

SGJ for 18.303

Steven G. Johnson

Photonics

optical insulators

[D. Norris, UMN (2001)]

trapping/guiding
light in vacuum

classical electromagnetic effects can be altered by λ -scale structures

high-quality
 μ -resonances
coupled to
other physics
(e.g. vibration)

[Eichenfield et al.
Nature Photonics
1, 416 (2007)]

[Schliesser et al.,
PRL 97, 243905 (2006)]

Instead of finding new materials, one tries to find new geometries = new effects.

Mathematical challenges

for lengthscales $a \sim$ wavelength λ

- Complete analytical solutions are almost never possible, so **how do we understand** waves in complex geometries?
... theorems, conservation laws, perturbatively, ...
- What **new phenomena** are possible that wouldn't happen in homogeneous media, ray optics ($a \gg \lambda$), or circuits ($a \ll \lambda$)
- How do we **design new/better optical devices** (solar, lasers, fibers, ...) exploiting so many degrees of freedom?

Complex geometries = messy results?

here: scattering off **three** specks of silicon

can be solved on a computer, but not terribly interesting...

An even bigger mess? zillions of scatterers

Blech, light will just scatter like crazy
and go all over the place ... how boring!

Fun with Math

$$\vec{\nabla} \times \vec{E} = -\frac{1}{c} \frac{\partial}{\partial t} \vec{H} = i \frac{\omega}{c} \vec{H}$$

First task:
get rid of this mess

$$\vec{\nabla} \times \vec{H} = \epsilon \frac{1}{c} \frac{\partial}{\partial t} \vec{E} + \cancel{j^0} = -i \frac{\omega}{c} \epsilon \vec{E}$$

dielectric function $\epsilon(\mathbf{x}) = n^2(\mathbf{x})$

$$\frac{\nabla \times -\frac{1}{\epsilon} \nabla \times \vec{H}}{\text{eigen-operator}} = \left(\frac{\omega}{c} \right)^2 \vec{H} \quad \begin{array}{l} \text{+ constraint} \\ \nabla \cdot \vec{H} = 0 \end{array}$$

eigen-value

eigen-state

Hermitian Eigenproblems

$$\nabla \times \frac{1}{\epsilon} \nabla \times \vec{H} = \left(\frac{\omega}{c} \right)^2 \vec{H}$$

+ constraint
 $\nabla \cdot \vec{H} = 0$

eigen-operator

eigen-value

eigen-state

Hermitian positive semi-definite for real (lossless) $\epsilon > 0$

→ well-known properties from linear algebra:

ω are real (lossless)

eigenfunctions are orthogonal

usually diagonalizable (eigenbasis)

...the magic of symmetry...

MatematikNet.Com

[Emmy Noether, 1915]

Noether's theorem:
symmetry = conservation laws

In this case, periodicity
= conserved "momentum"
= wave solutions without scattering
[Bloch waves]

Felix Bloch
(1928)

Periodic Hermitian Eigenproblems

[G. Floquet, "Sur les équations différentielles linéaires à coefficients périodiques," *Ann. École Norm. Sup.* **12**, 47–88 (1883).]

[F. Bloch, "Über die quantenmechanik der electronen in kristallgittern," *Z. Physik* **52**, 555–600 (1928).]

if eigen-operator is periodic, then Bloch-Floquet theorem applies:

can choose: $\vec{H}(\vec{x}, t) = e^{i(\vec{k} \cdot \vec{x} - \omega t)} \vec{H}_{\vec{k}}(\vec{x})$

planewave periodic “envelope”

Corollary 1: \mathbf{k} is conserved, i.e. no scattering of Bloch wave

Corollary 2: $\vec{H}_{\vec{k}}$ given by finite unit cell,
so ω are discrete bands $\omega_n(\mathbf{k})$

Electronic and Photonic Band Structures

Periodic Medium
Bloch waves:
Band Diagram

strongly interacting fermions

weakly-interacting bosons

Not so messy, not so boring...

the light seems to form several *coherent beams*
that propagate *without scattering*
... and *almost without diffraction* (*supercollimation*)

A slight change? Shrink λ by 20%
*an “optical insulator” (*photonic bandgap*)*

light cannot penetrate the structure at this wavelength!
all of the scattering destructively interferes

Photonic Crystals in Nature

Morpho rhetenor butterfly

wing scale:

[P. Vukosic *et al.*,
Proc. Roy. Soc: Bio. Sci. **266**, 1403
(1999)]

[also: B. Gralak *et al.*, *Opt. Express* **9**, 567 (2001)]

Peacock feather

[J. Zi *et al.*, *Proc. Nat. Acad. Sci. USA*, **100**, 12576 (2003)]
[figs: Blau, *Physics Today* **57**, 18 (2004)]

[fig courtesy
D. Norris, UMN]

A Synthetic Opal

colloid: suspension
of microparticles
in fluid

particles **close-pack**
after fluid evaporates

Inverse-Opal Photonic Crystal

(because opal alone has no band gap)

[fig courtesy
D. Norris, UMN]

[Y. A. Vlasov *et al.*, *Nature* **414**, 289 (2001).]

Fabrication by Lithography

[K. Ho *et al.*, *Solid State Comm.* **89**, 413 (1994)] [H. S. Sözüer *et al.*, *J. Mod. Opt.* **41**, 231 (1994)]

(4 “log” layers = 1 period)

“Woodpile” crystal

[S. Y. Lin *et al.*, *Nature* **394**, 251 (1998)]

Intentional defects are good!

periodic electromagnetic media

can trap light in cavities

and waveguides (“wires”)

with photonic band gaps:
“optical insulators”

for holding and controlling light

Dielectric microcavities

Bloch waves in perfect crystal:

E_z :

multiply by exponential decay

Even Stronger Confinement: Topology Optimization

Let every pixel
be a degree of freedom

...

Computer searches
for best structure
(tightest confinement)
by large-scale optimization

in-plane E field (broken symmetry)

Waveguides

guided by photonic bandgap

vs. standard optical fiber:

- “total internal reflection”
- requires *higher-index core*

no hollow core!

hollow = lower absorption, lower nonlinearities, higher power

Waveguides + Cavities = Devices

[S. Fan *et al.*, *Phys. Rev. Lett.* **80**, 960 (1998)]

How *else* can we confine light?

Total Internal Reflection

rays at shallow angles $> \theta_c$
are totally reflected

Snell's Law:

$$n_i \sin\theta_i = n_o \sin\theta_o$$

$$\sin\theta_c = n_o / n_i$$

< 1 , so θ_c is real

i.e. TIR can only guide
within higher index
unlike a band gap

Total Internal Reflection?

rays at shallow angles $> \theta_c$
are totally reflected

So, for example,
a discontiguous structure can't possibly guide by TIR...

the rays can't stay inside!

Total Internal Reflection?

rays at shallow angles $> \theta_c$
are totally reflected

So, for example,
a discontiguous structure can't possibly guide by TIR...

or can it?

Total Internal Reflection Redux

ray-optics picture is invalid on λ scale
(neglects coherence, near field...)

Snell's Law is really
conservation of $k_{||}$ and ω :

$$|k_i| \sin \theta_i = |k_o| \sin \theta_o$$

$$|k| = n\omega/c$$

(wavevector) (frequency)

translational
symmetry

$k_{||}$

conserved!

Photonic-Crystal Slabs

2d photonic bandgap + vertical index guiding

[S. G. Johnson and J. D. Joannopoulos, *Photonic Crystals: The Road from Theory to Practice*]

An Experimental (Laser) Cavity

[M. Loncar *et al.*, *Appl. Phys. Lett.* **81**, 2680 (2002)]

Molding Diffraction for Lighting

[another MIT startup (by a colleague): Luminus.com]

ultra-bright/efficient LEDs

periodic pattern gathers & redirects it in one direction

new projection TVs,
pocket projectors,
lighting applications,

...

Another 2d-to-3d route: Fibers

Traditional silica fibers:
amazingly good
(~100km decay length)

...

but hard to make significantly better or work in new regimes without going to radically new designs

protective polymer sheath

Index-Guiding PCF & microstructured fiber: Holey Fibers

solid core

holey cladding forms
effective
low-index material

Can have much higher contrast
than doped silica...

strong confinement = enhanced
nonlinearities, birefringence, ...

[J. C. Knight *et al.*, *Opt. Lett.* **21**, 1547 (1996)]

Nonlinear Holey Fibers:

Supercontinuum Generation

(enhanced by strong confinement + unusual dispersion)

e.g. 400–1600nm “white” light:
from 850nm ~200 fs pulses (4 nJ)

[figs: W. J. Wadsworth *et al.*, *J. Opt. Soc. Am. B* **19**, 2148 (2002)]

[earlier work: J. K. Ranka *et al.*, *Opt. Lett.* **25**, 25 (2000)]

Breaking the Glass Ceiling: Hollow-core Bandgap Fibers

Breaking the Glass Ceiling: Hollow-core Bandgap Fibers

[figs courtesy
Y. Fink *et al.*, MIT]

[R. F. Cregan
et al.,
Science **285**,
1537 (1999)]

Experimental Air-guiding PCF Fabrication (e.g.)

Experimental Air-guiding PCF

[Mangan, *et al.*, OFC 2004 PDP24]

a later/better fabrication

A Cylindrical Bandgap Fiber

[figs courtesy Y. Fink *et al.*, MIT]

- Photonic crystal structural uniformity, adhesion, physical durability through large temperature excursions

white/grey
= chalco/polymer

High-Power Fibers at New λ 's

CO₂ laser: $\lambda=10.6\mu\text{m}$ (no previous dielectric waveguide)

Polymer losses @ $10.6\mu\text{m}$ $\sim 50,000\text{dB/m...}$

...waveguide losses < 1dB/m

[B. Temelkuran *et al.*,
Nature **420**, 650 (2002)]

Application: Laser surgery

[www.omni-guide.com]

Electromagnetic Fluctuations

All matter is filled with constantly fluctuating current sources...

... radiating photons
= fluctuating fields everywhere
at all frequencies
*[even at zero temperature
due to quantum effects]*

causing nearby matter to interact

van der Waals Forces

Attractive forces between otherwise neutral atoms

van der Waals (London dispersion) force [1930]
(close proximity)

$$U \sim -\frac{1}{d^6} \quad \rightarrow \quad F \sim -\frac{1}{d^7}$$

van der Waals Forces: Approximations

- Small separations only (e.g. < 10s of nm)
= neglect wave effects
- Dilute / weakly-polarizable only
= neglect multiple scattering

Casimir Effect

macroscopic objects
(many interacting dipoles)

Hendrik Casimir (1948)

perfect metal plates

$$F/A = -\frac{\hbar c \pi^2}{240 d^4}$$

attractive, monotonically decreasing

Electromagnetic field must satisfy
boundary conditions at material
interfaces \Rightarrow designable fluctuations

pressure ~ 1 atm at $d=50\text{nm}$

Experiments

- Van Blockland, Overbeek 1978
first clear qualitative observation
- Lamoreaux 1997 – first high-precision
- Many, many experiments since ...

[U. Mohideen *et. al.*,
PRL, 81 (1998)]

[Chan *et. al.*,
Science 91, (2001)]

Applications

micromechanical/fluidic devices

Casimir \Rightarrow
e.g. stiction
problems

study complicated geometries:
reduce stiction? new effects?

how much can we *design* the force?

Selected pre-2007 Casimir theory

How can this be problem be so hard?

non-interacting bosons — linear Maxwell-like PDEs,
continuum material models
polynomial complexity

- Solution can easily involve solving PDE's at least 1000's of times (or much more!)
- Which PDE you solve makes a huge difference
 - many equivalent formulations ... which are well suited for numerics?

Lots of tricks: good basis choices, connection to Green's functions, rotation to imaginary frequencies, integral equations, ...

1st repulsive geometry in vacuum

[Levin et al, *PRL* (2010)]

simple: an elongated “needle”
above a metal plate with a hole

(related classical phenomena)

[Levin & Johnson, arXiv:1007.2175 (2010),
Am. J. Phys. **79**, 843 (2011)]

a point charge near a
neutral metallic shape
is normally attracted

...
just by changing the shape,
can we make them repel?

(related classical phenomena)

[Levin & Johnson, arXiv:1007.2175 (2010),
Am. J. Phys. **79**, 843 (2011)]

neutral metallic shapes
that repel a point charge
or a dipole

less obvious analogues...

pushing current away
from decreased resistivity

pulling current towards
increased resistivity

(...all just Poisson's equation)

finis

A well-known PDE in complex circumstances
can produce surprising results.

*There is more to learn in electromagnetism than
what is covered in 8.02, or was known to Maxwell in 1865!*

Happy holidays!

Free Materials Online

Photonic Crystals book: jdj.mit.edu/book

Tutorial slides: jdj.mit.edu/photons/tutorial

Free electromagnetic simulation software
(FDTD, mode solver, etc.)

jdj.mit.edu/wiki

MIT graduate course 18.369 materials
math.mit.edu/~stevenj/18.369