

shop.ozoptics.com www.ozoptics.com

HIGH POWER FREE SPACE AND FIBER PIGTAILED ISOLATORS

Features:

- New! Reduced size and cost versions
- Reliable high power handling: As much as 80 Watts
- High Isolation, up to 50dB isolation possible from a single stage
- Low Insertion losses, less than 0.5dB for fiber to free space
- Low polarization dependent losses, as low as 0.2dB
- Wide Spectral Range: 60nm operating wavelength range
- Large Clear Aperture: Versions can accommodate beams up to 1.2mm in diameter
- Excellent Beam Quality: Typically M2 factor of 1.2 with standard fiber
- Easily mountable options for fiber collimators and beam expanders
- Superior design with removable protective windows
- Pigtail or adjustable focus receptacle style collimators/focusers for fiber to free space versions
- RoHS compliant
- Custom smaller packages can be made for OEM applications. Contact factory for more details

Applications:

Protection of high power lasers from reflections during:

- · Laser marking and engraving
- Laser cutting and etching of metal surfaces with high reflectance such as Aluminum, Copper, Gold or Silver
- Micro Machining and Trimming

Introduction:

Isolators are optical devices that allow light to be transmitted in one direction only. They are most often used to prevent any reflected light from entering the source, thus preventing any feedback problems, such as frequency instability, relaxation oscillations, amplified stimulated emissions, or optical damage from occurring.

With the recent dramatic increase in laser output powers, especially in the 1030 to 1090nm wavelength range, the need to prevent the negative effects of optical feedback into lasers has become critical. To meet this demand OZ Optics has developed a line of high power handling polarization independent isolators, capable of peak isolation levels of 30 to 50dB for 1030 to 1090nm, depending on the input beam size. The isolators are offered with fiber pigtailed collimators on the input beam, with typical beam diameters of 0.4mm to 1.1mm.

Product Description:

OZ Optics uses a patented tilt alignment technique to manufacture isolators with fiber pigtails. Light from an optical fiber is first collimated then transmitted through the isolator. If desired, a similar fiber pigtailed collimator can be mounted on the output end of the isolator for a fiber pigtailed isolator. The fibers can be standard single mode fibers or Large Mode Area (LMA) fibers. LMA fibers are used to reduce the optical power density in the fiber core and therefore allow guidance of larger input power levels while still achieving near-gaussian output beam quality.

This patented tilt alignment technique allows OZ Optics to offer compact pigtailed devices. The isolators come with built-in windows to prevent dust contamination of internal isolator optics. These protection windows are easily removed and replaced by the user.

OZ Optics also offers receptacle style fiber to free-space isolators (see figure 4) where customers can connect a high power patchcord terminated with an adjustable FC connector (see figure 5). This option gives the user extra flexibility in the control of beam size propagating through the isolator, and allows the user to change the fiber if desired.

Polarization insensitive isolators use birefringent crystals to separate the input beam into two orthogonal polarizations, transmit them through the Faraday crystal and then recombine them to produce an output beam.

For maximum transmission, low absorption and high isolation, careful alignment of the internal components with respect to the propagating optical beam is needed. We offer three versions. The key specifications for these three versions are summarized in Tables 1–3.

Fiber Optic Isolator Product Specifications:

Table 1: Compact Fiber-to-Free-Space Isolator Specifications (FOI-10A, FOPI-10A)

Parameter	Min.	Тур.	Max.	Notes
Operating wavelength (nm)	1064 ± 15			Center wavelength ¹
Boom Size (mm)	0.4mm fo	or up to 20W. 0.7n	nm for 50W	Without Beam Expander
Beam Size (mm)		6–8		With Beam Expander
Operating temperature (°C)	10–50			At 1064nm
Power Handling (W)			50	At 1064nm, 23°C
Insertion Loss (dB)		0.3	0.5	At 1064nm, 23°C
Isolation (dB)	30	35		At 1064nm, 23°C
Isolation over temperature range (dB)	25			At 1064nm
Return Loss (dB)	50			
Polarization Dependent Loss (dB)			0.15	
Package Size ² (mm)	42x42x90			Reference Figure 1

 $^{^{1}}$ Other wavelengths available on request. Contact OZ for detailed specifications.

Table 2: 1W Fiber-to-Fiber Isolator Specifications (FOPI-11A, FOI-11A)

Parameter	Min.	Тур.	Max.	Notes
Operating wavelength (nm)	1064 ± 5			Center wavelength ³
Operating temperature (°C)	10–50			At 1064nm
Power Handling (W)			1	At 1064nm, 23°C
Insertion Loss (dB)			2	At 1064nm, 23°C
Isolation (dB)	30			At 1064nm, 23°C
Isolation over temperature range (dB)	25			At 1064nm
Return Loss (dB)	50			
Polarization Dependent Loss (dB)			0.2	Polarization independent isolator only
Package Size (mm)	12x12x31			Reference Figure 5

 $^{^{\}rm 3}$ Other wavelengths available on request. Contact OZ for detailed specifications.

Table 3: High Power Free Space Isolator Specifications⁴ (FOI-00, FOPI-00, FOI-10, FOPI-10)

Parameter	Min.	Тур.	Max.	Condition
Operating wavelength (nm)	1040		1090	At 25°C
Operating temperature (°C)	10–50			At 1064nm
Power handling (W)	30	50	80	At 1064nm, 25°C
Insertion loss (dB)		0.3	0.5	At 1064nm, 25°C
Isolation (dB)	35	40		At 1064nm, 25°C
Isolation over temperature range (dB)	21			At 1064nm over 10–50°C
PDL (dB)		0.1	0.2	Polarization independent only
Nominal beam diameter ⁵ (mm)	0.8	1.0	1.2	
Beam M ² factor		1.1	1.2	With single mode input fiber
Beam divergence (mrad)			1	Full angle, using singlemode input fiber
Pointing accuracy (mrad)			1	With singlemode input fiber
Beam expander magnification	Various magnifications available upon request			Depending on type of input fiber used
Package size ⁶ (mm)	48x48x133			Reference Figure 4

⁴ Other wavelengths available on request. Contact OZ Optics for detailed specifications.

² Due to ongoing design improvements, a smaller package size may be available.

⁵ Other beam diameters available on request.

⁶ Due to ongoing design improvements, the package size is subject to change. Please contact OZ Optics for confirmation.

OZ Optics can provide free space isolators with options to allow the customer to mount their own fiber pigtailed collimator or beam expander. The OZ Optics tilt adjustment technique gives customers the ability to perform the optical alignment themselves.

Figure 1: Package dimensions for compact, high power fiber to free space isolator with beam expander.

Figure 2: Package dimensions for high isolation, high power fiber to free space isolator without beam expander.

Figure 4: Adjustable focus receptacle style fiber to free-space high power 1064nm polarization independent isolator.

Figure 5: High power adjustable FC connector design for use with adjustable focus receptacle as shown in Figure 4.

Ordering Information:

Questionnaire

Please answer the following questions, so we can quote you the best isolator for your application. For custom parts, please contact OZ Optics.

- 1. What is your input power level? Is it CW or pulsed? If it is pulsed, what are the peak power, repetition rate, and pulse duration?
- 2. What is the center wavelength of your source?
- 3. Do you need a free-space isolator, a fiber-to-free-space isolator or a fiber pigtailed isolator?
- 4. Do you need 40dB or 35dB isolation?
- 5. If free-space type, what is your input beam diameter?
- 6. If the fiber-to-free-space type, what type of input fiber do you require: Standard singlemode, polarization maintaining, or LMA fiber. If LMA, please supply fiber specifications -fiber manufacturer's datasheet if possible, core/cladding size, and core & cladding numerical aperture value at the least.
- 7. For fiber pigtail, do you need 3mm OD, 5mm OD, or heavier armor cabled fiber?
- 8. Do you need a beam expander assembly at the output? If so, what is the required collimated beam diameter?
- 9. Do you need a connector on the free end of the fiber pigtailed collimator? Please note that in general power handling capability of connectors may not be high as the isolator. For example, we recommend that connectors are only used to facilitate testing of device at low power levels and that fiber is directly fusion spliced to the fiber laser source.

Part Number Example For Fiber Pigtailed Collimator to Free-Space Isolator:

Part Number: FOPI-10A-1064-35/250-LMA-0.4-4.2CL-50-X-3AS-1-35-HP20-BE15

Description:

Compact Fiber to Free-space beam Polarization Independent isolator for 1064nm with 20 Watt power handling. Input side consists of a pigtail style collimator for 1064nm with 1 meter long, 3mm OD stainless steel cabled 35/250µm LMA passive singlemode fiber, with 50dB return loss. The output beam diameter will be about 0.4mm, expanded to 6mm with a 15X beam expander. The isolator will transmit light entering the fiber and the collimator assembly, and block light entering from the free-space beam output side. The peak isolation level is approximately 35dB. HP20: High power application for up to 20 Watt average power handling (1.5mJ@100ns, 20kW peak power).