

微腔光子学 **Microcavity photonics**

--Organic/Inorganic hybrid materials
based optical microcavities and
applications

Lei Xu

Department of Optical Science and Engineering
Fudan University, Shanghai 200433, China

Outlines

- **Background**
- **Important works in the field**
- **Our works**
- **Conclusion**

Researches on:

Microcavity optics

Materials and devices for integrated optics

Novel optical properties driven by ultrafast laser pulses irradiation

Photonics development =

New materials +

New device structures

Electronics

Micro-electronics

Integrated Circuit

VLSI circuit

Nano-electronics

Photonics

Micro-photonics

Integrated optics

Large scale integration

Nano-photonics

Pushing the Size Limits of Photonics

- Controlling the flow of light in small volumes – optical memory, logic, switching, etc.

Photonic Crystals ($>1 \mu\text{m}$)

S.Y. Lin et.al. *Science* **282**, 274 (1998).

A. Birner et. al. *Adv. Mat.* **13**, 377 (2001).

Slab/Slot Waveguides ($<1 \mu\text{m}$)

V.L. Almeida et. al. *Nature* **431**, 1081 (2004).
R. Quidant et. al. *Phys. Rev. B* **69**, 81402R (2004).

Plasmonics ($< 100 \text{ nm}$)

J.C. Krenn et. al. *Phil. Trans. R. Soc. Lond. A* **362**, 739 (2004)
Barnes et. al. *Nature* **424**, 824 (2003).

COLLEGE OF CHEMISTRY

University of California, Berkeley

光子芯片 Photonic chip

Vertical integration

Optical interconnects

36 “Cell” chip (~300 cores)

Optoelectronic system on chip

Logic plane	~300 cores
Memory plane	~30GB eDRAM
Photonic plane	On-Chip Optical Network >>70Tbps optical on-chip >70Tbps optical off-chip

Photonic layer is not only connecting various cores, but also routes the traffic

All future dates and specifications are estimations only. Subject to change without notice.

Optical microcavity are important element in photonic integrated circuit

A Fabry-Perot cavity

Mode formation requirement

$$2nd = m\lambda$$

$$Q = v/\Delta v$$

$$\text{FSR} = c/2nL$$

Light intensity in a cavity:

Cavity enhancement

Purcell effect

$$I = \frac{I_0 / (1 - R)}{1 + (2F / \pi)^2 \sin^2(\varphi / 2)} \gg I_0$$
$$F = \pi\sqrt{R} / (1 - R)$$

Applications of optical cavities

- Light generation
 - Laser & cavity-enhanced LED
- Light routing and manipulation
 - Optical filters for WDM
 - Modulators and switches
 - Slow light: CROW
- Light interaction with matter
 - Cavity-enhanced photodetector
 - Spectroscopy and sensing
 - Non-linear optics
 - Optical tweezers & MOEMS
 - Cavity QED

Conventional cavity

Micro-cavity

Conventional lasers

VCSELs - vertical cavity surface emitting lasers

distributed Bragg reflector (DBR) mirrors (requires R > 99.9%)

Edge emitters

requires cleaved surfaces and coat with thin film to control reflectivity

- material difficulties: optical and electrical confinement
- electrodes must be *transparent*

Whispering gallery modes: Total internal reflection (TIR)

- ~~electrodes must be transparent~~
- ~~mirrors~~
- 100% reflectivity from sidewalls

Optical microcavities

Vahala, Nature, 2003

High Q cavities: very low threshold laser
Universal cavity structure: UV laser

圣保罗教堂回音壁 瑞利

History of micro-cavity

1939 Dielectric Resonators

(Propose WGM to create high-Q optical resonators)

R. D. Richtmyer

1961 Stimulated emission into optical whispering modes of spheres

(First experimental observation of WGM millimeter-sized dielectric spheres of CaF₂:Sm⁺⁺)

C. G. B. Garret, W. Kaiser and W. L. Bond

1980 Observation of resonances in the radiation pressure on dielectric spheres

(Liquid droplets of micrometer-sized cavities)

A. Ashkin and J. M. Dziedzic

1986 Lasing droplets

S. X. Qian, RK Chang

1992 Whispering-gallery mode micro-disk lasers (Two-dimensional semiconductor circular micro-disks)

S. L. McCall, A. F.J.Levi, R. E. Slusher

Topics (2010 ICTON)

- Microcavity lasers and LEDs
- Microresonator-based bio(chemical) sensors
- Single-molecule sensors
- Coupling and transport phenomena
- Slow-light structures
- Cavity opto-mechanics
- Tunable cavities
- Tuning optical properties of single emitters with microcavities
- Optical bistability in microcavity structures
- Quantum information processing with microresonators
- Localized and quasi-localized photonic states in aperiodic structures
- Cavity polaritons and plasmons

Materials for optical microcavities

Semiconductors (Si, III-V, nano-materials)

Crystals (LiNbO_3)

SiO_2

RE-doped glasses

Polymers

Important Works

High-Power Directional Emission from Microlasers with Chaotic Resonators

Claire Gmachl, Federico Capasso,* E. E. Narimanov,
Jens U. Nöckel, A. Douglas Stone, Jérôme Faist,†
Deborah L. Sivco, Alfred Y. Cho

Science 280, 1557 (1998)

标志性工作1

7 February 2002

International weekly journal of science

nature

www.nature.com

Malaria
Nature Insight

A compact silica laser

Marine bacteria

Mystery microbes prove versatile

Ocean circulation

A 30-year Pacific slowdown

Genome shuffling

Improving the breed

naturejobs
drug discovery

Er doped silica sphere

标志性工作II

Ultra-high-*Q* toroid microcavity on a chip

D. K. Armani, T. J. Kippenberg, S. M. Spillane & K. J. Vahala

Department of Applied Physics, California Institute of Technology, Pasadena,
California 91125, USA

标志性工作III

Nature 421, 925 (2003)

Figure 1 Flow diagram illustrating the process used to fabricate ultra-high-*Q* planar microcavities.

Figure 2 Scanning electron micrograph of a silica microdisk after selective reflow treatment with a CO₂ laser. The inset shows the microdisk prior to laser treatment. This toroidal microresonator had an intrinsic cavity *Q* of 1.00×10^8 .

Figure 4 Single longitudinal mode Raman lasing. Raman spectrum for a 40- μm -diameter microsphere, exhibiting a unidirectional conversion efficiency of 16% (pump is at 1,555 nm). Inset, Raman power output (sum of forward and backward emission) versus incident pump power. Differential quantum efficiency is 36%.

Figure 4 Ringdown measurement of a 90- μm -diameter toroid microcavity at the critical-coupling point. The measured lifetime of $\tau_{\text{crit}} = 43 \text{ ns}$ corresponds to an intrinsic quality factor of $Q = 1.25 \times 10^8$.

Cavity mode photon lifetime
 $\tau=43\text{ns}$,
 $Q = 3 \times 10^8$

Kerr-Nonlinearity Optical Parametric Oscillation in an Ultrahigh-*Q* Toroid Microcavity

T. J. Kippenberg, S. M. Spillane, and K. J. Vahala*

$$P_t^{\text{Kerr}} = \frac{\omega_0^2 Q_0^{-2} (1+K)^2 + (\Delta\omega/2)^2}{\gamma\Delta\omega \frac{c}{n_{\text{eff}}}} \frac{C(\Gamma)\pi^2 R n_{\text{eff}}}{2\lambda_0} \times \frac{(K+1)^2}{Q_0 K}.$$

Ultralow level optical nonlinearity generation

Bio-sensing using optical microcavities

**Label-free optical bio-sensor
detects environmental RI
change**

Using two microcavities with different chemical surface modification to detect DNA

Sensitivity: 6 pg/mm²

Opto-fluidic sensor

Fig. 1. (A) Concept of OFRR dye lasers. (B) SEM image of the OFRR. OD = 75 μm .

Single molecule detection with ultra-high Q cavity

Science 317, 783 (2007)

Directional emission

$$2\pi R n = m \lambda$$

whispering gallery modes (WGM)

Stable WGM:
Tunneling leakage
Weak output
poor directionality

Chaotic WGM:
Refractive leakage
Intense output possible

Unidirectional lasing from a microcavity with a rounded isosceles triangle shape

Fig. 1. Rounded-isosceles-triangle-shaped microcavity.

(a)

(b)

FIG. 8. (Color) Chiral resonance $50-$, $kR=42.6318-i0.06766$, $s=200$, $2N=4000$.

FIG. 10. (Color) Resonance $50-$ in a rounded hexagon with $s=20$, cf. Fig. 8. $kR=42.7099-i0.01836$, $2N=4000$.

Spiral-shaped cavity

$$r(\phi) = r_0(1 + \varepsilon\phi/2\pi)$$

Appl.Phys.Lett. 84(14) 2004

Combining high Q and directional emission

$$R(\varphi) = R_0(1 + \varepsilon \cos(\varphi))$$

Limaçon type cavity

Physical Review Letters 100, 033901 (2008)
Applied Physics Letters 94, 251101 (2009)

Wavelength conversion by changing the optical length of a cavity

Requirement for microcavity:
High Q to allow long photon lifetime in the cavity

Nature Photonics 1, 293 (2007)

Optical frequency comb generation

Nature Photonics 450, 1214 (2007)

Frequency comb: 频率梳 Nobel prize 2007 bring together ultrafast and ultra-precision

$$f = mf_0 + f_{\text{offset}}$$

Optical buffer with coupled microcavities

High Q surface plasmon polariton whispering gallery modes

Nature 457, 455 (2009)

Surface plasmon polariton

表面等离子极化子

Opto-mechanics

**Photo-energy/
Mechanical energy
conversion**

**Cool the microcavity to
 μK
(ground state of
mechanical vibration)**

Our works

Our approach: Organic-inorganic Materials

Easy to prepare thin films of excellent optical quality

Easy control of refractive index

Versatile doping to obtain photonic materials (active, nonlinear optical, ...)

Integrated optical devices based on patternable organic/inorganic hybrid materials

3英寸硅片上的
集成光子器件

Thermal stability $> 100\text{ }^{\circ}\text{C}$

Switching power 5mW

Optics Express 14, 6029 (2006)
Optics Express 16, 3172, (2008)
Optics Express 16, 9844, (2008)
J. Appl. Phys. 94, 4228 (2003)
Invited talk: OECC, APOC

Heavy Yb doping optical fiber and fiber laser

Materials modification by laser light irradiation-To generate novel or enhanced optical functions

双折射产生两个谐振峰，可用一根光纤同时传感温度和应力，可用于高灵敏度传感

飞秒激光辐照使硫系玻璃的三阶光学
非线性系数增强50%，可用与波导光开关，
缩短器件尺寸

飞秒激光直写的
波导光放大器

Optics Letters 2009
Chemical Physics 2009
J.Chem.Phys. 2008
Appl.Phys.Lett., 2007

Directional Lasing From Extremely Deformed Micro-cavity

Fabrication Process

RhB doped organic/inorganic
hybrid coatings

RhB doped photo-patternable organic/inorganic material

Direct UV patterning using organic/inorganic hybrid materials

Circular Disks and Square Disks

Improvement of Boundary Roughness after PMMA Coating

Bare disk

Cladded disk

Experimental Setup

耦合微腔 coupled microcavities

耦合微腔可以产生新颖的光学现象
photonic molecule (PM)
asymmetric-photonic molecule (AM)

IEEE JSTQE 12, 71 (2006)

cavity shape

Directional laser emission

$$\Delta\theta=1.2^\circ$$

extremely deformed microcavity

Single frequency whispering gallery mode laser

Whispering gallery mode micro-ring laser

$$R = 50 \mu m$$

$$\Delta\lambda = 0.4 nm \quad @ \lambda = 600 nm$$

Much smaller than gain spectra

Smaller cavity → Lower Q fabrication difficulties, electric & optical coupling

$$2\pi n_{eff} R = m\lambda$$

$$\Delta\lambda = \frac{\lambda^2}{2\pi R n_{eff}}$$

Conventional single frequency (mode) selection techniques

VCSEL

Planar random cavity laser

Q. Song & L Xu, *Phys.Rev.Lett.*, 96, 033902 (2006), *Opt.Lett.* 32, 373 (2007)

$$2nd = m\lambda$$

$$\lambda_B = 2\Lambda n_{eff}$$

DFB

Composite cavity laser

游标效应 Vernier effect:

Mode selection in asymmetric coupled microcavity laser

Modulated emission spectrum from coupled cavities

Modulation width

$$\Delta\lambda \approx \frac{\lambda^2}{\pi n_{eff} (D_1 - D_2)}$$

$N_{eff}=1.5$, $D=125\mu m$, $\Delta D=6\mu m$
 $\Delta\lambda=10 nm$

Multi-mode suppression

Angular emission

Near field pattern

Far-field pattern

J.Ryu, PRA 74, 013804 (2006)

Tapered fiber coupled single frequency coupled microcavity laser

Single frequency oscillator + pre-amplifier

Integrated single mode
micro-laser on chip

L.Shang & L.Xu, Optics Letters, 33,1150 (2008)

Toward a unidirectional single frequency laser on chip

G.D.Chern et al., APL 83,1710 (2003)

G.D.Chern, et al., Opt. Lett. 32, 1093 (2007)

$$R(\phi) = R_0(1 + \varepsilon\phi / 2\pi)$$

A coupled spiral cavity

Unidirectional emission from Spiral microcavities

Ring-spiral coupled microcavity resonance

Pump threshold=45 $\mu\text{J}/\text{cm}^2$

Spiral

Pump threshold=130 $\mu\text{J}/\text{cm}^2$

Ring: resonator

Spiral: resonance filter

Uni-directional single mode lasing

Single mode microcavity laser: possible applications

UV single mode laser: difficulty in conventional cavity fabrication (DBR)

Optical sensing

Passive sensing

light propagation

High Q, high sensitivity

Precisely controlled experiment,
(critical coupling)

Single channel detection

Single frequency tunable input
laser ($<< 0.1$ pm)

vs

Active sensing

light emission

Parallel (2D) fast detection

Simple experimental setup

**need high resolution
spectrometer (> 10 pm)**

**Special mechanism to
reduce spectral resolution
requirement**

Coupling variation induced ultrahigh sensitive label free bio-sensor by using single mode coupled microcavity laser

Setup

- **Resonance shift vs hopping**

Bio-sensing result

Minimum
observable BSA
concentration
80 pg/ml

RI change sensing vs coupling variation sensing

Conventional sensing

Coupling sensing

High RI agent

Imaging of fluorescent protein (cypet, FIRC-BSA)

Reason of mode hopping

Sticking of bio sample in the coupling region changes coupling coefficient

Further proof of coupling variation induced ultrahigh sensitivity

Thick polymer coating blocks coupling region

Thin polymer coating leaves coupling region partly open

Conventional RI sensing

Future directions

We have reviewed four broad application areas of optical microcavities and highlighted several microcavity designs for each (see Table 1). Impressive results have been achieved in all areas. Substantial, additional gains are possible in quantum optical applications with continued improvement in microfabrication techniques and with implementation of new low-loss designs. Triggered, single photon sources will benefit from higher Purcell factors for improved fibre coupling, and miniaturization to the submicrometre scale of cavity QED devices (using either strong or weak coupling) is feasible. Also, the emergence of new ultrahigh-*Q*, wafer-based geometries should provide a platform for strong-coupling studies that combine both laboratory-on-chip functions and efficient coupling to optical fibres. Technological applications such as the dynamic add/drop device will provide better control and reproducibility of filter characteristics in designs that are increasingly complex.

One other area that deserves special note is that of biological and chemical sensing. Optical sensors that use evanescent field coupling have been developed^{116,117}; however, high-*Q* optical microcavities, as a sensor transducer, offer the potential to greatly enhance detection sensitivity³⁹. Recently, sensors based on both monolithic¹¹⁸ and microsphere¹¹⁹ whispering gallery transducers have been demonstrated. It seems likely that this will become an important application area for these devices. Likewise, the broad technological impact that resonant devices have had at acoustic, radio and microwave frequencies suggests that many other applications for these devices will emerge in the optical domain. □