
FÍSICA DE LASERESFÍSICA DE LASERESFÍSICA DE LASERESFÍSICA DE LASERES

Diodo Láser de Emisión Superficial p
con Cavidad Vertical (VCSEL)

JOSÉ GABRIEL AGUILAR SOTOJOSÉ GABRIEL AGUILAR SOTOJOSÉ GABRIEL AGUILAR SOTOJOSÉ GABRIEL AGUILAR SOTO


DIODO LASER DE EMISIÓN SUPERFICIAL ( VCSEL)

VCSEL ( Vertical Cavity Surface Emitting Laser ). Láser de emisión 
superficial con cavidad vertical , es un diodo semiconductor que  emite luz 
en un haz cilíndrico  vertical de la superficie de un oblea, y ofrece ventajas 
significativas cuando se compara con láser de emisión lateral comúnmentesignificativas  cuando se compara con láser de emisión lateral   comúnmente 
usados en la mayoría  de comunicaciones por fibra óptica. 
Los VCSELs pueden ser construidos  con GaAs, InGaAs. 


ESTRUCTURAESTRUCTURA

Construcción de un VCSELConstrucción de un VCSEL

Para  el funcionamiento del VCSEL (Vertical Cavity Surface Emitting  Laser) 
se requiere de  una región activa  de emisión de luz encerrada en un resonador  
que consta de dos espejos. En este caso,  los espejos  son parte de las películas  
epitaxiales,  por lo que estas  películas se sobreponen  formando una pila. 
Estos espejos son conocidos como reflectores distribuidos de Bragg (DBRs),


Los reflectores distribuidos de Bragg (DBRs), llegan a formar espesor usando 
entre 40 60 pelíc las en cada DBR prod ciéndose n espesor total deentre 40 y 60  películas  en cada DBR,  produciéndose un espesor total de 
6μm –8μm. Para crear la unión p-n  se necesita que un DBR  este dopado  
para hacerlo  semiconductor  tipo n y el otro  DBR tipo p. 

Estructura de un VCSEL (a) Implantación de protones y (b) Mesa – tipo 
oxido confinado.


Microfotografía de un VCSEL.


CONCLUSIONESCONCLUSIONESCONCLUSIONESCONCLUSIONES

Los VCSELs tienen alto rendimiento y bajo costo, algunas de sus características son:
1 La estructura puede ser integrada en una configuración de arreglos de 2 dimensiones1.- La estructura puede ser integrada en una configuración de arreglos de 2 dimensiones.
2.- Su haz circular y baja divergencia eliminan la necesidad de óptica correctiva.
3.- Comercialmente la corriente de umbral de un VCSEL es de aproximadamente 4 mA.
4.- Alcanza potencias ópticas del orden de 10 mW.
5.- Su ancho espectral ( Dl ) es de aproximadamente 1nm.
6.- Su longitud de onda central es de aproximadamente 850 nm.
7.- Se puede aplicar un VCSEL en transmisión de datos  en el rango de velocidad de 100 Mbs a 1 Gbs.


