

Design and Characterization Study of Endless Single Mode (ESM) Photonic Crystal Fiber Using Finite Element Method

Nadia F. Mohammad¹, Dr. Sudad S. Ahmed Al-Bassam²

Department of Physics, Collage of Science, Baghdad University, Iraq ^{1,2}

ABSTRACT: In this paper, solid-core Photonic Crystal Fiber (PCF) type Endless Single Mode (ESM) has been modeled by using Finite Element Method (FEM). The calculation of effective index of the fundamental mode of PCF have been investigated to study the modal properties. Results for effective index, effective area, nonlinear coefficient and the dispersion are presented. COMSOL Multiphysics software (4.4) has been used to calculate the effective index of the supported mode of the fiber, Hexagonal geometry with six ring structure is used to model the fiber; however, the model can also be applied to any kind of PCF geometry.

KEYWORDS: Photonic Crystal Fiber, Non Linear coefficient, Perfectly Matched Layer, COMSOL Multiphysics.

I. INTRODUCTION

Photonic Crystal Fibers (PCFs), also called holey fibers or microstructured optical fibers in some literatures, are considered as a revolution in optical fiber technology. These fibers are essentially low-loss waveguides which consist of a core surrounded by a periodic array of air holes in the cladding region. This configuration has led to a number of novel properties like Endless Single Mode (ESM) operation, controllable dispersion characteristics and a high degree of nonlinearity [1]. Due to these properties, it has potential applications in high power fiber lasers, fiber amplifiers, nonlinear devices, optical sensors, fiber-optic communication and many others [2]. The cladding of a PCF can be constructed with a structure similar to that found in photonic crystal. This is where the term 'photonic crystal fiber' originates. Photonic crystals are essentially a photonic analog of the electronic crystal. They are periodic structures on the scale of optical wavelength (much larger than the atomic size of electronic wavelengths) [3]. There are two classes of PCFs: Solid Core PCF (SC-PCF) and Hollow-Core PCF (HC-PCF). The term SC-PCF refers to those structures that have a solid core which is usually made of silica. These fibers guide light by the phenomenon of total internal reflection. On the other hand, HC-PCF has an air hole in the core region and transmits light by photonic bandgap type guidance [4].

In this paper, a model of SC-PCF type ESM has been designed by COMSOL Multiphysics (4.4) software. SC-PCF is made of all-silica fiber consisting of a solid core surrounded by an array of air holes in the cladding. The array of air holes forms a medium with an effective refractive index below than that of the core region. This results in a refractive index profile that is quite similar to that of step index fiber, with the array of air holes becoming an effective cladding to the high index core region. It is for this reason that these fibers guide the light by the same phenomenon as the step index fiber does i.e. by modified total internal reflection [5]. The air holes lower the effective refractive index of the cladding region to levels much lower than that of standard optical fiber.

II. FIBER PROPERTIES

I. Nonlinear Coefficient (γ)

Silica is used as a background for designing SC-PCFs. Since silica can be treated as a homogeneous material, the lowest-order nonlinear coefficient is the third order susceptibility ($\chi^{(3)}$). Most of the nonlinear effects in optical fibers originate from nonlinear reaction, a phenomenon that contribution of ($\chi^{(3)}$), the non-linearity coefficient is given by: [6]

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 9, September 2016

$$\gamma = \frac{n_2 \omega}{c * A_{eff}} = \frac{n_2 * 2\pi}{\lambda * A_{eff}} \quad \dots (1)$$

Where (n_2) is the nonlinear-index coefficient in the nonlinear part of refractive index for pure silica and its equal to ($2.2 * 10^{-20}$ m²/watt), (c) speed of light, (ω) angular frequency of the signal, (λ) wavelength, and (A_{eff}) is the effective area .[6]

II. Chromatic (Intramodal) Dispersion ($D_{Intermodal}$)

Chromatic dispersion directly affects the pulse width and the phase-matching conditions. Chromatic dispersion in light wave systems is related to the variation in group velocity of optical signals in a fiber, its limits the maximum distance, to which a signal can be transmitted without the necessity of regeneration of its shape, timing, and amplitude. The pules spreading must be compensated or avoided, for example, by specific fiber design.[7]

Chromatic dispersion consist of two component, the first one comes from bulk material dispersion D_M , the second one comes from waveguide dispersion D_W : [8]

$$D_{intermodal} = D_M + D_W \quad \dots (2)$$

Where D_M is the material dispersion and D_W is the waveguide dispersion.

a- Material Dispersion D_M

The wavelength of light propagating through a material is an important parameter affecting its refractive index. The dependence of refractive index on wavelength of light is referred to material dispersion. The material dispersion (D_M) is given by:[9]

$$D_m = -\frac{\lambda}{c} \frac{d^2 n_{eff}}{d\lambda^2} \quad \dots(3)$$

Where (λ) is the wavelength of light propagating through the fiber,(c) is the speed of light in vacuum and (n_{eff}) is the effective index of the fiber.

b- Waveguide Dispersion (D_W)

The group velocity of guided optical pulses depends on the wavelength even if material dispersion is negligible. This depend is known as the waveguide dispersion .The contribution of waveguide dispersion D_W to the dispersion parameter D is given by:[9]

$$D_W = -\frac{\lambda}{c} \frac{\partial^2 [\text{Re}(n_{eff})]}{\partial \lambda^2} \quad \dots (4)$$

III. Effective Mode Area (A_{eff})

Effective Mode Area (A_{eff}) provides a measure of the area covered effectively by a mode inside the fiber. Aeff is given by the following equation:[10]

$$A_{eff} = \frac{\left[\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} |E(x, y)|^2 dx dy \right]^2}{\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} |E(x, y)|^4 dx dy} \quad \dots (5)$$

Where E is the magnitude of electric field component, the electric field distribution derived by solving an eigen value problem drawn from Maxwell's equations.[10]

III. FIBER DESIGN

A SC-PCF model has been designed having a hexagonal geometry with a periodic triangular lattice arrangement of air holes; such that the holes are arranged at the corners of an equilateral triangle [11]. This type of arrangement can be described by two parameters: pitch Λ (i.e. periodic length between the holes) and filling factor d / Λ (i.e. the ratio of hole size to pitch). The properties of the PCF can be controlled to a large extent by varying these parameters. The degrees of freedom available in designing pitch and filling factor result in a number of interesting properties of PCF. In the fiber, the core is surrounded by six successive rings of such air holes with radii $4\mu\text{m}$, as shown in Fig. 1.

Fig.1. (a) Designed model ESM-12-B (b) SEM Image of ESM-12-B

IV. MODELING AND ANALYSIS

A. Modeling

The fiber has been modeled by COMSOL, following steps are followed in order (Fig. 2):

Fig. 2. Flowchart for modeling of PCF in COMSOL Multiphysics.

In geometrical modeling, a SC- PCF having hexagonal geometry with appropriate parameters is designed. In the next step, the physical parameters such as wavelength of light used and refractive index of silica and air holes are specified using the Sellmeier’s equation. This is followed by generation of triangular mesh. The effective index of fiber is thus computed by solving the eigenvalue equation for each of these triangular meshes using COMSOL’s Finite Element Method (FEM). Finally, the results are interpreted using post-processing and visualization tools [12]. This includes generation of various graphs and field plots. The analysis of optical waveguides is based on Maxwell’s equations.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 9, September 2016

$$\begin{aligned}\nabla \times \vec{E}(\vec{r}, t) &= -\frac{\partial \vec{B}(\vec{r}, t)}{\partial t} \\ \nabla \times \vec{H}(\vec{r}, t) &= \frac{\partial \vec{D}(\vec{r}, t)}{\partial t} + \vec{J}_{free} \quad \dots(5) \\ \nabla \cdot \vec{B}(\vec{r}, t) &= 0 \\ \nabla \cdot \vec{D}(\vec{r}, t) &= \rho_{free}\end{aligned}$$

For our model of optical fiber, we will assume that the fiber consists entirely of homogenous dielectric material. Also, it is assumed that no sources of light exist inside the fiber, so that no free charges or currents exist inside the fiber .

An electromagnetic wave can be expressed in terms of an electric field vector \vec{E} and a magnetic field vector \vec{B} . When incident on a material the terms \vec{H} , the magnetic flux density, \vec{D} the electric displacement vector, \vec{J} the current density and $\vec{\rho}$ the charge density are also defined.

B. Finite Element Method (FEM)

The Finite Element Method (FEM) is a numerical technique for finding approximate solutions of partial differential equations as well as integral equations. This method approximates the PDE (Partial Differential Equation) as a system of ordinary differential equations which can be solved separately using various numerical techniques.

It sub-divides the object into very small but finite size elements. This process is called ‘meshing’ and is shown in Fig. 3 for the solid-core PCF. Each element of the mesh is governed by a set of characteristic equations which describe its physical properties and boundary conditions. These equations are then solved as a set of simultaneous equations to compute the effective index of the modes supported by the fiber [12].

Fig. 3. Solid-core PCF with triangular meshing

V. SIMULATIONS AND RESULTS

The finite element method (FEM) has been used for the modal analysis of a solid-core photonic crystal fiber formed by six rings structure with a hexagonal arrangement of circular air holes on the cladding of pure silica.

The simulated output for the proposed design is given in Fig.4 which represents a highly confined light beam. The graphs of various PCF parameters are plotted within a wavelength range of 1.47μm to 1.63 μm approximated to the rang of wavelengths of ESM-12-B..

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 9, September 2016

Fig. 4. Intensity profile of the proposed PCF design.

A. Effective refractive index

The effective refractive index is seen to be following a general decreasing trend to increasing wavelength (Fig.5). A maximum of n_{eff} 1.4427 was observed at wavelength 1.47 μm and a minimum of n_{eff} 1.442 was observed at wavelength 1.63 μm . For PCF designs with diameter of holes equal 4 μm , the cladding refractive index depends on optical intensity distribution. The effective refractive index of the SC-PCF lies between the refractive index of the core and the cladding and it's very close to the refractive index of the core. As wavelength increases the effects of diffraction become more important and the light spreads slightly into the cladding so the effective refractive index decreases towards the refractive index of the cladding.

Fig. 5. Effective index versus Wavelength (λ)

B. Chromatic Dispersion

Material dispersion has shown a linear relationship with wavelength (Fig.6). PCFs considered as a high dispersive media over a broad wavelength this due to large index difference between the core and the cladding. The total dispersion can be calculated through eq.2, waveguide dispersion has been calculated from eq.4 by using the real part of refractive index as a function of wavelength while the material dispersion was calculated from eq.3.

The most effective parameters that effect the dispersion of PCFs are the pitch and the diameter of the core so the suitable cladding design lead to controlled the dispersion of PCF.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 9, September 2016

Fig. 6. Chromatic dispersion versus Wavelength (λ).

C. Effective Mode Area

Effective area exhibits a generally increasing trend to increasing wavelength. A minimum effective area of $5.56 \times 10^{-10} \text{ m}^2$ was obtained at $1.47 \mu\text{m}$ and a maximum of $5.617 \times 10^{-10} \text{ m}^2$ was obtained at $1.63 \mu\text{m}$. As wavelength increases, power density decreases and hence the effective area increases. It can be seen that Fig.7 does follow this trend.

Fig. 7. Effective area versus Wavelength (λ)

D. Nonlinear Coefficient

The relationship between nonlinear coefficient and wavelength and A_{eff} could be obtained according to eq. (1) where the nonlinear coefficient decreasing with the increasing of wavelength . A minimum nonlinear coefficient $0.0019 \text{ m}^2/\text{watt}$ at $1.63 \mu\text{m}$ and the maximum value of the nonlinear coefficient at wavelength $1.47 \mu\text{m}$ as shown in Fig.(8). From eq.(1) we can see that the nonlinear coefficient inversely proportional with both A_{eff} and wavelength. The A_{eff} depending on mode field radius which exponentially growing function of λ and so is A_{eff} . Computation of the transverse distribution of the electric field modulus of the PCF fundamental mode versus the wavelength reveals that the field spread into the cladding increases with the wavelength. Therefore the effective area is also an exponentially increasing function of the wavelength. It is worth noting that the nonlinear coefficient increases with wavelength through both mode field radius and A_{eff} , a fact that must be taken into account in broadband nonlinear applications.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 9, September 2016

Fig. 8. Nonlinear Coefficient versus Wavelength (λ)

VI. CONCLUSION

We have simulated a s SC-PCF type ESM with six ring hexagonal geometry using finite element method. Numerical results of the effective index, chromatic dispersion, effective mode area, and nonlinear coefficient of the fiber are presented and compared with those in the literature. Numerical simulations have shown that the results of the finite element method are in a very good agreement with those in the literature.

REFERENCES

- 1- Lizier, J., "Applications of Holey Fiber Splicing, Spot-size conversion and Coupling", School of Electrical and Information Engineering, University of Sydney, Sydney, Australia, (2000).
- 2- Poli, F.; Cucinotta, A.; Selleri, S., " Photonic Crystal Fibers : Properties and Applications", springer publisher, 1st edition, (2007).
- 3- Joannopolous, J.; Villeneuve, P.; Fan,S., "Photonic Crystals: putting a new twist on light", review article, Nature , vol. 386, pp. 143-149, (1997).
- 4- Libori, Stig E., "Photonic crystal fibers: from theory to practice", Ph D Thesis, Technical University of Denmark, Kongens Lyngby, Denmark, (2002).
- 5- Cerqueira, S. Arismar, "Recent progress and novel applications of photonic crystal fibers", Reports on Progress in Physics, vol. 73, no. 2, Article ID 024401, (2010).
- 6- Finazzi, V.; Monri, T.; Richardson, D.; " the role of confinement loss in highly nonlinear silica holey fibers", IEEE photonics Technology Letters, Vol.15, no.9, pp. 1246-1248, (2003).
- 7- Agrwal. G., "Fiber optic communication system", 3rd edition, John Wiley and Sons, INC. Publications, (2002).
- 8- Birks, T.; Mogilevtsev, D.; Knight, J.; Russell, Ph., "Dispersion compensation using single material fibers", IEEE photonics Technology Letters, Vol.11, No.6, pp.674-676, (1999).
- 9- Wong, G. K. L., "Non liner optics in photonic crystal fiber", MS.c thesis, University of Auckland. USA, (2003)
- 10- Anand N.; Sudheer S.K.; Pillai, V.P., "Design and Analysis of a Non Linear, Low Confinement Loss Photonic Crystal Fiber with Liquid Crystal and Air filled holes", 4th International Workshop on Fiber Optics in Access Network (FOAN), (2013).
- 11- Sharma, A.; and Chauhan, H., "A new analytical model for the field of microstructured optical fibers", Optical and Quantum Electronic, vol. 41, pp. 235-242, (2009).
- 12- COMSOL Multiphysics User's Guide, Version: COMSOL 3.5, (2008)