

Contents

- 1. Introduction1**
 - 1.1 Nonlinear Optics and Nonlinear-Optic Instruments..... 1
 - 1.2 Waveguide and Integrated Optics2
 - 1.3. Historical Perspectives on Waveguide NLO Devices.....3
 - 1.4. Future Prospects.....6
 - References.....7
- 2. Theoretical Background9**
 - 2.1 Optical Waveguides..... 9
 - 2.1.1 Waveguide Structures and Electromagnetic Waves9
 - 2.1.2 Planar Waveguides12
 - 2.1.3 Channel Waveguides.....15
 - 2.2 Nonlinear Optical Polarizations18
 - 2.2.1 Dielectric Response Function and Susceptibility19
 - 2.2.2 Second-Order Nonlinear Polarization20
 - 2.2.3 Third-Order Nonlinear Polarization22
 - 2.3 Coupled-Mode Equations.....24
 - 2.4 Phase Matching.....26
 - 2.4.1 Coherence Length and Phase Matching26
 - 2.4.2 Birefringence Phase Matching27
 - 2.4.3 Mode Dispersion Phase Matching.....29
 - 2.4.4 Quasi-Phase Matching.....30
 - 2.4.5 Cerenkov-Radiation-Type Phase Matching.....31
 - 2.4.6 Other Phase Matching Methods31
 - References.....32
- 3. Theoretical Analysis of Nonlinear Interactions35**
 - 3.1 Guided-Mode Nonlinear-Optic Interactions35
 - 3.1.1 Second-Harmonic Generation35
 - 3.1.2 Sum-Frequency Generation.....44
 - 3.1.3 Difference-Frequency Generation49
 - 3.1.4 Optical Parametric Amplification.....51
 - 3.2 Quasi-Phase Matching by Chirped Grating54
 - 3.2.1 Coupled-Mode Formalism55
 - 3.2.2 SHG Characteristics and Design Guidelines59
 - 3.3 Cerenkov-Radiation-Type Interaction63
 - 3.3.1 Green Function Approach64

3.3.2 Coupled-Mode Formalism	65
3.3.3 SHG Characteristics	68
3.4 Wavelength Conversion of Ultrashort Pulses	73
3.4.1 Coupled-Mode Equations.....	74
3.4.2 Pulse Walkoff and Phase Matching Bandwidth	75
3.4.3 Beam Propagation Method Formalism.....	76
3.4.4 Interaction Characteristics	77
3.5 Cascaded Second-Order Nonlinear-Optic Effects	82
3.5.1 Nonlinear Phase Shift.....	82
3.5.2 Effective Nonlinear Refractive Index.....	87
References	88
4. Nonlinear-Optic Interactions in Resonator.....	91
4.1 Second-Harmonic Generation in Optical Resonator.....	91
4.1.1 Description of Resonant SHG Devices	91
4.1.2 Singly Resonant SHG Devices.....	95
4.1.3 Doubly Resonant SHG Devices	98
4.2 Optical Parametric Oscillation.....	100
4.2.1 Waveguide Resonators and Resonant Modes.....	100
4.2.2 Singly Resonant Oscillator.....	101
4.2.3 Doubly Resonant Oscillator	104
4.2.4 Pump-Resonant Oscillators	107
References	108
5. Quantum Theory of Nonlinear-Optic Devices	109
5.1 Quantum States of Optical Waves	110
5.1.1 Field Quantization	110
5.1.2 Photon Number States.....	111
5.1.3 Coherent States.....	111
5.1.4 Squeezed States.....	113
5.2 Expressions for Quantum Fluctuation	114
5.2.1 Field Amplitude Fluctuation	114
5.2.2 Covariance Matrix and Squeezing Spectrum	115
5.2.3 Intensity Noise	117
5.3 Traveling-Wave Second-Harmonic Generation.....	118
5.3.1 Nonlinear Coupled-Mode Equations and Steady-State Solutions	118
5.3.2 Linearized Differential Equation for Fluctuation	120
5.3.3 Fluctuation Propagation Matrix.....	120
5.3.5 Fluctuation and Squeezing Characteristics.....	123
5.4 Resonant Second-Harmonic Generation.....	124
5.4.1 Steady-State Solutions.....	124
5.5 Degenerate Parametric Amplification.....	130
5.6 Sum-Frequency Generation	133
5.7 Difference-Frequency Generation and Parametric Amplification	134
5.8.1 Fluorescence Power.....	136
5.8.2 Photon Correlation	138

References.....	139
6. Waveguide Fabrication and Characteristics.....	141
6.1 Proton-Exchanged Waveguides	141
6.1.1 Anneal/Proton-Exchange.....	142
6.1.2 Variations of Proton Exchange.....	147
6.2 Ion-Exchanged Waveguides	148
6.3 Metal-Diffused Waveguides	150
6.3.1 Ti-Indiffused Waveguides.....	150
6.3.2 Zn-Indiffused Waveguides.....	151
6.4 Ion-Implanted Waveguides.....	151
6.5 Other Waveguide Fabrication Techniques.....	152
6.5.1 Liquid Phase Epitaxy.....	152
6.5.2 Ridge Formation.....	152
6.6 Photorefractive Damages.....	153
6.7 Reduction of Nonlinear-Optic Effect.....	154
References.....	155
7. Fabrication of QPM Structures.....	159
7.1.1 Crystal Structures and Spontaneous Polarization.....	160
7.1.2 Ferroelectric Domain Inversion and Hysteresis Loop.....	161
7.2 Review of QPM Structure Fabrication Work.....	168
7.2.1 High Temperature Methods.....	168
7.2.2 Proton and Ion Exchange Methods.....	170
7.2.3 Room Temperature Methods.....	172
7.2.4 Materials Other than Ferroelectrics.....	174
7.3 Electron-Beam Direct Writing Method.....	176
7.3.1 Procedure and Mechanism	176
7.3.2 Domain-Inverted Gratings.....	177
7.4 Pulse Voltage Application Method.....	179
7.4.2 Control for Pulse Voltage Application	183
7.4.3 Domain Inverted Gratings	185
References.....	187
8. Second-Harmonic Generation Devices	193
8.1 Review of Research Work on Waveguide SHG Devices	193
8.1.1 Dielectric Thin-Film Waveguides	194
8.1.2 Ferroelectric Crystal Waveguides	196
8.1.3 Semiconductor Waveguides	203
8.1.4 Organic Waveguides	205
8.1.5 Glass Waveguides	207
8.2 Prototype Waveguide QPM-SHG Devices	207
8.2.1 Design and Theoretical Performances.....	207
8.2.2 Experimental Performances.....	211
8.3 Modified Waveguide QPM-SHG Devices.....	214
8.3.1 Structures for Residual Phase Mismatch Compensation	214

8.3.2 Structures for Wide Bandwidth.....	215
8.3.3 Waveguide Structures for High Efficiency SHG	216
8.3.4 QPM-SHG Devices with Distributed Bragg Reflector	217
8.3.5 Resonant Waveguide SHG Devices	217
8.3.6 Waveguide SHG Devices with Electrooptic Components	219
8.3.7 Cascaded SHG-SFG Third-Harmonic Generation Devices	219
8.3.8 Rare Earth-Doped Waveguide Self SHG Lasers	220
8.4 Applications of Waveguide SHG Devices.....	221
8.4.1 Input Coupling and Output Beam Forming for C-SHG Devices.....	221
8.4.2 Short Pulse, Multicolor, and Ultraviolet Light Generation	222
8.4.3 Implementation of Blue QPM-SHG Laser	223
8.4.4 Applications to Optical Disk Memory	226
8.4.5 Other Applications	228
References	229
9. Difference-Frequency Generation Devices.....	237
9.1 Fundamental QPM-DFG Devices.....	238
9.1.1 Design and Theoretical Performances.....	238
9.1.2 Fabrication and Experimental Results.....	242
9.1.3 Integration of Coupling Structures	244
9.2 Cascaded SHG-DFG Wavelength Conversion	245
9.2.1 Working Principle and Theoretical Performances.....	245
9.2.2 Device Fabrication and Experimental Results.....	248
9.2.3 Balanced Mixer Configuration.....	248
9.3 Waveguide Structures for High-Efficiency Converters	249
9.3.1 APE Waveguide Buried by Inverse Proton Exchange	249
9.3.2 APE Waveguide with High-Index Cladding	250
9.4 Polarization-Independent Wavelength Converters	251
9.4.1 AlGaAs Waveguide QPM-DFG Devices.....	252
9.4.2 Polarization-Independent LiNbO ₃ Waveguide QPM-DFG Devices	253
9.5 Applications to Photonic Networks	255
9.5.1 Comparison of Various Wavelength Converters.....	256
9.5.2 Simultaneous Multichannel Wavelength Conversion	257
9.5.3 Variable Wavelength Conversion	259
9.5.4 Dispersion Compensation and Other Signal Processing	260
9.6 Generation of Long Wavelength Waves.....	261
9.6.1 Generation of Mid-Infrared Waves	261
9.6.2 Generation of Terahertz Waves.....	263
References	267
10. Optical Parametric Amplifiers and Oscillators	271
10.1 Design and Theoretical Performance	272
10.1.1 Configurations of Waveguide QPM-OPA/OPO Devices.....	272
10.1.2 QPM Conditions.....	273
10.1.3 Gain and Bandwidth of OPA Devices.....	274
10.1.4 Threshold and Tuning Behavior of OPO Devices.....	276

10.2 Experimental Results	279
10.2.1 APE LiNbO ₃ Waveguide OPO/OPA Devices	279
10.2.2 Ti-Indiffused LiNbO ₃ Waveguide OPA/OPO Devices	280
References	280
11. Ultrafast Signal Processing Devices	283
11.1 Signal Processing Using Third-Order Nonlinearity	283
11.1.1 Basic All-Optical Switching Devices	283
11.1.2 Fiber Waveguide Devices	287
11.1.3 Semiconductor Waveguide Devices	288
11.2 Self Phase Modulation and Pulse Compression	290
11.3 Optical Sampling Devices	291
11.3.1 Device Description and Design Considerations	292
11.3.2 Fabrication and Experimental Results	293
11.4 Optical Gate Switches	295
11.4.1 Switching Using Cascaded $\chi^{(2)}$ Phase Shift	295
11.4.2 Cascaded SFG-DFG Switches	296
11.4.3 Cascaded SHG-DFG Switches	297
11.4.4 Integrated SFG Interferometer Switch	300
References	304
Appendix	307
Crystals for Waveguide Nonlinear Optic Devices	307
Sellmeier Expressions of Refractive Indexes	309
Refractive Indexes of LiNbO ₃ and LiTaO ₃	312
References	313
Index	315

<http://www.springer.com/978-3-540-01527-7>

Waveguide Nonlinear-Optic Devices

Suhara, T.; Fujimura, M.

2003, XIII, 321 p. 213 illus., 3 illus. in color., Hardcover

ISBN: 978-3-540-01527-7