
Diode Lasers and Photonic Integrated Circuits

L. A. COLDREN

S. W. CORZINE

*University of California
Santa Barbara, California*

A WILEY-INTERSCIENCE PUBLICATION

JOHN WILEY & SONS, INC.

NEW YORK / CHICHESTER / BRISBANE / TORONTO / SINGAPORE

Contents

PREFACE	xvii
ACKNOWLEDGEMENTS	xxi
LIST OF FUNDAMENTAL CONSTANTS	xxiii
1 Ingredients	1
1.1 Introduction	1
1.2 Energy Levels and Bands in Solids	2
1.3 Spontaneous and Stimulated Transitions: the Creation of Light	4
1.4 Transverse Confinement of Carriers and Photons in Diode Lasers: the Double Heterostructure	6
1.5 Semiconductor Materials for Diode Lasers	9
1.6 Epitaxial Growth Technology	13
1.7 Lateral Confinement of Current, Carriers, and Photons for Practical Lasers	17
References	24
Reading List	25
Problems	25
2 A Phenomenological Approach to Diode Lasers	28
2.1 Introduction	28
2.2 Carrier Generation and Recombination in Active Regions	29
2.3 Spontaneous Photon Generation and LEDs	32
2.4 Photon Generation and Loss in Laser Cavities	34
2.5 Threshold or Steady-State Gain in Lasers	37
2.6 Threshold Current and Power Out vs. Current	41
2.6.1 Basic P - I Characteristics	41
2.6.2 Relation of Laser Drive Current to Mirror Reflectivity and Cavity Length	44
	vii

2.7	Relaxation Resonance and Frequency Response	48
2.8	Characterizing Real Diode Lasers	52
2.8.1	Internal Parameters for In-Plane Lasers: α_i , η_i , and g vs. J	52
2.8.2	Internal Parameters for VCSELs: η_i and g vs. J , α_i , and α_m	54
2.8.3	Efficiency and Heat Flow	55
2.8.4	Temperature Dependence of Drive Current	57
2.8.5	Derivative Analysis	59
	References	61
	Reading List	61
	Problems	62
3	Mirrors and Resonators for Diode Lasers	65
3.1	Introduction	65
3.2	Scattering Theory	66
3.3	S and T Matrices for some Common Elements	71
3.3.1	The Dielectric Interface	71
3.3.2	Transmission Line with no Discontinuities	72
3.3.3	Dielectric Segment and the Fabry–Perot Etalon	73
3.3.4	Fabry–Perot Laser	77
3.4	Three- and Four-Mirror Laser Cavities	79
3.4.1	Three-Mirror Lasers	79
3.4.2	Four-Mirror Lasers	83
3.5	Gratings	85
3.5.1	Introduction	85
3.5.2	Transmission Matrix Theory	87
3.5.3	Effective Mirror Model for Gratings	93
3.6	DBR Lasers	95
3.6.1	Introduction	95
3.6.2	Threshold Gain and Power Out	97
3.6.3	Mode Selection and Tunability	99
3.7	DFB Lasers	102
3.8	Mode Suppression Ratio in Single-Frequency Lasers	106
	Reading List	108
	Problems	108
4	Gain and Current Relations	111
4.1	Introduction	111
4.2	Radiative Transitions	112
4.2.1	Basic Definitions and Fundamental Relationships	112

4.2.2	Fundamental Description of the Radiative Transition Rate	116
4.2.3	Transition Matrix Element	119
4.2.4	Reduced Density of States	123
4.2.5	Correspondence with Einstein's Stimulated Rate Constant	126
4.3	Optical Gain	126
4.3.1	General Expression for Gain	126
4.3.2	Lineshape Broadening	130
4.3.3	General Features of the Gain Spectrum	134
4.3.4	Many-Body Effects	136
4.4	Spontaneous Emission	139
4.4.1	Single-Mode Spontaneous Emission Rate	139
4.4.2	Total Spontaneous Emission Rate	140
4.4.3	Spontaneous Emission Factor	143
4.5	Nonradiative Transitions	144
4.5.1	Defect and Impurity Recombination	144
4.5.2	Surface and Interface Recombination	148
4.5.3	Auger Recombination	153
4.6	Active Materials and their Characteristics	160
4.6.1	Strained Materials and Doped Materials	161
4.6.2	Gain Spectra of Common Active Materials	162
4.6.3	Gain vs. Carrier Density	163
4.6.4	Spontaneous Emission Spectra and Current vs. Carrier Density	169
4.6.5	Gain vs. Current Density	171
4.6.6	Experimental Gain Curves	174
4.6.7	Dependence on Well Width, Doping, and Temperature	174
	References	178
	Reading List	179
	Problems	179
5	Dynamic Effects	185
5.1	Introduction	185
5.2	Review of Chapter 2	186
5.2.1	The Rate Equations	187
5.2.2	Steady-State Solutions	189
5.2.3	Steady-State Multimode Solutions	193
5.3	Differential Analysis of the Rate Equations	195
5.3.1	Small-Signal Frequency Response	199
5.3.2	Small-Signal Transient Response	204
5.3.3	Small-Signal FM Response or Frequency Chirping	207

5.4	Large-Signal Analysis	213
5.4.1	Large-Signal Modulation: Numerical Analysis of the Multimode Rate Equations	214
5.4.2	Turn-On Delay	217
5.4.3	Large-Signal Frequency Chirping	220
5.5	Relative Intensity Noise and Linewidth	221
5.5.1	General Definition of RIN and the Spectral Density Function	221
5.5.2	The Schawlow–Townes Linewidth	225
5.5.3	The Langevin Approach	227
5.5.4	Langevin Noise Spectral Densities and RIN	229
5.5.5	Frequency Noise	235
5.5.6	Linewidth	236
5.6	Carrier Transport Effects	241
5.7	Feedback Effects	246
5.7.1	Static Characteristics	246
5.7.2	Dynamic Characteristics and Linewidth	252
	References	257
	Reading List	258
	Problems	259
6	Perturbation and Coupled-Mode Theory	262
6.1	Introduction	262
6.2	Perturbation Theory	263
6.2.1	Uniform Dielectric Perturbations	263
6.2.2	Quantum-Well Laser Modal Gain and Index Perturbation: an Example	265
6.3	Coupled-Mode Theory: Two-Mode Coupling	266
6.3.1	Contradirectional Coupling: Gratings	266
6.3.2	DFB Lasers	277
6.3.3	Codirectional Coupling: Directional Couplers	282
6.3.4	The Four-Port Directional Coupler	287
6.3.5	Codirectional Coupler Filters and Electro-optic Switches	290
6.4	Modal Excitation	296
6.5	Conclusions	298
	References	299
	Reading List	299
	Problems	300
7	Dielectric Waveguides	302
7.1	Introduction	302
7.2	Plane Waves Incident on a Planar Dielectric Boundary	303

7.3 Dielectric Waveguide Analysis Techniques	306
7.3.1 Standing Wave Technique	306
7.3.2 Transverse Resonance	309
7.3.3 Cutoff and “Leaky” or “Quasi Modes”	310
7.3.4 Radiation Modes	312
7.3.5 Multilayer Waveguides	314
7.3.6 WKB Method for Arbitrary Waveguide Profiles	315
7.3.7 Review of Effective Index Technique for Channel Waveguides	322
7.3.8 Numerical Solutions to the Wave Equation	325
7.4 Guided-Mode Power and Effective Width	327
7.5 Radiation Losses for Nominally Guided Modes	331
References	338
Reading List	338
Problems	338
8 Photonic Integrated Circuits	342
8.1 Introduction	342
8.2 Tunable Lasers and Laser-Modulators with In-Line Grating Reflectors	343
8.2.1 Two- and Three-Section DBR Lasers	343
8.2.2 Two-Section Example Problem	347
8.2.3 Extended Tuning Range Four-Section DBR	350
8.2.4 Laser-Modulator or Amplifier	353
8.2.5 Laser-Modulator Example Problem	362
8.3 PICs using Directional Couplers for Output Coupling and Signal Combining	366
8.3.1 Ring Laser with a Directional Coupler Output Tap	367
8.3.2 Integrated Heterodyne Receiver	370
8.4 PICs using Codirectionally Coupled Filters	374
8.4.1 The Grating-Assisted Codirectionally Coupled Filter and Related Devices	376
8.5 Numerical Techniques for Analyzing PICs	380
8.5.1 Introduction	380
8.5.2 Implicit Finite-Difference Beam-Propagation Method	382
8.5.3 Calculation of Propagation Constants in a z-invariant Waveguide from a Beam Propagation Solution	385
8.5.4 Calculation of Eigenmode Profile from a Beam Propagation Solution	387
References	387
Reading List	388
Problems	388

APPENDICES

1	Review of Elementary Solid-State Physics	392
A1.1	A Quantum Mechanics Primer	392
A1.1.1	Introduction	392
A1.1.2	Potential Wells and Bound Electrons	393
A1.2	Elements of Solid-State Physics	399
A1.2.1	Electrons in Crystals and Energy Bands	399
A1.2.2	Effective Mass	403
A1.2.3	Density of States using a Free-Electron (Effective Mass) Theory	405
	References	411
	Reading List	411
2	Relationships between Fermi Energy and Carrier Density and Leakage	412
A2.1	General Relationships	412
A2.2	Approximations for Bulk Materials	415
A2.3	Carrier Leakage over Heterobarriers	421
A2.4	Internal Quantum Efficiency	425
	References	427
	Reading List	427
3	Introduction to Optical Waveguiding in Simple Double-Heterostructures	428
A3.1	Introduction	428
A3.2	Three-Layer Slab Dielectric Waveguide	429
A3.2.1	Symmetric Slab Case	430
A3.2.2	General Asymmetric Slab Case	431
A3.2.3	Transverse Confinement Factor, Γ_x	432
A3.3	Effective Index Technique for Two-Dimensional Waveguides	433
A3.4	Far Fields	438
	Reference	440
	Reading List	440
4	Density of Optical Modes, Blackbody Radiation, and Spontaneous Emission Factor	441
A4.1	Optical Cavity Modes	441
A4.2	Blackbody Radiation	443
A4.3	Spontaneous Emission Factor, β_{sp}	444
	Reading List	445

5	Modal Gain, Modal Loss, and Confinement Factors	446
	A5.1 Introduction	446
	A5.2 Classical Definition of Modal Gain	447
	A5.3 Modal Gain and Confinement Factors	449
	A5.4 Internal Modal Loss	451
	A5.5 More Exact Analysis of the Active/Passive Section Cavity	452
	A5.5.1 Axial Confinement Factor	453
	A5.5.2 Threshold Condition and Differential Efficiency	455
	A5.6 Effects of Dispersion on Modal Gain	457
6	Einstein's Approach to Gain and Spontaneous Emission	459
	A6.1 Introduction	459
	A6.2 Einstein <i>A</i> and <i>B</i> Coefficients	462
	A6.3 Thermal Equilibrium	464
	A6.4 Calculation of Gain	465
	A6.5 Calculation of Spontaneous Emission Rate	469
	Reading List	472
7	Periodic Structures and the Transmission Matrix	473
	A7.1 Introduction	473
	A7.2 Eigenvalues and Eigenvectors	473
	A7.3 Application to Dielectric Stacks at the Bragg Condition	475
	A7.4 Application to Dielectric Stacks away from the Bragg Condition	477
	A7.5 Correspondence with Approximate Techniques	481
	A7.5.1 Fourier Limit	481
	A7.5.2 Coupled-Mode Limit	482
	A7.6 Generalized Reflectivity at the Bragg Condition	484
	Reading List	485
	Problems	486
8	Electronic States in Semiconductors	488
	A8.1 Introduction	488
	A8.2 General Description of Electronic States	488
	A8.3 Bloch Functions and the Momentum Matrix Element	490
	A8.4 Band Structure in Quantum Wells	494
	A8.4.1 Conduction Band	494
	A8.4.2 Valance Band	495
	A8.4.3 Strained Quantum Wells	502
	References	507
	Reading List	507

9 Fermi's Golden Rule	508
A9.1 Introduction	508
A9.2 Semiclassical Derivation of the Transition Rate	508
A9.2.1 Case I: the Matrix Element-Density of Final States Product is a Constant	511
A9.2.2 Case II: the Matrix Element-Density of Final States Product is a Delta Function	514
A9.2.3 Case III: the Matrix Element-Density of Final States Product is a Lorentzian	515
Reading List	516
Problems	516
10 Transition Matrix Element	518
A10.1 General Derivation	518
A10.2 Polarization-Dependent Effects	521
A10.3 Inclusion of Envelope Functions in Quantum Wells Reading List	524 526
11 Strained Bandgaps	527
A11.1 General Definitions of Stress and Strain	527
A11.2 Relationship between Strain and Bandgap	530
A11.3 Relationship between Strain and Band Structure References	535 536
12 Threshold Energy for Auger Processes	537
A12.1 CCCH Process	537
A12.2 CHHS and CHHL Processes	538
13 Langevin Noise	540
A13.1 Properties of Langevin Noise Sources	540
A13.1.1 Correlation Functions and Spectral Densities	540
A13.1.2 Evaluation of Langevin Noise Correlation Strengths	542
A13.2 Specific Langevin Noise Correlations	544
A13.2.1 Photon Density and Carrier Density Langevin Noise Correlations	544
A13.2.2 Photon Density and Output Power Langevin Noise Correlations	545
A13.2.3 Photon Density and Phase Langevin Noise Correlations	547

