

Contents

1 Gain and Absorption: Many-Body Effects	
<i>S. W. Koch, J. Hader, A. Thränhardt, J. V. Moloney</i>	1
1.1 Introduction	1
1.2 Theory	2
1.3 Simplified Models	7
1.3.1 General Features; Single-Particle Gain and Absorption ..	7
1.3.2 Fair Approximations	10
1.3.3 Poor Approximations	13
1.4 Commercial Applications	18
1.4.1 Gain Tables	18
1.4.2 On-Wafer Device Testing	19
1.5 Carrier Dynamics	23
References	24
2 Fabry–Perot Lasers: Temperature and Many-Body Effects	
<i>B. Grote, E. K. Heller, R. Scarmozzino, J. Hader, J. V. Moloney,</i> <i>S. W. Koch</i>	27
2.1 Introduction	27
2.2 Theory	31
2.2.1 Transport	31
2.2.2 Optics	38
2.2.3 Gain	39
2.3 Temperature Sensitivity of InGaAsP Semiconductor Multi-Quantum Well Lasers	41
2.3.1 Laser Structure	42
2.3.2 Sample Characterization	42
2.3.3 Gain Spectra	44
2.3.4 Light-Current Characteristics and Model Calibration ...	47
2.3.5 Self-Heating	53
2.4 Summary	58
References	59
3 Fabry–Perot Lasers: Thermodynamics-Based Modeling	
<i>U. Bandelow, H. Gajewski, and R. Hünlich</i>	63
3.1 Introduction	63

3.2	Basic Equations	64
3.2.1	Poisson Equation	64
3.2.2	Transport Equations	64
3.2.3	State Equations	65
3.2.4	Optics	65
3.3	Heating	67
3.3.1	Free Energy, Entropy, Energy	67
3.3.2	Current Densities	69
3.3.3	Heat Equation	70
3.3.4	Entropy Balance	72
3.4	Boundary Conditions	74
3.5	Discretization	75
3.5.1	Time Discretization	75
3.5.2	Space Discretization	75
3.5.3	Discretization of the Currents	76
3.6	Solution of the Discretized Equations	78
3.6.1	Decoupling, Linearization	78
3.6.2	Solution of Linear Algebraic Equations	78
3.7	Example	78
3.7.1	Stationary Characteristics	79
3.7.2	Modulation Response	82
3.8	Conclusion	83
A	Temperature Dependence of Model Parameters	84
	References	85

4 Distributed Feedback Lasers: Quasi-3D Static and Dynamic Model

<i>X. Li</i>	87
4.1	Introduction	87
4.2	Governing Equations	89
4.2.1	Optical Wave Equations	89
4.2.2	Carrier Transport Equations	93
4.2.3	Optical Gain Model	95
4.2.4	Thermal Diffusion Equation	97
4.3	Implementation	98
4.3.1	General Approach	98
4.3.2	Solver for Optical Wave Equations	103
4.3.3	Solver for Carrier Transport Equations	104
4.3.4	Solver for Optical Gain Model	104
4.3.5	Solver for Thermal Diffusion Equation	104
4.4	Model Validation	106
4.5	Model Comparison and Application	107
4.5.1	Comparison among Different Models	107
4.5.2	1.3- μm InAlGaAs/InP BH SL-MQW DFB Laser Diode	108
4.5.3	1.55- μm InGaAsP/InP RW SL-MQW DFB Laser Diode	110

4.6 Summary 117
 References 117

5 Multisection Lasers: Longitudinal Modes and their Dynamics

M. Radziunas, H.-J. Wünsche 121
 5.1 Introduction 121
 5.2 Traveling Wave Model 122
 5.3 Model Details and Parameters 123
 5.3.1 Model Details 123
 5.3.2 Parameters 125
 5.4 Simulation of a Passive Dispersive Reflector Laser 126
 5.5 The Concept of Instantaneous Optical Modes 129
 5.6 Mode Expansion of the Optical Field 131
 5.7 Driving Forces of Mode Dynamics 133
 5.8 Mode-Beating Pulsations in a PhaseCOMB Laser 134
 5.8.1 Simulation 135
 5.8.2 Mode Decomposition 135
 5.8.3 Spatio-temporal Properties of Mode-beating
 Self-pulsations 137
 5.9 Phase Control of Mode-beating Pulsations 139
 5.9.1 Simulation of Phase Tuning 139
 5.9.2 Mode Analysis 139
 5.9.3 Regimes of Operation 140
 5.9.4 Bifurcations 140
 5.10 Conclusion 142
 A Numerical Methods 142
 A.1 Numerical Integration of Model Equations 142
 A.2 Computation of Modes 144
 A.3 Mode Decomposition 147
 References 149

6 Wavelength Tunable Lasers: Time-Domain Model for SG-DBR Lasers

D. F. G. Gallagher 151
 6.1 The Time-Domain Traveling Wave Model 151
 6.1.1 Gain Spectrum 153
 6.1.2 Noise Spectrum 155
 6.1.3 Carrier Equation 155
 6.1.4 Carrier Acceleration 156
 6.1.5 Extension to Two and Three Dimensions 156
 6.1.6 Advantages of the TDTW Method 158
 6.1.7 Limitations of the TDTW Method 159
 6.2 The Sampled-Grating DBR Laser 159
 6.2.1 Principles 159

6.2.2 Reflection Coefficient 163

6.2.3 The Three-section SG-DBR Laser 164

6.2.4 The Four-section SG-DBR Laser 166

6.2.5 Results 169

6.3 The Digital-Supermode DBR Laser 178

6.3.1 Principle of Operation 178

6.3.2 Simulations 179

6.4 Conclusions 182

References 184

7 Monolithic Mode-Locked Semiconductor Lasers

E. A. Avrutin, V. Nikolaev, D. Gallagher 185

7.1 Background and General Considerations 185

7.2 Modeling Requirements for Specific Laser Designs and Applications 187

7.3 Overview of Dynamic Modeling Approaches 189

7.3.1 Time-Domain Lumped Models 189

7.3.2 Distributed Time-Domain Models 192

7.3.3 Static or Dynamic Modal Analysis 198

7.4 Example: Mode-Locked Lasers for WDM and OTDM Applications 200

7.4.1 Background 200

7.4.2 Choice of Modeling Approach 200

7.4.3 Parameter Ranges of Dynamic Regimes: The Background 200

7.4.4 Choice of Cavity Design: All-Active and Active/Passive, Fabry–Perot and DBR Lasers 202

7.4.5 Passive Mode Locking 203

7.4.6 Hybrid Mode Locking 207

7.5 Modeling Semiconductor Parameters: The Absorber Relaxation Time 210

7.6 Directions for Future Work 213

7.7 Summary 214

References 214

8 Vertical-Cavity Surface-Emitting Lasers: Single-Mode Control and Self-Heating Effects

M. Streiff, W. Fichtner, A. Witzig 217

8.1 VCSEL Device Structure 217

8.2 Device Simulator 221

8.2.1 Optical Model 221

8.2.2 Electrothermal Model 222

8.2.3 Optical Gain and Loss 226

8.2.4 Simulator Implementation 227

8.3 Design Tutorial 230

8.3.1 Single-Mode Control in VCSEL Devices 231

8.3.2 VCSEL Optical Modes 232

8.3.3	Coupled Electrothermo-Optical Simulation	238
8.3.4	Single-Mode Optimization Using Metallic Absorbers and Anti-Resonant Structures	242
8.4	Conclusions	245
	References	246

9 Vertical-Cavity Surface-Emitting Lasers: High-Speed Performance and Analysis

	<i>J. S. Gustavsson, J. Bengtsson, A. Larsson</i>	249
9.1	Introduction to VCSELs	249
9.2	Important Characteristics of VCSELs	251
	9.2.1 Resonance and Damping: Modulation Bandwidth	251
	9.2.2 Nonlinearity	253
	9.2.3 Noise	254
9.3	VCSEL Model	255
	9.3.1 Current Transport	255
	9.3.2 Heat Transport	259
	9.3.3 Optical Fields	261
	9.3.4 Material Gain	265
	9.3.5 Noise	265
	9.3.6 Iterative Procedures	268
9.4	Simulation Example: Fundamental-Mode-Stabilized VCSELs	270
	9.4.1 Surface Relief Technique	271
	9.4.2 Device Structure	275
	9.4.3 Simulation Results	276
9.5	Conclusion	290
	References	291

10 GaN-based Light-Emitting Diodes

	<i>J. Piprek, S. Li</i>	293
10.1	Introduction	293
10.2	Device Structure	293
10.3	Models and Parameters	295
	10.3.1 Wurtzite Energy Band Structure	295
	10.3.2 Carrier Transport	298
	10.3.3 Heat Generation and Dissipation	302
	10.3.4 Spontaneous Photon Emission	303
	10.3.5 Ray Tracing	304
10.4	Results and Discussion	306
	10.4.1 Internal Device Analysis	306
	10.4.2 External Device Characteristics	308
10.5	Summary	311
	References	311

11 Silicon Solar Cells

<i>P. P. Altermatt</i>	313
11.1 Operating Principles of Solar Cells	313
11.2 Basic Modeling Technique	315
11.3 Techniques for Full-Scale Modeling	318
11.4 Derivation of Silicon Material Parameters	319
11.5 Evaluating Recombination Losses	327
11.6 Modeling the Internal Operation of Cells	330
11.7 Deriving Design Rules for Minimizing Resistive Losses	334
References	339

12 Charge-Coupled Devices

<i>C. J. Wordelman, E. K. Banghart</i>	343
12.1 Introduction	343
12.2 Background	344
12.2.1 Principles of Operation of CCDs	344
12.2.2 CCD Architectures	345
12.3 Models and Methods	348
12.3.1 Process Models	349
12.3.2 Device Models	349
12.3.3 Solution Methods	352
12.4 Charge Capacity	353
12.5 Charge Transfer	357
12.5.1 Charge Transport Mechanisms	359
12.6 Charge Blooming	364
12.7 Dark Current	370
12.8 Charge Trapping	373
12.9 Summary	377
A Example Distribution	377
References	378

13 Infrared HgCdTe Optical Detectors

<i>G. R. Jones, R. J. Jones, W. French</i>	381
13.1 Introduction	381
13.2 Photon Detection	381
13.3 Summary of Simulation Tools	383
13.3.1 Introduction	383
13.3.2 Fundamentals of Device Simulation	384
13.3.3 Carrier Generation and Recombination Mechanisms	387
13.3.4 Shockley–Read–Hall Recombination	387
13.3.5 Auger Recombination	388
13.3.6 Recombination Through Photon Emission	388
13.4 Optoelectronic Simulation	389
13.4.1 Optical Beam Characteristics	389
13.4.2 Light Absorption and Photogeneration	390

13.5	Device Simulation	391
13.5.1	Material Parameters	391
13.5.2	Device Structure	393
13.5.3	Cross Talk Considerations	395
13.5.4	Photogeneration and Spectral Response	396
13.5.5	Recombination Studies	398
13.6	Temperature Studies	400
13.7	Variation of Composition	402
13.8	Conclusion	402
	References	403

14 Monolithic Wavelength Converters: Many-Body Effects and Saturation Analysis

	<i>J. Piprek, S. Li, P. Mensz, J. Hader</i>	405
14.1	Introduction	405
14.2	Device Structure	405
14.3	General Device Physics	406
14.3.1	Optical Waveguiding	406
14.3.2	Quantum Well Active Region	410
14.3.3	Carrier Transport	414
14.4	Simulation Results	415
14.4.1	Amplifier	416
14.4.2	Photodetector	420
14.4.3	Sampled-Grating DBR Laser	422
14.5	Summary	425
	References	425

15 Active Photonic Integrated Circuits

	<i>A. J. Lowery</i>	427
15.1	Introduction	427
15.2	Fundamental Requirements of a Simulator	428
15.2.1	Single-Mode Interfaces	428
15.2.2	Backward-Propagating Waves	428
15.2.3	Nonlinearities	429
15.2.4	Optical Time Delays	430
15.2.5	Time Domain versus Frequency Domain	430
15.2.6	Transmission Line Laser Models	431
15.3	The Simulation Environment	433
15.4	Simulation Example	434
15.4.1	Phase Discriminator	435
15.4.2	Internal Clock Source	437
15.4.3	External Clock Source	438
15.4.4	Phase Locking the Clock Sources	440
15.4.5	Optical AND Gate	443
15.4.6	Open Design Issues	446

XIV	Contents	
15.5	Conclusions	446
	References	447
	Index	449