ayx, ayy, bxx, bxy, byx, byy, illustrés ci-dessous
seront approchés par la méthode de différences finies.

() ()() ()()

()() ()()

2 1 1 1
0

1 1

1 1

1 1
;

xx xx zz yx xx yx yx
zz zz

yy xx yy yx
zz zz

a k
y y y x y y

x x x y

µ ε ε µ ε µ
µ µ

ε µ ε µ
µ µ

− − −

− −

    ∂ ∂ ∂ ∂ ∂ ∂= + − −    ∂ ∂ ∂ ∂ ∂ ∂     

   ∂ ∂ ∂ ∂+ +   ∂ ∂ ∂ ∂   
 (III.36)

() ()() ()()

()() ()()

2 1 1 1
0

1 1

1 1

1 1
;

xy xy zz yx xy yx yy
zz zz

xy xx xy yx
zz zz

a k
y x y x y y

x x x y

µ ε ε µ ε µ
µ µ

ε µ ε µ
µ µ

− − −

− −

   ∂ ∂ ∂ ∂ ∂ ∂ = − − −    ∂ ∂ ∂ ∂ ∂ ∂     

   ∂ ∂ ∂ ∂− −   ∂ ∂ ∂ ∂   
 (III.37)

() ()() ()()

()() ()()

2 1 1 1
0

1 1

1 1

1 1
;

yx yx zz xx xx xx yx
zz zz

xy xx xy yx
zz zz

a k
x y y x y y

x x x y

µ ε ε µ ε µ
µ µ

ε µ ε µ
µ µ

− − −

− −

    ∂ ∂ ∂ ∂ ∂ ∂= − + +    ∂ ∂ ∂ ∂ ∂ ∂     

   ∂ ∂ ∂ ∂− −   ∂ ∂ ∂ ∂   
 (III.38)

() ()() ()()

()() ()()

2 1 1 1
0

1 1

1 1

1 1
;

yy yy zz xx xy xx yy
zz zz

xy xy xy yy
zz zz

a k
x x y x y y

x x x y

µ ε ε µ ε µ
µ µ

ε µ ε µ
µ µ

− − −

− −

   ∂ ∂ ∂ ∂ ∂ ∂ = + + +    ∂ ∂ ∂ ∂ ∂ ∂     

   ∂ ∂ ∂ ∂− −   ∂ ∂ ∂ ∂   
 (III.39)

() ()() ()()

()() ()()

2 1 1 1
0

1 1

1 1

1 1
;

xx xx zz yx xx yx yx
zz zz

yy xx yy yx
zz zz

b k
y y y x y y

x x x y

ε µ µ ε µ
ε ε

µ µ ε

− − −

− −

    ∂ ∂ ∂ ∂ ∂ ∂= + − −    ∂ ∂ ∂ ∂ ∂ ∂     

   ∂ ∂ ∂ ∂+ +   ∂ ∂ ∂ ∂   

ε

ε

ε ε

 (III.40)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

62

() ()() ()()

()() ()()

2 1 1 1
0

1 1

1 1

1 1
;

xy xy zz yx xy yx yy
zz zz

yy xy yy yy
zz zz

b k
y x y x y y

x x x y

ε µ µ ε µ ε
ε ε

µ ε µ
ε

− − −

− −

   ∂ ∂ ∂ ∂ ∂ ∂ = − − −    ∂ ∂ ∂ ∂ ∂ ∂     

   ∂ ∂ ∂ ∂+ +   ∂ ∂ ∂ ∂   
ε

ε

 (III.41)

() ()() ()()

()() ()()

2 1 1 1
0

1 1

1 1

1 1
;

yx yx zz xx xx xx yx
zz zz

xy xx xy yx
zz zz

b k
x y y x y y

x x x y

ε µ µ ε µ ε
ε ε

µ ε µ
ε

− − −

− −

    ∂ ∂ ∂ ∂ ∂ ∂= − + +    ∂ ∂ ∂ ∂ ∂ ∂     

   ∂ ∂ ∂ ∂− −   ∂ ∂ ∂ ∂   
ε

ε

(III.42)

() ()() ()()

()() ()()

2 1 1 1
0

1 1

1 1

1 1
.

yy yy zz xx xy xx yy
zz zz

xy xy xy yy
zz zz

b k
x x y x y y

x x x y

µ µ µ ε
ε

µ µ

− − −

− −

   ∂ ∂ ∂ ∂ ∂ ∂ = + + +    ∂ ∂ ∂ ∂ ∂ ∂     

   ∂ ∂ ∂ ∂− −   ∂ ∂ ∂ ∂   

ε ε

ε

ε ε

ε ε

 (III.43)

III.2. Méthode aux différences finies

Le maillage utilisé dans les équations aux différences finies est schématisé sur la Figure
3-1. Il s’agit une discrétisation composé par 9 points au lieu de 5 couramment utilisé
dans la littérature [Hadley95]. Les indices P, N, S, E, W, NW, NE, SO, SE sont utilisés
pour référencer le point considéré et ses plus proches voisins au nord, sud, est, ouest,
nord-ouest, nord-est, sud-ouest et sud-est, respectivement . Les quantités n, s, e, w
indiquent la distance entre le point P et les points les plus proches dans les directions
nord, sud, est et ouest. Les symboles ε1, ε2, ε3, ε4 indiquent les tenseurs de permittivité
diélectrique, qui sont supposés homogène au sein de chaque région rectangulaire entre
des points du maillage.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

63

Figure III.1 Discrétisation à 9-points utilisée pour discrétiser les équations aux différences finies.

Pour discrétiser les équations aux dérivées partielles, on utilise le
développement limité de Taylor à l’ordre 2 d’une fonction A. Par exemple, dans le sens
horizontal à la variable x, on a :

 ' "
2

2

;E P P PA A
e

A e A= + + (III.44)

et

2

' " . . .
2W P P P

w
A A w A A= − + (III.45)

La dérivée première est obtenue en éliminant les termes de dérivées secondes
des 2 développements de Taylor, soit :

 () ()
.

.P E W P

w e e w
A A A A

x e e w w e w e w

∂ −= − +
∂ + +

 (III.46)

La dérivée seconde est obtenue en éliminant les termes de dérivées premières,
soit :

() ()

2

2

2 2 2
 .

.P E W PA A A A
x e e w w e w e w

∂ = + −
∂ + +

 (III.47)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

64

Le même raisonnement appliqué à la variable y donne :

 () ()
.

;P N S P

s n n s
A A A A

y n n s s n s n s

∂ −= − +
∂ + +

 (III.48)

et

() ()

2

2

2 2 2
 .

.P N S PA A A A
y n n s s n s n s

∂ = + −
∂ + +

 (III.49)

Les dérivées croisées sont obtenues en appliquant successivement les formules
de dérivation suivant x et y, soit :

() ()

() () () ()
()

() () ()

() ()
()

()
()
()

()
()

.

.. . .

.

. . ..

.

P N S p

NE NW N SE

SW S E

s n n s
A A A A

x y x n n s x s n s x n s

s e ww s e s w n
A A A A

e n e w n s w n e w n s e w n n s e s e w n s

n e w w n s e n se n
A A A A

w s e w n s e w s n s e n s e w w n s e w

    ∂ ∂ ∂ ∂ ∂ − = − +      ∂ ∂ ∂ + ∂ + ∂       

−
= − + −

+ + + + + + +

− − −
+ − + −

+ + + + +
() ()

()
()

()
()

()
()

()
()

() ()

() () () () () () () ()

.

. . .

.

.

. .
.

. .

.

W P

N S E W P

NE SE NW SW

e w n s
A

e w n s

s e w n e w w n s e n s e w n s
A A A A A

e w n n s e w s n s e n s e w w n s e w e w n s

w s w n e s e n
A A A A

e n e w n s e s e w n s w n e w n s w s e w n s

− −
+

− − − − − −
− + − +

+ + + +

+ − − +
+ + + + + + + +

=

(III.50)

On vérifie qu’on a bien l’équivalence entre les décompositions
2 2

x y y x

∂ ∂=
∂ ∂ ∂ ∂

,

soit :

 .P PA A
y x x y

 ∂ ∂ ∂ ∂  =   ∂ ∂ ∂ ∂   
 (III.51)

En appliquant le schéma aux différences finis aux opérateurs différentiels axx,
axy, ayx, ayy, bxx, bxy, byx, byy, on obtient :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

65

() () () ()

() () ()

() () () ()
()

22

22

2

2 22 2

4 4
;

1 4

4

E E
ij ij ij ijPE P

ij ijij ij

W W
ij ijPW P

ijij ij

P P
ij ijPE P W P

ijij ij ij ij

w e w
c A c A

x b x e e w be e w b b

e e w
c A

w e w bw e w b b

e ww e
c A

e w be e w b b w e w b b

  ∂ ∂ −= +     ∂ ∂ ++ +   

 −+ − 
 ++ + 

 −
− + + 
 + + + + 

 (III.52)

() () () ()

() () ()

() () () ()
()

22

22

2

2 22 2

4 4
;

1 4

4

N N
ij ij ij ijPN P

ij ijij ij

S S
ij ijPS P

ijij ij

P P
ij ijPN P S P

ijij ij ij ij

s n s
c A c A

y b y n n s bn n s b b

n n s
c A

s n s bs n s b b

n ss n
c A

n s bn n s b b s n s b b

  ∂ ∂ −= +     ∂ ∂ ++ +   

 −+ − 
 ++ + 

 −
− + + 
 + + + + 

 (III.53)

() ()
()

()
()

()
()

()
()

() ()

() ()

ij
ij

ij

ij ij
ij

ij

. . .1

.

. e w . n s c
A

. . . e.w.n.s.b

w.s.c w.n.c1
A

e w n s e.n.b

N S E
ij ij ijN S E

ij ij ij ij ijP P E
ij ij ij ij

W P
ij W P

ijW P
ij

NE S
NE

E

s e w c n e w c w n s c
c A A A A

x b y e w n n s b e w s n s b e n s e w b

e n s c
A

w n s e w b

  − − −∂ ∂ = − + −  ∂ ∂ + + + 

− − −
+ +

+

+ −
+ +

ij ij
ij ij ij

ij ij ij

e.s.c e.n.c
A A A ;

. .b w.n.b w.s.b

E NW SW
SE NW SW

E W We s

 
− +  

 

(III.54)

() ()
()

()
()

()
()

()
()

() ()

() ()

. . .1

.

. .

.

. . . .1

. .

N S E
ij ij ijN S E

ij ij ij ij ijN S P
ij ij ij ij

W P
ij ijW P

ij ijP P
ij ij

NE S
ij ijNE

ijN
ij

s e w c n e w c w n s c
c A A A A

y b x e w n n s b e w s n s b e n s e w b

e n s c e w n s c
A A

w n s e w b e w n s b

w s c w n c
A

e w n s e n b

  − − −∂ ∂ = − + −  ∂ ∂ + + + 

− − −
+ +

+

+ −
+ +

. . . .
;

.

E NW SW
ij ijSE NW SW

ij ij ijS N S
ij ij ij

e s c e n c
A A A

e s b w n b w s b

 
− +  

 

(III.55)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

66

() ()
()

()
()

()
()

()
()

() ()

() ()

. . .1

.

. .

.

. . . .1

. .

N S E
ij ij ijN S E

ij ij ij ij ijN S P
ij ij ij ij

W P
ij ijW P

ij ijP P
ij ij

NE S
ij ijNE

ijN
ij

s e w c n e w c w n s c
c A A A A

y b x e w n n s b e w s n s b e n s e w b

e n s c e w n s c
A A

w n s e w b e w n s b

w s c w n c
A

e w n s e n b

  − − −∂ ∂ = − + −  ∂ ∂ + + + 

− − −
+ +

+

+ −
+ +

. . . .
;

.

E NW SW
ij ijSE NW SW

ij ij ijS N S
ij ij ij

e s c e n c
A A A

e s b w n b w s b

 
− +  

 

(III.56)

()
()

()
()

()
()

()
()

()
()

()
()

()

ij ij ij ijij ij ij ij ij
ij 2 2 2 2

ij ij ij

2
ij ij ij ij ij ij

2 2 2 2
ij

w b b e b bA 4 e w b A 4 e w b A
b

x x c e e w e e w c w e w w e w c

w b b e b b 4 e w b A
;

e e w w e w e w c

E P W PP E P W

E W

E P W P P P

P

     + +  − −∂ ∂ = + + −           ∂ ∂ + + + +      

 + + −
− + − 
 + +
 

 (III.57)

()
()

()
()

()
()

()
()

()
()

()
()

()

2 2 2 2

2

2 2 2 2

4 4

4
;

N P S PP N P S
ij ij ij ijij ij ij ij ij

ij N S
ij ij ij

N P S P P
ij ij ij ij ij

s b b n b bA n s b A n s b A
b

y y c n n s n n s c s n s s n s c

s b b n b b n s b

n n s s n s n s

     + +  − −∂ ∂ = + + −           ∂ ∂ + + + +      

 + + −
− + − 
 + +
 

 (III.58)

()
()

()
()

()
()

()
()

() ()

() ()

. . .

.

. .

.

. .1

. .

P P E
ij ij ij ijN S E

ij ij ij ijN S E
ij ij ij ij

W P
ij ijW P

ij ijW P
ij ij

E
ij NE

ijNE
ij

A s e w b n e w b w n s b
b A A A

x y c e w n n s c e w s n s c e n s e w c

e n s b e w n s b
A A

w n s e w c e w n s c

w s b w
A

e w n s e n c

   − − −∂ ∂ = − + −    ∂ ∂ + + +  

− − −
+ +

+

+ −
+ +

.
;

.

E W W
ij ij ijSE NW SW

ij ij ijSE NW SW
ij ij ij

n b e s b e n b
A A A

e s c w n c w s c

 
− +  

 

(III.59)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

67

()
()

()
()

()
()

()
()

() ()

() ()

. . .

.

. .

.

. .1

. .

N S P
ij ij ij ijN S E

ij ij ij ijN S E
ij ij ij ij

P P
ij ijW P

ij ijW P
ij ij

N
ij NE

ijNE
ij

A s e w b n e w b w n s b
b A A A

y x c e w n n s c e w s n s c e n s e w c

e n s b e w n s b
A A

w n s e w c e w n s c

w s b w
A

e w n s e n c

   − − −∂ ∂ = − + −    ∂ ∂ + + +  

− − −
+ +

+

+ −
+ +

.
;

.

S N S
ij ij ijSE NW SW

ij ij ijSE NW SW
ij ij ij

n b e s b e n b
A A A

e s c w n c w s c

 
− +  

 

(III.60)

En insérant ces coefficients dans les opérateurs différentiels axx, axy, ayx, ayy, bxx,
bxy, byx, byy , on obtient les systèmes matricielles :

, , , , , , , ,

, , , , , , , ,

;

.

P X X
ij ij

X P W E S N NE SE NW
ij ij

ij i

SW

P X X
ij ij

X P W E S N NE SE NW SW
j

a a H

b

H

b EE

=

=

=

=

∑

∑
 (III.61)

avec i=x,y et j=x,y.

Les opérateurs différentiels Xija sont listés dans Annexe 1.

III.3. Conditions aux limites transparentes

Lors du calcul d’un mode, le fait d’utiliser une fenêtre de calcul finie impose
automatiquement une condition de Dirichlet avec une valeur nulle du champ électrique
E et de l’induction magnétique H sur ses bords. Si on utilise les conditions aux limites
de Dirichlet, il faut choisir une fenêtre suffisamment grande pour que le champ
électromagnétique soit proche de zéro sur les bords de la fenêtre de calcul pour que le
résultat soit juste. Il est à noter que dans ce cas, le calcul marche pour des modes guidés
avec un profil exponentiel décroissant à l’extérieur du guide, mais pas dans le cas de
modes rayonnés ou de modes à fuites. Il est donc nécessaire d’introduire d’autres
conditions aux limites.

Les conditions aux limites les plus utilisées en optique intégrée sont les PMLs
(Perfectly Matched Layer) introduites par [Berenger]. Elles consistent à introduire une
couche artificielle autour de la fenêtre de calcul qui va absorber progressivement l’onde
électromagnétique tout en conservant un coefficient de réflexion proche de zéro de
manière à préserver le profil du mode guidé inchangé dans la fenêtre de calcul. Il a été
montré dans la littérature que l’introduction des PMLs revient à effectuer une dilatation

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

68

des coordonnées d’espace dans le plan complexe [Johnson], ce qui permet de simuler
un milieu semi-infini sans ajouter de pertes supplémentaires liées au milieu artificiel
absorbant qui est introduit dans le calcul. En pratique, cette affirmation n’est vraie que
lorsque la zone PML est suffisamment grande pour être considérée comme infini et les
pertes calculées sont surestimées. Il faut éloigner suffisamment les PMLs du guide pour
obtenir des valeurs de pertes proches de zéro, ce qui revient à se placer dans les mêmes
conditions de calcul que pour les conditions de Dirichlet. Si les PMLs n’apportent rien
dans le cas du calcul d’un mode guidé, elles sont très utiles lorsqu’on effectue un calcul
d’une onde qui se propage dans un dispositif pour éviter que la partie rayonnée de
l’onde ne se réfléchisse sur les bords de la fenêtre de calcul et qu’elle vienne perturber
le calcul pour des valeurs de temps ou cette onde réfléchie interfère avec l’onde qui se
propage dans le dispositif comme par exemple dans le cas d’un calcul FDTD (Finite
Difference Time Domain).

Nous avons choisi d’utiliser des conditions aux limites transparentes
[Hadley92]. Nous faisons l'hypothèse que le champ électromagnétique à l’extérieur de
la fenêtre de calcul est de la forme

 ()0 exp i ,krΦ = Φ (III.62)

où 0Φ est la fonction d’onde à la limite de la fenêtre de calcul, k est le vecteur d’onde

du mode guidé, et r est la position du champ considéré.

Il est à noter que cette condition aux limites est exacte dans le cas d’un guide
plan. Elle permet d’exprimer les points manquants à l’extérieur de la fenêtre de calcul
en fonction des points situés sur ses bords de manière à simuler un milieu semi-infini.
Dans le cas d’un guide 2D, cette formulation est approchée, parce que la solution
analytique permettant de décrire la propagation de la lumière dans un milieu homogène
est donnée par une fonction de Bessel ou de Hankel respectivement dans les cas où le
milieu possède un indice de réfraction supérieur ou inférieur à l’indice effectif du mode
guidé. L’utilisation de ces fonctions dans le cas de guides rectangulaires et difficile à
implémenter parce qu’on perd la symétrie de révolution. Il est à noter que ces fonctions
fournissent une solution analytique et rigoureuse dans le cas du calcul des modes qui se
propagent dans une fibre optique parfaite.

Lorsqu’on effectue le calcul d’un mode guidé plan en utilisant le schéma aux
différences finies, on obtient le même résultat (profil du mode dans la fenêtre de calcul
et constante de propagation),dans les deux cas extrêmes où : on prend une fenêtre de
calcul suffisamment grande pour que le champ électromagnétique soit considéré
comme nul sur les bords de la fenêtre de calcul ou si on réduit la fenêtre de calcul de
manière à ne considérer qu’un unique point à l’extérieur du cœur du guide, comme
illustré sur la Figure III.2.

Dans le cas d’un calcul 2D, il faut choisir une fenêtre de calcul telle que le
champ soit au moins réduit de moitié par rapport à sa valeur maximale.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

69

(a) (b)

Figure III.2 : Calculs du mode fondamentale TE d’un guide plan de silicium (a) en prenant des épaisseurs
des milieux adjacents suffisamment grandes pour que le profil du mode soit considéré comme nul sur les
bords de la fenêtre de calcul, (b) en prenant uniquement un point de calcul en dehors du guide. Les
valeurs des indices effectifs (2,873934) et des amplitudes aux interfaces (0,63) sont identiques pour les
deux calculs.

Comme, on ne connait pas la valeur de l’indice effectif du mode guidé,
l’implémentation des conditions transparentes est itératif où le calcul de l’indice effectif
à l’itération précédente est utilisé pour calculer les conditions aux limites transparentes
de l’itération suivante. En pratique, 2 ou 3 itérations suffisent pour converger vers la
solution avec une précision supérieure à 10-14.

On assume que le nombre d’onde dans le vide, l’indice effectif, et la permittivité
relative au point P(p,q) sont respectivement k0, neff, εr(p ,q). Les projections des
vecteurs d’onde sur les 4 bords (haut, bas, gauche, droite) sont :

 ()2
0 max() , .droite

x eff rk q k n p qε= − (III.63)

 ()2
0() 1, .gauche

x eff rk q k n qε= − (III.64)

 ()2
0() ,1 .bas

y eff rk p k n pε= − (III.65)

 ()2
0 max() , .haut

y eff rk p k n p qε= − (III.66)

Afin d’obtenir une propagation de l’onde lumineuse dans le milieu semi-infini,
il est très important que :

 () >0.kℜ (III.67)

L’implémentation des conditions transparentes sur le bord droit et sur le coin
bas droit est explicitée dans ce qui suit. L’implémentation sur les autres régions est
similaire.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

70

• Condition à la limite à droite

Figure III.3 Illustration schématique des nœuds et d’une maille à considérer dans la condition à la limite
droite de la fenêtre de calcul.

Le maillage sur le bord de la fenêtre de calcul est représenté sur la Figure III.3.
Le rectangle rouge est une maille à 9 points à considérer à la limite à droite. La largeur
de discrétisation au bord de la fenêtre est ∆x dans le sens horizontal et ∆y dans le sens
vertical. On applique la condition aux limites transparentes (voir Eq.(III.62)) dans une
maille du schéma aux différences finies à 9 point. On a une condition linéaire entre les
couples des points W-E, NW-NE, SW-SE :

 exp(2 ());droiteW
x

E

ik q x
Φ = ⋅ ∆
Φ

 (III.68)

 exp(2 (1));droiteNW
x

NE

ik q x
Φ = + ⋅ ∆
Φ

 (III.69)

 exp(2 (1));droiteSW
x

SE

ik q x
Φ = − ⋅ ∆
Φ

 (III.70)

qui est ensuite codée dans les opérateurs différentiels comme :

 ()() 2 ;.droite
W W E xa a a exp ik q x= + ∆ (III.71)

 exp(2 (1));droite
NW NW NE xa a a ik q x= + + ⋅ ∆ (III.72)

 exp(2 (1)).droite
SW SW SE xa a a ik q x= + − ⋅ ∆ (III.73)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

71

• Condition au coin bas-droite

Figure III.4 Illustration schématique des nœuds et d’une maille à considérer dans la condition à la limite
au coin bas-droite de la fenêtre de calcul.

On écrit de la même façon, à l’aide de la Figure III.4, la condition aux limites au
coin bas-droit dans une maille :

 maxexp(2 ());droiteW
x

E

ik p x
Φ = ⋅ ∆
Φ

 (III.74)

 exp(2 (1));droiteN
y

S

ik y
Φ = ⋅ ∆
Φ

 (III.75)

 maxexp(2 (1)) exp(2 (2));droite bas
NW SW y NE xik p y ik xΦ = Φ − ⋅ ∆ + Φ ⋅ ∆ (III.76)

qui est ensuite codé dans les operateurs :

 maxexp(2 ());droite
W W E ya a a ik p y= + ⋅ ∆ (III.77)

 exp(2 (1));bas
N N S xa a a ik x= + ⋅ ∆ (III.78)

 maxexp(2 (1)) exp(2 (2)).droite bas
NW NW SW y NE xa a a ik p y a ik x= + − ⋅ ∆ + ⋅ ∆

 (III.79)

On constate que les points manquants du schéma aux différences finies à 9
points sont introduits dans le système matriciel par modification des termes des plus

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

72

proches voisins, ce qui permet d’obtenir sur la fenêtre de calcul un profil du champ
électromagnétique identique à celui du mode guidé. Comme la lumière a la possibilité
de s’échapper de la fenêtre de calcul, la constante de propagation obtenue est complexe
dans le cas des modes à fuite et des modes rayonnés. La partie imaginaire de la
constante de propagation donne les pertes de propagation du mode guidé. Il est à noter
que dans le cas du calcul des modes rayonnés, on obtient des modes discrets avec plus
ou moins de pertes, au lieu d’un continuum de modes sans pertes. Comparé avec la
méthode PML, les conditions aux limites transparentes fournissent des valeurs de pertes
de propagation plus précis. Dans le cas d’un guide sans perte, si les PMLs inter-agissent
avec le mode guidé, la constante de propagation est imaginaire, ce qui n’est pas le cas
du calcul utilisant les conditions transparentes. Dans le cas des modes à fuites des
guides SOI, la région PML située dans le substrat de silicium a tendance à attirer le
mode est à accroitre les pertes de propagation liées aux fuites vers le substrat. Si
l’épaisseur de la couche additionnelle de PML est plus grande que le guide, il est
difficile d’obtenir le mode guidé parce que la couche artificielle contient un grand
nombre de modes qui masquent la présence du mode que l’on cherche à calculer.
L’introduction des PMLs conduit à agrandir la fenêtre de calcul et augmente le temps
de calcul. Pour toutes ces raisons, on utilise systématiquement les conditions aux
limites transparentes lors de la conception des dispositifs d’optique intégrée.

III.4. Validation du solveur de mode optique

Afin de vérifier l’exactitude des simulations obtenues avec notre outil, une comparaison
avec la littérature a été faite dans le cas d’un guide d’onde SOI ruban [Bienstman]. La
géométrie et le calcul du mode sont représentés sur la Figure III.5.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

73

Figure III.5 : Géométrie du guide SOI ruban et profil en puissance du mode optique.

La comparaison avec la plupart des outils numériques utilisés dans la littérature
est donnée dans le Tableau III.1.

Méthode [Bienstman] Re(neff) Im(n eff) x10-8
Effective index method (R. Costa, A. Melloni) 2,45 2,4

Perturbative approach (L.C. Andreani) 2,35 3,0

BPM code (D. Pinto, S. Obayya) 2,413340 2,7

Finite element code (H. Uranus) 2,4131 2,97

Finite element code (S. Selleri et L. Ros) 2,41233 2,45

Olympios, a commercial finite difference solver
(W. Hopman)

2,413 2,9

Fimmwave, a commercial film mode matching
solver (R. Costa et A. Melloni)

2,41235 2,688

Film mode matching solver (P. Bienstman) 2,412372 2,9135

Plane wave code (P. Lalanne et J.P. Hugonin) 2,412372 2,91348

Plane wave admittance code by M. Dems 2,4126 2,910

Notre code sans moyennage 2,4065150 3,7175435
Notre code avec moyennage 2,4179847 6,2135700
Tableau III.1 : Partie réelle et imaginaire de l’indice effectif du mode quasi-TE du guide rib SOI.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

74

Il est à noter que les valeurs obtenues avec notre code sans faire de moyennage
des indices de réfraction aux frontières du guide est proche des valeurs de la littérature.
Ce n’est pas le cas pour un calcul exact sans le moyennage des indices de réfraction.

Dans le cas d’un guide anisotrope, nous avons utilisé la structure de
[Fallahkhair] comme montré dans la Figure III.6. Le substrat grenat de gadolinium-
gallium (GGG) est supposé être isotrope (n1=1.95), nair=1, et la couche grenat de fer et
d'yttrium (YIG) a été décrit par un tenseur de permittivité relative :

2
2

2
2

2
2

0

0 ,

0 0

n j

j n

n

ε
 ∆
 = − ∆ 
 
 

 (III.80)

avec n2 =2,302, et ∆=0,005.

Figure III.6 (a) Géométrie du guide anisotrope, (b) Profil du mode

On obtient une valeur de l’indice de 2,0477482 avec le solveur de mode
anisotrope, alors que la valeur de l’article est de 2,0480795.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

75

III.5. Solveur de Laplace en radiofréquence

Afin de décrire le comportement du modulateur électro-optique BaTiO3, il est
nécessaire de connaître le comportement du champ électrique dans la zone active du
guide d'onde quand une tension est appliquée entre les deux électrodes du dispositif.

Pour décrire la propagation de l’onde électromagnétique radiofréquence qui se
propage dans l’électrode de commande du modulateur, on utilise l’approximation
quasi-statique [Larsson].

En régime statique, la répartition du potentielle V dans le dispositif est définie
par l’équation de Laplace :

 []() 0.Vε∇⋅ ∇⋅ =
� �

 (III.81)

Le champ électrostatique dérive du potentiel électrique appliqué aux électrodes :

 .E gradV= −
�������

 (III.82)

Dans le cas de 2D, on obtient l'équation suivante à résoudre :

 0.xx xy yx yyV V V V
x x y y x y

ε ε ε ε   ∂ ∂ ∂ ∂ ∂ ∂+ + + =   ∂ ∂ ∂ ∂ ∂ ∂   
 (III.83)

La résolution de cette équation est réalisée avec l'aide de la discrétisation
différences finies, comme représentée dans la deuxième section.

() ()
()

()
()

()
()

()
() ;

E P W P E P W P
xx xx xx xx xx xx xx xxE W P

xx i i i iV V V V
x x e e w w e w e e w w e w

ε ε ε ε ε ε ε ε
ε

     + + + +∂ ∂  = + + − −            ∂ ∂ + + + +       
 (III.84)

() ()
()

()
()

()
()

()
() ;

N P S P N P S P
yy yy yy yy yy yy yy yyN S P

yy i i i iV V V V
y y n n s s n s n n s s n s

ε ε ε ε ε ε ε ε
ε

     + + + + ∂ ∂ = + + − −            ∂ ∂ + + + +       
(III.85)

() () () ()1
;E NE E SE W NW W SW

xy i xy i xy i xy i xy iV V V V V
x y e w n s

ε ε ε ε ε ∂ ∂ = − − + ∂ ∂ + + 
 (III.86)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

76

() () () ()1
.N NE S SE N NW S SW

yx i yx i yx i yx i yx iV V V V V
y x e w n s

ε ε ε ε ε∂ ∂  = − − + ∂ ∂ + +  (III.87)

Ces 4 Eq. (III.84)(III.85)(III.86)(III.87) sont introduites dans l’Eq. (III.83) pour
obtenir l’équation discrétisée :

()
()

()
()

()
()

()
()

()
()

()
()

()
()

()
() () ()

() ()

1

E P W P N P
xx xx xx xx yy yyE W N

i i i

E P W P N P S P
xx xx xx xx yy yy yy yy P

i

E N NE E S SS P
xy yx i xy yx iyy yy S

i

V V V
e e w w e w n n s

V
e e w w e w n n s s n s

V V
V

s n s e w n s

ε ε ε ε ε ε

ε ε ε ε ε ε ε ε

ε ε ε εε ε

     + + +
+ +     

     + + +
     

 + + + +
− + + + 
 + + + + 

+ − + +
+  
 + + +
  () ()

 0.

E

W N NW W S SW
xy yx i xy yx iV Vε ε ε ε

 
  =
 − + + + 

(III.88)

Cette équation est écrite sous forme d’un système linéaire :

, , , , , , , ,

0,x X
X P N S W E NW NE SW SE

a V
=

=∑ (III.89)

où

()
()

()
()

() ()
()

()
()

()

()()()
() ()

2 2

2 2 2 2 2 2 2 2

2 2 2 2

;

E P W P N P S PP P
yy yy yy zz zz zz zzyy zz

P

P P
yz zy

yyw e s ne w n s
a

e e w w e w e w n n s s n s n s

e w n s

e w n s ewns

ε ε ε ε ε ε ε εε ε

ε ε

   + + + +− −
= − + − − + −   

   + + + +
   

− − +
+

+ +

(III.90)

()
()()2 2

2
 ;

E PE P
yz zyyy yy

E

w n sw e
a

e e w ens

ε εε ε − + +
= + + 

 (III.91)

()
()()2 2

2
 ;

W PW P
yz zyyy yy

W

e n se w
a

w e w wns

ε εε ε − ++
= −

+
 (III.92)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

77

()
() ()2 2

2
 ;

P NN P
yz zyzz zz

N

s e ws n
a

n n s ewn

ε εε ε − + += + + 
 (III.93)

()
() ()2 2

2
 ;

P SS P
yz zyzz zz

s

n e wn s
a

s n s ews

ε εε ε − + += − + 
 (III.94)

() () ;
E N
yz zy

NE

ws
a

en e w n s

ε ε+
=

+ +
 (III.95)

() () ;
E S
yz zy

SE

wn
a

es e w n s

ε ε+
= −

+ +
 (III.96)

() () ;
W N
yz zy

NW

es
a

wn e w n s

ε ε+
= −

+ +
 (III.97)

() () .
W N
yz zy

SW

en
a

ws e w n s

ε ε+
=

+ +
 (III.98)

Comme le potentiel électrique ne varie pas à la surface du contact métallique,
les conditions aux limites dans ces zones imposent une valeur constante, qui correspond
à la tension appliquée aux électrodes Vc. Le système linéaire à résoudre est alors

 []() () ,A V X=

(III.99)

où X est un vecteur ayant une valeur constante.

Figure III.7 Grille de maillage d’un contact métallique

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

78

La Figure III.7 illustre la méthode utilisée pour la détermination du vecteur X.
La fenêtre de calcul est composée d’une grille de maillage de n×m points où n = 18 et
m = 12. Le contact métallique correspond à la zone en rectangle encadrée par la ligne
bleue. Ses quatre coins ont ses coordonnés respectivement (i1, j1), (i1, j2), (i2, j1) et (i2,
j2) où i1 = 7, i2 =12, j1 = 5, j2 = 8.

On suppose que la tension appliquée à ce contact métallique est égale à Vc. Les
points dans la zone rouge ont leurs plus proches voisins au potentiel Vc et ne sont pas
considérés dans le calcul. Les points situés dans la zone bleue claire possèdent une
partie de leurs plus proches voisins au potentiel connu Vc. L’Eq. (III.88) est modifiée
de manière à ce que les termes connus soient permutés dans la partie gauche de
l’équation qui n’est plus nulle dans ce cas. Les modifications de l’Eq. (III.88) sont
explicitées dans ce qui suit :

• au point (i1-1, j1-1):

E W P N S SE NW WS
E i W i P i N i S i SE i NW i WS i NE Ca V a V a V a V a V a V a V a V a V ;+ + + + + + = − (III.100)

• au point (i2+1, j1-1):

E W P N S SE NE WS
E i W i P i N i S i SE i NE i WS i NW Ca V a V a V a V a V a V a V a V a V;+ + + + + + = − (III.101)

• au point (i1-1, j2+1):

E W P N S NE NW WS
E i W i P i N i S i NE i NW i WS i SEa V a V a V a V a V a V a V a V a+ ;VC+ + + + + + = −

(III.102)

• au point (i2+1, j2+1):

E W P N S SE NE NW
E i W i P i N i S i SE i NE i NW i WSa V a V a V a V a V a V a V a V a+ V ;C+ + + + + + = −

(III.103)

• au point (i1, j1-1) :

()E W P S SE NW WS
E i W i P i S i SE i NW i WS i NE Na V a V a V a V a V a V a V a a ;VC+ + + + ++ + = −

(III.104)

• au point (i2, j1-1):

()E W P S SE NE WS
E i W i P i S i SE i NE i WS i NW Na V a V a V a V a V a V a V a a ;VC+ + + + ++ + = −

(III.105)

• au point (i1, j2+1):

 ()E W P N NE NW WS
E i W i P i N i NE i NW i WS i SE Sa V a V a V a V a V a V a V a a V ;C+ + + + + = − ++

(III.106)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

79

• au point (i2, j2+1):

()E W P N SE NE NW
E i W i P i N i SE i NE i NW i WS Sa V a V a V a V a V a V a V a a V ;C+ + + + + = − ++

(III.107)

• au point (i1-1, j1) :

()E N P S SE NW NE
E i N i P i S i SE i NW i NE i WS Wa V a V a V a V a V a V a V a a V ;C+ + + + ++ + = −

(III.108)

• au point (i1-1, j2):

()E N P S SE NE WS
E i N i P i S i SE i NE i WS i NW W Ca V a V a V a V a V a V a V a ; a V+ + + + = − ++ +

(III.109)

• au point (i1+1, j1):

()S W P N NE NW WS
S i W i P i N i NE i NW i WS i SE E Ca V a V a V a V a V a V a V a V+ ;a+ + + + + = − +

(III.110)

• au point (i2-1, j2):

()S W P N SE WS NW
S i W i P i N i SE i WS i NW i NE E Ca V a V a V a V a V a V a V a V+ ;a+ + + + + = − +

(III.111)

• aux points entre (i1+1, j1-1) et (i2-1, j1-1):

()E W P S SE WS
E i W i P i S i SE i WS i NE N NWa V a V a V a V a V a V a a a V ;C+ + = +++ + − + (III.112)

• aux points entre (i1-1, j1+1) et (i1-1, j2-1):

 ()E N P S SE NE
E i N i P i S i SE i NE i NW W WS Ca V a V a V a V a V a V a a a V;+ + + + = − ++ + (III.113)

• aux points entre (i2+1, j1+1) et (j2-1,i2+1):

()E W P N NW WS
E i W i P i N Ci NW i WS i SE S NEa V a V a V a V a V a V a a ;a V+ + + + + = − + + (III.114)

• aux points entre (i1+1, j2+1) et (i2-1, j2+1):

()E W P S SE WS
E i W i P i S i SE i WS i NW N NE Ca V a V a V a V a V a V a a a V+ ;+ + + + = − + + (III.115)

• au point (i1, j1):

()W S SE NW WS
W i S i SE i NW i WS i NE E N P Ca V a V a V a V ;a V a a a a V+ + + + ++ = − + (III.116)

• au point (i2, j1):

()E S SE NE WS
E i S i SE i NE i WS i NW W N P Ca V a V a V a V ;a V a a a a V+ + + + ++ = − + (III.117)

• au point (i1, j2):

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

80

()W N NE NW WS
W i N i NE i NW i WS i SE E S P Ca V a V a V a V ;a V a a a a V+ + + + ++ = − + (III.118)

• au point (i2, j2):

()E N SE NE NW
E i N i SE i NE i NW i WS W S P Ca V a V a V a V ;a V a a a a V+ + + + ++ = − + (III.119)

• aux points entre (i1+1, j1) et (i2-1, j1):

()S SE WS
S i SE i WS i NE N NW P W E Ca V a V a V ;a a a a a a V+ = − + + + ++ + (III.120)

• aux points entre (i1, j1+1,) et (i1, j2-1):

()W NW WS
W i NW i WS i NE S SE P N E Ca V a V a V ;a a a a a a V+ = − + + + ++ + (III.121)

• aux points entre (i2, j1+1) et (i2, j2-1):

()E NE SE
E i NE i SE i NW S WS P W N Ca V a V a V a a a a a a ;V+ + = − + + + + + (III.122)

• aux points entre (i1+1, j2) et (i2-1, j2):

()N NW NE
N i NW i NE i WS S SE P W E Ca V a V a V .a a a a a a V+ = − + + + ++ + (III.123)

La solution du système d'équations linéaires peut également être obtenue en
utilisant plusieurs procédés itératifs tels que Jacobi, Gauss-Seidel, ainsi que sur la
méthode de relaxation successive (SOR) [Mathews][Shoup]. Comme la valeur du
potentiel est connue dans la partie intérieure des contacts métalliques, les nœuds
correspondants peuvent être déplacés vers la partie gauche du système linéaire. De cette
manière, le problème se réduit à l'inversion de la matrice creuse avec un temps de
calcul réduit à quelques secondes alors que le temps de calcul est de plusieurs heures
pour la méthode SOR [Rosloniec]. Les conditions aux limites transparentes sont
également utilisées dans le but de réduire la taille de la fenêtre de calcul.

III.6. Conception du modulateur BaTiO3

Dans cette section, nous utilisons le cadre théorique décrit précédemment pour
modéliser et simuler le mode optique et la réponse électro-optique liée à l’application
d’un champ électrique radiofréquence (RF) dans une configuration guide d'onde de type
slot. A partir de ces simulations, nous concevons et optimisons cette configuration
hybride Si-BTO dans un modulateur Mach-Zehnder qui exploite pleinement le
coefficient Pockels très élevé du BTO.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

81

Figure III.8 Section transversale de la zone active d'un modulateur de Mach-Zehnder électro-optique basé
sur un guide d’onde slot BTO sur un substrat SOI standard.

La structure du guide d’onde est présentée sur la Figure III.8. Le dispositif est
réalisé sur un substrat SOI standard avec 2 µm de SiO2 et une couche supérieure de
silicium de 220 nm d'épaisseur. Un film de BTO cristallin est déposé au-dessus du
substrat SOI. Comme expliqué dans le Chapitre II, son épaisseur est de 20 nm de façon
à avoir une couche de BTO monocristalline orientée purement selon l’axe c [Abel13b].

 Du fait que l'indice de réfraction du BTO (nBTO ~ 2,3) est inférieur à celui du Si
(nSi ~ 3,5), on utilise une configuration à fente (SLOT) [Almeida] pour confiner la
lumière dans la couche active de BTO. Une couche de silicium amorphe (a-Si) est ainsi
déposée au-dessus de la couche BTO pour augmenter le confinement optique dans la
partie active du modulateur. Comme les recettes de gravure du matériau BTO ne sont
pas bien établies dans la littérature, le confinement latéral du mode guidé est réalisé
uniquement en gravant la couche a-Si. Dans cette géométrie de guide d'onde slot en
arête, le faisceau optique se propage le long de l'axe x et le champ électrique est
appliqué le long de l'axe y.

Pour concevoir ce modulateur, nous devons optimiser plusieurs paramètres tels
que le confinement optique dans la zone active, les pertes de propagation, le
recouvrement électro-optique et les électrodes pour adapter les indices effectifs du
mode optique et RF. Les paramètres géométriques du modulateur à ajuster sont
indiqués en blanc : la largeur W et l’épaisseur Ta-Si :H du guide d’onde en silicium
amorphe hydrogéné a:Si-H, la taille des deux contacts électriques (largeur We et
épaisseur Te) ainsi que l’espacement D entre le guide d’onde a:Si-H et l’électrode (voir
Figure III.8).

Les indices de réfraction des différents matériaux utilisés pour la modélisation
optique et celle en radiofréquence sont énumérés au Tableau II.2 et Tableau II.3. La
longueur d'onde optique λ est fixée à 1,55 µm (longueur d'onde de télécommunication
standard), et la fréquence en radiofréquence est de 10 GHz.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

82

Dans ce qui suit, nous avons séparé le travail de conception en deux sections :
Conception optique et Conception en radiofréquence.

III.6.1. Conception optique

Figure III.9 Profil du mode Quasi-TM dans le guide slot sans électrode

La cartographie du mode quasi-TM qui se propage dans le guide d’onde slot est
représentée sur la Figure III-9. Elle montre que le mode est bien confiné à l’intérieur de
la couche de BTO sous le ruban supérieur de a-Si:H. Un comportement monomodal est
obtenu par rejection des modes d'ordres supérieurs dû à l'effet de fuite latérale dans la
couche planaire de silicium inférieure [Pogossian] [Powell].

III.6.1.1. Confinement du modèle optique

Le confinement optique Γ est sans doute un indicateur clé dans toutes les conceptions
de guide d’onde. Il est défini comme la fraction de la puissance optique contenue dans
la couche d’intérêt normalisée par la puissance totale du mode guidé. Dans notre
configuration, la couche de BaTiO3 est définie comme la couche active pour l'effet
électro-optique. Γ est ainsi définie comme étant la fraction de la puissance dans la
couche de BaTiO3 normalisée par la puissance totale du mode.

*

*

total

Re()
Γ ,

Re()

E H

E H
BTO

dS

dS

×
=

×
∫
∫

(II I.124)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

83

où E et H sont respectivement le champ électrique et l’induction magnétique du mode
qui se propage dans le guide d’onde.

Comme nous étudions la section transversale perpendiculaire à la direction de
propagation x, autrement dit à 2 dimensions, seules les composantes Ey, Ez, Hy, Hz sont
à considérer. Ils sont calculés précisément à l’aide du solveur de mode anisotrope décrit
précédemment.

L’évolution du facteur de confinement optique Γ en fonction de la largeur W et
de l'épaisseur Ta :Si-H du guide d'onde a-Si:H est reportée sur la Figure III-10. La valeur
maximale du facteur de confinement Γmax = 12,16% est obtenue pour W = 0,76 µm et
Ta-Si:H = 0,25 µm, indiquée par une étoile jaune sur la Figure. Il est intéressant de
trouver que ce maximum du Γ n’apparait pas à Ta-Si:H=0.22 µm, l’épaisseur de la
couche Si du substrat SOI. Cela peut être expliqué par le fait que le guide d’onde slot
Si-BTO-Si n’est pas symétrique dans le sens vertical.

Figure III.10 Facteur de confinement optique Γ par rapport à W et Ta-Si:H.

III.6.1.2. Pertes optiques

Les pertes optiques sont un autre indicateur important dans la conception du guide
d’onde. Elles dépendent de plusieurs facteurs : la géométrie du guide d’onde, les
matériaux utilisés, l’effet d’absorption du métal, etc… Ici, on commence par le cas le
plus simple, on suppose que le seul degré de liberté est la géométrie du guide d’onde.
Pour cela, on étudie l’évolution des pertes de propagation du guide slot en arête sans les
électrodes.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

84

Théoriquement, elles correspondent au coefficient α qui est lié à la partie
imaginaire de l’indice effectif calculé.

 ()2
2 ,Im n

πα
λ

= ⋅ ⋅ (III.125)

où λ est la longueur d’onde optique de propagation.

Pour exprimer les pertes optiques en unité dB·cm-1, on doit avoir :

()1 54

() .10
10

π
α

λ
− ⋅

⋅ = ⋅
⋅
I

ln

nm
dB cm (III.126)

L’évolution des pertes de propagation du mode fondamentale quasi-TM en
fonction de W et Ta-Si:H est représentée sur la Figure III.11.

Figure III.11 Pertes de propagation α en fonction de W et Ta-Si:H.

La limite à 1 dB/cm entre les zones de faibles et fortes pertes de propagation est
représentée par une ligne en pointillée. Les pertes optiques sont extrêmement faibles
dans la zone rouge. Une valeur de 7,41×10-6 dB/cm est obtenue pour le point
correspondant au maximum du facteur de confinement.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

85

III.6.1.3. Indice effectif du guide

Figure III.12 Evolution de l’indice effectif neff en fonction de W et Ta-Si:H.

L’évolution de l’indice effectif du mode guidé fondamental quasi-TM en fonction de W
et Ta-Si:H est représentée dans la Figure III.12. La valeur neff à l’étoile jaune est de
2.9121. On peut remarquer que, quand on compare à la Figure III.9 et III.10 à l’aide de
la ligne pointillée, les pertes de propagation sont proches de zéro lorsque l'indice
effectif devient supérieur à 2,8845. Cette valeur correspond à l'indice effectif du mode
TE fondamental du guide plan formé par la couche de silicium superficielle du matériau
SOI. Lorsque l’indice effectif du mode slot quasi-TM devient supérieur à l’indice
effectif du mode TE du guide plan latéral de silicium, les fuites latérales liées au
couplage de la composante mineure Ey du mode slot disparaissent et le mode est mieux
confiné sous le ruban de a-Si:H. Même si la largeur du guide autorise la propagation de
modes d’ordre supérieur en polarisation TM. Leurs indices effectifs étant inférieurs à
2,8845, ces modes ne pourront pas se propager sur une longue distance. Il y a une
réjection des modes supérieures par un phénomène de fuite latérale, ce qui rend la
structure monomode. Ce phénomène de fuite latéral a été utilisé dans la littérature pour
obtenir des guides en arête de silicium d’épaisseur et de largeur supérieures à 3 µm
[Pogossian] [Powell] et des guides silicium à confinement par un ruban de nitrure
monomodes [Orobtchouk].

III.6.1.4. Pertes de propagation des contacts métalliques

Pour diminuer les pertes de propagation causées par la proximité des contacts [Scott],
des électrodes transparentes en Indium Tin Oxide (ITO) sont utilisées plutôt qu'en
métal. L’évolution des pertes de propagation en fonction de la distance D entre

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

86

l’électrode et le guide d’onde a-Si:H est reportée sur la Figure III.13. Elles décroissent
rapidement avec D parce que le mode optique interagit moins avec l’électrode. On
constate que les pertes de propagations augmentent avec la largeur We de l’électrode.
Cependant, les pertes sont inférieures à 1,0 dB /cm pour un espacement D supérieur à
0,3 µm, ce qui correspond à un espacement entre 2 électrodes de 1,36 µm.

Figure III.13 Evolution des pertes de propagation en fonction du gap D, respectivement pour des
largeurs des électrodes de 0,2 µm, 0,5µm, 1,0 µm, 3,0 µm.

Les calculs ont également montré que la hauteur des électrodes n’a pas
d’influence sur les pertes de propagation. Ces résultats sont importants parce qu’ils
permettent de réserver les paramètres géométriques des électrodes pour l’optimisation
du composant du point de vue RF et électro-optique.

III.6.2. Conception radiofréquence

Les valeurs des indices de réfraction utilisées pour chaque matériau dans la gamme RF
à 10 GHz sont énumérées dans le tableau III.2. A l’aide du solveur de Laplace RF, on
cherche à déterminer l'épaisseur (Te) et la largeur (We) des CoPlanar Wave Electrodes
(CPW), afin d’une part d’obtenir un indice effectif du mode RF identique à celui du
mode optique, et d’autre part de maximiser le recouvrement entre le champ optique et
le champ RF, de manière obtenir la bande passante de modulation (BW) la plus grande
possible et la tension de modulation Vπ la plus faible possible.

0

0.5

1

1.5

2

2.5

3

0.1 0.3 0.5 0.7 0.9 1.1

P
ro

p
a

g
a

ti
o

n
 l

o
se

s
o

f
S

LO
T

 m
o

d
e

 (
d

B
/c

m
)

D(µm)

We = 0.2 µm

We = 0.5 µm

We = 1.0 µm

We = 3.0 µm

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

87

III.6.2.1. Champ radiofréquence

La première étape dans la modélisation électrostatique est d’étudier le champ électrique
dans le modèle. Le champ électrique, réalisé par deux contacts électrique type CPW, a

deux composants Ee
y et Ee

z . Ses cartographies sont présentées dans la Figure III.14. La

tension électrique appliquée entre les électrodes est de 20 V et l'espacement entre les
deux électrodes G = We + 2 D est de 1,36 µm avec D = 0,3 µm. Une tension de
polarisation de 20 V est appliquée entre les électrodes droite et gauche. Le zoom de la
partie encadrée en rouge représente la variation du champ électrique dans le guide
d'ondes slot où le mode optique est confiné. Nous vérifions donc ici que cette géométrie
coplanaire pour les électrodes permet bien d’obtenir un champ électrique orienté Y
dans la zone active de BTO, afin de profiter du grand coefficient EO r42 du BTO pour
une orientation c-axiale, comme décrit dans le Chapitre II.

Figure III.14 Cartographie du champ électrique pour 20 V appliquée sur les électrodes et un espacement
entre les deux électrodes G de 1,36 µm avec D = 0,3 µm.

III.6.2.2. Calcul de l’indice effectif du mode radiofréquence et de la
bande passante du modulateur

Dans un modèle RF, les paramètres principaux sont l'indice effectif à la fréquence
micro-ondes nm, l’impédance caractéristique Zc, et les pertes de conducteur α. Ces
paramètres sont tous calculés à partir de la détermination du potentiel électrique obtenu
à l’aide du solveur de Laplace.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

88

Avec la valeur de potentiel V, la charge totale Q à la surface de l’électrode par
unité de longueur x est obtenue en appliquant le théorème de Gauss sur la périphérie de
l’électrode Ca [Rosloniec].

 ,
a

nC

V
Q dl

n
ε ∂=

∂∫ �� (III.127)

où n
�

 est la normale du contour fermé d'intégration, εn est la permittivité diélectrique de

la couche mince le long de la direction àn
�

, dl est la longueur élémentaire sur le contour
fermé.

La capacité de l'électrode C est obtenue par :

 ,
a

Q
C

V
= (III.128)

où Va est la tension appliquée sur l’électrode. La deuxième électrode étant au potentiel
0.

En remplaçant les matériaux diélectriques par le vide, la capacité C0 dans le
vide peut être calculée. Finalement, à partir de ces paramètres, l'indice effectif de
micro-ondes nm est donné par la relation :

0

.m

C
n

C
= (III.129)

Pour un modulateur à onde progressive, lorsque l’indice effectif RF est différent
du mode optique, la bande passante à 3 dB est déterminée approximativement par
[Minakata] :

2

,
o m

c
f

n n Lπ
∆ ≈

−
 (III.130)

où no est l'indice effectif du mode optique.

 no et nm doivent être égaux pour obtenir une bande passante infinie. En
pratique, on sera limité par le temps de réponse du matériau actif qui est supérieur à
300 GHz ou les pertes du conducteur.

Afin d'avoir la bande passante de modulation maximale, la condition d’accord
des indices effectifs doit être satisfaite. En d'autres termes, l’indice effectif RF doit être
égal à 2,9121.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

89

Figure III.15 Evolution de l’indice effectif RF en fonction de l'épaisseur We et de la hauteur Te des deux
électrodes.

L’évolution de l'indice effectif m
effn RF à 10 GHz en fonction de l’épaisseur Te et

de la largeur We des électrodes est présentée dans la Figure III.15 pour les paramètres
optiques optimisés (W = 0,76 µm et D = 0,3 µm). La ligne en pointillée représente la

condition d’accord des indices effectifs 2,9121= =m
eff

o
effn n .

III.6.2.3. Intégrale de recouvrement des champs Γeo

L'interaction entre le mode optique et le champ électrique appliqué peut être
caractérisée par l'intégrale de recouvrement électro-optique [Minakata] :

()* *. .

 .
y z y y zBTO

EO

eE E E E E dydzG

V P

+
Γ = ∫∫

 (III.131)

Comme le film mince BTO est la seule couche active, l'intégrale

()* *. .e
y z y y zBTO

E E E E E dydz+∫∫ est calculée uniquement dans cette couche. Il est à noter

que du fait du caractère non diagonal du tenseur de permittivité de la couche BTO, cette

intégrale diffère de celle couramment utilisés dans la littérature
2e

yBTO
E E dydz∫∫ qui

n’est valable que pour une matrice diagonale.

L’évolution de l'intégrale de recouvrement des champs Γeo en fonction de
l'épaisseur Te et de la largeur We des électrodes est reportée sur la Figure III.16. La
ligne pointillée correspond à celle dans la Figure III.15. Une conception optimale pour
les électrodes est obtenue pour une épaisseur et une largeur de 1,0 µm et 6,3 µm,
respectivement. Cette géométrie permet de respecter la condition d’accord des indices

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

90

effectifs et un Γeo optimale de 11,34% qui permet à la fois de maximiser la bande
passante et l’efficacité du modulateur.

Figure III.16 Evolution de Γeo en fonction de l’épaisseur Te et de la largeur We de l'électrode pour un

écart D= 0,3 µm. La ligne en pointillés indique la géométrie où m
effn correspond à o

effn .

III.6.3. Réponse électro-optique du composant optimisé

En utilisant la géométrie du modulateur optimisé dans les deux sections précédentes, on
peut maintenant déterminer ces performances. Les paramètres importants pour un

modulateur EO sont la variation de l’indice effectifo
effn∆ , le paramètre clé d’un

modulateur Vπ·L, le coefficient Pockels effectif reff.

III.6.3.1. Variation de l’indice effectif

En utilisant l’Eq.(II.42) du Chapitre II, on obtient les variations spatiales des
modifications du tenseur de permittivité induites par l'effet Pockels dans la couche
active de BTO en fonction du champ électrique appliqué par les électrodes RF. La

variation de l’indice effectif du mode guidé o
effn∆ est alors calculée sans approximation.

Pour comprendre la physique du système, nous voulons étudier comment le
champ électrique appliqué affecte les éléments individuels du tenseur de permittivité du

BTO. La répartition spatiale des modifications aux cinq composantes du tenseurxxε∆ ,

yyε∆ , zzε∆ , yzε∆ et zyε∆ , calculées à partir de l'Eq. (II.42) pour une tension de

polarisation de 20 V sont représentées sur la Figure III.17. Les variations des éléments
non diagonaux yzε∆ et zyε∆ sont largement plus grandes que ceux des éléments

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

91

diagonaux. Rétrospectivement, on vérifie donc que la géométrie des électrodes
coplanaires est bien adaptée à un matériau BTO cristallin orienté suivant l’axe c.

Figure III.17 Variation des cinq éléments non nuls du tenseur de permittivité ∆εxx, ∆εyy, ∆εzz, ∆εyz, ∆εzy
dans la couche de BTO orientée suivant l’axe c pour une tension de polarisation de 20 V et D = 0,3 um.

Afin de compléter l’étude du modulateur, une étude en fonction de la tension de
polarisation sur une plage comprise entre 0 V à 20 V. Les modes quasi-TM et quasi-TE
sont respectivement étudiés et comparés. La Figure III.18 montre une augmentation

quadratique de o
effn∆ avec la tension de polarisation, en raison de la variation linéaire de

l'imperméabilité 1 /ε avec le signal RF. On constate que le mode slot quasi-TM permet
d’obtenir une variation de l’indice effectif plus importante que le mode quasi-TE. Ce
résultat valide à postériori le choix de la structure slot pour la réalisation du modulateur
et la démarche suivi dans ce travail de thèse.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

92

Figure III.18 La variation de l’indice effectif optique augmente progressivement avec la tension de
polarisation de 0 à 20 V, et le mode quasi-TM présente une variation supérieure par rapport au mode
quasi-TE.

Avec une tension de polarisation de 10 V, oeffn∆ = 1,00 10-3 pour le mode quasi-

TM, et o
effn∆ = 2,13 10-4 pour le mode quasi-TE. En appliquant une tension de

polarisation de 10V avec une tension de commande de 1V, la variation de o
effn∆ est

2,75 10-4, ce qui est comparable aux meilleurs résultats obtenus avec les modulateurs
conventionnels de la photonique sur silicium. Une tension de commande de 1 V est
compatible avec la technologie CMOS. La conception du circuit électrique de
commande du modulateur nécessite un étage continu de pré-polarisation qui dans le cas
étudié est de 10 V.

III.6.3.2. Evolution du paramètre Vπ·L

Dans un modulateur EO, le paramètre optique clé Vπ ·L est le produit de la tension
permettant d’obtenir un déphasage de Vπ et la longueur d'interaction de l’électrode.

La variation de la phase pour un guide d’onde de longueur L est :

2

.o
effn L

πϕ
λ

∆ = ∆ (III.132)

En prenant ϕ π∆ = , on obtient la longueur d'interaction L :

 ,
2 o

eff

L
n

λ=
∆

 (III.133)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

93

En multipliant cette longueur par la tension, on obtient le paramètre Vπ·L.

Son évolution en fonction de la tension appliquée est présentée sur la Figure
III.19. On constate que plus la tension de polarisation est élevée, plus le VπL diminue.
Avec une tension de polarisation de 10 V, VπL = 0.78 V·cm pour le mode quasi-TM, et
VπL = 2.19 V·cm pour le mode quasi-TE.

On remarque que la valeur pour le mode quasi-TM est à de l’état de l’art des
meilleurs résultats obtenus pour des modulateurs Si (c.f. Table I.1).

Figure III.19 Evolution du paramètre Vπ·L en fonction de la tension de polarisation pour les modes
quasi-TE et quasi-TM.

III.6.3.3. Détermination du coefficient reff

Le coefficient Pockels effectif reff est donné par la formule [Tang] :

 3
 .

o
ef

ef
E

f
f O

G

n V L
r

π

λ
Γ

= (III.134)

Cette formule résulte de la théorie des modes couplés. C’est une relation
approchée qui n’est valable que lorsqu’on considère la modification de la constante de
propagation du mode guidé induite par un seul des coefficients Pockels du tenseur de
permittivité en négligeant les autres termes. Dans la littérature, le facteur de
confinement électro optique est calculé en considérant un des termes diagonaux du
tenseur de permittivité. Dans notre cas, la Figure III.20 montre clairement que le reff
doit être proche du coefficient r42, ce qui impose de prendre le produit croisé des

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

94

composantes Ey et Ez du mode optique, ce qui conduit à une intégrale de recouvrement
beaucoup plus faible que lorsqu’on considère le module au carré de la composante
majoritaire Ey. Autrement dit, un modulateur utilisant des coefficients Pockels non
diagonal est moins efficace qu’un modulateur utilisant un terme diagonal. Un moyen de
s’affranchir de cet inconvénient serait de concevoir un guide slot insensible à la
polarisation pour lequel les composantes Ey et Ez seraient identiques.

Figure III.20 Evolution du coefficient de Pockels en fonction de la tension appliquée de 0 V à 20 V

L’évolution de reff par rapport à la tension appliquée est présentée sur la Figure
III.20 pour le mode quasi-TM. Le reff maximal = 83,03pm/V apparaît à 20V. Cette
évolution est linéaire, cela peut être expliqué en analysant l’Eq.(III.134), où la

multiplication des 4 paramètres, , EOGλ Γ et 3 3 3((V 0)) (V 0)o o o o
eff eff eff effn n n n= = + ∆ =≃

sont considérés constants avec la tension V, car o
effn∆ (à un ordre de grandeur de 10-3)

est très petit par rapport à (V 0)o
effn = . Par conséquence, on a :

 C .
1

effr
V Lπ

= ⋅ (III.135)

où 3o
EO effC G nλ= ⋅ ⋅ Γ ⋅ .

On introduit l’ Eq.(III.133) dans l’ Eq. (III.135) :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

95

 C
2 o

e f
f

f
ef

n

V
r

πλ
∆

⋅= ⋅ (III.136)

Il est montré dans la Figure III.18 une augmentation quadratique de o
effn∆ avec

la tension de polarisation Vπ, ce qui fait que la variation de reff est donc linéaire avec
Vπ. Rappelons que Γeo est d'environ 11,34 %. Normalement, une tension plus élevée
induit un coefficient de Pockels plus grand, qui cependant, doit être limité dans
l'intervalle de [r13· Γeo, r42· Γeo] = [1,13 pm/V, 92,99 pm/V]. Cela signifie que reff est
fortement limitée par le recouvrement de champ électrique et du champ optique, qui
peut probablement être amélioré en augmentant l'épaisseur de BTO. Elle est fixée à 20
nm dans notre étude pour conserver un cristal de BTO orienté c-axial. Une épaisseur
plus importante permet d’obtenir un facteur de confinement plus élevé au détriment
d’un mélange des propriétés en une orientation mixte a et c-axial. Un compromis doit
être trouvé. Cette étude fera l’objet de travaux futurs.

On se limite dans la modélisation à une tension de polarisation maximale de 20
V car une tension encore plus grande se rapproche de la tension de claquage du

matériau. Un effet de saturation de oeffn∆ se produit également, qui n’est pas prise en

compte dans notre modèle.

III.7. Conclusion

Nous venons dans ce chapitre de présenter les moyens de simulation basés sur la
méthode aux différences finies : un solveur de mode vectoriel anisotrope et un solveur
de Laplace RF. Cette technique numérique permet des calculs précis du confinement
optique, de la modulation de l'ellipsoïde des indices de réfraction et de l'interaction
électro-optique dans les matériaux anisotropes. C’est particulièrement important si on
veut exploiter les propriétés électro-optiques prometteuses de matériaux anisotropes tels
que les oxydes pérovskite ferroélectriques. Nous avons souligné les possibilités de
notre méthode en concevant une structure qui peut exploiter le fort coefficient Pockels
du matériau ferroélectrique BTO pour la réalisation d’un modulateur électro-optique.
Nous avons ensuite présenté la méthode d’optimisation du modulateur, ainsi que ses
performances.

Nous avons d'abord optimisé le confinement du mode optique dans la couche
BTO active en utilisant une géométrie slot pour ce guide d'onde qui supporte un mode
quasi-TM avec de très faibles pertes de propagation théoriques. Ensuite, nous avons
optimisé la géométrie des électrodes pour maximiser simultanément la réponse électro-
optique et la bande passante de modulation. Pour cela, nous avons calculé
rigoureusement les modifications apportées au tenseur de permittivité d'un film mince

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

96

BTO orienté c. Ce calcul révèle que le plus grand coefficient Pockels (r42) est situé dans
les éléments non-diagonaux du tenseur et excité par la composante Ey d'un champ
électrique. On a donc conçu des électrodes coplanaires qui maximisent le champ
électrique dans le film de BTO tout en conservant des pertes de propagation faibles. De
plus, nous avons isolé les géométries nécessaires à ces électrodes CPW afin d'avoir un
indice effectif en micro-ondes adapté à l’indice effectif du mode optique du guide
d’onde slot. Le modulateur proposé a un ∆neff théorique d'environ 2.80 10-3 et un reff de
83.03 pm.V-1 à 20 V.

Cette méthode numérique pourrait être utilisée pour comprendre et exploiter les
propriétés électro-optiques d'une variété de matériaux anisotropes dans des dispositifs
photoniques.

Dans le chapitre suivant, on va présenter une version de ce solveur de mode en
coordonnées cylindriques et une technique de raccordement de champ afin de modéliser
les autres briques de bases nécessaires à la réalisation d’un modulateur d’intensité.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

97

Références

[Abel13b] S. Abel, M. Souza, C. Rossel, D. Caimi, M. D. Rossel, R. Erni, J.
Fompeyrine, and C. Marchiori, Controlling tetragonality and chrystalline orientation in
BaTiO3 nano-layers grown on Si, Nanotechnology 2013, 24, pp.285701-285708.

[Almeida] Almeida V R, Xu Q, Barrios C A, et al. Guiding and confining light in void
nanostructure. Optics letters, 2004, 29(11), pp.1209-1211.

[Berenger] Berenger J P. A perfectly matched layer for the absorption of
electromagnetic waves. Journal of computational physics, 1994, 114(2), pp.185-200.

[Bienstman] P. Bienstman, S. Selleri, I. Rosaet al., Modelling leaky photonic wires: A
mode solver comparison, Opt. Quant. Electron 38, 2006, pp.731–759.

[Fallahkhair] B. Fallahkhair, K. S. Li, and T. E. Murphy, Vector Finite Difference
Mode solver for Anisotropic Dielectric Waveguides, J. Lightwave Technol. 2008, 26,
pp.1423-1431.

[Hadley92] G. R. Hadley, Transparent boundary condition for the beam propagation
method, IEEE J. Quantum Elect. 1992, 28, pp.363-370.

[Hadley95] Hadley G R, Smith R E. Full-vector waveguide modeling using an iterative
finite-difference method with transparent boundary conditions[J]. Lightwave
Technology, Journal of, 1995, 13(3), pp. 465-469.

[Johnson] Johnson S G. Notes on perfectly matched layers (PMLs). Lecture notes,
Massachusetts Institute of Technology, Massachusetts, 2008.

[Koshiba] M. Koshiba, K. Hayata, and M. Suzuki, Approximate scalar finite element
analysis of anisotropic optical waveguides with off-diagonal elements in a permittivity
tensor, IEEE Trans. Microw. Theory Tech., vol. MTT-32, 1984, 6, pp. 587-593,.

[Larsson] Larsson J. Electromagnetics from a quasistatic perspective. American Journal
of Physics, 2007, 75(3): 230-239.

[Mathews] J. H. Mathews, Numerical Methods for Mathematics, Science and
Engineering , Prentice-Hall, 1992.

[Minakata]M. Minakata, Recent progress of 40-GHz high-speed LiNbO3 optical
modulator. ITCom 2001: International Symposium on the Convergence of IT and
Communications. International Society for Optics and Photonics, 2001.

[Orobtchouk] R. Orobtchouk, A. Koster, D. Pascal, S. Laval, Quasi-TE00 single-mode
optical waveguide for electro-optical modulation at 1.3 µm using standard SIMOX
material, IEE Proceedings Optoelectronics, 1997, 144, pp. 83-86.

[Pogossian] S. P. Pogossian, L. Vescan, and A. Vonsovici, The single-mode condition
for semiconductor rib waveguides with large cross section J. Lightwave Technol. 1998,
16, pp. 1851-1853.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO

98

[Powell] O. Powell, Single-Mode Condition for Silicon Rib Waveguides, J. Lightwave
Technol. 2002, 20, pp.1851-1855.

[Rosloniec] S. Rosloniec, Fundamental Numerical Methods for Electrical Ingineering.
Springer, 2008.

[Scarmozzino] R. Scarmozzino, A. Gopinath, R. Pregla, and S. Helfert, “Numerical
techniques for modeling guided-wave photonic devices,” J. Sel. Topics Quantum
Electron., 2000, 6(1), pp. 150–162.

[Scott] J.F. Scott, Ferroelectric memories, In : Memories, Springer, Berlin, 2000.

[Shoup] T. E. Shoup, A Practical Guide to Computer Methods for Engineers, Prentice-
Hall, 1979.

[Tang] P. Tang, D. J. Towner, A. L. Meier, and B. W. Wessels, “Low-voltage,
polarization-insensitive, electro-optic modulator based on a polydomain barium titanate
thin film,” Appl. Phys. Lett. 2004, 85, pp. 4615-4617.

[Thylen] L. Thylen and D. Yevick, Beam propagation method in anisotropic media,
Appl. Opt., 1982, 21(15), pp. 2751-2754.

[Tsuji] Y. Tsuji, M. Koshiba, and N. Takimoto, Finite element beam propagation
method for anisotropic optical waveguides, J. Lightw. Technol., 1999, 17(4), pp. 723-
728,.

[Xu] C. L. Xu, W. P. Huang, J. Chrostowski, and S. K. Chaudhuri, A full-vectorial
beam propagation method for anisotropic waveguides, J. Lightw. Technol., 1994,
12(11), pp. 1926–1931.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

99

Chapitre IV Conception de composants passifs

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

100

L’élaboration d’un circuit photonique requière un certain nombre de briques, dont il
faut maîtriser les performances. Les modulateurs en configuration Mach-Zehnder ou
résonateur en anneau sont constitués de guides droits, de diviseurs de faisceaux de type
MMI, de virages et de coupleurs directionnels. De plus, la réalisation du modulateur en
configuration slot nécessite d’avoir une couche de silicium amorphe de qualité optique
intégrée. Il est donc nécessaire de développer un jeu de composants de test qui vont
permettre de déterminer les propriétés optiques (indice effectif des modes guidés et
pertes de propagation) des couches déposées.

La première partie de ce chapitre est consacré aux outils de modélisation qui ont
été développés au laboratoire pour la conception de ces briques de bases, à savoir un
solveur de modes en coordonnées cylindriques pour calculer précisément les pertes des
virages et un logiciel permettant d’étudier la propagation de la lumière dans un circuit
quelconque basé sur un algorithme de raccordement des modes locaux ou de Mode
Matching. Le travail d’optimisation des différentes briques de bases pour les
configurations guide silicium amorphe totalement gravé et guide BTO slot est exposé
dans les paragraphes suivant.

IV .1. Guides courbes

Les équations de propagation décrites dans le chapitre III constituent le point de départ
de l’obtention du solveur de mode : Chapitre d'équation (Suivant) Section 1

[] ()() []1 2
0 ,r ra A k b A

−∇ ∧ ∇ ∧ =
� �� �

 (IV.1)

où le vecteur A��� représente le champ électrique E��� ou l’induction magnétique H���. Lorsque

le vecteur A��� représente le champ électrique, les lettres ar et br désignent respectivement

la perméabilité µr et la permittivité εr relatives, et inversement dans le cas de l’induction
magnétique.

Pour décrire la variation du champ électromagnétique dans des milieux
différents, on utilise les deux équations de Maxwell sur la divergence :

[]() 0.rb A∇ =
��

 (IV.2)

Le système de coordonnées cylindriques utilisé est représenté sur la Figure IV.1.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

101

Figure IV.1 Schéma d’un guide et coordonnées utilisées. R1 et R2 désignent respertivement les rayons
intérieur et extérieur du virage.

Dans le cas d’un guide parfait, l’invariance de la géométrie du guide suivant la
direction de propagation angulaire θ permet d’exprimer le champ électrique et
l’induction magnétique sous la forme :

 () (), , . , , jA r z A r z e θβ θθ =
� �

 (IV.3)

où βθ désigne la constant de propagation angulaire qui n’a pas la même dimension que

la constante de propagation d’un mode guidé β en coordonnées cartésiennes (βθ = β.r).

Dans le cas d’un guide parfait invariant la direction de propagation θ, les
tenseurs de permittivités et perméabilités relatifs, ainsi que leurs inverses sont :

 []
0

 0 0 ;

0

rr rz

r

zr zz

a a

a a

a a
θθ

 
 =
 
  

 (IV.4)

[]
1 1

1 1

1 1

0

0
1

 0 0 0 0 .

0

0

zz rz

rr zz rz zr rr zz rz zr
rr rz

r

zr zz

zr rr

rr zz rz zr rr zz rz zr

a a

a a a a a a a a
a a

a a
a

a a
a a

a a a a a a a a

θθ
θθ

− −

− −

− −

 −
 − −  
  = =   
  

   −
 − − 

(IV.5)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

102

Dans le système de coordonnées cylindriques, les opérateurs rotationnelle et
divergent s’expriment sous la forme :

() () () () () ()1 1
 ;z r r z r z

A
A A A e A A e A A e

r z z r r r r
θ

θ θ θθ θ
∂ ∂ ∂ ∂ ∂ ∂     ∇ ∧ = − + − + + −     ∂ ∂ ∂ ∂ ∂ ∂     

�� ��� ��� �

(IV.6)

[]() () () () 1
 .rr r rz z

rr r rz z zr r zz z

a A a A
a A a A a A a A a A a A

r r r zθθ θθ
∂ + ∂ ∂∇ = + + + + +
∂ ∂ ∂

� �

 (IV.7)

A partir de l’Eq. (IV.7), on obtient la relation :

[] ()()
() () () ()

() ()

() () () ()

1 1

1

1

1 1

1 1 1

1 1

zr z zz r

r

r z

rr z rz r

A
a A A a A A

r r z r r r
a A e

a A A
z z r

A
a A A a A A

z r z r r r

θ
θ θ

θθ

θ
θ θ

θ θ θ

θ θ

− −

−

−

− −

 ∂ ∂ ∂ ∂ ∂    − + + −     ∂ ∂ ∂ ∂ ∂     ∇ ∧ ∇ ∧ =
 ∂ ∂ ∂  − −    ∂ ∂ ∂   

∂ ∂ ∂ ∂ ∂    − + + −    ∂ ∂ ∂ ∂ ∂    +
∂−
∂

��� � �

() () () ()

() ()
() ()

() () () ()

1 1

1

1

1 1

1 1

1 1 1

zr z zz r

r z

r z

rr z rz r

e
A

a A A a A A
r r z r r r

a A A
z r a A A

r r z r

A
a A A a A A

r r z r r r

θ
θ

θ θ

θθ

θθ

θ
θ θ

θ θ

θ θ θ

− −

−

−

− −

 
 
 
 ∂ ∂ ∂ ∂    − + + −      ∂ ∂ ∂ ∂     

∂ ∂ −  ∂ ∂ ∂ ∂ ∂    + −  ∂ ∂ ∂ +  

∂ ∂ ∂ ∂ ∂    − − + + −   ∂ ∂ ∂ ∂ ∂   

���

.ze

 
 
 
 
 

   
  

��

(IV.8)

Pour simplifier l’équation de propagation vectorielle , on utilise les relations
Erreur ! Source du renvoi introuvable. et (IV.3) pour éliminer les dérivées partielles
et les composantes du champ suivant la variable de coordonnées θ et ainsi se ramener
un système de 2 équations différentielles couplées.

En substituant l’Eq. (IV.3) dans l’Eq. Erreur ! Source du renvoi introuvable.,
les composantes du champ électromagnétique suivant l’axe θ s’écrivent :

() () () .rr r rz z rr r rz z zr r zz z

jr j jr
A b A b A b A b A b A b A

b r b b zθ
θθ θθ θθβ β β

∂ ∂= + + + + +
∂ ∂

 (IV.9)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

103

En substituant l’Eq. (IV.9) dans les composantes e�r et e�z de l’Eq.
conformément au développement obtenu dans l’Eq. (IV.8), on obtient les relations :

() () () ()

() ()

2
1 1 1 1 1

2

1 1
1 1

1

1

1 1

1

zz r zr z r z zr rr r

zr rr zr rz
zr rz z r z zr zr r

zr

a A a A a A a A a b A
r z z z r z b r

a b a b
a b A A A a b A

z b r r z b r z b z b z

a
z b

θ
θθ θθ

θθ

θθ θθ θθ θθ

β − − − − −

− −
− −

−

 ∂ ∂ ∂ ∂ ∂ ∂   − − + +     ∂ ∂ ∂ ∂ ∂ ∂     

       ∂ ∂ ∂ ∂ ∂ ∂+ + + +       ∂ ∂ ∂ ∂ ∂ ∂       

∂+
∂

() () ()

() () () ()

1 1 1 1

2 2

1 1
1 1

1

2 2 . .

. . . .

2. 2. 1 1

. .

zz zz zz rr zz rz
zz z rr r rz z r z

zz zz
zr r zz z zz rr r zz rz z

zz

a a a b a b
b A b A b A A A

z r b r r b r r b r b

a a
b A b A a b A a b A

r b z r b z r b r r b r

a

r r

θθ θθ θθ θθ θθ

θθ θθ θθ θθ

− − − −

− −
− −

−

 ∂ ∂ ∂− − − − ∂ ∂ ∂ 

   ∂ ∂ ∂ ∂ ∂ ∂− − − −   ∂ ∂ ∂ ∂ ∂ ∂   

∂−
∂

() ()

()

1
1 1

2
0

1 1

 .

rr zz rz
r z zz zr r zz zz z

rr r rz z

b a b
A A a b A a b A

b r r b r b z r b z

k b A b A

θθ θθ θθ θθ

−
− −       ∂ ∂ ∂ ∂ ∂− − −       ∂ ∂ ∂ ∂ ∂       

= +

 (IV.10)

() () () () ()

() ()

2 1 1
1 1 1 1

2

1 1
1 1

1

1 1

1

rr z rz r r z r z

rr rr rr rz
rr rr r rr rz z r z

rr

a a
a A a A A A a A a A

r r z r r r z r r

a b a b
a b A a b A A A

z b r z b r r z b r z b

a
z b

θ θθ θθ
θθ θθ

θθ θθ θθ θθ

θθ

β − −
− − − −

− −
− −

−

∂ ∂ ∂ ∂ ∂ ∂   − + − + −   ∂ ∂ ∂ ∂ ∂ ∂   

       ∂ ∂ ∂ ∂ ∂ ∂− − − −       ∂ ∂ ∂ ∂ ∂ ∂       

∂ ∂−
∂

() () () ()

() ()

1 1
1

1 1 1 1 1

2 2

1

1

. .

. . 2 2

. . . .

rz rz
zr r rr zz z rr r rz z

rz rr rz rz rz rz rz rr
r z zr r zz z r

rz rz
z

a a
b A a b A b A b A

z z b z r b r r b r

a b a b a a a b
A A b A b A A

r b r b r b z r b z r r b

a b
A

r r b

θθ θθ θθ

θθ θθ θθ θθ θθ

θθ

− −
−

− − − − −

−

   ∂ ∂ ∂ ∂− + +   ∂ ∂ ∂ ∂ ∂   

 ∂ ∂ ∂+ + + + +  ∂ ∂ ∂  

 ∂+ ∂ 
() () ()

() () ()

()

1 1
1

1 1 1

2
0

1

. .

1 1 1

 .

rz rz
rr r rz z rz rr r

rz rz z rz zr r rz zz z

zr r zz z

a a
b A b A a b A

r b r r b r r b r

a b A a b A a b A
r b r r b z r b z

k b A b A

θθ θθ θθ

θθ θθ θθ

− −
−

− − −

 ∂ ∂ ∂ ∂+ + +  ∂ ∂ ∂ ∂  

     ∂ ∂ ∂ ∂ ∂ ∂+ + +     ∂ ∂ ∂ ∂ ∂ ∂     

= +
(IV.11)

Le système des 2 équations différentielles couplées s’écrit sous forme
matricielle :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

104

1 1

2
1 1

' '
,

' '
r rr rz rzz zr

z zr zz zrz rr

A p p Aa a

A p p Aa a
θβ

− −

− −

 −      =      −       
 (IV.12)

Avec

()() () ()()

()() ()() () ()()

()

1 1

1 1
1 1

1 1

1 1 1
'

1 1 2.

.

2

.

rr zz rr zr zr

zr rr zz
zr rr zz zr zr

zz rr zz

p a b a b
r b r z a z z b z

a b a
a b a b b

z b r r b z r z b r b z

a b a

r r b r b r

θθ θθ θθ

θθ θθ θθ θθ

θθ θθ

− −

− −
− −

− −

     ∂ ∂ ∂ ∂ ∂ ∂= + −     ∂ ∂ ∂ ∂ ∂ ∂     

     ∂ ∂ ∂ ∂ ∂ ∂− + − +     ∂ ∂ ∂ ∂ ∂ ∂     

 ∂ ∂+ + ∂ ∂ 
()() () ()

1
2 2

02

.
;

.
zz rr

rr rr

a b
b r k b

r bθθ

−

+ +

 (IV.13)

()() ()() ()()

() ()() () ()()

()

1 1 1

1 1
1

1 1

1 1 1
'

1 1 2

.

2.

.

rz zz rz zr zz zz zz

zz rz zz
zr rz rz

zr rz zz

p a b a b a b
r b r z b z r b z

a b a
a b b

z a r z b r r r b r b r

a b a

r z b r b z

θθ θθ θθ

θθ θθ θθ θθ

θθ θθ

− − −

− −
−

− −

     ∂ ∂ ∂ ∂ ∂ ∂= − +     ∂ ∂ ∂ ∂ ∂ ∂     

     ∂ ∂ ∂ ∂ ∂ ∂− − + +     ∂ ∂ ∂ ∂ ∂ ∂     

 ∂ ∂− + ∂ ∂ 
()() () ()

1
2 2

02

.
;

.
zz rz

zz rz

a b
b r k b

r bθθ

−

+ +

(IV.14)

()() ()() ()()

() ()() ()() ()

()() ()

1 1 1

1 1
1

1 1

1 1 1
'

1 1

.

1

. .

zr rz rr rr zr rz zr

rz rz rr
rr rr rr

rz rr
rr

p a b a b a b
r b r z b z r b z

a a b
a b b

r a z z b r r b r r r b

a a b
b

r b r r a z r z

θθ θθ θθ

θθ θθ θθ θθ

θθ θθ

− − −

− −
−

− −

     ∂ ∂ ∂ ∂ ∂ ∂= − + −     ∂ ∂ ∂ ∂ ∂ ∂     

     ∂ ∂ ∂ ∂ ∂ ∂− + − −     ∂ ∂ ∂ ∂ ∂ ∂     

∂ ∂ ∂− − +
∂ ∂ ∂

() ()() () ()
1 1

2 2
02

2 .
;

. .
rr rz rz rr

zr zr

a a b
b r k b

b r b z r bθθ θθ θθ

− −  ∂− − +  ∂ 
 (IV.15)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

105

() ()() ()()

()() ()() ()

()() () ()()

1 1

1 1

1 1 1 1

1 1 1
'

1 1 1

.

. .

zz rz rz rr zz

rz zz rr rz

rz rz rz rz rr r
rz rz

p a b a b
r a r r b r z b z

a b a b
r b z z b r r a r

a a b a a b
b b

r b r r r b r b r r z

θθ θθ θθ

θθ θθ θθ

θθ θθ θθ

− −

− −

− − − −

     ∂ ∂ ∂ ∂ ∂ ∂= − +     ∂ ∂ ∂ ∂ ∂ ∂     

   ∂ ∂ ∂ ∂ ∂− + +   ∂ ∂ ∂ ∂ ∂   

 ∂ ∂ ∂ ∂− − − + ∂ ∂ ∂ ∂ 
()

()() () ()
1 1

2 2
02

2 .
.

. .

z

rz rz rz
zz zz

b

a a b
b r k b

r b z r b

θθ

θθ θθ

− −

 
 
 

∂− − +
∂

 (IV.16)

 En inversant la matrice du terme de gauche de l’Eq. (IV.8), on obtient le
système de vecteur et de valeur propre à résoudre :

 2 ,r rr rz r

z zr zz z

A p p A

A p p Aθβ      =    
     

 (IV.17)

avec
' '

 . .
' '

rr rz zz zr rr rz

zr zz rz rr zr zz

p p a a p p

p p a a p p

−     =     −     

Les termes p sont exprimés dans ce qui suit :

() ()() () ()()

() () ()() () ()

2 2
0

2

1 1 1

1 1 2 2.
;

. . .

rr rr zz zr zr rr zz zr

rr rr zr
zr rr

p r k b a b a b a b
r b r z a z r b z

b b a
a b

r a z r r b r b r r b r a z

θθ θθ θθ

θθ θθ θθ θθ θθ

     ∂ ∂ ∂ ∂ ∂ ∂= − + + +     ∂ ∂ ∂ ∂ ∂ ∂     

   ∂ ∂ ∂ ∂ ∂+ + + + +   ∂ ∂ ∂ ∂ ∂   

(IV.18)

() ()() () ()()

() () ()() ()() ()

()

2 2
0

2

2

1 1 1

1 1 2 2 2.

. . .

;
.

rz rz zz zz zr rz zr zz

rz rz
zz rz zz

zr

p r k b a b a b a b
r b r r a r r b z

b b
a b b

z a r r r b r b r r b z r b

a

r a r

θθ θθ θθ

θθ θθ θθ θθ θθ

θθ

     ∂ ∂ ∂ ∂ ∂ ∂= − + − +     ∂ ∂ ∂ ∂ ∂ ∂     

   ∂ ∂ ∂ ∂ ∂− + + + +   ∂ ∂ ∂ ∂ ∂   

∂−
∂

 (IV.19)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

106

() ()() () ()()

() () ()

2 2
0

1 1 1

1 1
;

.

zr rz rr rr rz zr rz rr

rr rr
rr

p r k b a b a b a b
z b z z a z z b r

b a
a

r a z r z b r a z

θθ θθ θθ

θθ θθ θθ

     ∂ ∂ ∂ ∂ ∂ ∂= − + − +     ∂ ∂ ∂ ∂ ∂ ∂     

   ∂ ∂ ∂ ∂− + −   ∂ ∂ ∂ ∂   

(IV.20)

() () ()() ()()

() () ()

2 2
0

1 1 1

1 1
.

.

zz zz rr rz rz rr zz rz

rr rz
rz

p r k b a b a a b b
r a r z b z z b r

a b
a

z a r r a r r z b

θθ θθ θθ

θθ θθ θθ

     ∂ ∂ ∂ ∂ ∂ ∂= − + + +     ∂ ∂ ∂ ∂ ∂ ∂     

   ∂ ∂ ∂ ∂+ + +   ∂ ∂ ∂ ∂   

(IV.21)

On vérifie que l’on obtient les mêmes équations que dans la littérature dans le
cas d’un guide courbe isotrope [Kim] ou d’une anisotropie uniquement sur le tenseur de
permittivité [Xiao].

La résolution de l’équation (IV.17) est réalisée numériquement en utilisant le
même schéma de discrétisation aux différences finies à 9 points exposé dans le chapitre
III. Les coefficients obtenus sont donnés dans l’Annexe 2.

Ce schéma possède comme avantage de traiter plus rigoureusement les
discontinuités des composantes du champ électromagnétique qui sont perpendiculaires
aux interfaces sans avoir recours localement à un moyennage des indices de réfraction.

L’ajout de conditions aux limites transparentes ou absorbantes permet d’obtenir
les pertes de radiations des virages.

Dans le cas des conditions transparentes, on considère que les points qui sont en
dehors de la fenêtre de calcul peuvent être approximés par une fonction analytique de
type onde plane :

()2

0. , .
,reffk n p q a

e
ε− − ∆

 (IV.22)

où neff désigne l’indice effectif du mode guidé au point de maillage (p,q) et ∆a
représente le pas de variation suivant la direction r (∆r) ou z (∆z). Il est à noter que
l’ indice effectif du mode guidé varie en fonction de la coordonnée r comme :

 .eff
eff

n
n

r
θ= (IV.23)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

107

Etant donné que l’indice effectif angulaire du mode guidé est constant, pour la

valeur de r supérieure à
()

,

eff

r

n
r

p q

θ

ε
= , la racine carrée de l’équation (IV.22) est

imaginaire pure pour un milieu sans pertes, ce qui correspond à une onde qui se
propage. Le mode guidé à la possibilité de sortir de la fenêtre de calcul, ce qui conduit à
des pertes optiques au même titre que le calcul des pertes liées au phénomène de
couplage vers le substrat par effet tunnel optique d’un guide silicium sur isolant.

Ce raisonnement met en évidence le fait qu’un guide courbe possède
uniquement des modes radiés avec plus ou moins de pertes. Les modes possédant le
moins de pertes sont les modes avec un indice effectif au centre du guide proches de
ceux du guide droit.

Le phénomène de pertes de radiation dans les guides courbes a été également
expliqué en utilisant une transformation conforme des systèmes de coordonnées pour se
ramener au système de coordonnées cartésiennes. En négligeant les termes supérieurs à
l’ordre 2, on peut montrer que le système d’équations différentielles couplées décrivant
la propagation du mode guidé est identique à celui du guide droit pour lequel l’indice
de réfraction et la largeur du guide est une fonction variable du rayon [Berglud]
[Heiblum].

 2
2

 ;
z

w R ln
R

 
=  

 
 (IV.24)

 2 ,
r

Rn ne= (IV.25)

avec R2 le rayon extérieur du guide d’onde.

Comme l’indice effectif augmente avec le rayon, il est important de choisir une
fenêtre de calcul suffisamment grande pour calculer correctement les pertes de
radiation. Mais si la fenêtre de calcul est trop grande, l’indice de réfraction du bord
droit de la fenêtre de calcul est beaucoup plus grand que celui du guide courbe et le
solveur de mode trouve uniquement des modes radiés localisés dans la zone de plus fort
indice de réfraction.

L’implémentation des conditions aux limites de type UPML (Uniaxial Perfectly
Matched Layer) sur les bords de la fenêtre de calcul est illustrée sur la Figure IV.2
[Kakihara][Feng].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

108

Figure IV.2 Différentes régions de la fenêtre de calcul où sont appliquées les UPML.

Les UPML sont des conditions aux limites qui permettent d’absorber la lumière
sur les bords de la fenêtre de calcul avec un coefficient de réflexion proche de 0 de
façon à ne pas modifier la forme du mode guidée. Pour cela, une partie imaginaire
artificielle est ajoutée aux tenseurs de permittivité et de perméabilité sur la diagonale :

 []

0 0

 0 0 ,

0 0

z
rr

r

r
r

z

r z zz

s
a

s

s
a a

s

s sa

θθ

 
 
 
 =  
 
 
  

 (IV.26)

avec sx = 1-j.αx et sy = 1 dans la région I; sx = 1 et sy = 1-j.αy dans la région II ; et

sx = 1-j.αx et sy = 1-j.αy dans la région III de la Figure IV.2.

Les coefficients a augmentent progressivement dans la zone absorbante de la
façon suivante :

 (). ,
m

i
i max

i

i
d

ρα α  
=  

 
 (IV.27)

avec () ()1 . 1

4. . .max
i

m
i ln

n d R

λ
α

π
+  =  

 
, ρi, di, m, λ et R désigne respectivement la distance par

rapport au bord la région absorbante, la taille de la zone absorbante, un entier
quelconque, la longueur d’onde et le coefficient de réflexion désiré.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

109

IV.2. Outil de conception de dispositifs de largeurs variables
suivant l’axe de propagation : méthode de raccordement des
modes locaux

Ce sous chapitre a pour but de décrire la méthode qui permet de calculer l’évolution de
l’ onde lumineuse qui se propage dans une structure guidante dont la section varie
suivant l’axe de propagation comme représenté sur la Figure IV.3.

Figure IV.3 : a) Structure à modéliser. b) Décomposition de la structure à modéliser en guides d’ondes
droits élémentaires.

La méthode consiste à remplacer la structure à modéliser par une structure
équivalente constituée d’une succession de guides droits élémentaires de sections
variables.

L’avantage de cette structure équivalente est que l’on sait calculer les modes
guidés et rayonnés de chaque portion droite. Ces modes seront appelés modes locaux de
la portion considérée.

Dans le cas de structure 3D, les indices effectifs et les profils des différentes
composantes du champ électromagnétique des modes locaux sont calculés à partir du
solveur de mode dont le principe de fonctionnement est détaillé dans le chapitre III.

La propagation de l’onde lumineuse dans cette structure équivalente se calcule à
partir de matrices d’interfaces I qui s’exprime en considérant la continuité des

composantes tangentielles du champ électrique E��� et de l’induction magnétique H��� de
part et d’autre de l’interface entre 2 guides droits et de matrices de propagation P qui
représente le déphasage introduit par la propagation des modes dans la portion de guide
droit équivalente. Il est à noter que la méthode donne une solution rigoureuse du
problème lorsque les variations d’épaisseurs des différentes portions de guide droit
tendent vers 0.

IV.2.1. Raccordement des modes locaux à une interface

On considère une interface plane entre 2 portions de guides droits noté 1 et 2 en z = 0.
On cherche à calculer le champ réfléchi et transmis à cette interface lorsqu’ elle est
éclairée par un mode guidé d’indice p dans le guide 1, comme le montre la Figure IV.4.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

110

Figure IV.4 : Schéma de principe du calcul des coefficients r et t à une interface dans le cas d’une onde

incidente égale à (a) 1,
na + et (b) 2,

na − .

En utilisant la continuité des composantes tangentielles du champ
électromagnétique à l’interface, on obtient les relations :

 1, 1 1, 1 2, 2
, , ,

1 1

 ;
n m

p p t i i t j j t
i j

a E a E a E+ − +

= =

+ =∑ ∑ (IV.28)

 1, 1 1, 1 2, 2
, , ,

1 1

 ;
n m

p p t i i t j j t
i j

a H a H a H+ − +

= =

− =∑ ∑ (IV.29)

Le signe – pour les composantes tangentielles de l’induction magnétique est
imposé par la conservation du principe de réciprocité de Lorentz pour une onde contra-
propagative.

Afin de calculer les coefficients de réflexion Ri,p et de transmission Tj,p de

l’ interface, on construit les produits vectoriels entre les champs E��� et H��� de façon à
obtenir l’énergie transférée à chaque mode. Pour l’équation(IV.28), on projette par
rapport au champ magnétique d’un des modes k qui se propage dans la région 1. Pour
l’équation(IV.29), on projette par rapport au champ électrique d’un des modes l qui se
propage dans la région 2. On obtient ainsi les relations :

 1, 1 1 1, 1 1 2, 2 1

1 1

, , , ;
n m

p p k i i k j j k
i j

a E H a E H a E H+ − +

= =

+ =∑ ∑ (IV.30)

 1, 2 1 1, 2 1 2, 2 2

1 1

, , , ;
n m

p l p i l j j l j
i j

a E H a E H a E H+ − +

= =

− =∑ ∑ (IV.31)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

111

avec (), , , ,, . . .n m n m n m
i j i x j y i y j x

S

E H E H E H dx dy= −∬ , où i et j représentent les indices des

modes considérés et n et m les numéros des couches.

Les coefficients 1,
ia − et 2,

ja + sont obtenus en résolvant le système linéaire en

posant 1, 1pa + = :

1 1 2 1 1, 1 1

2 1 2 2 2, 2 1

, , ,
.

, , ,
i k j k i p k

i j l j j l p

E H E H a E H

E H E H a E H

−

+

     −
=       

     
 (IV.32)

Les coefficients de réflexion 1,2
,i pr et de transmission 2,1

,j pt sont obtenus à partir des

relations :

 1,2 1, ;i ir a −= (IV.33)

 1,2 2, ;j jt a += (IV.34)

avec

11, 1 1 2 1 1 1

2, 2 1 2 2 2 1

, , ,
 .

, , ,
i i k j k p k

j i j l j l p

a E H E H E H

a E H E H E H

−−

+

     −
=       

     

En utilisant l’identité :

22 12
1

11 22 12 21 11 22 12 2111 12

21 22 21 11

11 22 12 21 11 22 12 21

. . . .
 ,

. . . .

a a

a a a a a a a aa a

a a a a

a a a a a a a a

−
− 

 − − 
 =  −  
 − − 

on

obtient :

2 2 2 1

1 1 1 2 2 2 1 2 1 1 1 2 2 2 1 2 11 1 2 1

2 1 2 2 2 1 1 1

1 1 2 2 2 1 2 1 1 1 2 2 2 1 2 1

, ,

, . , , . , , . , , . ,, ,

, , , ,

, . , , . , , . , , . ,

l j j k

i k l j j k i j i k l j j k i ji k j k

i j l j i j i k

i k l j j k i j i k l j j k i j

E H E H

E H E H E H E H E H E H E H E HE H E H

E H E H E H E H

E H E H E H E H E H E H E H E H

−

 −
 + + − =  

  
+ +

,








 (IV.35)

soit :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

112

2 2 1 1 2 1 2 1

1,2
1 1 2 2 2 1 2 1

, . , , . ,
 ,

, . , , . ,
l j p k j k l p

i
i k l j j k i j

E H E H E H E H
r

E H E H E H E H

− +
=

+
 (IV.36)

et

2 1 1 1 1 1 2 1

1,2
1 1 2 2 2 1 2 1

, . , , . ,
 .

, . , , . ,
i j p k i k l p

j
i k l j j k i j

E H E H E H E H
t

E H E H E H E H

+
=

+
 (IV.37)

En faisant varier l’indice p du champ incident dans le milieu 1, on obtient
l’ensemble des coefficients de réflexion et de transmission de la structure lorsque le
champ incident est un des modes du guide de la région 1. On peut remarquer que
l’ensemble des coefficients de réflexion constitue une matrice carrée de dimension
n x n, tandis que les coefficients de transmission forment une matrice rectangulaire de
dimension n x m.

Il est à noter que le même raisonnement peut être utilisé lorsque le champ

incident provient de la région 2. On obtient ainsi les coefficients 2,
ja + et 1,

ia − . Soit :

2 2 1 2 2 22,

1 2 1 1 1 21,

, , ,
.

, , ,
j k i k p kj

l j l i l pi

E H E H E Ha

E H E H E Ha

+

−

   −  
=       

    
 (IV.38)

Les coefficients de réflexion 2,1
jr et de transmission 1,2

it sont obtenus à partir des

relations :

 2,1 2, ;j jr a += (IV.39)

 2,1 1, ;i jt a −= (IV.40)

avec

12, 2 2 1 2 2 2

1, 1 2 1 1 1 2

, , ,
 ,

, , ,
i j k i k p k

j l j l i l p

a E H E H E H

a E H E H E H

−+

−

     −
=       

     

Soit :

1 1 2 2 1 2 1 2

1,2
2 2 1 1 1 2 1 2

, . , , . ,
 ,

, . , , . ,
l j p k i k l p

i
j k l i l k i k

E H E H E H E H
r

E H E H E H E H

− +
=

+
 (IV.41)

 et

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

113

1 2 2 2 2 2 1 2

1,2
2 2 1 1 1 2 1 2

, . , , . ,
 .

, . , , . ,
l j p k j k l p

j
j k l i l k i k

E H E H E H E H
t

E H E H E H E H

+
=

+
 (IV.42)

En faisant varier l’indice p du champ incident dans le milieu 2, on obtient
l’ensemble des coefficients de réflexion et de transmission de la structure lorsque le
champ incident est un des modes du guide de la région 2. On peut remarquer le
l’ensemble des coefficients de réflexion constitue une matrice carré de dimension
m x m, tandis que les coefficients de transmission forment une matrice rectangulaire de
dimension m x n.

IV.2.2. Matrice d’interface

Pour obtenir la matrice d’interface d’indice i, il faut obtenir une relation matricielle qui
relie les ondes propagatives et contra-propagatives se propageant dans le guide d’indice
i-1 à celles se propageant dans le guide d’indice i.

Figure IV.5 : relation entre les amplitudes des ondes électromagnétiques à une interface.

Lorsque l’on cherche à exprimer les relations de passages à une interface, on

considère le cas représenté sur la Figure IV.5 pour lequel, il faut déterminer le lien entre
des ondes propagatives en contra-propagatives dans les 2 milieux. Pour cela, on

détermine le lien entre les 2 ondes entrantes 1,a − et 2,a + qui n’étaient pas pris en compte

dans les processus de la Figure IV.4 (a) et (b) :

 1, 1, 2,
1,2 2,1 ; a r a t a− + −= + (IV.43)

 2, 1, 2,
1,2 2,1 . a t a r a+ + −= + (IV.44)

Les équations (IV.43) et (IV.44) permettent d’obtenir la matrice de transfert
d’interface :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

114

1, 1,

2,1 2,1

2, 2,
2,1 2,1

 .

r ta a

t ra a

− +

+ −

    
=    
    

 (IV.45)

IV.2.3. Matrice de couche

La matrice de couche décrit simplement la propagation de l’onde lumineuse dans le
guide homogène de la couche i. Elle s’exprime simplement en fonction du déphasage
de l’onde lumineuse :

1

1

 0
 .

 0

i i i ii i

i i i ii i

j z j zj d
i i

j z j zj d
i i

a e a ee

a e a ee

β ββ

β ββ

−

−

+ +

− −− −−

    
=    
    

 (IV.46)

IV.2.4. Généralisation à n interfaces

On cherche à calculer les coefficients de réflexion et de transmission de la Figure IV.3
qui est constituée d’un grand nombre d’interfaces.

Le calcul commence en décrivant les conditions aux limites de la dernière
interface. En appliquant la condition de radiation de Sommerfeld qui dit qu’en présence

d’une excitation provenant du premier milieu, l’onde, 0na − = .

En répercutant cette condition dans la relation (IV.45) à l’interface zn-1, on
obtient les relations :

 () ()1, 1,
1 1, 1 ;n n

n n n na z r a z− − − +
− − −= (IV.47)

 () (), 1,
1 1, 1 .n n

n n n na z t a z+ − +
− − −= (IV.48)

En ajoutant le terme de propagation jusqu’à l’interface zn-1, l’équation (IV.47)
se réécrit :

 () ()1, 1,
2 1 2 ,n r n

n n na z I a z− − − +
− − −= (IV.49)

avec

 1 1 1 1
1 1, . . ,

i i
n n n nj e j er

n n nI e r eβ β− − − −− −
− −

   =      
 (IV.50)

 () (), 1,
1 1 2 .n t n

n n na z I a z+ − +
− − −= (IV.51)

avec

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

115

 1 1
1 1, . .

i
n nj et

n n nI t e β − −−
− −

 =     
 (IV.52)

On peut constater que la matrice Ir est une matrice carrée qui peut être inversée.

A l ’interface zn-2, les relations (IV.43) et (IV.44) s’écrivent :

 () () ()2, 2, 1,
2 2, 1 2 1, 2 2 ;n n n

n n n n n n na z r a z t a z− − − + − −
− − − − − − −= + (IV.53)

 () () ()1, 2, 1,
2 2, 1 2 1, 2 2 .n n n

n n n n n n na z t a z r a z− + − + − −
− − − − − − −= + (IV.54)

En reportant, l’équation (IV.51) dans les équations (IV.53) et (IV.54), en
ajoutant les termes de propagations jusqu’à l’interface zn-3 et après quelques
manipulations algébrique, on obtient la relation :

 () ()2, 2,
3 2 3 ,n r n

n n na z I a z− − − +
− − −= (IV.55)

avec

[]2 2 2 2
1

2 2, 1 1, 2 1 1, 2 1 2, 1
i i
n n n nj e j er r r

n n n n n n d n n n n nI e r t I I r I t eβ β− − − −
−− −

− − − − − − − − − − −
        = + −                       

(IV.56)

On effectue ce processus itératif jusqu’à l’interface 1, ce qui permet d’obtenir la
relation :

 () ()1, 1,
1 1 1 .ra z I a z− += (IV.57)

A partir de la relation (IV.43) et (IV.44), on peut calculer les amplitudes i+1
dans les différentes couches en utilisant les équations :

 () ()1, ,
1 ,i i

i i ia z T a z+ + +
+ = (IV.58)

avec

 [] 1 1
1

1, 1 , 1 . . . ,i ij er
i d i i i i iT I r I t e β + +

− −
+ + +

   = −           
 (IV.59)

 et

 () ()1, 1,
1 .i r i

i i ia z I a z+ − + +
+= (IV.60)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

116

On peut constater que dans cette méthode toutes les matrices à inverser sont des
matrices carrées. Il n’est pas nécessaire d’avoir le même nombre de modes dans les
différentes couches pour faire le calcul contrairement aux autres méthodes TMC
proposées dans la littérature [Hammer][Mu][Maes][Gallagher]. D’autre part, les
coefficients de réflexion et de transmission aux différentes interfaces sont obtenus en
résolvant un système linéaire comprenant un nombre d’équation égal au nombre
d’inconnues, ce qui assure l’unicité de la solution.

Au final, on peut obtenir les coefficients de réflexion et de transmission en
utilisant les relations (IV.57) et (IV.58) :

()
()

1,
1

11,
1

 ;ra z
r r I

a z

−

+ ==>= (IV.61)

()
()

, 1

1,
11

 .
n n

n
i

i

a z
t t T

a z

+ −

+
=

== => ∏ (IV.62)

Les techniques développées dans les sous chapitres IV.1 et IV.2 vont être
utilisées pour concevoir les composants élémentaires nécessaires à la réalisation d’un
circuit photonique de routage. Les règles utilisées lors de l’optimisation de ces
composants élémentaires seront détaillées dans le cas de la configuration guide SLOT
BTO optimisée dans le chapitre III. Le travail de conception réalisés sur les guides de
type silicium sur isolant et silicium amorphe sera exposé dans le chapitre V, de manière
à faire une comparaison directe avec les résultats expérimentaux et ainsi, valider les
approches théoriques.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

117

IV.3. Conception des diviseurs de faisceaux

Lors de travaux précédents réalisés à l’INL, il a été montré que les diviseurs de
faisceaux de type MultiMode Interference (MMI) sont plus performant que les
jonctions Y classiques pour des guides à fort contraste d’indice
[Orobtchouk05][Schnell]. Les raisons principales sont que pour des guides
submicroniques, les imperfections de réalisation de la pointe du V à la séparation des
deux guides de sortie de la jonction Y entraînent un déséquilibre important entre les
deux voies de sortie et les pertes liées à la diffraction sur la pointe sont relativement
élevées et fortement dépendantes de la longueur d’onde.

Les paramètres géométriques utilisés lors de la conception d’un diviseur de
faisceau de type MMI sont reportés sur la Figure IV.5.

Figure IV.5 : Représentation d’un diviseur de faisceau de type MMI et les paramètres utilisés lors de sa
conception.

Le principe de fonctionnement des dispositifs MMI est expliqué dans l’article
de revue de B. Soldano et coll. [Soldano].

Un dispositif MMI est constitué d’un guide d’entrée monomode de largeur Wg
accolé à un guide Multimode de largeur WMMI . L’énergie du mode guidée en entrée est
transférée aux différents modes de la section multimode du MMI. Comme les
constantes de propagation des différents modes ne sont pas identiques, il se crée un
déphasage durant leurs propagations. Ce déphasage est à l’origine d’un phénomène
d’interférence qui forme n images multiples du mode du guide d’entrée réparties
suivant l’axe x à certaines positions suivant la direction de propagation z, comme
illustrée sur la Figure IV.6. Le dispositif MMI est qualifié d’imageur. Si on place des

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

118

guides de sortie à l’endroit où se forme les n images de sorties, on obtient ainsi un
diviseur de faisceau de 1 vers n de longueur LMMI .

Figure IV. 6 : Image de la puissance lumineuse qui se propage dans la section multimode dans un
dispositif imageur de type MMI (configuration SLOT BTO, Wg = 0.76 µm et WMMI = 5.0 µm) en
polarisation TM. Les positions des images doubles sont x = 4.39 et 6.8 µm, z = 31.2 µm.

En utilisant la méthode de l’indice effectif, il est possible d’obtenir des formules
analytiques donnant le nombre d’images et leurs positions dans la section multimode.
Si on considère en vue de dessus, la section multimode comme un guide d’onde plan
équivalent, la relation de dispersion est donnée par la relation :

 2 2 2 2
, 0 ,.x i i eqk k nβ+ = (IV.63)

où neq désigne l’indice équivalent du cœur du guide qui correspond à l’indice effectif du
mode TM slot en configuration planaire selon la méthode de l’indice effectif et l’indice
i représente le numéro du mode.

La projection du vecteur d’onde selon la direction x est donnée par la relation :

()2

,
,

1
,x i

e i

i
k

W

π+
= (IV.64)

où We,i est la largeur équivalente du guide pour le mode i qui tient compte du décalage
de Goos-Hähnchen induit par la pénétration de l’onde lumineuse dans les milieux de
gaine [Okamoto].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

119

L’insertion de l’équation (IV.64) dans l’équation (IV.63) et en prenant une
approximation au premier ordre permet d’obtenir une expression approchée de la
constante de propagation du mode d’ordre i en fonction des paramètres géométriques
du guide :

()2

0 2
,

1 . .
 ~ .

4. .i eq
eq e i

i
k n

n W

π λ
β

+
− (IV.65)

Pour décrire le phénomène d’interférence, il est judicieux d’introduire la
longueur de battement entre le mode fondamental et le mode d’ordre 1 du guide, qui
s’écrit si on néglige la variation de la largeur équivalente du guide pour les différents
modes :

2

0 1

4. .
~ .

3.
eq en W

Lπ
π

β β λ
=

−
 (IV.66)

L’espacement entre les constantes de propagation est donné par la relation :

 () ()
0

2
~ .

3.i

i i

Lπ

π
β β

+
− (IV.67)

Les composantes du champ électromagnétique dans la section multimode
s’écrit:

 () () ()00 .

 0

, , . , ,i

n
j zj

i i
i

A x y z e t A x y eβ ββ −−

=

= ∑ (IV.68)

où les coefficients ti et les fonctions Ai désignent respectivement les coefficients de
transmission en amplitude calculés par la méthode de raccordement des champs et les
profils des composantes transverses Ex, Ey, Hx et Hy des modes guidés d’indice i
calculés avec le solveur de mode.

Les constantes de propagation des modes guidés et les coefficients de
transmission de la section multimode de la Figure IV.6 sont répertoriés dans le tableau
IV.1.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

120

β β β β (µm-1) P i ∆β∆β∆β∆β ∆β∆β∆β∆βt ∆ (%)∆ (%)∆ (%)∆ (%) TTE TTM

12.9158852 TE 0 0 0 0 0.37990601 2.072 10-11

12.8723864 TE 1 0.04349874 0.04349874 0 7.377 10-12 0.0237627

12.7997063 TE 2 0.11617881 0.11599663 0.16 0.29099141 3.491 10-09

12.6975976 TE 3 0.21828756 0.21749368 0.36 1.027 10-11 0.02644501

12.5657846 TE 4 0.35010054 0.34798988 0.60 0.18248472 7.208 10-09

12.4040998 TE 5 0.51178531 0.50748524 0.84 4.662 10-12 0.01970796

12.2128779 TE 6 0.70300723 0.69597976 1.00 0.09973451 2.899 10-08

12.1259709 TM 0 0 0 0 1.256 10-10 0.37672756

12.0809423 TM 1 0.04502858 0.04502858 0 0.00025281 2.189 10-11

12.008756 TM 2 0.11721484 0.12007623 -2.44 1.091 10-10 0.30787812

11.9904679 TE 7 0.9254173 0.91347344 1.29 5.728 10-12 0.02737293

11.9003362 TM 3 0.2256347 0.22514292 0.22 1.056 10-05 6.926 10-10

11.7624367 TM 4 0.36353415 0.36022868 0.91 7.021 10-11 0.21330709

11.752499 TE 8 1.16338612 1.15996627 0.29 0.04696474 9.744 10-08

11.591556 TM 5 0.53441491 0.52533349 1.70 6.800 10-06 3.488 10-12

Tableau IV.1 : Valeurs des constantes de propagations (β), de la polarisation (P) (TE pour quasi-TE et

TM pour quasi-TM), de l’ordre (i), de β0-βi obtenue par le calcul (∆β), de de β0-βi obtenue par la formule

(IV.67) (∆βt), écart relatif entre ∆β et ∆βt (∆), coefficient de transmission en puissance respectivement

pour les modes quasi-TE et –TM en entrée (TTE) et (TTM) des différent modes de la section multimode.

On peut constater que les valeurs de l’espacement entre les constantes de
propagation obtenues avec la formule approchée (IV.67) pour l’ensemble des modes
sont proches des valeurs calculées directement avec le solveur de mode. Les longueurs
de battement pour les polarisations quasi-TE et TM sont respectivement de 72,22 et
69,77 µm.

Les coefficients de transmission pour les modes impairs sont proches de zéro.
Cet effet s’explique par le fait que la structure est symétrique avec une excitation
correspondante au mode guidé fondamental du guide d’entrée qui est également
symétrique pour sa composante majeure et anti-symétrique pour sa composante
mineure. Les coefficients de transmission sont proportionnels à l’intégrale de
recouvrement entre les modes. L’intégration du produit entre une fonction symétrique
et anti-symétrique sur un domaine symétrique est égale à 0. Dans notre cas, les erreurs
d’arrondis et le fait que l’on utilise des conditions transparentes approchées induisent
une erreur dans le calcul qui reste inférieure à 10-10. On peut constater également que

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

121

les coefficients de transmission des modes sur la polarisation opposée à l’excitation
sont faibles mais non nulls pour les modes anti-symétriques, du fait que les modes
guidés dans des structures non planaires présentent les 2 états de polarisation et que
l’intégrale de recouvrement se fait sur la composante mineure du champ qui est
symétrique dans le cas des modes impaires. Cet effet introduit une légère conversion de
polarisation en sortie du dispositif que l’on considérera comme négligeable.

La position des images se calcule à l’aide du déphasage de l’équation (IV.68)
qui pour une distance z = L est donnée par la relation :

()2

 ~ .
3.

i i
L

Lπ

π
ϕ

+
∆ (IV.69)

Comme les coefficients décroissent lorsque le numéro du mode augmente et
qu’ils sont nuls pour les modes impairs (i impairs), on considérera le déphasage entre le
mode fondamental et le mode d’ordre 2. Soit :

8.

 ~ .
3.

L
Lπ

πϕ∆ (IV.70)

Pour obtenir une image du guide d’entrée, il faut que tous les modes guidés est
la même phase à 2π prés, ce qui correspond à une distance :

3.

 .
4

L
L π= (IV.71)

On peut constater que cette relation est valable pour tous les modes, ce qui fait
que cette image est identique au guide d’entrée dans le cas parfait où la totalité de la
puissance du mode guidé d’entrée est couplé sur la section multimode.

La longueur correspondant à deux images du guide d’entrée est obtenue pour un

déphasage de π pour que la somme des champs du mode fondamental produise une
interférence destructive au centre du dispositif et une interférence constructive sur les
deux lobes secondaires du mode d’ordre 2. Soit :

3.

 .
8

L
L π= (IV.72)

La différence de phase pour les autres modes de même polarisation présent dans
la section multimode est également un multiple de (2n+1).π, ce qui veut dire que le
minimum de champ sera d’autant plus prononcé au centre du dispositif que le nombre
de modes considérés sera important, ainsi que la qualité des images. Pour augmenter le

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

122

nombre de modes, il suffit d’augmenter la largeur du guide MMI (WMMI), ce qui
conduit également à augmenter la longueur du dispositif et par conséquent à réduire la
bande passante en longueur d’onde du composant. En pratique, les images sont de
suffisamment bonnes qualités lorsque la section multimode possède 5 modes quasi-TE
ou TM suivant l’état de polarisation considérée.

Comme on peut le voir sur la Figure IV.6, les images triples du guide d’entrée
sont localisées suivant un arc de cercle. Cet effet est d’autant plus prononcé lorsque le
contraste d’indice entre le matériau de cœur et de gaine du guide d’onde est important.
La section du guide pour être monomode étant plus faible, le phénomène de diffraction
ne peut être négligé. L’extrémité du guide d’entrée peut être assimilée à une source
ponctuelle qui va produire une onde sphérique. La conception d’un diviseur de 1 vers N
en photonique sur silicium est plus complexe parce que les guides de sorties n’ont pas
la même direction. En pratique, on se limite souvent à des diviseurs de faisceaux de 1
vers 2 ou de 2 vers 2 [Thomson10][Tseng]. Le principe de fonctionnement d’un
diviseur de faisceau de 2 vers 2 est décrit également dans l’article de B. Soldano et coll.
Comme le guide d’entrée est décalé par rapport à l’axe de symétrie du MMI, les modes
impairs interviennent également dans le fonctionnement du composant. On peut
également constater dans le tableau IV.1 que les variations des constantes de
propagation entre les modes fondamentaux et les modes d’ordre 2 pour les deux états
de polarisation sont très proches l’une de l’autre. La première idée qui vient à l’esprit
est de modifier la largeur de la section MMI de manière à égaler ces deux quantités
pour réaliser un diviseur de faisceau insensible à la polarisation compact. C’est ce que
l’on obtient pour une largeur WMMI de 4,6 µm. Le problème est que dans ce cas, les
images ne sont pas positionnées au même endroit dans le sens de la largeur comme on
peut le constater sur la Figure IV.7 représentant la propagation de la puissance
lumineuse dans la section MMI pour une polarisation TE.

Figure IV. 7 : Image de la puissance lumineuse qui se propage dans la section multimode dans un
dispositif imageur de type MMI (configuration SLOT BTO, Wg = 0.76 µm et WMMI = 5.0 µm) en
polarisation TE. Les positions des images doubles sont x = 4.31 et 6.87 µm, z = 32.02 µm.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

123

La position de l’image en polarisation TE, est décalée vers le bord du MMI pour
une valeur de z plus grande. On constate également sur la Figure IV.7 qu’après la
formation de l’image double en z = 32,02 µm, les images se décalent vers l’extérieur du
MMI. En choisissant une longueur LMMI intermédiaire de 31,7 µm, on obtient des
images légèrement déformées qui sont à la même position.

Pour maximiser la puissance lumineuse transmise aux deux guides de sortie, on
utilise des transitions adiabatiques. Comme les largeurs des modes ne sont pas
identiques entre le guide d’entrée et la section multimode du MMI, on utilise également
une transition adiabatique au début du dispositif. L’optimisation des largeurs des
transitions adiabatiques en entrée Wte et en sortie Wts se fait de manière à maximiser la
puissance transmise et minimiser la puissance réfléchie. L’optimisation est rapide avec
la méthode de raccordement des modes locaux puisqu’ il suffit de calculer uniquement
les modes du guide d’entrée ou de sortie en fonction de la variation de leurs largeurs.
La section MMI étant fixée, les modes relatifs à cette section ont été calculés au
préalable. Une même optimisation réalisée avec un logiciel FDTD nécessite de
recalculer la propagation dans tout le dispositif à chaque fois que l’on change un
paramètre. A titre d’exemple, le calcul 3D de la Figure IV.7 est obtenu en moins de
3 mn avec la technique de raccordement des modes locaux, alors qu’il requiert
plusieurs heures avec un logiciel de FDTD.

Les Figures IV.8 et IV.9 représentent l’évolution des puissances transmises dans
la section MMI et réfléchies dans le guides d’entrée en fonction de la largeur de la
transition adiabatique Wte.

Figure IV.8 : Evolution de l’énergie transmise dans la section du MMI en fonction de la largeur de la
transition adiabatique Wte pour les deux polarisations.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

124

Les valeurs des coefficients de réflexion et de transmission en polarisation TE
restent relativement faibles comparées à celle de la polarisation TM. Le nombre de
modes pour la polarisation TE étant plus important que pour la polarisation TM, il est
plus facile de coupler l’énergie du guide d’entrée dans la section du MMI. Les courbes
pour la polarisation TM présentent un maximum de transmission pour Wte = 0,98 µm et
un minimum du coefficient de réflexion pour Wte = 0,96 µm marqués. Les problèmes
de réflexions parasites dans les dispositifs étant plus gênants que les pertes de
transmission, nous avons choisi d’utiliser une largeur Wte de 0,96 µm et une longueur
de transition de 5 µm, ce qui correspond à un angle de 1° pour lequel la transition est
considérée comme adiabatique.

Figure IV.9 : Evolution de l’énergie réfléchie dans le guide d’entrée en fonction de la largeur de la
transition adiabatique Wte pour les deux polarisations.

Lorsqu’on change la taille du guide en entrée, on peut constater sur la Figure
IV.10 que la position des images c’est déplacée suivant z de 32,02 à 28,3 µm, ce qui
conduit à un dispositif plus court. Ce décalage de la position des images s’explique par
le fait que les coefficients de transmission en amplitude sont complexes et le terme de
déphasage entre les différents modes varie en fonction de la largeur du guide d’entrée.
Lorsqu’on tient compte de ce terme de phase supplémentaire, l’équation (IV.68)
s’écrit :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

125

 () () ()00 .

 0

, , . . ., ii

n
j zj j

i i
i

A x y z e t e A x y eβ ββ ϕ −−

=

= ∑ (IV.73)

Si le déphasage additionnel est positif, la longueur du MMI sera réduite. Cet
effet n’est pas pris en compte dans le modèle développé par Soldano qui suppose que
les coefficients de couplages de l’équation (IV.68) sont purement réels ou tous
identiques, ce qui n’est pas le cas pour des guides à fort contraste d’indice de réfraction.

Figure IV. 10 : Image de la puissance lumineuse qui se propage dans la section multimode dans un
dispositif imageur de type MMI (configuration SLOT BTO, Wg = 0.96 µm et WMMI = 5.0 µm) en
polarisation TE. Les positions des images doubles sont x = 4,18 et 6,62 µm, z = 28,3 µm.

La dernière étape consiste à optimiser la position et la géométrie de transitions
adiabatiques de sortie. Le critère de choix est le même que précédemment. On cherche
à maximiser la puissance transmise sur les guides de sortie et minimiser la puissance
réfléchie sur le guide d’entrée. Le temps de calcul dans ce cas est également fortement
réduit parce que les modes du guide d’entrée et du MMI ont été calculés durant les
étapes précédentes. Il ne reste qu’à calculer les modes symétriques et anti-symétriques
des deux guides de sortie pour les deux polarisations en fonction de la largeur du guide
Wts et de leur espacement es. Comme on calcul l’ensemble des modes qui se propagent
dans les deux guides de sortie, l’optimisation des structures pour les polarisations TE,
TM et insensible à la polarisation se font dans le même programme. La propagation de
la lumière dans le diviseur MMI insensible à la polarisation est représentée sur la
Figure IV.11. Comme les pertes de couplages et le coefficient de réflexion sont
relativement faibles dans la section d’entrée ont s’affranchir de la transition adiabatique

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

126

de l’entrée. Les différentes configurations des diviseurs de faisceaux MMI de 1 vers 2,
ainsi que leurs performances sont répertoriées dans le tableau IV.1.

Figure IV. 11 : Image de la puissance lumineuse qui se propage dans la section multimode dans un
dispositif imageur de type MMI (configuration SLOT BTO, Wg = 0.96 µm et WMMI = 5.0 µm) en
polarisation TM.

LMMI
(µm)

WMMI
(µm)

es (µm)W te
(µm)

L te
(µm)

W ts
(µm)

L ts

(µm)
T (%) R (%) Losses

(dB)
Pol

26.93 5.0 2.54 0.76 0 0.76 0 89.47 0.11 TE

25.88 5.0 2.38 0.76 0 0.76 0 80.62 6.05 TM

26.48 5.0 2.56 0.76 0 0.76 0 93.83 0.72 -

27.0 5.0 2.64 0.76 0 0.9 5.0 99.55 0.21 TE

25.96 5.0 2.48 0.76 0 0.84 5.0 95.73 0.34 TM

26.48 5.0 2.56 0.76 0 0.84 5.0 98.12 1.33 -

27.19 5.0 2.58 0.96 5 0.94 5.0 TE

26.22 5.0 2.5 0.96 5 0.94 5.0 TM

26.70 5.0 2.54 0.96 5 0.94 5.0 -
Tableau IV.1 : Géométries des différentes configurations MMI et leurs performances.

IV.4. Conception des virages

Les calculs sont réalisés avec le solveur de modes décrit dans le sous chapitre IV.2. Les
conditions transparentes sont utilisées pour déterminer les pertes de radiation
intrinsèques liées à la courbure. Le profil du mode slot dans un guide courbe est donné
sur la Figure IV.12. On peut observer qu’une partie de la lumière du mode guidé
présente des oscillations, ce qui illustre le phénomène de pertes de radiation dans les

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

127

virages. On constate également que le profil du mode est déformé par rapport à celui du
guide droit et le maximum de la puissance est décalé vers l’extérieur de la structure.
Cette déformation va induire des pertes supplémentaires à la transition entre un guide
droit et un guide courbe. La déformation du mode étant fortement dépendante de la
valeur du rayon de courbure, il convient dans un premier temps de la fixer.

Figure IV.12: Profil du mode slot dans un guide (W = 0.76 µm, R = 2.8 µm, TM polarisation).

Figure IV.13 : Evolution des pertes de radiation (dB/90°) en fonction du rayon de courbure
(W = 0.76 µm, hSi = 0.22 µm, hBTO = 0.02 µm, haSi = 0.25 µm).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

128

L’évolution des pertes de radiation en fonction du rayon de courbure sont
reportées sur la Figure IV.13. Pour un rayon de courbure infini, correspondant à un
guide droit, le virage ne comporte pas de pertes. Lorsqu’on réduit le rayon de courbure,
les pertes de radiations augmentent progressivement. Dans le cas de guides rubans de
silicium, les pertes de radiations ne cessent d’augmenter lorsque le rayon de courbure
diminue. Toutefois, le niveau de pertes reste inférieur à 0,1 dB/90° pour des rayons
relativement faibles de 2,0 µm. Dans le cas des guides courbes en arête, on constate que
dans une plage de rayon de courbure, la tendance s’inverse. Dans le cas des guides slot,
on constate que pour des rayons inférieurs à 20 µm, les pertes par 90° diminuent pour
atteindre une valeur minimale de 0,02 dB/90° pour r = 3,6 µm en polarisation TM. Le
même comportement est observé en polarisation TE, avec un minimum de pertes de
0,003 dB/90° pour r = 24 µm. Ce comportement atypique s’explique par le fait que les
pertes sont exprimées en dB/90°. Si on reporte l’évolution des pertes en dB/cm, on
obtient des valeurs de pertes de radiation qui augmentent constamment lorsque le rayon
de courbure diminue. Cette augmentation n’est pas linéaire. Lorsque le taux
d’accroissement des pertes de radiation est plus faible que la diminution de la distance
de propagation liée à la réduction du périmètre lorsque le rayon diminue, on obtient un
virage qui a moins de pertes. Ce comportement atypique a été observé dans des guides
courbes en arête multimodes uniquement dans le cas des modes d’ordres supérieures
[Dai]. Aucune interprétation physique de ce phénomène n’a été donnée. Les auteurs ont
constaté en observant l’évolution du profil du mode guidé d’ordre 1, que celui-ci a
tendance à se déformer. Il est plus intense dans la partie haute du guide, ce qui réduit le
couplage vers la partie guide plan latérale du guide rib. Nous proposons ici une
nouvelle explication à ce phénomène. Le principe est illustré sur la Figure IV.14.

Figure IV.14 : (a) Représentation du guide courbe avec une illustration des fuites latérales dues au
couplage du mode guidé dans le guide plan formé des couches de BTO et de silicium et des fuites de
radiations dues à la courbure. (b) Variation de l’indice de réfraction en fonction de r dans le cas d’une
transformation conforme (Eq.(IV.25)).

Si on se réfère aux calculs faits dans le chapitre III, un guide en arête droit peut
posséder des pertes de radiation si la constante de propagation du mode guidée est

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

129

inférieure au mode fondamental de polarisation TE du guide plan latéral qui le
constitue. Il y a donc deux contributions au phénomène de pertes de radiation dans un
guide courbe en arête. Un premier phénomène de fuites latérales de la lumière du mode
guidé lié au couplage vers la couche planaire de haut indice du guide en arête. Ces
pertes ont lieu dans les deux directions (valeurs de r inférieures et supérieures au rayon
de courbure du virage). Si on utilise une transformation conforme, comme décrit dans
le sous chapitre IV.1, l’indice de réfraction du guide ne présente pas un profil
rectangulaire, mais augmente en fonction de r (voir fig. IV.14 (b)). Lorsque l’indice du
matériau d’encapsulation (SiO2) devient supérieur à l’indice effectif du mode guidé, on
a des fuites de radiation équivalentes à un effet tunnel optique vers les grandes valeurs
de r uniquement. La variation de l’indice de réfraction dans la couche de BTO et de
silicium introduit également une variation des fuites latérales qui sera plus faible pour
les valeurs de r inférieures à r1 (rayon interne du virage) parce que les indices de
réfraction sont plus faibles que dans le cas du guide droit et plus forts pour les valeurs
de r supérieures à r2 (rayon externe du virage). Les fuites latérales deviennent
dissymétriques et globalement plus faibles parce que la diminution des pertes côté r
faible est plus importante que l’augmentation de l’autre côté. Tant que les fuites
latérales sont comparables aux pertes de radiation, on obtient une diminution globale
des pertes des virages. Pour des valeurs plus faibles du rayon de courbure, les pertes de
radiation deviennent prépondérantes et on retrouve un comportement normal avec une
augmentation des pertes lorsque le rayon de courbure décroit.

La position du mode dans le virage étant différente que dans un guide droit, des
pertes supplémentaires de désadaptation auront lieu à la transition. La technique de
mode matching est utilisée pour réduire ce type de pertes en décalant la position et en
modifiant la largeur du guide droit à la transition. Dans le cas d’un rayon de courbure
de 3,6 µm, un décalage de 170 nm du guide droit vers l’extérieur du virage et une
augmentation de la largeur du guide dans le virage de 100 nm permet de réduire les
pertes de désadaptation à 0,008 dB/interface, contre 0,16 dB/interface sans aucune
correction. D’autres techniques telles que les courbures continues utilisées dans le cas
de virages à faibles contraste d’indice peuvent être utilisées [Ladouceur] Il est à noter
que ces méthodes ont été récemment utilisées au cas de guides silicium [Yuan]
[Melloni] [Chen].

IV.5. Conception des résonateurs en anneau et Mach-Zehnder
asymétriques

La géométrie du résonateur en anneau et les paramètres à optimiser sont représentés sur
la Figure IV.15. Il est constitué d’un guide d’entrée qui permet d’injecter de la lumière
dans un résonateur en anneau qui peut être circulaire (constitué de 4 virages à 90°
jointifs) ou en forme de stade (constitué de 4 virages à 90° et 4 guides droits).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

130

Le principe de fonctionnement est simple. Une partie de la lumière du guide
d’entrée est couplée et va se propager dans le résonateur. Si la lumière revient en phase
après un tour, l’interférence est constructive. L’anneau se charge en énergie lumineuse.
Pour satisfaire le bilan énergétique, on observe un creux de transmission dans la
réponse du guide d’entrée. Le creux est dotant plus marqué lorsque le dispositif est
proche de la condition de couplage critique (voir eq. IV.75). Si la lumière qui revient
est en opposition de phase, l’interférence destructive annihile l’effet de couplage, on
observe un maximum de transmission. La phase est contrôlée par le chemin optique,
qui pour un périmètre donné varie uniquement en fonction de la longueur d’onde ou
d’une modification de l’indice effectif du mode guidé.

On a choisi d’utiliser une configuration de type stade parce que dans le cas
d’une configuration purement circulaire, les pertes causées par l’absorption des contacts
métalliques deviennent trop importantes dans les courbures. Dans le cas d’un
résonateur de type stade, on conserve la structure optimisée dans le chapitre III. Les
contacts métalliques sont placés dans les portions de guides droits du résonateur. Il est
plus facile de jouer sur les paramètres L pour ajuster le facteur de couplage entre le
guide d’entrée et le résonateur en anneau et L1 pour ajuster le facteur de qualité et
l’ajustement en longueur d’onde du dispositif.

Figure IV.15 Géométrie du circuit résonateur et paramètres nécessaires pour optimiser le fonctionnement
du résonateur lors de la modélisation.

La réponse spectrale du résonateur en anneau est donnée par la formule [Yariv]
[Schwelb] :

()()()
()()() ()() ()()

1

1 1

2 4 . . .2

2
2

2 22 . . . 2 . . . 2
1

1 .
 1 ,

1 . . 1 4. . . 1

g v

g v g v

L L L r

L L L r L L L r

g v

c e
T c

c e c e sin L L r

α α π

α α π α α π

κ

κ κ β β π

− + +

− + + − + +

 
− 

= − 
 − − + − + + 
 

 (IV.74)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

131

où c, κ, αg et αv représentent respectivement, les pertes de couplage entre le guide
d’entrée et le résonateur, le facteur de couplage, et les pertes de propagation dans les

parties droites (g) et courbes (v) du résonateur. βg et βv sont les constantes de
propagation du mode guidé dans les parties droites et courbes du résonateur.

Le contraste est maximal quand la condition de couplage critique est satisfaite :

 ()()12 2 . . .
 0 1 . .g vL L L r

minT c e
α α πκ − + += ⇒ − = (IV.75)

En considérant l’équation (IV.75) et un niveau de pertes totales du résonateur de
1 dB, le facteur de couplage doit être de 0,607.

Pour déterminer le facteur de couplage, on utilise la technique de mode
matching. On commence par calculer le couplage entre le guide droit d’entrée est un
guide courbe de 3,6 µm de rayon de courbure. L’évolution du facteur de couplage en
fonction de l’espacement entre les deux guides sp est reportée sur la Figure IV.16.
Comme le couplage est lié à l’interaction entre les parties évanescentes des modes qui
se propagent dans les deux guides, le facteur de couplage s’exprime par la relation :

 () (). 1 0 .a sp bλ λκ += (IV.76)

Les coefficients a et b sont obtenus par régression linéaire. Les résultats sont
résumés dans le tableau IV.3.

Le coefficient de couplage dans les parties droites du coupleur directionnel est
obtenu simplement par la théorie des modes couplés.

 ..
 ,

2.
j L

c

L
sin e

L
βπκ  

=  
 

 (IV.77)

avec

 (), ,

 .
2

c

eff pair eff impair

L
n n

λ=
−

 (IV.78)

Les indices effectifs des modes pair et impair des guides d’ondes couplés sont
obtenus à l’aide du solveur de mode. La variation de Lc en fonction de l’espacement
entre les deux guides peut être également représentée par une relation identique à
l’équation(IV.76). Les coefficients sont également obtenus par régression linéaire. Les
valeurs sont également données dans le Tableau IV.3.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

132

Figure IV.16 : Evolution du facteur de couplage en fonction de l’espacement entre le guide d’entrée et le
guide courbe (r = 3.6 µm).

 a b
Courbure (r = 3,6 µm) -5,2844 -1,1135
Guides droits 4,9284 0,6869
Table IV.3 : Valeurs des coefficients permettant le facteur de couplage dans la partie courbe et la
longueur de couplage Lc dans la partie droite du coupleur.

Afi n de satisfaire la condition de couplage critique, la longueur L doit être de
53 µm pour un espacement entre guide de 0.3 µm à la longueur d’onde de 1.55 µm.

La valeur de L1 est fixée à 200 µm pour obtenir une largeur de la résonance
suffisamment faible pour obtenir un contraste de modulation supérieur à 90 %
lorsqu’une tension de 10 V (∆neff = 3 10-3) est appliquée sur les branches de longueurs
L1 du résonateur. L’évolution de la transmission en fonction de la longueur d’onde est
reportée sur la Figure IV.17.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

133

Figure IV.17 : Evolution de la transmission du résonateur de type stade en fonction de la longueur d’onde
pour des tensions appliquées sur les électrodes de longueurs L1 de 0 V (bleu) et 10 V (rouge).

Un modulateur de type Mach-Zehnder asymétrique est constitué de deux
diviseurs de faisceaux MMI séparés par deux bras de longueurs différentes. La
modulation est due à la variation du chemin optique induit par la variation de l’indice
effectif du mode guidé causé par la tension appliquée sur les électrodes. La différence
de longueur entre les deux bras doit être dans ce cas de 500 µm pour une tension
appliquée de 10 V et obtenir un contraste de modulation supérieur à 80 % comme le
montre la Figure IV.18.

Fig. IV.18 : Réponse spectrale d’un modulateur Mach-Zenhder asymétrique (∆L = 500 µm) à 0V (bleu)
and 10 V (rouge).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

134

IV.6. Conclusion

L’optimisation de briques de base d’optique intégrée nécessite l’élaboration d’outils de
conception variés. Les outils du commerce ne répondent pas forcément à nos attentes
en termes de rapidité et de précision de calcul. La conception de virages à faibles pertes
dans le cas de guides slots anisotropes a nécessité l’élaboration d’un solveur de mode
en coordonnée cylindrique. La compréhension des phénomènes physiques intervenant
dans le mécanisme de pertes de radiation a permis de concevoir des virages à très
faibles rayons de courbure de 3,6 µm dans une configuration de guide en arête avec des
pertes de radiation inférieures à 0,1 dB/90°. Les solveurs de modes couplés à un
formalisme de décomposition en mode locaux a été utilisé pour concevoir les briques
de bases nécessaires à la réalisation de modulateurs. Les transitions entre les courbes et
les guides droits ont été optimisées afin de réduire les pertes à la transition.

Ce formalisme a également été utilisé pour concevoir des diviseurs de faisceaux
de 1 vers 2 compacts et insensibles à la polarisation avec réduction des pertes par
adjonction de transitions adiabatiques. L’étude théorique du fonctionnement des MMIs
a permis d’élaborer une procédure automatique d’optimisation de ce type de dispositif.

Dans le cas de résonateur en anneau, ce formalisme a permis de calculer le
facteur de couplage en tenant compte de la contribution des courbures.

Quoiqu’il en soit, ce travail de conception a mis en évidence deux résultats
innovants pour la photonique sur silicium. Le premier étant que pour des guides en
arête, la réduction du rayon de courbure d’un virage n’implique pas forcément à une
augmentation des pertes de radiation et peut conduire à une amélioration des
performances du dispositif. Le deuxième porte sur l’obtention de diviseur de faisceaux
compacts et insensibles à la polarisation.

Les outils de modélisation et les méthodologies de conception des briques de
bases d’optique intégrée ont été utilisés pour concevoir des composants en SOI et
silicium sur isolant plus simples à réaliser. Ces dispositifs ont permis de valider
expérimentalement les résultats marquants obtenus dans ce chapitre. La validation
expérimentale fait l’objet du prochain chapitre.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

135

Références

[Berglud] W. Berglud, A. Gopinath, WKB analysis of bend losses in optical
waveguides, Journ. Of Light. Techn., 2000, 18, pp. 1161-1166.

[Chen] T. Chen, H. Lee, J. Li, K. J. Vahala, A general design algorithm for low optical
loss adiabatic connections in waveguides, Optics Express, 2012, 20, pp. 22819-22829.

[Dai] D. Dai, S. He, Analysis of characteristics of bent rib waveguides, J. Opt. Soc.
Am. A, 2004, 21, pp. 113-121.

[Feng] N. N. Feng, G. R. Zhou, C. Xu, Member, W. P. Huang, Computation of Full-
Vector Modes for Bending Waveguide Using Cylindrical Perfectly Matched Layers,
Journ. of Light. Techn., 2002, 20, pp. 1976-1979.

[Gallagher] D. F.G. Gallagher, T. P. Felici, Eigenmode Expansion Methods for
Simulation of Optical Propagation in Photonics - Pros and Cons, Photonics West, San
Jose, 2003. pp. 4987-5010

[Hammer] M. Hammer, Quadridirectional eigenmode expansion scheme for 2-D
modeling of wave propagation in integrated optics, Optics Communications 2004, 235,
pp.285-303.

[Heiblum] M. Heiblum, J. H. Harris, Analysis of curved optical waveguides by
conformal transformation, Journ. of Quantum Electr., 1975, 11, pp. 75-85.

[Kakihara] K. Kakihara, N. Kono, K. Saitoh, M. Koshiba, Full vectorial finite element
method in a cylindrical coordinate system for loss analysis of photonic wire bends,
Optics Express, 2006, 14, pp. 11128-11141.

[Kim] S. Kim, A. Gopinath, Vector Analysis of optical Dielectric waveguide Bends
Using Finite difference Method, Journ. of Light. Techn., 1996, V14, pp. 2085-2092.

[Ladouceur] F. Ladouceur and P. Labeye, A new gerenal approach to optical
waveguide path design, J. Light. Tech. 1995, 13, pp. 481-491.

[Maes] B. Maes, P. Bienstman, R. Baets, Modeling second-harmonic generation by use
of mode expansion , J. Opt. Soc. Am. B, 2005, 22(7), pp. 1378-1383.

[Melloni] A. Melloni, P. Monguzzi, R. Costa, and M. Martinelli, Design of curved
waveguides: The matched bend, J. Opt. Soc. Amer. A, 2003, 20, pp. 130-137.

[Mu] J. Mu,W. P. Huang, Simulation of three-dimensional waveguide discontinuities
by a full-vector mode-matching method based on finite-difference schemes, Optics
Express, 2008,16(22), pp.18152.

[Okamoto] Okamoto K. Fundamentals of optical waveguides. Academic press, 2010,
pp.46-55

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre IV Conception de composants passifs

136

[Orobtchouk05] R. Orobtchouk, N. Schnell, T. Benyattou, J. M. Fedeli, Compact
building block for optical link on SOI technology, Proceeding of 12th European
Conference On Integrated Optics ECIO, 2005, pp. 221-224.

[Thomson] Thomson D J, Hu Y, Reed G T, et al. Low loss MMI couplers for high
performance MZI modulators. IEEE Photonics Technology Letters, 2010, 22(20),
pp.1485-1487.

[Tseng] Tseng S Y, Fuentes-Hernandez C, Owens D, et al. Variable splitting ratio 2×2
MMI couplers using multimode waveguide holograms. Optics express, 2007, 15(14),
pp.9015-9021.

[Schnell] N. Schnell, M. Martin, R. Orobtchouk, T. Benyattou, R. Perrin, P. R. Labeye,
J. M. Fedeli, Characterization and design of optical integrated devices for optical clock
distribution network, Proceeding. SPIE Vol. 5451, pp. 593-602, Integrated Optics and
Photonic Integrated Circuits, 2004.

[Schwelb] O. Schwelb, “Transmission, Group Delay, and Dispersion in Single-Ring
Optical Resonators and Add/Drop Filters—A Tutorial Overview”, Journ. of Light.
Techn., 2004, 22, pp. 1380-1393.

[Soldano] L. B. Soldano and E. C. M. Pennings, Optical Multi-Mode Interference
Devices Based on Self-Imaging : Principles and Applications, Journ. of Light. Techn.,
1995, 13, pp. 615-627. [Xiao] J. Xiao, H. Ma, N. Bai, X. Liu, X. Sun, Full-vectorial
analysis of bending waveguides using finite difference method based on H-fields in
cylindrical coordinate systems, Opt. Comm., 2009, 282, pp. 2511-2515.

[Yariv] A. Yariv, “Universal relations for coupling of optical power between
microresonators and dielectric waveguides”, Electronics Letters, 2000, 36, pp. 321-322.

 [Yuan] W. Yuan, D. C. Hall, A General Scaling Rule for Matched Bend Waveguides,
Journ. of Ligth. Techn., 2011, 29, pp. 3786-3794.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

137

Chapitre V. Caractérisation des composants

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

138

La validation expérimentale des concepts mis en jeu représente l’aboutissement du
travail de recherche. La première partie de ce chapitre est consacré à une description du
banc d’optique intégrée utilisé pour obtenir les réponses spectrales des briques de bases
qui ont été conçue dans ce travail de thèse, ainsi qu’une description des techniques de
mesure mises en œuvre. Les autres sous-parties sont dédiées à la caractérisation des
dispositifs qui ont été réalisés :

- des guides rubans en silicium amorphe nécessaires pour l’obtention d’un
matériau de qualité optique intégrée à fort indice de réfraction qui est crucial
pour la réalisation des structures SLOT en arête élaborés lors de ce travail de
thèse,

- les premiers guides SLOT en arête réalisés,
- des dispositifs standard de guides ruban et en arête plus simple à réaliser qui ont

été utilisés dans un premier temps pour valider les outils numériques développés
au chapitre III et IV.

V.1. Outil de caractérisation et dispositifs de test

Le banc de caractérisation utilisé durant ce travail de thèse est illustré sur la Figure V.1.

Figure V.1 : Image du banc de caractérisation d’optique intégrée en configuration couplage par la
tranche.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

139

Il est constitué d’une source de lumière fibrée qui peut être une source ASE
C+L (λ = 1.45-1.65 µm), une source Tunics T100S-HP accordable (λ = 1.44-1.64 µm),

ou une série de 4 SLED couplées (λ = 1.25-1.65 µm). Cette source est couplée à un
polariseur en ligne et une fibre lentillée qui permettent de contrôler l’état de
polarisation de la lumière et de l’injecter dans le composant à caractériser. Le
positionnement de la fibre lentillée par rapport à l’entrée du composant est assuré par
une platine (X, Y, Z) de nano-positionneurs. L’alignement de la fibre lentillée
d’injection est contrôlé par un zoom optique relié à une caméra infra-rouge Xenics. En
sortie du dispositif, le signal optique est collectée par une fibre lentillée maintenue
également sur une platine de nano-positionneurs (X, Y, Z). La fibre lentillée de collecte
est reliée à un analyseur de spectre HP 86140B. Il est également possible d’utiliser un
polariseur en ligne pour étudier les dispositifs à conversion de polarisation. Le
dispositif d’injection, le porte échantillon et le dispositif de collecte sont placés sur des
platines de translation qui possèdent un grand déplacement afin de faciliter les réglages
de positionnement.

Afin de maximiser le couplage de la lumière des fibres lentillées d’injection et
de collecte dans le composant à tester, on procède de la façon suivante :

- On commence par placer les fibres lentillées d’injection et de collecte
pratiquement en contact et on maximise le signal reçu par l’analyseur de
spectre. On enregistre le spectre qui servira de référence.

- On place l’échantillon entre les deux fibres optiques. On positionne la fibre
lentillée d’injection de manière à injecter de la lumière dans le composant, en
prenant soin de noter les déplacements latéral X et en hauteur Y.

- On applique les mêmes variations de déplacement à la fibre de collecte pour
préserver l’alignement des deux fibres.

- On positionne correctement la fibre de collecte de manière à maximiser la
puissance reçue par l’analyseur de spectre. La différence de positionnement
suivant X et Y, connaissant la longueur du composant, nous permet de calculer
les modifications d’angles de la platine porte échantillon pour aligner le
composant à tester sur l’axe optique défini par les fibres lentillées d’injection et
de collecte.

- Une fois ce réglage fait, on optimise les positions des fibres lentillées pour
maximiser la puissance reçue par l’analyseur de spectre. On enregistre le spectre
qui sera ensuite normalisé par rapport au spectre de référence pour obtenir la
réponse en transmission du composant.

Dans la pratique, la réponse spectrale du dispositif dépend de l’efficacité de
couplage qui suivant la qualité des facettes d’entrée peut varier d’un guide à l’autre
d’un même échantillon. Pour s’affranchir de ce problème, on utilise le composant
représenté sur la Figure V.2.

Il est constitué d’un diviseur de faisceau de type MMI qui permet de distribuer
la lumière injecté dans le guide d’entrée vers une voie de sortie qui sert de référence et

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

140

une voie dite de mesure sur laquelle est positionnée la brique de base d’optique intégrée
à mesurer. Le rapport des signaux issus des deux voies de sorties donne le spectre de
transmission normalisé du dispositif à mesurer en s’affranchissant de la connaissance
de la puissance injectée dans le guide d’entrée. La précision de la mesure est liée au
déséquilibre des bras de sortie du MMI et à la reproductibilité de positionnement de la
fibre lentillée de collecte. Pour évaluer la précision de mesure, on commence par
caractériser un composant de test constitué de deux diviseurs de faisceau MMI de 1
vers 2 identiques. Le rapport des deux voies de sortie permet d’obtenir le déséquilibre
du dispositif. On effectue plusieurs fois la mesure sur le même composant pour évaluer
l’incertitude due à l’alignement de la fibre lentillée de collecte. Dans le cas des
dispositifs sur SOI, l’erreur maximale obtenue est de 0,1 dB. Pour obtenir une précision
suffisante lors de la mesure de composants à très faibles pertes comme par exemple des
virages, on utilise un dispositif de test sur lequel on a cascadé un grand nombre de
briques de bases, de l’ordre de la centaine. En réalisant la mesure sur 4 dispositifs
comprenant 50, 100, 150 et 200 virages et en effectuant une régression linéaire
longueur d’onde par longueur d’onde des pertes en fonction du nombre de virages, on
obtient une précision suffisante pour caractériser ce genre de dispositif.

Figure V.2 : Composant de test utilisé pour augmenter la précision des mesures.

Il est à noter que les performances du MMI peuvent être dégradées lorsque le
guide d’entrée est multimode ou s’il subsiste des modes radiés [Dada]. Ce problème
survient lorsque les guides d’onde sont de très bonnes qualités et ont un niveau de
pertes de propagation lié à la rugosité des interfaces très faibles. Les modes radiés
subsistent dans le dispositif sur de longues distances. Leurs présences dans le dispositif
sont dues aux portions de guides en entrée et en sortie qui sont multimodes pour
maximiser l’efficacité de couplage, aux transitions adiabatiques qui si elles ne sont pas
parfaites peuvent les exciter ou des problèmes d’alignement entre les composants liés à

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

141

la lithographie qui peuvent entrainer des phénomènes de couplage. Pour les éliminer,
on utilise une portion de guide monomode à l’entrée du MMI d’au moins 500 µm. On
peut également ajouter sur le guide d’entrée un composant de filtrage constitué par
deux bandes de silicium entourant le guide avec un espacement tel que les pertes de
propagation par effet tunnel optique latéral des deux modes fondamentaux quasi TE et
TM soient négligeables et importantes pour les modes radiés [Orobtchouk97]

V.2. Composants en silicium amorphe

Afin de réaliser les guides slot de BaTiO3, il est nécessaire de posséder une couche de
silicium amorphe de qualité optique. Des premiers guides rubans, constitués d’une
couche de silicium amorphe hydrogéné (a-Si:H) déposée par un procédé PECVD
(Plasma Enhanced Chemical Vapor Deposition) sur un substrat de verre, ont été
réalisées au laboratoire par Sébastien Cueff et Pédro Rojo Roméo avec un équipement
(Plasmalab 80 Plus - Oxford Instruments). Les paramètres de dépôts permettant
d’obtenir la meilleure qualité de couche en termes de densité et d’indice de réfraction
sont donnés dans le tableau V.1.

Précurseur 5% SiH4 / 95% Ar 80 sccm

Gaz vecteur Ar 200 sccm

Température 300°C

Puissance RF 100 W

Pression 0.9 Torr

Tableau V.1 : Paramètres de dépôt PECVD du a-Si :H.

Les indices de réfraction des couches réalisées ont été déterminés par des
mesures d’ellipsométrie dans la gamme de longueur d’onde comprise entre 350 et 750
nm et en utilisant un modèle de Fourouhi-Bloomer avec un oscillateur (N = 1)
[Fourouhi] :

2

2 2
1

.

() ;

.

0

N
i

G
i i i

G

A E
pour E E

E E B C

pour E E

k E =


= − +

≥


<




∑ Chapitre d'équation (Suivant) Section 1

 (V.1)

 () 0, 0,
2 2

1

.
 ;

.

N
i i

i i i

B E C
n E n

E E B C∞
=

+
= +

− +∑ (V.2)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

142

avec ()

2
2

0,

2
0,

2

 .
2

 . 2. . .
2

1
 . 4.

2

i i
i G i G i

i

i i
i G i G i

i

i i

A B
B E B E C

Q

A B
C E C E C

Q

Q C B

  
= − + − +  

 
  = + −  

 


= −


Les valeurs des coefficients du modèle sont répertoriées dans le Tableau V.2.

matériaux εεεεinf EG A1 B1 C1

a-Si :H 4,204 1,566 0,866 6,588 13,216

Tableau V.2 Valeurs des coefficients permettant d’obtenir la variation de la permittivité du a-Si :H en
fonction de la longueur d’onde à partir du modèle de Fourouhi-Bloomer.

L’ évolution de l’indice de réfraction n et l’absorption k de la couche de a-Si :H
en fonction de la longueur d’onde est reportée sur la Figure V.3 (a). L’extrapolation à
λ = 1 ,55 µm donne une valeur de n = 3,5 proche de la valeur du silicium cristallin de
3,505. Les analyses de spectrométrie aux rayons X (XPS X-ray photoelectron
spectrometry) de la Figure V.3 (b) montrent que la couche est composée uniquement de
silicium.

Figure V.3. Propriétés optiques et structurales des couches a-Si:H deposées par PECVD. (a) indice de
réfraction et coefficient d’absorption déterminé par ellipsométrie, (b) spectre XPS.

Les guides sont réalisés en utilisant une lithographie optique (masqueur
Karlsuss 355 nm) ou une lithographie eBeam. Dans le cas de la lithographie optique, la
résolution est limitée à 1 µm. Le masque contient uniquement une série de guides droits

(a) (b)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

143

multimodes de largeurs variant entre 1,5 et 8 µm. Les composants plus élaborés tel que
les MMIs, les courbures et les guides monomodes de 480 nm de largeur sont réalisés en
lithographie ebeam. Les motifs de résines sont ensuite transférés dans le a-Si:H par
gravure ionique réactive (RIE). Une couche de silice déposée également par PECVD
est utilisée pour encapsuler et protéger les guides ainsi réalisés.

La lithographie optique, plus rapide, a été utilisée pour optimiser la recette de
dépôt du a-Si:H. Comme le montre la Figure V.4, les guides réalisés présentent des
défauts ponctuels qui vont diffracter la lumière et induisent des pertes supplémentaires
par rapport aux pertes liées au matériau et à la rugosité de surface. Quoi qu’il en soit,
les premières mesures sur ces guides ont montré qu’il est possible d’injecter et de
guider de la lumière dans des guides de longueurs supérieures à 1,5 cm.

Figure V.4 : Photographie réalisée au microscope optique d’un guide de 1.5 µm de largeur.

La mesure des pertes de propagation est réalisée par visualisation de la lumière
diffusée à la caméra infra-rouge. Une mesure directe de la décroissance exponentielle
de la lumière guidée n’est pas précise parce que le zoom optique au plus faible
grandissement ne permet d’observer la trace de la lumière guidée que sur une longueur
de 500 µm. Les aberrations géométriques et les défauts de parallaxe du système
optique, font que la trace est difficilement exploitable. Afin d’augmenter la précision de
la mesure, des repères gradués tous les 500 µm ont été placés le long du guide. La trace
de la lumière guidée est enregistrée à la caméra sur une longueur faible d’une vingtaine
de µm. On prend la valeur moyenne de la puissance lumineuse de cette trace. On
reporte en suite les valeurs de ces puissances en fonction de la distance pour obtenir la
valeur des pertes de propagation. Le laser accordable Tunics est utilisé pour obtenir une

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

144

lumière monochromatique, afin d’obtenir la valeur des pertes de propagation à
1,55 µm. Des premières mesures sur des guides droits ont été réalisées avec un niveau
de pertes de propagation de l’ordre de 10 dB/cm. Sur ces premiers échantillons, il a été
possible de guider la lumière sur des distances de 1,5 cm. Ces premiers résultats
montrent que le matériau est d’une qualité optique suffisante pour réaliser au
laboratoire des composants d’optique intégrée pour valider de nouveaux concepts.
Cependant, la qualité de la lithographie doit être améliorée, afin de pouvoir faire des
mesures précises et ainsi évaluer les performances des dispositifs que l’on a conçus.

V.3. Composants de type slot

La Figure V.5 montre une réalisation d’un premier jeu de masque de composants slot
en arête BTO réalisés en lithographie électronique.

Figure V.5 : Observation au microscope optique de composants de tests pour la mesure des pertes de
propagation des guides droits (a), des virages (b) et de Mach-Zehnder asymétriques (c) pour la
détermination de l’indice effectif des modes slot.

Le détail d’un diviseur de faisceau est illustré sur la Figure V.6. On peut
constater que les bords du dispositif sont très rugueux.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

145

Figure V.6 : Observation au microscope optique en mode Nomarsky et avec un grandissement de 1000
d’un diviseur de faisceau MMI.

Afi n de mettre en évidence les défauts introduits par les étapes technologiques
de fabrication (lithographie et gravure), les observations ont été réalisés en mode
Nomarsky (contraste de phase) au grandissement le plus élevé (G = 1000). Les défauts
sont essentiellement localisés sur les flancs des dispositifs. On observe une fine
pellicule qui s’est décollée par endroit, ce qui induit des pertes de propagation
supplémentaires liées à cette rugosité. La couche active du guide SLOT étant très fine,
une rugosité à l’interface entre le BTO et le silicium amorphe peut également entraîner
des pertes de propagation prohibitives.

La caractérisation de ces composants n’a pas été possible du fait des trop fortes
pertes des guides. On observe à la caméra infra-rouge de la lumière qui se propage
uniquement dans le guide d’entrée. L’analyse de la lumière diffusée de la Figure V.7
donne une estimation des pertes de ces guides qui est de 86 dB/cm. Cette valeur est 2
fois supérieures à l’état de l’art dans le domaine [Xiong], avec des pertes mesurées de
44 dB/cm pour un guide SLOT BTO (a-Si :H 110 nm/BTO 80 nm/Si 110 nm, W =
800 nm) en polarisation TE.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

146

Figure V.7 : Image infra-rouge de la lumière diffuse qui se propage dans le guide d’entrée d’un dispositif
SLOT BTO (gauche) et mesure des pertes de propagation (droite).

Afi n d’évaluer l’influence de la rugosité de flanc ou d’interface sur la valeur des
pertes de propagation, la couche de BTO des guides SLOT a été remplacée par une
couche équivalente de silice de 20 nm d’épaisseur déposée par PECVD. Cette couche
possède des interfaces avec le silicium du matériau SOI et le silicium amorphe de très
bonne qualité.

Les Figures V.8 (a) et (b) montrent des images prises à la caméra infra-rouge
d’un guide SLOT silice de 8 µm de largeur respectivement pour les polarisations TE et
TM.

(a) (b)

Figure V.8 : Image infra-rouge de la lumière qui se propage dans un guide SLOT de silice (W = 8,0 µm)
pour une polarisation de la lumière TE (a) et TM (b).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

147

Les images sont très différentes en fonction de la polarisation. On peut constater
que pour la polarisation TE, la lumière diffusée est très intense sur les facettes du guide.
Pour la polarisation TM, la lumière diffusée est présente sur la totalité de la largeur du
guide. Les pertes de propagation induites par la rugosité sont majoritairement liées à la
discontinuité du champ électrique aux interfaces. Dans le cas d’une polarisation TE, la
composante majeure du champ électrique est perpendiculaire aux facettes du guide,
tandis que pour la polarisation TM, la composante majeure du champ électrique est
perpendiculaire aux plans des couches.

Sur la série de guides droits réalisée, la lumière se propage sur la totalité de la
longueur du dispositif de 1,5 cm et la lumière sur la facette de sortie est suffisamment
intense pour être collectée et détecter par l’analyseur de spectre. Les pertes de
propagation des guides de 8 µm de largeurs sont estimées à 10 dB/cm.

Les courbes de transmissions en fonction de la longueur d’onde pour les guides
de largeurs de 8, 5 et 3,5 µm sont reportées sur les Figures V.9 et V.10, respectivement
pour les polarisations TE et TM.

Figure V.9 : Spectre en transmission des guides de largeurs 8, 5 et 3,5 µm pour une polarisation TE de la
lumière.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

148

Figure V.10 : Spectre en transmission des guides de largeurs 8, 5 et 3,5 µm pour une polarisation TM de
la lumière.

On peut constater sur la Figure V.9, que la puissance lumineuse sur l’ensemble
du spectre de longueurs d’onde décroit avec la réduction de la largeur du guide. Le
mode est moins confiné dans le guide lorsque sa largeur diminue. L’amplitude du
champ électrique est plus intense sur les facettes du guide, ce qui conduit à augmenter
les pertes induites par la rugosité des facettes. Ces observations nous confortent dans le
fait que les pertes de propagation en polarisation TE sont majoritairement induites par
la rugosité des facettes. Les spectres ne sont pas normalisés et le facteur de couplage
n’étant pas le même d’un guide à l’autre à cause de la différence de largeur, il est
difficile d’interpréter la forme des spectres.

La puissance maximale du guide de 8 µm de largeur en polarisation TM est
beaucoup plus faible que pour la polarisation TE du fait que le mode est fortement
confiné dans la couche de silice de 20 nm et le recouvrement avec le mode de la fibre
lentillée est beaucoup plus faible. Par contre, la puissance en fonction de la largeur du
guide diminue beaucoup moins vite avec la réduction de la largeur du guide, parce que
les pertes sont essentiellement dues à la rugosité des interfaces des couches. Les
puissances en sortie sont similaires pour le guide de 5 µm de largeur pour les deux
polarisations et elle devient supérieure pour la polarisation TM et le guide de 3.5 µm de
largeur.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

149

V.4. Composants SOI

V.4.1. Récepteur cohérent QPSK

Le masque GDS utilisé pour la fabrication des composants de test d’un récepteur
cohérent QPSK (Quadratic Phase Shift Keying) est représenté sur la Figure V.11.

Figure V.11 : Schéma du dispositif de test utilisé pour la caractérisation des éléments passif du récepteur
cohérent QPSK.

Il est constitué de 2 diviseurs de faisceaux MMI, d’un croisement, de 2

déphaseurs de
π

4
 et de 2 coupleurs guide à guide de 2 vers 2 à 3 dB. Les déphaseurs sont

constitués par des portions de guides de 400 nm de largeurs. La variation de l’indice
effectif permet d’obtenir un déphasage contrôlé. Les signaux optiques de 2 voies
adjacentes sont ainsi déphasés de π et détecté par 2 photodiodes montées tête bêche, ce
qui permet d’augmenter le rapport signal à bruit du récepteur cohérent DQSK. Afin
d’obtenir un composant équilibré au niveau des pertes et du déphasage, 2 croisements
ont également été ajoutés sur les 2 bras d’extrémités. Afin de mesurer les déphasages
des 4 voies, il a été ajouté 2 guides de longueurs différentes en entrée, ce qui permet de
produire en sortie un signal d’interférence et une modulation d’intensité détectable à
l’analyseur de spectre.

Les réponses spectrales des 4 sorties du composant sont représentées sur la
Figure V.12.

Afin de déterminer les performances du composant à partir des données
expérimentales un programme Matlab a été élaboré qui permet d’extraire les paramètres
des modèles théoriques par ajustement non linéaire (méthode de Levenberg Marquard).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

150

Figure V.12 : Réponses spectrales du récepteur cohérent QPSK.

La fonction utilisée lors de la régression est de la forme :

 ()(),450 ,450 ,400

2.
 ' ". .50 1.52.eff eff eff nI A A cos n n n

π φ
λ

 = + + − + 
 

 (V.3)

où A’ et A’’ sont des constantes qui permettent de tenir compte des imperfections du
dispositif (déséquilibre entre les bras des coupleurs 2 vers 2 3dB, du MMI de 1 vers 2)
et la variation de phase dans le dispositif dépend de la variation avec la longueur d’onde
des indices effectifs des modes guidés qui se propagent dans les portions de guides du
dispositif de largeurs 450 et 400 nm, ainsi que de la variation de longueur dans les
différents bras du dispositif, respectivement de 50 et 1.52 µm. Le terme φn représente le

déphasage induit dans le coupleur 2 vers 2 qui est respectivement de π/4, 3π/4, 0 et πφ
sur les voies n = 1, 2, 3 et 4 en sortie.

Le travail d’extraction des paramètres est illustré sur la Figure V.13 qui
représente l’ajustement des paramètres sur la réponse spectrale de la voie 1 du récepteur
cohérent QPSK. Les valeurs initiales des paramètres utilisés lors de la régression
correspondent aux valeurs théoriques déterminées lors de la conception des dispositifs
de test en utilisant les solveurs de modes.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

151

Figure V.13 : Comparaison entre les réponses spectrales expérimentales et du modèle théorique après
ajustement des paramètres.

La variation de l’indice effectif des modes guidés en fonction de la longueur
d’onde est donnée par une fonction polynomiale du second ordre : neff = a + b.λ + c.λ².
Les valeurs des coefficients obtenus par le calcul avec (avec m) ou sans (sans m)
moyenner l’indice de réfraction à la frontière du guide et déterminés expérimentalement
(exp) sont répertoriées dans le tableau V.3.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

152

 a b c

450 nm (sans m) 4.16012845 -1.08498541 -0.05530396

450 nm (avec m) 4.17112814 -1.11507113 -0.04256733

450 nm (exp) 4.16013304 -1.08496238 -0.05533338

400 nm (sans m) 4.32087473 -1.31042210 -0.03009547

400 nm (avec m) 4.33486388 -1.34749889 -0.01328159

400 nm (exp) 4.31973667 -1.31168557 -0.02896854

Tableau V.3 : Valeurs des coefficients permettant d’obtenir l’indice effectif du mode quasi-TE en
fonction de la longueur d’onde.

On peut constater que l’on obtient un bon accord entre les valeurs
expérimentales et les valeurs obtenues avec le solveur de mode sans moyenner les
indices de réfraction aux interfaces du guide d’onde. Les solveurs de modes
commerciaux utilisent systématiquement un moyennage d’indice de réfraction pour
lisser les discontinuités du champ électrique et ainsi rendre plus stable les algorithmes
de résolution.

Les écarts angulaires par rapport au déphasage théorique de 180° sur ce
dispositif sont de 2,3° et de 1,2°, ce qui est en dessous de la tolérance imposée par les
normes de télécommunication de ± 3°.

On peut également constater sur la Figure V.11 que la différence de puissance
sur les 4 sorties du dispositif est inférieure à 10 % autour de la longueur d’onde de
1.55 µm.

V.4.2. Virages des guides en arête

La caractérisation des virages des guides en arête a fait l’objet d’une collaboration avec
l’université de Valence (Espagne). Nous avons réalisés la conception des dispositifs de
test et le fichier GDS utilisé pour la fabrication des échantillons. La fabrication et la
caractérisation ont été faites à Valence.

Le guide utilisé est représenté sur la Figure V.14.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

153

Figure V.14 : Indice de réfraction d’un guide en arête (t = 220 nm, h = 70 nm, W = 400 nm).

Une partie du masque GDS utilisé pour la mesure des pertes des virages des
guides en arête est représenté sur la Figure V.15.

Figure V.15 : Image d’une partie du masque GDS utilisé pour la mesure des pertes des virages des guides
en arête.

L’ insertion et l’extraction de lumière dans les composants sont obtenues par
l’intermédiaire de réseaux de diffraction. Pour s’affranchir des pertes de propagation,
les longueurs des bras de référence sont identiques aux bras de mesure constitué de n
virages, ce qui fait que les réseaux de découplages ne sont pas alignés.

Les mesures ont été réalisées sur des composants comportant 0, 16, 32 et 64
virages à 90° avec des rayons de courbures de 20, 30, 50 et 100 µm en polarisation TE.

Les mesures réalisées sur les virages de 100 µm de rayon de courbures sont
reportées sur la Figure V.16.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

154

Figure V.16 : Evolution des pertes en fonction de la longueur d’onde des virages de 100 µm de rayon de
courbures pour les dispositifs comportant 0, 16, 32 et 64 courbures à 90°.

La valeur des pertes de radiation des virages est obtenue en effectuant une
régression linéaire du coefficient directeur de la droite représentant l’évolution des
pertes en fonction du nombre de courbure à 90°, longueur d’onde par longueur d’onde.
Le signal issu des composants de 64 courbures étant proche du bruit de fond, les
mesures ne sont pas significatives et n’ont pas été considérées pour le calcul des pertes.
L’évolution des pertes de radiation en fonction de la longueur d’onde est reportée sur la
Figure V.17.

On peut constater que les pertes de radiations sont constantes sur la gamme de
longueurs d’onde étudiée. Elles sont de 0,295±0.03 dB/90°. On observe le même
comportement pour les autres rayons de courbures.

L’évolution des pertes de radiations en fonction du rayon de courbure pour une
longueur d’onde de 1.55 µm sont reportées sur la Figure V.18. On peut constater que le
minimum de pertes est bien obtenu pour un rayon de courbure de 30 µm prédit par le
solveur de mode développé à l’INL. Les valeurs de pertes expérimentales sont proches
des valeurs théoriques pour les grands rayons de courbure, ce qui peut s’expliquer par
le fait que les autres contributions telles que les pertes liées à la rugosité des guides sont
soustraites de la mesure par le fait que l’on effectue une mesure différentielle sur des
guides de même longueur. Par contre, pour les faibles rayons de courbures, le profil du
mode est différent du guide droit et l’influence de la rugosité n’est pas la même, ce qui
explique que les valeurs de pertes mesurées soient plus importantes.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

155

Figure V.17: Evolution des pertes de radiation en fonction de la longueur d’onde pour un rayon de
courbure de 100 µm.

 Figure V.18: Evolution des pertes des virages en fonction du rayon de courbure pour une polarisation
TE de la lumière et une longueur d’onde de 1,55 µm.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

156

V.5. Conclusion

Les caractérisations optiques présentées dans ce chapitre ont permis de valider les
étapes technologiques de réalisation des guides SLOT BTO optimisés dans le chapitre
III.

Il est à noter que les composants étudiés dans ce chapitre ont été réalisés
intégralement dans la plateforme technologique NanoLyon de l’INL, ce qui constitue
une première au laboratoire puisque jusqu’à présent les composants photoniques étaient
fabriqués sur la plateforme technologique du CEA LETI. Les caractérisations du
silicium amorphe ont montré que le matériau déposé par PECVD est de bonne qualité.
Cependant, le point faible du procédé de réalisation est l’étape de lithographie qui ne
permet pas pour l’instant d’obtenir de faibles rugosités sur les facettes des guides.

La réalisation de modulateurs ultra-rapides en BTO nécessite une maitrise du
matériau de qualité optique. Les mesures comparatives sur des guides SLOT en silice
ont montrées que la qualité des interfaces est cruciale pour la réalisation de ces
dispositifs. Des travaux sont en cours actuellement pour améliorer la qualité du BTO.

Quoi qu’il en soit, les outils numériques mis en œuvre durant ce travail de thèse
ont été validés expérimentalement. Les caractérisations optiques obtenues sur des
guides SOI ont mis en évidence l’importance d’utiliser des solveurs de modes
rigoureux et les lacunes des outils commerciaux dans le cas des guides à fort contraste
d’indice de réfraction. Il a été montré également qu’il est possible d’obtenir des virages
à faibles pertes et à faible rayon de courbure pour des guides en arête sans modification
de la technologie de fabrication.

Des travaux sont actuellement en cours pour réaliser des diviseurs MMIs très
compacts et insensibles à la polarisation afin de valider le travail de conception présenté
dans le chapitre IV.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

Chapitre V. Caractérisation des composants

157

Références

[Dada] Latunde-Dada K A, Payne F P. Theory and design of adiabatically tapered
multimode interference couplers. Journal of lightwave technology, 2007, 25(3), pp.834-
839.

[Orobtchouk] R. Orobtchouk, A. Koster, D. Pascal, S. Laval, "Quasi-TE00 single-mode
optical waveguide for electro-optical modulation at 1.3 µm using standard SIMOX
material", IEEE Proceedings Optoelectronics, 1997, 144, pp. 83-86.

[Fourouhi] A. R. Fourouhi, I. Bloomer, Optical dispertion relations for amorphous
semiconductors and amorphous dielectrics, Phys. Rev. B, 1986, 34, pp. 7018-7026.

[Xiong] C. Xiong, W. Pernice, J. Ngai, J. Reiner, D. Kumarh, F. Walker, C. Ahn, H.
Tang, Active silicon integrated nanophotonics: ferroelectric BaTiO3 devices, Nano
Letters, 2014, 14(3), pp. 1-20.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

158

Conclusion générale

La photonique sur silicium a atteint maintenant une certaine maturité pour la réalisation de
circuits passifs. Des grands groupes industriels comme Intel, IBM, Molex, Teraxion, Cisco,
Compass-Eos, Mellanox propose des produits dans le domaine des datacoms et Genalyte en
biophotonique. La recherche actuellement s’oriente vers l’intégration de fonctions actives pour
conférer plus d’agilité et accroitre les performances des circuits photoniques. Le mot d’ordre
est d’obtenir des dispositifs rapides et à très faible consommation. Un modulateur de phase est
une des premières fonctionnalités actives qu’il faut maîtriser.

Les travaux présentés dans ce manuscrit ont pour objectif final la réalisation d’un
nouveau modulateur électro-optique pouvant s’intégrer sur un substrat SOI, avec une bande
passante au-dessus de 40 GHz et une tension de commande inférieure à 2V.

Un état de l’art des principales réalisations et intégrations de modulateurs en
photonique sur silicium a fait l’objet du premier chapitre. Ces modulateurs utilisent
principalement un effet d’électro-réfraction dans le silicium due à l’injection de porteurs libres
au travers d’une jonction pin. Si on veut accroitre les performances de ces dispositifs, une des
voies possible est d’intégrer de nouveaux matériaux tels que les oxydes fonctionnels afin de
mettre en œuvre d’autres effets physiques, comme l’effet Pockels potentiellement plus efficace
que l’électro-réfraction.

La mise en œuvre de l’effet Pockels dans un dispositif d’optique intégré nécessite la
compréhension des mécanismes qui en sont à l’origine, ainsi que le modèle mathématique qui
va permettre de prévoir son comportement. Cette partie du travail de thèse a été exposé dans le
chapitre II. Dans la littérature, la prise en compte de l’effet Pockels fait l’objet d’une
approximation du premier ordre qui vise à modifier uniquement les termes diagonaux du
tenseur de permittivité. Pour la première fois nous avons introduit un formalisme qui permet de
prendre en compte l’influence de l’effet Pockels sur les termes non diagonaux du tenseur de
permittivité. Ce formalisme est particulièrement bien adapté au matériau BTO utilisé lors de ce
travail de thèse qui possède le coefficiant Pockels r42 non diagonal le plus élevé des matériaux
Pérovskites.

La plus part des outils commerciaux ne permettent pas de concevoir des dispositifs tels
que les modulateurs électro optiques, parce qu’ils nécessitent une modélisation multi-physique
qui doit tenir compte de l’anisotropie des matériaux et de l’interaction électrique/optique
générée par l’effet Pockels. Dans le chapitre III, nous avons élaboré un premier outil de
modélisation permettant d’obtenir les constantes de propagation et les profils de toutes les
composantes du champ électrique et de l’induction magnétique (Full Vectoriel) des modes
optiques qui se propagent dans un guide anisotrope avec des termes non diagonaux non nuls
(full anisotrope). La validation de cette outil par rapport à la littérature, nous a permis de mettre
en évidence le fait que les outils commerciaux utilisent des schémas de discrétisation ou des
artifices qui consistent à remplacer l’indice de réfraction des matériaux à leurs frontière par un
indice moyen des deux matériaux adjacents de manière à obtenir un gradient d’indice qui
permet de lisser les discontinuités des composantes normales aux surfaces du champ électrique,

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

159

afin d’obtenir des algorithmes plus stables. Dans le cas des guides à fort contraste d’indice de
réfraction, cette approximation conduit à une erreur sur la détermination de l’indice effectif du
mode guidé qui porte sur la troisième décimale.

La modélisation multi-physique a nécessité la mise en place d’un solveur de Laplace
basé sur une approximation quasi-statique pour calculer la répartition du champ électrique
d’une onde électrique se propageant dans des électrodes RF, ce qui permet d’obtenir la
variation locale de l’indice de réfraction de la couche active induite par l’effet Pockels et
d’évaluer les performances du modulateur. Une structure originale de guide slot en arête a été
proposée qui permet d’une part de maximiser la puissance optique du mode guidé dans la
couche active du BTO à plus faible indice de réfraction et d’autre part de résoudre les
difficultés d’intégration que posent ces nouveaux matériaux dans un procédé technologique
compatible CMOS. L’optimisation de cette nouvelle configuration de modulateur tant du point
de vue optique que RF a fait l’objet de la fin du chapitre III. Les performances attendues de ce
dispositif en terme de variation de l’indice effectif du mode guidé sont comparables aux
meilleurs modulateurs réalisés en photonique sur silicium conventionnelle (de l’ordre de 10-3).
L’effet Pockels doit permettre d’obtenir théoriquement une rapidité plus importante et une
consommation plus faible qu’il ne sera possible d’évaluer qu’avec la réalisation d’un premier
dispositif.

La conception des briques de bases d’optique intégrée nécessaires à la réalisation d’un
modulateur d’intensité de type Mach-Zehnder ou résonateur en anneau a nécessité le
développement d’outil de modélisation sur les virages, avec le développement d’un solveur de
modes en coordonnées cylindriques FVFA (Full Vectorial Full Anisotrope), et un logiciel basé
sur un algorithme de raccordement des modes locaux (MMM pour Mode Matching Method),
qui nous a permis d’optimiser des diviseurs de faisceaux et des coupleurs directionnels dans le
chapitre IV. L’apport de ce travail de thèse a été de montrer qu’il est possible de réaliser des
virages en arête compactes avec de très faibles pertes de l’ordre de 0.1 dB/90° et ceci grâce au
logiciel de simulation que l’on a élaboré et qui permet d’obtenir un calcul précis des pertes de
rayonnement. L’analyse des phénomènes de pertes dans les guides en arête, nous a permis de
fournir une interprétation physique expliquant la réduction des pertes globales avec la
diminution du rayon de courbure des virages. Nous avons également élaboré une stratégie
permettant de concevoir des diviseurs de faisceaux de type MMI très compactes et insensible à
la polarisation.

La validation expérimentale des concepts développés dans les chapitres III en ce qui
concerne la différence entre les valeurs des indices effectifs obtenues avec le solveur de modes
développé dans cette thèse et les outils commerciaux, et dans le chapitre IV pour la réalisation
de virages en arête à faibles pertes a été réalisée dans le chapitre V avec des dispositifs réalisés
sur substrats SOI standards. Des premières réalisations de guides a-Si:H et de guides slot en
arête ont également été démontrés. Cependant, les pertes des guides slot BTO restent encore
trop élevées (de l’ordre de 80 dB/cm) pour envisager la réalisation de modulateurs intégrés

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

160

Perspectives

Des études sont actuellement en cours pour améliorer la qualité du matériau BTO afin de
réduire les pertes de propagation des guides. Les outils de modélisation ont été utilisés pour
concevoir des modulateurs électro-optique, mais ils sont suffisamment versatiles pour
concevoir d’autres type de fonctions actives optiques telles que la conversion de polarisation
pour la réalisation de modulateurs de polarisation ou la réalisation de mémoires optiques en
utilisant les propriétés d’hystérésis des oxydes fonctionnels. L’ajout de modèles physiques
permettant de prendre en compte des effets non-linéaires comme l’effet Kerr optique ou la
conversion de longueurs d’onde permettra de concevoir d’autres composants originaux pour le
traitement tout optique de l’information.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

161

Liste des publications

1) Revues internationales à comité de lecture

X. Hu, S. Cueff, P. Rojo Romeo, and R. Orobtchouk, “Modeling the anisotropic electro-optic
interaction in hybrid silicon-ferroelectric optical modulator,” Optics Express, Vol. 23 Issue 2,
pp.1699-1714 (2015).

A.Brimont, X. Hu, S. Cueff, P. Rojo Romeo, G. Saint Girons, A. Griol, A. Zanzi, P. Sanchis,
R. Orobtchouk, “Low-loss and compact silicon rib waveguide bends”, soumis à Optics Letters.

2) Conférences internationales à comité de lecture

P. Rojo Romeo, X. Hu, S. Cueff, R. Orobtchouk, B. Vilquin, R. Bachelet, G. Grenet, C.
Dubourdieu, P. Regreny, G. Saint-Girons, P. Castera, A.M. Gutierrez, N. Sanchez, T.
Angelova, P. Sanchis, S. Abel, J. Fompeyrine, “Integration of functional oxides on SOI for
agile silicon photonics,” 17th International Conference on Transparent Optical Networks
(ICTON), Budapest, Hungary, July 5-9, 2015 (invité).

X. Hu, R. Orobtchouk, S. Cueff, P. Rojo Romeo, P. Regreny, R. Bachelet, L. Mazet, L.
Louahadj, R. Moalla, C. Dubourdieu, B. Vilquin, G. Saint Girons, P. Castera, N. Sanchez, T.
Angelova, A. Griol, A. M. Gutierrez, and P. Sanchis, “Slot waveguide electro-optic modulator
with ferroelectric oxide BaTiO3 on silicon,” IEEE 11th International Conference on Group IV
Photonics, Paris, August 2014.

P. Sanchis, L. Sanchez, P. Castera, A. Rosa, A. M. Gutierrez, A. Brimont, G. Saint-Girons, R.
Orobtchouk, S. Cueff, P. Rojo-Romeo, R. Bachelet , P. Regreny, B. Vilquin, C. Dubourdieu,
X. Letartre, G. Grenet, J. Penuelas, X. Hu, L. Louahadj, J.-P. Locquet, L. Zimmermann, C.
Marchiori, S. Abel, J. Fompeyrine, and A. Hakansson, “Silicon CMOS compatible transition
metal dioxide technology for boosting highly integrated photonic devices with disruptive
performance,” 16th International Conference on Transparent Optical Networks (ICTON),
Graz, July 2014. (invité)

S. Cueff, X. Hu, R. Orobtchouk, P. Rojo-Romeo, R. Bachelet, P. Regreny, B. Vilquin, L.
Louahadj, L. Mazet, G. Grenet, J. Penuelas, C. Dubourdieu, C. Botella, X. Letartre and G.
Saint-Girons, P. Castera, N. Sanchez, T. Angelova, L. Bellieres, A. Griol, F. Lopez-Royo, A.
M. Gutierrez, P. Sanchis, “Electro-optic modulation using hybrid silicon-ferroelectric oxide
slot waveguide”, OXYFUN Workshop, Meudon Bellevue, December 2014.

S. Cueff, X. Hu, R. Orobtchouk, P. Rojo Romeo, R. Bachelet, B. Vilquin, M. Hayes, C.
Dubourdieu, P. Regreny, G. Grenet, G. Saint-Girons, P. Castera, N. Sanchez, T. Angelova, L.
Bellieres, A. Griol, F. López, A. M. Gutierrez, P. Sanchis, “Electro-optic modulation with

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

162

functional oxides monolithically integrated on silicon”, Silicon Photonics Summer School
organized by PLAT4M project, Ghent, June 29-July 4, 2014.

X. Hu, R. Orobtchouk, “Full-vectorial finite-differece analysis of ferroelectric BaTiO3
device”, The XXII International Workshop on Optical Wave & Waveguide Theory and
Numerical Modelling, Nice, June 2014

X. Hu, R. Orobtchouk, P. Rojo Romeo, and G. G. Saint Girons, “Slot waveguide electro-optic
modulator with ferroelectric oxides BaTiO3,” 6th Mediterranean Conference on Nano-
Photonics MediNano-6, Lyon, Octobre 2013.

R. Orobtchouk, P. Labeye, X. Hu, S. Malhouitre, P. Grosse, and J.M. Fedeli, “Design,
realization, and characterization of a silicon photonics coherent mixer for PDM-QPSK optical
communications,” Photonics Europeen Optical Society Annual Meeting TOM 2-Silicon,
Scotland, September 2012.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

163

Annexe 1

()
()

()
()

() () ()

() () () ()
()

() () ()

21 1 1 1 11
2
0 2 2 2 2

2

1
2 22 2

2 2

.4

. . . .

4 4

4 4

N P S P P PP
zz zz zz zz xx yxP P zz

xx xx P
zz

P P
yx yxPN P S P

zzzz zz zz zz

E P W
zz zz zz

s n e w n sn s
a k

n n s s n s n s e w n s

n ss n

n sn n s s n s

w e

e e w w e w

ε ε ε ε µ εε
µ

µ

µ ε
µµ µ µ µ

µ µ µ

− − − − −−

−

 + + − −−
= − + − − 

 + +
 

 −
+ + + 
 + + + + 

− +
+ + + ()

() () ()2

1 1
2 2

.

. . . .
.

P
yxP P P

xx yy yyP PP
zz zzzz

e w n se w

e w e w n s

µ
µ ε ε

µ µµ
− −

  − −−
+ + 

 + 

()
() () () ()

()
()

1 1 1
22

.. 4

.
.

WW
yxW P W P Pxx

xx yx xx yy yyP P WW P
zz zz zzzz zz

e n se n s e e w
a

w n s e w w e w w n s e ww e w

µµ
ε µ ε ε

µ µ µµ µ
− − −

  −− −= − + − + 
 + + ++ + 

()
() () () ()

()
()

1 1 1
22

.. 4

.
.

.

EE
yxE P E P Pxx

xx yx xx yy yyP P EE P
zz zz zzzz zz

w n sw n s w e w
a

e n s e w e e w e n s e we e w

µµ
ε µ ε ε

µ µ µµ µ
− − −

  −− −= + + − 
 + + ++ + 

()
()

()
()

()
() () () ()

()
()

1 1 1
1 1

2 2 22

1

4 . 4

. . .

. .
.

.

.

S P P S
zz zzS P S Pzz xx

xx yx yx yxS PS P
zz zzzz zz

S
yx P

yyP
zz

n n s n e w n n s
a

s n s s n s e w s n s s n ss n s

n e w

e w s n s

ε ε ε µ
ε µ ε

µ µµ µ

µ
ε

µ

− − −
− −

−

   + − − −= − − − −   
   + + + ++ +   

−
+

+

()
()

()
()

()
()

() () ()
()

()

1 1 1
1

2 2

1 1
22

4 .

. . .

.4

. .
.

.

N P P P N
zz zz zz ijN Pxx

xx yxN
zz

N
yxN P P

yx yx yyP PN P
zz zzzz zz

s n s b s e w
a

n n s n n s e w n n s

s e ws n s

n n s e w n n sn n s

ε ε ε µ
ε

µ

µ
µ ε ε

µ µµ µ

− − −
−

− −

 + − −
= + + 
 + + +
 

  −−− + − 
 + ++ + 

() ()
1 1 . .1 . .

.
. . . .

NENE
yxNE P Pxx

xx yx yyN E
zz zz

w sw s
a

e w n s e n e n

µµε ε
µ µ

− − 
= − + + +  

() ()
1 1 . .1 . .

.
. . . .

SESE
yxSE P Pxx

xx yx yyS E
zz zz

w nw n
a

e w n s e s e s

µµε ε
µ µ

− − 
= − + +  

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

164

() ()
1 1 . .1 . .

.
. . . .

NWNW
yxNW P Pxx

xx yx yyN W
zz zz

e se s
a

e w n s w n w n

µµε ε
µ µ

− − 
= − + +  

() ()
1 1 . .1 . .

.
. . . .

SWSW
yxSW P Pxx

xx yx yyS W
zz zz

e ne n
a

e w n s w s w s

µµε ε
µ µ

− − 
= − + + +  

() () () ()

() () () ()
()

() () () ()
() ()

1
2 1
0

2

1
2 22 2

2

1
2 22 2

..

.

4 4

.4 4

PP
xyP P Pzz

xy xy yxP
zz

P P
yy yxPN P S P

zzzz zz zz zz

P P
xy yyPE P W P

zzzz zz zz zz

e w n se w n s
a k

e w n s e w n s

n ss n

n sn n s s n s

e w ne ww e

e we e w w e w

µε
µ ε

µ

µ ε
µµ µ µ µ

µ ε
µµ µ µ µ

−
−

−

−

− −− −
= − −

 −
+ + + 
 + + + + 

  − −−
− + + + 
 + + + + 

() 1

. . . .
.

P
yy P

yyP
zz

s

e wn s

µ
ε

µ
−

()
()

()
() () () ()

()
()

1
1 1

22

1

.. 4

.

.

. . .
.

WP
xyW P W Pzz

xy yx xy yyP PW P
zz zzzz zz

W
yy P

yyW
zz

e n se n s e e w
a

w n s e w w n s e w w e ww e w

e n s

w n s e w

µε
ε µ ε

µ µµ µ

µ
ε

µ

−
− −

−

 −− −= − − + − 
 + + ++ + 

−
+

+

()
()

()
() () () ()

()
()

1
1 1

22

1

.. 4

.

.

. .
.

.

EP
xyE P E Pzz

xy yx xy yyP PE P
zz zzzz zz

E
yy P

yyE
zz

w n sw n s w e w
a

e n s e w e n s e w e e we e w

w n s

e n s e w

µε
ε µ ε

µ µµ µ

µ
ε

µ

−
− −

−

 −− −= + + + 
 + + ++ + 

−
−

+

()
()

()
() () () ()

()
()

1
1 1

22

1

.. 4

.

.

. . .
.

SS
xyS P S Pzz

xy yx yy yxS PS P
zz zzzz zz

S
yy P

yyP
zz

n e wn e w n n s
a

e w s n s e w s n s s n ss n s

n e w

e w s n s

µε
ε µ ε

µ µµ µ

µ
ε

µ

−
− −

−

 −− −= − − − − 
 + + ++ + 

−
+

+

()
()

()
() () () ()

()
()

1
1 1

22

1

.. 4

.

.

. .
.

.

NN
xyN P N Pzz

xy yx yy yxN PN P
zz zzzz zz

N
yy P

yyP
zz

s e ws e w s n s
a

e w n n s e w n n s n n sn n s

s e w

e w n n s

µε
ε µ ε

µ µµ µ

µ
ε

µ

−
− −

−

 −− −= + − + 
 + + ++ + 

−
−

+

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

165

() ()
1

1 1. . . .1 . .
.

.

NE NEN
xy yyNE P Pzz

xy yx yyN E
zz zz

w s w sw s
a

e w n s e n e n e n

µ µε ε ε
µ µ

−
− − 

= − − + + +  

() ()
1

1 1. . . .1 . .
.

.

SE SES
xy yySE P Pzz

xy yx yyS E
zz zz

w n w nw n
a

e w n s e s e s e s

µ µε ε ε
µ µ

−
− − 

= + − + +  

() ()
1

1 1. . . .1 . .
.

.

NW NWN
xy yyNW P Pzz

xy yx yyN W
zz zz

e s e se s
a

e w n s w n w n w n

µ µε ε ε
µ µ

−
− − 

= + − + +  

() ()
1

1 1. . . .1 . .
.

.

SW SWS
xy yySW P Pzz

xy yx yyS W
zz zz

e n e ne n
a

e w n s w s w s w s

µ µε ε ε
µ µ

−
− − 

= − − + + +  

() () () ()

() () () ()
()

1
2 1
0

2

1
2 22 2

. .

.

4
.

4

P P
P P Pzz xx
yx yx xxP

zz

P P
yx xxPN P S P

zzzz zz zz zz

e w n s e w n s
a k

e w n s e w n s

n ss n

n sn n s s n s

ε µ
µ ε

µ

µ ε
µµ µ µ µ

−
−

−

− − − −
= − +

 −
− + + 
 + + + + 

()
()

()
() () () ()

()
()

1
1 1

22

1

. . 4

.

.

. .
.

.

W W
W P W Pzz xx
yx xx xx xyP PW P

zz zzzz zz

W
yx P

xyW
zz

e n s e n s e e w
a

w n s e w w n s e w w e ww e w

e n s

w n s e w

ε µ
ε µ ε

µ µµ µ

µ
ε

µ

−
− −

−

 − − −= − + − − 
 + + ++ + 

−
−

+

()
()

()
() () () ()

()
()

1
1 1

22

1

. . 4

.

.

. .
.

.

E E
E P E Pzz xx
yx xx xx xyP PE P

zz zzzz zz

E
yx P

xyE
zz

w n s w n s w e w
a

e n s e w e n s e w e e we e w

w n s

e n s e w

ε µ
ε µ ε

µ µµ µ

µ
ε

µ

−
− −

−

 − − −= − − + 
 + + ++ + 

−
+

+

()
()

()
() () () ()

()
()

1
1 1

22

1

. . 4

.

.

. . .
.

P S
S P Pzz xx
yx xx xxS PS P

zz zzzz zz

S
yx P

xyP
zz

n e w n e w n n s
a

e w s n s e w s n s s n ss n s

n e w

e w s n s

ε µ
ε ε

µ µµ µ

µ
ε

µ

−
− −

−

 − − −= − + + − 
 + + ++ + 

−
−

+

()
()

()
() () () ()

()
()

1
1 1

22

1

. . 4

.

.

. .
.

.

P N
N P N Pzz xx
yx xx yx xxN PN P

zz zzzz zz

N
yx P

xyP
zz

s e w s e w s n s
a

e w n n s e w n n s n n sn n s

s e w

e w n n s

ε µ
ε µ ε

µ µµ µ

µ
ε

µ

−
− −

−

 − − −= − + + 
 + + ++ + 

−
+

+

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

166

() ()
1

1 1. .1
.

.

NEE NE
yxNE P Pzz xx

yx xx xyN E
zz zz

w sw s w s
a

e w n s e n e n e n

µε µ ε ε
µ µ

−
− − 

= − + − + +  

() ()
1

1 1. .1
.

.

NEE SE
yxSE P Pzz xx

yx xx xyS E
zz zz

w sw n w n
a

e w n s e s e s e n

µε µ ε ε
µ µ

−
− − 

= − − + +  

() ()
1

1 1. .1
.

.

NWW NW
yxNW P Pzz xx

yx xx xyN W
zz zz

e se s e s
a

e w n s w n w n w n

µε µ ε ε
µ µ

−
− − 

= − + + +  

() ()
1

1 1. .1
.

.

NWW NW
yxNW P Pzz xx

yx xx xyN W
zz zz

e se s e s
a

e w n s w n w n w n

µε µ ε ε
µ µ

−
− − 

= − + + +  

()
()

()
()

() () ()

() () () ()
()

() () ()

21 1 1 1 1
2 1
0 2 2 2 2

2

1
2 22 2

2 2

.4

. . . .

4 4

4 4

E P W P PP
zz zz zz zz xyP P Pzz

yy yy xxP
zz

P P
yy xxPN P S P

zzzz zz zz zz

E P W
zz zz zz

w e e w n se w
a k

e e w w e w e w e w n s

n ss n

n sn n s s n s

w e

e e w w e w

ε ε ε ε µε
µ ε

µ

µ ε
µµ µ µ µ

µ µ µ

− − − − −
−

−

 + + − −−
= − + − + 

 + +
 

 −
− + + 
 + + + + 

+ +
+ + + ()

() () ()2

1 1
2 2

.

. . . .
.

P
yyP P P

xy xy xyP PP
zz zzzz

e w n se w

e w e w n s

µ
µ ε ε

µ µµ
− −

  − −−
+ − 

 + 

()
()

()
()

()
()

() () ()
()

()

1 1 1
1

2 2

1 1
22

.4

. . .

.4

. . .
.

W P WP
zz zz xyW Pzz

yy xxP
zz

W
yyE P P

xy xy xyP WE P
zz zzzz zz

e e n se w
a

w e w w e w w n s e w

e n sw e w

e e w w n s e we e w

ε ε µε
ε

µ

µ
µ ε ε

µ µµ µ

− − −
−

− −

 + −−
= − − 
 + + +
 

  −−− + − 
 + ++ + 

()
()

()
()

()
()

() () ()
()

()

1 1 1
1

2 2

1 1
22

.4

. . .

.4

. . .
.

W P EP
zz zz xyE Pzz

yy xxP
zz

E
yyE P P

xy xy xyP EE P
zz zzzz zz

e w n se w
a

w e w w e w e n s e w

w n sw e w

e e w e n s e we e w

ε ε µε
ε

µ

µ
µ ε ε

µ µµ µ

− − −
−

− −

 + −−
= − + 
 + + +
 

  −−− + − 
 + ++ + 

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

167

()
() () () ()

()
()

1 1 1
22

. .4

.
.

.

S S
xy yyS P S P P

yy xx yy xx xyS P PS P
zz zz zzzz zz

n e w n e wn n s
a

e w s n s s n s e w s n ss n s

µ µ
ε µ ε ε

µ µ µµ µ
− − −

 − −−= + − − 
 + + ++ + 

()
() () () ()

()
()

1 1 1
22

. .4

.
.

.

N N
xy yyN P N P P

yy xx yy xx xyN P PN P
zz zz zzzz zz

s e w s e ws n s
a

e w n n s n n s e w n n sn n s

µ µ
ε µ ε ε

µ µ µµ µ
− − −

 − −−= − + + + 
 + + ++ + 

() ()
1 1. . . .1

.
. . . .

NE NE
xy yyNE P P

yy xx xyN E
zz zz

w s w s
a

e w n s e n e n

µ µ
ε ε

µ µ
− − 

= − + +  

() ()
1 1. . . .1

.
. . . .

SE SE
xy yySE P P

yy xx xyS E
zz zz

w n w n
a

e w n s e s e s

µ µ
ε ε

µ µ
− − 

= − + + +  

() ()
1 1. . . .1

.
. . . .

NW NW
xy yyNW P P

yy xx xyN W
zz zz

e s e s
a

e w n s w n w n

µ µ
ε ε

µ µ
− − 

= − + + +  

() ()
1 1. . . .1

.
. . . .

SW SW
xy yySW P P

yy xx xyS W
zz zz

e n e n
a

e w n s w s w s

µ µ
ε ε

µ µ
− − 

= − + +  

et

()
()

()
()

() () ()

() () () ()
()

() () ()

21 1 1 1 11
2
0 2 2 2 2

2

1
2 22 2

2 2

.4

. . . .

4 4

4 4

N P S P P PP
zz zz zz zz xx yxP P zz

xx xx P
zz

P P
yx yxPN P S P

zzzz zz zz zz

E P W
zz zz zz

s n e w n sn s
b k

n n s s n s n s e w n s

n ss n

n sn n s s n s

w e

e e w w e w

µ µ µ µ ε µµ
ε

ε

ε µ
εε ε ε ε

ε ε ε

− − − − −−

−

 + + − −−
= − + − − 

 + +
 

 −
+ + + 
 + + + + 

− +
+ + + ()

() () ()2

1 1
2 2

.

. . . .
.

P
yxP P P

xx yy yyP PP
zz zzzz

e w n se w

e w e w n s

ε
ε µ µ

ε εε
− −

  − −−
+ + 

 + 

()
() () () ()

()
()

1 1 1
22

.. 4

.
.

WW
yxW P W P Pxx

xx yx xx yy yyP P WW P
zz zz zzzz zz

e n se n s e e w
b

w n s e w w e w w n s e ww e w

εε
µ ε µ µ

ε ε εε ε
− − −

  −− −= − + − + 
 + + ++ + 

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

168

()
() () () ()

()
()

1 1 1
22

.. 4

.
.

.

EE
yxE P E P Pxx

xx yx xx yy yyP P EE P
zz zz zzzz zz

w n sw n s w e w
b

e n s e w e e w e n s e we e w

εε
µ ε µ µ

ε ε εε ε
− − −

  −− −= + + − 
 + + ++ + 

()
()

()
()

()
()

() () ()
()

()

1 1 1
1

2 2

1 1
22

4 .

. . .

.4

. . .
.

S P P S
zz zzS Pzz xx

xx yxS
zz

S
yxS P P

yx yx yyP PS P
zz zzzz zz

n n s n e w
b

s n s s n s e w s n s

n e wn n s

s n s e w s n ss n s

µ µ µ ε
µ

ε

ε
ε µ µ

ε εε ε

− − −
−

− −

 + − −
= − − 
 + + +
 

  −−− − + 
 + ++ + 

()
()

()
()

()
()

() () ()
()

()

1 1 1
1

2 2

1 1
22

4 .

. . .

.4

. . .
.

N P P N
zz zzN Pzz xx

xx yxN
zz

N
yxN P P

yx yx yyP PN P
zz zzzz zz

s n s s e w
b

n n s n n s e w n n s

s e ws n s

n n s e w n n sn n s

µ µ µ ε
µ

ε

ε
ε µ µ

ε εε ε

− − −
−

− −

 + − −
= + + 
 + + +
 

  −−− + − 
 + ++ + 

() ()
1 1 . .1 . .

.
. . . .

NENE
yxNE P Pxx

xx yx yyN E
zz zz

w sw s
b

e w n s e n e n

εεµ µ
ε ε

− − 
= − + + +  

() ()
1 1 . .1 . .

.
. . . .

SESE
yxSE P Pxx

xx yx yyS E
zz zz

w nw n
b

e w n s e s e s

εεµ µ
ε ε

− − 
= − + +  

() ()
1 1 . .1 . .

.
. . . .

NWNW
yxNW P Pxx

xx yx yyN W
zz zz

e se s
b

e w n s w n w n

εεµ µ
ε ε

− − 
= − + +  

() ()
1 1 . .1 . .

.
. . . .

SWSW
yxSW P Pxx

xx yx yyS W
zz zz

e ne n
b

e w n s w s w s

εεµ µ
ε ε

− − 
= − + + +  

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

169

() () () ()

() () () ()
()

() () () ()
() ()

1
2 1
0

2

1
2 22 2

2

1
2 22 2

..

.

4 4

.4 4

PP
xyP P Pzz

xy xy yxP
zz

P P
yy yxPN P S P

zzzz zz zz zz

P P
xy yyPE P W P

zzzz zz zz zz

e w n se w n s
b k

e w n s e w n s

n ss n

n sn n s s n s

e w ne ww e

e we e w w e w

εµ
ε µ

ε

ε µ
εε ε ε ε

ε µ
εε ε ε ε

−
−

−

−

− −− −
= − −

 −
+ + + 
 + + + + 

  − −−
− + + + 
 + + + + 

() 1

. . . .

P
yy P

yyP
zz

s

e wn s

ε
µ

ε
−

() () () ()
() () ()2

1 1
2 22 2

.4 4

. . . .

P
yyP P P

xy yy yyP PE P W P
zz zzzz zz zz zz

e w n se ww e

e w e w n se e w w e w

ε
ε µ µ

ε εε ε ε ε
− −

  − −−
− + + + 
 + + + + 

()
()

()
() () () ()

()
()

1
1 1

22

1

.. 4

.

.

. . .
.

WP
xyW P W Pzz

xy yx xy yyP PW P
zz zzzz zz

W
yy P

yyW
zz

e n se n s e e w
b

w n s e w w n s e w w e ww e w

e n s

w n s e w

εµ
µ ε µ

ε εε ε

ε
µ

ε

−
− −

−

 −− −= − − + − 
 + + ++ + 

−
+

+

()
()

()
() () () ()

()
()

1
1 1

22

1

.. 4

.

.

. .
.

.

EP
xyE P E Pzz

xy yx xy yyP PE P
zz zzzz zz

E
yy P

yyE
zz

w n sw n s w e w
b

e n s e w e n s e w e e we e w

w n s

e n s e w

εµ
µ ε µ

ε εε ε

ε
µ

ε

−
− −

−

 −− −= + + + 
 + + ++ + 

−
−

+

()
()

()
() () () ()

()
()

1
1 1

22

1

.. 4

.

.

. . .
.

SS
xyS P S Pzz

xy yx yy yxS PS P
zz zzzz zz

S
yy P

yyP
zz

n e wn e w n n s
b

e w s n s e w s n s s n ss n s

n e w

e w s n s

εµ
µ ε µ

ε εε ε

ε
µ

ε

−
− −

−

 −− −= − − − − 
 + + ++ + 

−
+

+

()
()

()
() () () ()

()
()

1
1 1

22

1

.. 4

.

.
 .

. . .

NN
xyN P N Pzz

xy yx yy yxN PN P
zz zzzz zz

N
yy P

yyP
zz

s e ws e w s n s
b

e w n n s e w n n s n n sn n s

s e w

e w n n s

εµ
µ ε µ

ε εε ε

ε
µ

ε

−
− −

−

 −− −= + − + 
 + + ++ + 

−
−

+

() ()
1

1 1. . . .1 . .
.

.

NE NEN
xy yyNE P Pzz

xy yx yyN E
zz zz

w s w sw s
b

e w n s e n e n e n

ε εµ µ µ
ε ε

−
− − 

= − − + + +  

() ()
1

1 1. . . .1 . .
.

.

SE SES
xy yySE P Pzz

xy yx yyS E
zz zz

w n w nw n
b

e w n s e s e s e s

ε εµ µ µ
ε ε

−
− − 

= + − + +  

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

170

() ()
1

1 1. . . .1 . .
.

.

NW NWN
xy yyNW P Pzz

xy yx yyN W
zz zz

e s e se s
b

e w n s w n w n w n

ε εµ µ µ
ε ε

−
− − 

= + − + +  

() ()
1

1 1. . . .1 . .
.

.

SW SWS
xy yySW P Pzz

xy yx yyS W
zz zz

e n e ne n
b

e w n s w s w s w s

ε εµ µ µ
ε ε

−
− − 

= − − + + +  

() () () ()

() () () ()
()

() () () ()
()

() ()

1
2 1
0

2

1
2 22 2

2

1
2 22 2

. .

.

4 4

4 4

.

P P
P P Pzz xx
yx yx xxP

zz

P P
yx xxPN P S P

zzzz zz zz zz

P
xyPE P W P

zzzz zz zz zz

yx

e w n s e w n s
b k

ew n s e w n s

n ss n

n sn n s s n s

e ww e

e we e w w e w

e w n s

µ ε
ε µ

ε

ε µ
εε ε ε ε

µ
εε ε ε ε

ε

−
−

−

−

− − − −
= − +

 −
− + + 
 + + + + 

 −
+ + + 
 + + + + 

− −
− 1

. . . .
.

P
P

xyP
zze w n s

µ
ε

−

() () () ()

() () () ()
()

1
2 1
0

2

1
2 22 2

. .

.

4 4

P P
P P Pzz xx
yx yx xxP

zz

P P
yx xxPN P S P

zzzz zz zz zz

e w n s e w n s
b k

ew n s e w n s

n ss n

n sn n s s n s

µ ε
ε µ

ε

ε µ
εε ε ε ε

−
−

−

− − − −
= − +

 −
− + + 
 + + + + 

()
()

()
() () () ()

()
()

1
1 1

22

1

. . 4

.

.

. .
.

.

W W
W P W Pzz xx
yx xx xx xyP PW P

zz zzzz zz

W
yx P

xyW
zz

e n s e n s e e w
b

w n s e w w n s e w w e ww e w

e n s

w n s e w

µ ε
µ ε µ

ε εε ε

ε
µ

ε

−
− −

−

 − − −= − + − − 
 + + ++ + 

−
−

+

()
()

()
() () () ()

()
()

1
1 1

22

1

. . 4

.

.

. .
.

.

E E
E P E Pzz xx
yx xx xx xyP PE P

zz zzzz zz

E
yx P

xyE
zz

w n s w n s w e w
b

e n s e w e n s e w e e we e w

w n s

e n s e w

µ ε
µ ε µ

ε εε ε

ε
µ

ε

−
− −

−

 − − −= − − + 
 + + ++ + 

−
+

+

()
()

()
() () () ()

()
()

1
1 1

22

1

. . 4

.

.

. . .
.

P S
S P Pzz xx
yx xx xxS PS P

zz zzzz zz

S
yx P

xyP
zz

n e w n e w n n s
b

e w s n s e w s n s s n ss n s

n e w

e w s n s

µ ε
µ µ

ε εε ε

ε
µ

ε

−
− −

−

 − − −= − + + − 
 + + ++ + 

−
−

+

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

171

()
()

()
() () () ()

()
()

1
1 1

22

1

. . 4

.

.

. .
.

.

P N
N P N Pzz xx
yx xx yx xxN PN P

zz zzzz zz

N
yx P

xyP
zz

s e w s e w s n s
b

e w n n s e w n n s n n sn n s

s e w

e w n n s

µ ε
µ ε µ

ε εε ε

ε
µ

ε

−
− −

−

 − − −= − + + 
 + + ++ + 

−
+

+

() ()
1

1 1. .1
.

.

NEE NE
yxNE P Pzz xx

yx xx xyN E
zz zz

w sw s w s
b

e w n s e n e n e n

εµ ε µ µ
ε ε

−
− − 

= − + − + +  

() ()
1

1 1. .1
.

.

NEE SE
yxSE P Pzz xx

yx xx xyS E
zz zz

w swn w n
b

e w n s e s e s e n

εµ ε µ µ
ε ε

−
− − 

= − − + +  

() ()
1

1 1. .1
.

.

NWW NW
yxNW P Pzz xx

yx xx xyN W
zz zz

e se s e s
b

e w n s w n w n w n

εµ ε µ µ
ε ε

−
− − 

= − + + +  

() ()
1

1 1. .1
.

.

SWW SW
yxSW P Pzz xx

yx xx xyS W
zz zz

e ne n e n
b

e w n s w s w s w s

εµ ε µ µ
ε ε

−
− − 

= − + − + +  

()
()

()
()

() () ()

() () () ()
()

() () ()

21 1 1 1 1
2 1
0 2 2 2 2

2

1
2 22 2

2 2

.4

. . . .

4 4

4 4

E P W P PP
zz zz zz zz xyP P Pzz

yy yy xxP
zz

P P
yy xxPN P S P

zzzz zz zz zz

E P W
zz zz zz

w e e w n se w
b k

e e w w e w e w e w n s

n ss n

n sn n s s n s

w e

e e w w e w

µ µ µ µ εµ
ε µ

ε

ε µ
εε ε ε ε

ε ε ε

− − − − −
−

−

 + + − −−
= − + − + 

 + +
 

 −
− + + 
 + + + + 

+ +
+ + + ()

() () ()2

1 1
2 2

.

. . . .
.

P
yyP P P

xy xy xyP PP
zz zzzz

e w n se w

e w e w n s

ε
ε µ µ

ε εε
− −

  − −−
+ − 

 + 

()
()

()
()

()
()

() () ()
()

()

1 1 1
1

2 2

1 1
22

.4

. . .

.4

. . .
.

W P WP
zz zz xyW Pzz

yy xxP
zz

W
yyE P P

xy xy xyP WE P
zz zzzz zz

e e n se w
b

w e w w e w w n s e w

e n sw e w

e e w w n s e we e w

µ µ εµ
µ

ε

ε
ε µ µ

ε εε ε

− − −
−

− −

 + −−
= − − 
 + + +
 

  −−− + − 
 + ++ + 

()
()

()
()

()
()

() () ()
()

()

1 1 1
1

2 2

1 1
22

.4

. . .

.4

. . .
.

W P EP
zz zz xyE Pzz

yy xxP
zz

E
yyE P P

xy xy xyP EE P
zz zzzz zz

e w n se w
b

w e w w e w e n s e w

w n sw e w

e e w e n s e we e w

µ µ εµ
µ

ε

ε
ε µ µ

ε εε ε

− − −
−

− −

 + −−
= − + 
 + + +
 

  −−− + − 
 + ++ + 

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

172

()
() () () ()

()
()

1 1 1
22

. .4

.
.

.

S S
xy yyS P S P P

yy xx yy xx xyS P PS P
zz zz zzzz zz

n e w n e wn n s
b

e w s n s s n s e w s n ss n s

ε ε
µ ε µ µ

ε ε εε ε
− − −

 − −−= + − − 
 + + ++ + 

()
() () () ()

()
()

1 1 1
22

. .4

.
.

.

N N
xy yyN P N P P

yy xx yy xx xyN P PN P
zz zz zzzz zz

s e w s e ws n s
b

e w n n s n n s e w n n sn n s

ε ε
µ ε µ µ

ε ε εε ε
− − −

 − −−= − + + + 
 + + ++ + 

() ()
1 1. . . .1

.
. . . .

NE NE
xy yyNE P P

yy xx xyN E
zz zz

w s w s
b

e w n s e n e n

ε ε
µ µ

ε ε
− − 

= − + +  

() ()
1 1. . . .1

.
. . . .

SE SE
xy yySE P P

yy xx xyS E
zz zz

w n w n
b

e w n s e s e s

ε ε
µ µ

ε ε
− − 

= − + + +  

() ()
1 1. . . .1

.
. . . .

NW NW
xy yyNW P P

yy xx xyN W
zz zz

e s e s
b

e w n s w n w n

ε ε
µ µ

ε ε
− − 

= − + + +  

() ()
1 1. . . .1

.
. . . .

SW SW
xy yySW P P

yy xx xyS W
zz zz

e n e n
b

e w n s w s w s

ε ε
µ µ

ε ε
− − 

= − + +  

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

173

Annexe 2

() ()
E 2 E E

prr P rr rr
rrE P EE P

r4 r 2
a .

e we e w θθ θθθθ θθ

µ µ µ
µ µµ µ

 
= + + ++ +  

() ()
W 2 W W

prr P rr rr
rrW P WW P

r4 r 2
a .

e ww e w θθ θθθθ θθ

µ µ µ
µ µµ µ

 
= − + ++ +  

() ()
P 2
zz P

rrN N P

4 r
a .

n n s εθθ θθ

ε
ε

=
+ +

() ()
P 2
zz P

rrS S P

4 r
a .

s n s θθ θθ

ε
ε ε

=
+ +

() () () () () () () ()
P 2 P 2 P 2 P 2
rr P rr P zz P zz P

rrP E P W P N P S P

P
2 2 P P rr
P 0 zz rr P

4 r 4 r 4 r 4 r
a

e e w w e w n n s n n s

r k .

θθ θθ θθ θθ θθ θθ θθ θθ

θθ

µ µ ε ε
µ µ µ µ ε ε ε ε

µε µ
µ

   
= − + − +   

   + + + + + + + +   

+ +

()
N

p zz
rzN P

2r
a .

n s θθ

µ
µ

=
+

()
S

p zz
rzN P

2r
a .

n s θθ

µ
µ

= −
+

() ()
2 NE P
P zz zz

rzNE E N

r
a - .

e w n s θθ θθ

µ ε
µ ε

 
=  + +  

() ()
2 SE P
P zz zz

rzSE E S

r
a - - .

e w n s θθ θθ

µ ε
µ ε

 
=  + +  

() ()
2 NW P
P zz zz

rzNW W N

r
a - - .

e w n s θθ θθ

µ ε
µ ε

 
=  + +  

() ()
2 SW P
P zz zz

rzSW W S

r
a - .

e w n s θθ θθ

µ ε
µ ε

 
=  + +  

() () ()
P2 P

p rrP rr
zzE PE P

r4r
a .

e we e w ε θθθθ θθ

εε
εε

= +
++ +

() () ()
P2 P

p rrP rr
zzW PW P

r4r
a .

e ww e w θθθθ θθ

εε
εε ε

= −
++ +

() ()
N 2
zz P

zzN N P

4 r
a .

n n s θθ θθ

µ
µ µ

=
+ +

() ()
S 2
zz P

zzS S P

4 r
a .

s n s θθ θθ

µ
µ µ

=
+ +

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

174

() () () () () () () ()
2 P 2 P P 2 P 2
P rr P rr zz P zz P

zzP E P W P N P S P

2 2 P P
P 0 rr zz

4r 4r 4 r 4 r
a

e e w e e w n n s s n s

r k

θθ θθ θθ θθ θθ θθ θθ θθ

ε ε µ µ
ε ε ε ε µ µ µ µ

ε µ

   
= − + − +   

   + + + + + + + +   

+

()
P

prr
zrN P

r
a 1 .

n sθθ

ε
ε

 
= −  + 

()
P

prr
zrS P

r
a 1 .

n sθθ

ε
ε

 
= − −  + 

() ()
2 NE P
P rr rr

zrNE N E

r
a .

e w n s θθ θθ

µ ε
µ ε

 
= − + +  

() ()
2 SE P
P rr rr

zrSE S E

r
a .

e w n s θθ θθ

µ ε
µ ε

 
= − − + +  

() ()
2 NW P
P rr rr

zrNW N W

r
a .

e w n s θθ θθ

µ ε
µ ε

 
= − − + +  

() ()
2 SW P
P rr rr

zrSW S W

r
a

e w n s θθ θθ

µ ε
µ ε

 
= − + +  

.

() ()
E 2 E E

prr P rr rr
rrE P EE P

r4ε r 2
b .

e we e w ε ε θθ θθθθ θθ

ε ε
ε ε

 
= + + ++ +  

() ()
W 2 W W

prr P rr rr
rrW P WP W

r4ε r 2
b .

e ww e w ε ε θθ θθθθ θθ

ε ε
ε ε

 
= − + ++ +  

() ()
P
zz

rrN N P

4
b .

n n s θθ θθ

µ
µ µ

=
+ +

() ()
P 2
zz P

rrS S P

4 r
b .

s n s θθ θθ

µ
µ µ

=
+ +

() () () ()

() () () ()

P P 2 P 2
2 2 P P rr rr P rr P

rrP P 0 rr zz P E P P W

P 2 P 2
zz P zz P

N P S P

4ε r 4ε r
b r k

e e w ε ε w e w ε ε

4 r 4 r
.

n n s s n s

θθ θθ θθ θθ θθ

θθ θθ θθ θθ

εε µ
ε

µ µ
µ µ µ µ

 
= + − + 

 + + + + 

 
− + 
 + + + + 

()
N

p zz
rzN P

2r
b .

n s θθ

ε
ε

=
+

()
S

p zz
rzN P

2r
b .

n s θθ

ε
ε

= −
+

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

175

() ()
2 NE
P zz

rzNE E N

r
b - .

e w n s

P
zz

θθ θθ

ε µ
ε µ

 
=  + +  

() ()
2 NE
P zz

rzNE E N

r
b - .

e w n s

P
zz

θθ θθ

ε µ
ε µ

 
=  + +  

() ()
2 SE
P zz

rzSE E S

r
b - - .

e w n s

P
zz

θθ θθ

ε µ
ε µ

 
=  + +  

() ()
2 NW
P zz

rzNW W N

r
b - .

e w n s

P
zz

θθ θθ

ε µ
ε µ

 
= −  + +  

() ()
2 SW
P zz

rzSW W S

r
b - .

e w n s

P
zz

θθ θθ

ε µ
ε µ

 
=  + +  

() () ()
PP 2

p rrrr P
zzE PE P

r4µ r
b .

e w µe e w µ µ θθθθ θθ

µ
= +

++ +

() () ()
PP 2

p rrrr P
zzW PW P

r4µ r
b .

e w µw e w µ µ θθθθ θθ

µ
= −

++ +

() ()
N 2
zz P

zzN N P

4ε r
b .

n n s ε εθθ θθ

=
+ +

() ()
S 2
zz P

zzS P S

4ε r
b .

s n s ε εθθ θθ

=
+ +

() () () () () () () ()
P 2 P 2 P 2 P 2
rr P rr P zz P zz P

zzP E P W P N P P S

2 2 P P
P 0 zz rr

4µ r 4µ r 4ε r 4ε r
b

e e w µ µ w e w µ µ n n s ε ε s n s ε ε

r k .

θθ θθ θθ θθ θθ θθ θθ θθ

ε µ

   
= − + − +   

   + + + + + + + +   

+

() ()
2 NE P
P rr rr

zrNE N E

r ε µ
b - .

e w n s ε µθθ θθ

 
=  + +  

() ()
2 NW P
P rr rr

zrNW N W

r ε µ
b .

e w n s ε µθθ θθ

 
= − − + +  

() ()
2 SE P
P rr rr

zrSE S E

r ε µ
b .

e w n s ε µθθ θθ

 
= − − + +  

() ()
2 SW P
P rr rr

zrSW S W

r ε µ
b

e w n s ε µθθ θθ

 
= − + +  

.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

176

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0083/these.pdf
© [X. Hu], [2015], INSA de Lyon, tous droits réservés

	Notice XML
	Page de titre
	Remerciement
	Abstract
	Résumé
	Table de matières
	Introduction
	Chapitre I. Description générale de l’étude
	I.1. Photonique sur silicium
	I.2. Constitution d’un modulateur
	I.2.1. Modulateurs de phase
	I.2.2. Modulateur d’intensité
	I.2.3. Modulateur Mach-Zehnder (MZM)
	I.2.4. Modulateur utilisant un micro-résonateur (MR)

	I.3. Performances d’un modulateur
	I.3.1. Pertes optiques de propagation
	I.3.2. Vitesse de modulation
	I.3.3. Efficacité de déphasage
	I.3.4. Encombrement du dispositif
	I.3.5. Taux d'extinction
	I.3.6. Bande passante optique
	I.3.7. Sensibilité à la température

	I.4. Modulateur en télécommunications
	I.5. Modulateur intégré sur silicium
	I.5.1. Dispersion de plasma sur les porteurs libres
	I.5.2. Silicium contraint
	I.5.3. Dispositifs hybrides

	I.6. Conclusion
	Références

	Chapitre II. Notions de base sur les dispositifs électro-optiques
	II.1. Matériaux ferroélectriques
	II.1.1. Structure perovskite
	II.1.2. Transition de phase

	II.2. Effet électro-optique
	II.2.1. Définition des tenseurs électro-optiques
	II.2.2. Effet optique linéaire (Effet Pockels)
	II.2.3. Propriétés électro-optiques du BaTiO3
	II.2.3.1. BaTiO3 c-axial
	II.2.3.2. BaTiO3 a-axial

	II.3. Réponse en fréquence de la permittivité diélectrique
	II.4. Conclusion
	Références

	Chapitre III. Méthodes numériques et Conception du modulateur de phase en BTO
	III.1. Solveur de mode full-vectoriel dans un guide droit anisotrope
	III.2. Méthode aux différences finies
	III.3. Conditions aux limites transparentes
	III.4. Validation du solveur de mode optique
	III.5. Solveur de Laplace en radiofréquence
	III.6. Conception du modulateur BaTiO3
	III.6.1. Conception optique
	III.6.1.1. Confinement du modèle optique
	III.6.1.2. Pertes optiques
	III.6.1.3. Indice effectif du guide
	III.6.1.4. Pertes de propagation des contacts métalliques

	III.6.2. Conception radiofréquence
	III.6.2.1. Champ radiofréquence
	III.6.2.2. Calcul de l’indice effectif du mode radiofréquence et de la bande passante du modulateur
	III.6.2.3. Intégrale de recouvrement des champs Γeo

	III.6.3. Réponse électro-optique du composant optimisé
	III.6.3.1. Variation de l’indice effectif
	III.6.3.2. Evolution du paramètre Vπ·L
	III.6.3.3. Détermination du coefficient reff

	III.7. Conclusion
	Références

	Chapitre IV Conception de composants passifs
	IV.1. Guides courbes
	IV.2. Outil de conception de dispositifs de largeurs variables suivant l’axe de propagation : méthode de raccordement des modes locaux
	IV.2.1. Raccordement des modes locaux à une interface
	IV.2.2. Matrice d’interface
	IV.2.3. Matrice de couche
	IV.2.4. Généralisation à n interfaces

	IV.3. Conception des diviseurs de faisceaux
	IV.4. Conception des virages
	IV.5. Conception des résonateurs en anneau et Mach-Zehnder asymétriques
	IV.6. Conclusion
	Références

	Chapitre V. Caractérisation des composants
	V.1. Outil de caractérisation et dispositifs de test
	V.2. Composants en silicium amorphe
	V.3. Composants de type slot
	V.4. Composants SOI
	V.4.1. Récepteur cohérent QPSK
	V.4.2. Virages des guides en arête

	V.5. Conclusion
	Références

	Conclusion générale
	Perspectives
	Liste des publications
	Annexe 1
	Annexe 2

