

Lawrence Berkeley National Laboratory

Lawrence Berkeley National Laboratory

Title

Stable transmission of radio frequency signals on fiber links using interferometric delay sensing

Permalink

<https://escholarship.org/uc/item/5xb7f702>

Author

Byrd, J.M.

Publication Date

2009-10-15

Peer reviewed

Stable transmission of radio frequency signals on fiber links using interferometric delay sensing

Russell Wilcox, J. M. Byrd,* Lawrence Doolittle, Gang Huang, and J. W. Staples

Lawrence Berkeley National Laboratory, One Cyclotron Road, Berkeley, California 94720, USA

*Corresponding author: JMBByrd@lbl.gov

We demonstrate distribution of a 2850 MHz rf signal over stabilized optical fiber links. For a 2.2 km link we measure an rms drift of 19.4 fs over 60 h, and for a 200 m link an rms drift of 8.4 fs over 20 h. The rf signals are transmitted as amplitude modulation on a continuous optical carrier. Variations in the delay length are sensed using heterodyne interferometry and used to correct the rf phase. The system uses standard fiber telecommunications components

The next generation of accelerator-driven light sources will produce sub-100-fs high-brightness x-ray pulses [1]. Pump-probe experiments at these facilities require synchronization of pulsed lasers and rf accelerating fields on 100 fs time scales over distances of a few hundred meters to several kilometers. Several approaches have been implemented to send stable signals over fiber optics, with average uncertainties of a few hundred femtoseconds to under 10 fs [2–6].

We describe a system for stable radio frequency distribution that has demonstrated less than 20 fs rms jitter and drift over 2.2 km of optical fiber for 60 h, and less than 10 fs over a 200 m fiber, using common fiber telecommunications components and microwave electronics. The system is easily manufacturable and low cost. It is straightforward to expand to many channels, because all delay control is done electronically in the receiver rather than by mechanical delays at the transmitter. Eliminating commonly used mechanical delays also improves reliability and provides an arbitrarily large delay correction range, limited only by software. Because delay sensing is done using a continuous optical carrier, rapid delay changes beyond the control bandwidth are tracked continuously without jumping fringes. Standard fiber is used, requiring no dispersion compensation. Signal processing in the receiver is done digitally, so all key parameters are inherently controllable. Any frequency or combination of frequencies can be transmitted, in contrast to a fixed set of harmonics available in pulsed schemes.

A schematic diagram of a single-channel rf transmission and delay stabilization link is shown in Fig. 1. In our scheme, the optical phase delay through a fiber is precisely measured using a heterodyne interferometer. This measurement is used to correct the phase error of an rf signal, which is transmitted on that fiber. We can derive simplified equations for propagation of optical and rf signals through the link, assuming that the small and constant delays within the temperature controlled boxes are zero. To understand the operation of the interferometer, consider an optical wave starting at A and propagating through fiber 1 with delay t_1 . At B, it is shifted in frequency by

ω_{FS} by the optical frequency shifter (FS), retroreflected by the Faraday rotator mirror (FRM), and shifted in frequency again. It goes back through fiber 1 with delay t_1 to A, through a directional coupler, and through fiber 2 with delay t_2 to C. This is the long path. A second path through the interferometer is from A to the Faraday rotator mirror in the box at A, back through the directional coupler, and through fiber 2 to C. This is the short path. These two waves can be represented by their electric fields at C, which contain information as to the phase shifts each has encountered along its path. The fields can be expressed as

$$E_{\text{long}} = \cos(\omega_{\text{op}}(t - t_1 - t_1 - t_2) + 2(\omega_{\text{FS}}(t - t_1 - t_2) + \phi_{\text{FS}})), \quad (1)$$

$$E_{\text{short}} = \cos(\omega_{\text{op}}(t - t_2)), \quad (2)$$

where ω_{op} is the optical frequency ($2\pi 200$ THz), ω_{FS} is the frequency shifter rf frequency ($2\pi 50$ MHz), and ϕ_{FS} is a phase that can be added to ω_{FS} for control. Calculating the intensity incident on detector d_1 at C, low-pass filtering the ac component to remove ω_{op} , and mixing the resultant rf with a local oscillator at $2\omega_{\text{FS}}$ yields the phase of the detected rf:

$$\phi_{\text{det}} = -2\omega_{\text{op}}t_1 - 2\omega_{\text{FS}}(t_1 + t_2) + 2\phi_{\text{FS}}. \quad (3)$$

Note that $2\omega_{\text{FS}}$ is 2×10^6 smaller than ω_{op} , so the second term is negligible. If we can adjust ϕ_{FS} so that

Fig. 1. Schematic layout of a single-channel rf transmission over an optical link. The rf frequency is 2850 MHz. AM, amplitude modulator; FRM, Faraday rotator mirror; FS, optical frequency shifter. Dotted rectangles indicate components temperature controlled to $\pm 0.01^\circ\text{C}$.

ϕ_{det} is held constant, ϕ_{FS} will directly indicate changes in t_1 , given ω_{op} held constant also (as explained below). Thus we can determine changes in the optical phase delay in fiber 1, t_1 , to high precision since it is measured optically.

A control loop holds ϕ_{det} constant, and the information from ϕ_{FS} is used to correct the phase of rf received on diode d_2 . The phase of the output rf from the link at ω_{rf} is given by

$$\phi_{\text{rf,out}}(t) = \omega_{\text{rf}}t - \omega_{\text{rf}}t_1 + \frac{\omega_{\text{rf}}}{\omega_{\text{op}}} \phi_{\text{FS}} \cdot k_{\text{group_phase}}. \quad (4)$$

The first two factors on the right side are the detected rf, while the third is the correction. Ideally, the phase $\phi_{\text{rf,out}}$ would be just $\omega_{\text{rf}}t$, as it is at the transmitter. The additional changes due to $\omega_{\text{rf}}t_1$ are cancelled by controlling ϕ_{FS} . There is a factor $k_{\text{group_phase}}$, which has to be included, to correct for the difference between group delay (of the rf) and phase delay (of the carrier) through the fiber due to chromatic dispersion. Chromatic dispersion in the fiber shifts the phase of the amplitude-modulation (AM) sidebands compared with their original phase with respect to the carrier at the modulator. This results in a slippage of modulated rf phase with respect to the optical carrier phase as the signal travels, and a difference in group delay. In practice, we measure this factor in a loop-back experiment where two channels are compared and then add it to the single-channel control software.

The operation of the interferometric optical phase control provides constant optical frequency and phase at the receiver, which has been the goal of previous transmission systems using a frequency shifter [7]. Our scheme differs from [7] in that phase sensing and frequency control is done at the receiver, making multiple channels easier to implement.

The stability of our optical phase controller was verified by constructing a Mach-Zehnder interferometer out of two such heterodyne interferometers, as shown in Fig. 2. One 2 km fiber was exposed to ambient temperature variation, and a short 2 m fiber was in a temperature-controlled environment. Diurnal temperature variations caused up to 2 ns delay changes in the 2 km fiber. After correction, the overall differential phase error between two stabilized links was six optical waves peak-to-peak over 10 days [8].

Fig. 2. Dual-channel transmission experiment. The frequency is 2850 MHz.

For stable rf transmission, the cw laser used in the interferometer must have a fractional frequency stability less than the desired fractional temporal stability of the transmission delay. For a 2 km link with 10 fs stability, this corresponds to $\Delta\lambda/\lambda=1\times 10^{-9}$. The cw laser frequency is locked to a hyperfine absorption line in Rb vapor, achieving 5×10^{-10} when two independent lasers are beat together [9,10].

A 2850 MHz rf signal is amplitude modulated onto the optical carrier by a lithium niobate modulator. The bias point is stabilized by detecting the second harmonic of the 2850 MHz modulation in a phase-locked loop. AM depth is typically 70%, detected by a photodiode.

One issue with photodiode detection is amplitude-modulation to phase-modulation (AM-to-PM) conversion, where changes in the average optical power modulate the phase of the detected rf signal. This is usually explained as a variation in junction capacitance owing to changes in peak carrier density. In our photodiodes (Discovery Semiconductor DSC50) we observe a nonmonotonic AM-to-PM response, in contrast to the monotonic response found in [11]. The optical power level is set to a local maximum in the AM-to-PM photodiode response, where there is zero slope and minimal sensitivity to fluctuations in optical power. At this peak, $\pm 10\%$ variation in average photocurrent causes less than 10 fs delay variation in the detected rf signal.

The receiver is a digital rf phase comparator used to compare the transmitted rf signal with a local signal to be controlled. Since the delay through coax cables and other rf components is temperature dependent, variations are corrected by subtracting a local calibration signal sent through both comparison paths. Critical rf and optical components are temperature stabilized to $\pm 0.01^\circ\text{C}$, while rf mixers and amplifiers are stabilized to $\pm 0.1^\circ\text{C}$. All processing of rf signals is done at an intermediate frequency of 50 MHz, after mixing down with a 2800 MHz local oscillator.

Due to the continuous nature of the signal, retroreflections anywhere in the fiber optic signal path can cause random fluctuations of the received rf signal phase. The measured rf signal is the vector sum of the desired signal and an interference vector whose relative angle is determined by the physical spacing of the reflections, and whose amplitude is determined by the relative optical phase of the signal and retroreflection. This relative optical phase varies rapidly with temperature, in the case of widely spaced reflections. As the amplitude of the interference vector changes, the received rf phase and amplitude varies. To suppress these effects to the less than 10 fs, all optical reflection losses need to be greater than 40 dB, so APC connectors and high-return loss components are used.

Measured relative time difference between long and short stabilized links are shown in Fig. 3 for a 2.2 km and for a 200 m fiber in one of the two channels, and 2 m in the other. There is a 2 h fluctuation correlation with temperature, possibly due to the rubidium frequency locker. The uncorrected time differ-

Fig. 3. (Color online) Relative drift of a 2850 MHz signal transmitted over a long and short (2 m) fiber. (a) 2.2-km-long fiber. The relative time difference has an rms deviation of 19.4 fsec over 60 h. The relative time difference (/1000) without the correction is also shown. (b) A 200 m fiber has an 8.4 fsec rms deviation over 20 h.

ence is shown for the case of the 2.2 km fiber (divided by 1000 and offset). This variation diminishes with decreasing fiber length, as expected if the wavelength were changing. The resultant rms variation in delay of 2850 MHz rf signal between the two arms is 19.4 fs

Fig. 4. (Color online) Allan deviation of the relative timing of a 2 m and a 2.2 km link. Dotted line, uncorrected rf delay. Solid line, corrected rf delay.

with a 2.2 km fiber, and 8.4 fs with a 200 m fiber. Figure 4 shows the Allan deviation of the relative phase of the 2850 MHz rf signal for the 2.2 km fiber with and without the correction. Note that the periodic 2 h variations evident in Fig. 3(a) appear in the Allan deviation, and the correction results in 3 orders of magnitude improvement in relative time stability.

In conclusion, we have demonstrated a robust rf distribution system based on common fiber and rf components, capable of low-jitter operation. It is easily expandable to multiple channels, requiring only an increase in transmitter optical power and the addition of fiber optic splitters and mirrors. This system will be of use in FEL light sources and other applications requiring sub-100-fs synchronization of rf and/or lasers.

This work was supported by the U.S. Department of Energy under contract DE-AC02-05CH11231.

References

1. C. Pellegrini, in *Proceedings of the 10th European Particle Accelerator Conference (EPAC'06)*, Edinburgh, Scotland, June 26–30, 2006.
2. O. Lopez, A. Amy-Klein, C. Daussy, Ch. Chardonnet, F. Narbonneau, M. Lours, and G. Santarelli, *Eur. Phys. J. D* **48**, 35 (2008).
3. P. A. Williams, W. C. Swann, and N. R. Newbury, *J. Opt. Soc. Am. B* **25**, 1284 (2008).
4. H. Kiuchi, *IEEE Trans. Microwave Theory Tech.* **56**, 1493 (2008).
5. D. D. Hudson, S. M. Foreman, S. T. Cundiff, and J. Ye, *Opt. Lett.* **31**, 1951 (2006).
6. J. Kim, J. A. Cox, J. Chen, and F. X. Kartner, *Nat. Photonics* **2**, 733 (2008).
7. J. Ye, J.-L. Peng, R. Jason-Jones, K. W. Holman, J. L. Hall, D. J. Jones, S. A. Diddams, J. Kitching, S. Bize, J. C. Bergquist, L. W. Holberg, L. Robertsson, and L. S. Ma, *J. Opt. Soc. Am. B* **20**, 1459 (2003).
8. J. W. Staples, J. M. Byrd, L. Doolittle, G. Huang, and R. Wilcox, in *Proceedings of the 2008 Linear Accelerator Conference*, M. Comryn, ed. (IEEE, 2008).
9. A. Bruner, V. Mahal, I. Kiryuschev, A. Arie, M. A. Arbore, and M. M. Fejer, *Appl. Opt.* **37**, 6410 (1998).
10. S. Masuda, A. Seki, and S. Niki, *Appl. Opt.* **46**, 4780 (2007).
11. F. X. Kartner, H. Byun, J. Chen, F. J. Grawert, F. O. Ilday, J. Kim, and A. Winter, in *Proceedings of the 2005 Particle Accelerator Conference*, C. Horak, ed. (IEEE, 2005).

This document was prepared as an account of work sponsored by the United States Government. While this document is believed to contain correct information, neither the United States Government nor any agency thereof, nor The Regents of the University of California, nor any of their employees, makes any warranty, express or implied, or assumes any legal responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by its trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or The Regents of the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof or The Regents of the University of California.