附3． 光学与电子信息学院 硕士 研究生课程简介
	课程名称：光集成器件
	课程代码：182.527

	英文名称：Optical Integrated Devices

	课程类型：□高水平课程 □国际化课程 □高水平国际化课程 ■一般课程

	课程类别：□一级学科基础程 □二级学科基础课程 ■专业课程

	考核方式：考试

	 教学方式：讲授与研讨相结合
	适用层次： 硕士 ■ 博士 □

	开课学期：春季
	总学时/讲授学时：32/28
	学分：2

	适用专业：光学工程、光电信息工程、物理电子学

	课程组教师姓名
	职 称
	专 业
	年 龄
	学术专长

	赵彦立
	副教授
	光学工程
	42
	光电材料和器件

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	课程教学大纲：
第一章 光集成概论
§1·1集成的方向
1·1·1功能集成
1·1·2器件个数的集成
§1·2光集成的方式
1·2·1光-光集成
1·2·2光-电集成
§1·3光集成的形式
1·3·1单片集成
1·3·2混合集成
第二章 光集成的主要技术
§2·1光集成器件用的材料
 2·1·1所需材料特性及其有关物理现象
 2·1·2光集成器件用半导体材料
 2·1·3光集成器件用非半导体材料
§2·2光集成器件的制作技术
 2·2·1半导体单片集成型光集成器件制作工艺
 2·2·2用于衍射光栅形成的曝光技术
 2·2·3光波导形成技术
第三章 选择式MOVPE晶体生长技术
§3·1原理及特征
§3·2选择式MOVPE法的应用例
 3·2·1光波导
 3·2·2光介入用半导体激光器
 3·2·3半导体光放大器
第四章 光通信网络及光集成器件
§4·1光通信网络和光源、光接收器
§4·2光通信网络及其他光集成器件
第五章 超高速时间多路光通信用的集成光源
§5·1外部光调制概要
§5·2半导体光调制器
§5·3调制器集成光源的设计与制作
§5·4 EA调制器集成光源实现例
§5·5用调制器集成光源的光纤传输
第六章 波长多路通信用集成光源
§6·1单纵模振荡半导体激光器的振荡波长
§6·2 WDM光通信用单体半导体激光器
 6·2·1WDM用波长的标准化动向
 6·2·2不同波长LD的一并制作技术
§6·3 WDM光通信用调制器集成光源
§6·4 WDM光通信用多波长集成光源
 6·4·1 WDM集成光源
 6·4·2WDM光通信用异波长集成光源
第七章 波长可变光源与波长转换器
§7·1典型的波长可变方式
§7·2多电极DBR波长可变光源
 7·2·1 DBR-LD波长可变原理
 7·2·2 3电极波长可变DBR-LD
 7·2·3单一电流连续可变运行
§7·3采用不均匀衍射光栅的波长可变DBR-LD
§7·4由加热实现的波长可变DBR-LD
§7·5波长可变DFB-LD
§7·6典型的波长转换方式
§7·7光控制光门波长转换器
第八章 光存取系统用光集成器件
§8·1光部件间的连接
§8·2光斑尺寸转换器集成光源
 8·2·1典型的光斑尺寸转换结构
 8·2·2集成光斑尺寸转换器集成半导体激光器
§8·3光集成发射、接收器件
 8·3·1混合光集成收发器件
 8·3·2单片集成光收发器件
第九章 集成光接收器
§9·1波导型光二极管
§9·2WDM用集成光接收器
 9·2·1具有波长分波特性的PD
 9·2·2密集WDM用光集成光接收器
第十章 光网络用光集成节点器件
§10·1光集成开关器件
 10·1·1用方向性耦合器的矩阵式集成光开关
 10·1·2利用光门的矩阵式集成光开关
 10·1·3其他矩阵式集成光开关
§10·2上路和下路光集成器件
 10·2·1阵列波导衍射光栅
§10·3应用AWG的节点用光集成器件
 10·3·1上、下路用光集成器件
 10·3·2波长分配器集成器件

	教材：

《光集成器件》， 先进光电子技术丛书，科学出版社，（日）伊贺健一，池上彻彦，荒川泰彦 主编， 小林功郎 著。

	主要参考书：
1. 《半导体激光器》，电子工业出版社，江剑平 编著；
2. 《光波工程》，先进光电子技术丛书，科学出版社，（日）伊贺健一，池上彻彦，荒川泰彦 主编， 国分泰雄 著；
3. 《微纳光子集成》，科学出版社，何赛灵， 戴道锌 编著；
4. 《微电子与光电子集成技术》，电子工业出版社，陈弘达著。

	该课程所属基层教学组织（教研室、系）专家小组意见：（该课程是否适合硕士、博士研究生培养的需要？是否与本科生课程重复？是否有稳定的课程组和授课教师队伍？）
专家组长
专 家 年 月 日

