

DFB laser array in the 2.3 μm wavelength range on a silicon photonic integrated circuit

Ruijun Wang^{1,2}, Stephan Sprengel³, Gerhard Boehm³, Roel Baets^{1,2}, Markus-Christian Amann³, Gunther Roelkens^{1,2}

¹ Photonics Research Group, Ghent University-imec, Technologiepark-Zwijnaarde 15, 9052 Ghent, Belgium

² Center for Nano- and Biophotonics (NB-Photonics), Ghent University, Ghent, Belgium

³ Walter Schottky Institut, Technische Universität München, Am Coulombwall 4, 85748 Garching, Germany

The spectral range of 2.3 μm is of interest for gas sensing as many important gases have strong absorption lines in this wavelength range, including NH_3 , CH_4 , CO , C_2H_2 and HF . Besides, it also attracts interest in bio-sensing applications, such as non-invasive blood glucose measurements. Recently developed short-wave infrared and mid-infrared silicon photonic integrated circuits offer great potential to realize miniature gas and bio-sensors on silicon photonics chips. Low-loss and compact mid-infrared circuits can be fabricated in a CMOS pilot line, which enables high performance passive components such as (de)multiplexer. A compact silicon photonics spectroscopic sensor requires an integrated light source on silicon. However, the development of silicon photonics light sources above 2 μm wavelength still lags behind.

Fig.1. Heterogeneously integrated 2.3 μm III-V-on-silicon DFB lasers with different silicon grating pitches (a) and device widths (b) in an array.

At Ghent University-IMEC, we developed a heterogeneous III-V-on-silicon platform for optical communication and sensing applications [1]. Here we report 2.3 μm range InP-based type-II DFB laser arrays heterogeneously integrated on a silicon photonic integrated circuit (PIC). An InP-based type-II epitaxial layer stack with “W”-shaped InGaAs/GaAsSb quantum wells is used as the gain medium and bonded to the silicon PIC. Detailed information of the device structure and fabrication process flow can be found in [2]. As shown in Fig. 1(a), the continuous wave (CW) operated DFB lasers can cover a broad wavelength range from 2.28 μm to 2.43 μm by varying the silicon grating pitch. By adjusting the laser device widths, a four wavelength DFB laser array with 10 nm continuous tuning is achieved as shown Fig. 1(b). In CW regime, the DFB laser can operate up to 25 $^{\circ}\text{C}$ and emits a maximum optical power of around 3 mW at 5 $^{\circ}\text{C}$.

References

- [1] G. Roelkens et al., *Photonics*, **2** (2015) 969.
- [2] R. Wang et al., *Appl. Phys. Lett.*, **109** (2016) 221111.