

Graphene Photonics, Plasmonics and Opto- electronics: An overview

Roman Shugayev

Aveek Dutta

Sajid Choudhury

Graphene macroscopic properties

- Very high carrier mobility
($\mu \approx 2 \times 10^4 \text{ cm}^2 \text{V}^{-1} \text{s}^{-1}$)
- Very strong (>100 times the strength of steel of the same thickness)
- One atom thick ($a \approx 1.7 \text{ \AA}$)
- Very high thermal conductivity
($k \approx 5 \times 10^3 \text{ W} \cdot \text{m}^{-1} \cdot \text{K}^{-1}$)

Physical Properties

Eva Y Andrei *et al* 2012, *Rep. Prog. Phys.* **75** 056501

- Zero bandgap material
- Linear dispersion in the vicinity of the K points
- Filled valence band and empty conduction band
- Can be electrically or chemically doped

Graphene orbital interactions

- σ bonds via sp_2 orbitals— provide strong binding
- π bonds via p_z orbitals determine electrical and optical properties
- No interaction between sp_2 and p_z by symmetry

Graphene bandstructure

- Utilizing tight-binding approximation to the nearest neighbor

$$E(k) = \pm \gamma \sqrt{1 + 4 \cos^2 k_y a \frac{\sqrt{3}}{2} + 4 \cos k_y a \frac{\sqrt{3}}{2} \cos k_x a \frac{3}{2}}$$

- When expanded around K point $\mathbf{K} = \frac{2\pi}{3a} \left(1, \frac{1}{\sqrt{3}}\right)$

$$E(K) = 0$$

$$E(k) = \pm \hbar v_F |k|, \text{ where } v_F \approx 10^6$$

Dirac Fermions

- Graphene lattice can be viewed as sum of two sublattices A and B whose wavefunctions enter solution of tight-binding Hamiltonian as bases.

$$\psi = \begin{pmatrix} \psi_A \\ \psi_B \end{pmatrix} \rightarrow \begin{pmatrix} \uparrow \\ \downarrow \end{pmatrix}$$

- Hamiltonian can be viewed as

$$v_F \boldsymbol{\sigma} \cdot \mathbf{p} \psi = E\psi \text{ (Dirac equation for massless particles)}$$

- Existence of solutions with negative energy

Graphene phenomena

Novoselov, K.S. et al., *Nature*, v 438, n 7065 (2005)

Katsnelson M.I. et al, *Nature Physics*, v 2, n 9 (2006)

- Anomalous quantum Hall effect
 - Ground level effect
 - only one allowed pseudospin type

- Klein tunneling
 - Interband transition at the boundary
 - Veselago lens for electron waves

Optical applications of graphene. Transmitter

- Waveguiding using SPPs with long lifetime
- Spatially varying Fermi energy creates regions with varying conductivity
- SPPs are reflected in the Fresnel like fashion from the boundaries

Optical applications of graphene. Photodetector

- Broadband operation (514-2400nm)
- Need for metallic fingers due to limited current generation
- Error free detection in the optical carrier frequencies have been demonstrated (10Gbit/s link at the telecom wavelength)

Mueller *et al*, T., *Nature Photonics*, v 4, n 5 (2010)

Optical applications of graphene. Modulator

- Modulation is achieved by tuning Fermi level.

- Takes advantage of interband transition threshold as a switching mechanism
- Optical switch

Ming Liu *et al*, *Nature*, v 474, n 7349 (2011)

Optical applications of graphene Nonlinear Optics.

- Broadband saturable absorber
(based on Pauli blocking of interband transitions)
- Large third order susceptibility due to resonant transitions leads to efficient harmonic generation, four- wave mixing, etc.
- Optical limiting in graphene flakes

Optical conductivity

- Graphene conductivity determines to a large extent SPP dispersion properties and losses in graphene.

$$\sigma = \sigma_{\text{intra}} + \sigma_{\text{inter}}' + i\sigma_{\text{inter}}''$$

$$\sigma_{\text{intra}} = \sigma_0 \frac{4\mu}{\pi} \frac{1}{\hbar\tau_1 - i\hbar\omega}$$

- Nearly constant conductivity for intrinsic graphene
- Sharp cut-off for the interband absorption below the Fermi energy
- Phonon energy threshold at 0.2eV

Surface Plasmon polaritons in graphene

- Solutions are similar to metal/dielectric boundary
- The difference enters in specifying the boundary conditions

$$\frac{\epsilon_{r1}}{k_{r1}} + \frac{\epsilon_{r2}}{k_{r2}} = -\frac{i\sigma}{\omega\epsilon_0}$$

- Derived classically dispersion has a form of

$$k_{sp} = \frac{\pi\hbar^2\epsilon_0(\epsilon_{r1} + \epsilon_{r2})}{e^2E_F} \omega \left(\omega + \frac{i}{\tau_1} \right)$$

Excitation of SPP in graphene

Fei, Z. et al, *Nature*, v 487, n 7405 (2012)

- K vector mismatch impedes direct excitation of SPPs
- Scattering from SNOM metallic tip provides needed in-plane momentum
- Efficient resonant coupling

Excitation of SPP in graphene. Continued.

- SPP wavelength is changing depending on applied bias voltage (Fermi energy)
- In the regime of small losses
$$\lambda_P \propto E_F$$
- High degree of confinement
$$\lambda_{IR} / \lambda_p = 50 - 60$$
- Propagation can reach $100\lambda_p$

Fei, Z. et al, *Nature*, v 487, n 7405 (2012)

Plasmon vacuum Rabi splitting

- Emission rate in the vicinity of graphene plane is increased by 1-5 orders of magnitude
- Hamiltonian has a form:

$$\mathbf{H} = \mathbf{H}_0 + \mathbf{H}_{\text{int}} + \mathbf{H}_{\text{ext}}$$

$$\mathbf{H}_0 = \hbar\omega_p \left(a^\dagger a + \frac{1}{2} \right) + \hbar\omega_0 \sigma^+ \sigma - i\hbar \frac{k}{2} a^\dagger a - i\hbar \frac{\Gamma_0}{2} \sigma^+ \sigma$$

$$\mathbf{H}_{\text{int}} = i\hbar g (a^\dagger \sigma - a \sigma^\dagger)$$

- Strong coupling regime ($g > k, \Gamma_0$) results in Rabi oscillations.

Plasmonics with Graphene

- Graphene ribbons as **tunable** metamaterials
- Graphene plasmonic nanostructures and **plasmon hybridization**
- Monolayer **atomic cloak**
- Plasmon **damping** in graphene at mid-infrared.

"Tunable Terahertz Metamaterials"

AFM image of a micro-ribbon arrays made on transferred large-area CVD graphene using optical lithography and plasma etching.

Feng Wang's group, UCB, *Nature Nanotechnology*, Oct. 2011

Parallel
polarization

Perpendicular
polarization

- Along the ribbon the electrical response of charge carriers is similar to that of **free carriers**.

$$\text{Im}\left(\frac{-1}{\omega^2 + i\tau_p^{-1}}\right)$$

- Perpendicular to the ribbon the response is dominated by **plasmon oscillations**.

$$\text{Im}\left(\frac{-\omega}{\omega^2 - \omega_p^2 + i\omega\tau_p^{-1}}\right)$$

Tuning plasmon resonance through **carrier density change**

$$\left. \begin{aligned} |E_f| &\propto n^{1/2} \\ \omega_p &\propto |E_f|^{1/2} \end{aligned} \right\}$$

Resonance shifts with changing **ribbon width**

Another tuning parameter !!!

$$\omega_p \propto W^{-1/2}$$

Graphene plasmonic resonance

“Hybridization of localized plasmons in nanostructured graphene”

- A. Schematic of the device
- B. SEM image
- C. Extinction spectra of 50 nm disk with lattice spacing 120nm.
Dotted and dashed curves are simulations whereas the solid curves are experimental
- D. Extinction spectra for various disk diameter and lattice spacing.

Disk geometry is another way for tuning resonances !!!

One can use the same concept of hybridization in **molecular orbital theory** to look at hybridized plasmon resonances

- A. Concept of plasmon hybridization
- B. SEM image. edge-to-edge separation is twice the outer diameter.

C and D show experimental and simulation results. The authors attribute the observed decrease in strength (expt. case) to poor quality of rings for small dimensions. They also state a resonance at **2.8 μm for 80 nm outer dia.**

- Lifetimes are longer for the anti-bonding mode than for the bonding mode.
- The lifetime increases from energies at 0.1eV up to energies at 0.2eV. After this decay through phonons keeps the lifetimes almost constant.
- The solid black curve is lifetime calculated from the DC mobility with an added component due to decay through phonons.
- The quality factor supersedes that of gold in small particles.

"Monolayer Surface Cloak"

- The problem is modeled as a **transmission line impedance matching** to minimize reflections.
- Graphene monolayer has a Fermi level of 0.13eV. The SiO₂ layer has a thickness of 1.56μm and a relative permittivity of 3.9. The dielectric slab has a permittivity of 5.
- Graphene sheet is modeled as a dispersive shunt with an impedance given by $Z_s = R_s - iX_s$.
- Now the problem reduces to adjusting X_s so that there is a perfect match between the input and the line impedance.

Pai-Yen Chen and Andrea Alu, ACS Nano, 2011

Difference in reflected power for the graphene layer and ideal mantle cloak is due mainly due to absorption.

Fabry-Perot resonances

The cloaking function is deteriorated for small relaxation times

$$C_{ox} V_g = en$$

Tuning the Fermi level allows us to adjust the frequency. !!!

“Damping Pathways”

- Mid-infrared regime.
- Plasmon damping through optical phonons as well as surface polar phonons are considered.
- Two types of substrates are used: (a) polar SiO₂ and non-polar diamond-like-carbon(DLC).
- Fig. A and B show the schematic and the SEM image of nano-ribbon array.
- Fig. C shows extinction spectra on SiO₂ layer with a ribbon width of 240nm.
- Multiple resonance peaks corresponding to only single one in micro-ribbon.

Phaedon Avouris and Fengian Xia, Nature Photonics, May 2013

- a. Peaks **blue-shift** with decreasing W. The **spectral weight is gradually transferred** from peak 1 to peak 3 through peak 2 with decreasing W. **Line width** of the third peak increases as W decreases.
- b. Intensity plot of the loss function overlaid on the resonant peaks.

Decay paths:

- Radiative processes
- e-h pairs
- Inelastic scattering with phonons
- Elastic carrier scattering
- Surface phonon states (if present)

Elastic carrier
scattering

$\tau_{\text{ep}} \rightarrow \text{phonon emission}$
 $\tau_0 \rightarrow \text{bulk scattering}$
 $\tau_{\text{edge}} \rightarrow \text{edge scattering}$

Higher phonon like nature
of the hybrid resonance

“Food for Thought”

K. Novoselov, *Nobel Lecture*, 2010

- Can there exist other 2D crystals?
- **YES**, they can. For example, NbSe_2 , MoS_2 , etc.
- These 2D layers can be stacked up as shown and they have the potential to exhibit extraordinary characteristics leading to novel application in optics and electronics.

Arindam Ghosh, IISc, *Nature Nanotechnology*, Oct 2013

Applications and Prospects

- Application of Graphene
 - Graphene Photo-detector
 - Surface Plasmon Enhanced Photo Detector
 - Graphene Modulator
- Future Prospect

Graphene Photodetectors

- (a) Mueller, Thomas; Xia, Fengnian; Avouris, Phaedon *Nature Photonics* 2010
(b) Ryzhii, V.; Ryzhii, M. *Phys Rev* 2009
(c) Ryzhii, V.; Ryzhii, M. *J. Appl Phys* 2009
(d) Ryzhii et al. *J. Appl Phys* 2010,
Bao & Loh *ACS Nano* 2012

Graphene Sandwich Photodetector

- Plasmonic Antenna Sandwiched between two monolayers of Graphene
- Antenna contributes to enhancement of photocurrent through
 - Transfer of Hot electron generated in the antenna structure upon plasmon decay
 - Plasmon enhanced excitation of intrinsic graphene electrons

Zheyu Fang, Zheng Liu, Yumin Wang, Pulickel M. Ajayan, Peter Nordlander, and Naomi J. Halas "Graphene-Antenna Sandwich Photodetector", *ACS Nano Letters* 2012

- B. Optical Micrography image of graphene layer before and after deposition of second layer of graphene.
- C. SEM Image of Graphene Layer
- D. Electrical Transport Characteristics of the device.
Drain Bias 1mV
 - Band Crossing energy (Dirac Point) reached at peak resistivity ($V_G \sim 30\text{V}$)

Photocurrent Characterization of Antenna

- Local photocurrent measurement with Line Scan ($\lambda=785\text{nm}$, $1\mu\text{m}$ beam spot)
- Dimer and Heptamer array Fano resonance tuned to incident $\lambda=785\text{nm}$.
- Significant Photocurrent enhancement with the patterned nano antennas
- Incident Light at Fano resonant wavelength, Heptamer provides **3 folds** photocurrent enhancement over dimer and **8 folds** enhancement over pristine Graphene.

- HE Contribution to Photo Current:
 - Field Enhancement (direct excitation: Calculated from FDTD simulation)
 - Subtracted from Experimental Photocurrent
- Internal Quantum Efficiency:
 - Higher for smaller antenna size.
- Combining Graphene with antennas extends optical sensitivity.

SPP Enhanced Graphene Photodetector

- Problems for Graphene Photodetector
 - Low light Absorption
 - Difficulty of extracting photo electrons
 - Absence of photo current for uniform illumination (voltage-current produced in two terminals will be in opposite polarity).
- Solution: Use plasmonic Nanostructures near contacts
 - Incident light converted to plasmonic oscillation.
 - Enhancement of local electric field.
- **Blue** = Graphene, **Purple** = SiO₂, **Yellow** = Ti/Au electrodes (1 μm scale)

T.J. Echtermeyer, A.K. Geim, A.C. Ferrari
plasmonic enhancement of photovoltage in graphene

& K.S. Novoselov et al. "Strong
plasmonic enhancement of photovoltage in graphene", *Nature Communications* 2011

Photo Voltage Map of Nano Structured Contacts

Finger Width 100nm, Pitch 300nm, Spot Size $\sim 1.5\mu\text{m}$, 90V Gate Voltage

b

- Normalized Photovoltage:
 - **Blue:** Illumination closed to Flat part of Contact (FC)
 - **Red:** Illumination close to Structured part of Contact (SC)
- Enhancement over more than one order of magnitude.

Proposed Schematics of Graphene based optical modulators

(a) Kim, K. et al. Nature 2011

Bao & Loh ACS Nano 2012

Graphene Optical Modulator

a

- Waveguide-integrated graphene-based electro-absorption modulator
- Modulation by **actively tuning Fermi level** of monolayer graphene.
- 250nm **Si** waveguide connected with 50nm **Si** to one Au electrode. 7nm **Al₂O₃** spacer, followed by mechanically transferred **graphene** sheet. Counter electrode connected with **Pt**.

b

Ming Liu, Xiaobo Yin, Erick Ulin-Avila, Baisong Geng, Thomas Zentgraf, Long Ju, Feng Wang & Xiang Zhang "A graphene-based broadband optical modulator", *Nature* 2011

Optical Microscopy and SEM Image of the Modulator

Graphene sheet covers only the wave guide region. (To minimize capacitance)

Static electro-optical response of the device at different drive voltages (Transmission of $1.53\mu\text{m}$ photon)

$V_D < -1\text{V}$,

Fermi Level $E_F(V_D)$

Lowered below transition threshold, due to +ve charge accumulation. **No e- for interband transition.**

Graphene appears transparent

Drive voltage (V)

$-1\text{V} < V_D < 3.8\text{V}$,

Fermi Level $E_F(V_D)$

Close to Dirac Point.

Interband Transition
when electron excited
by incoming Photon

$V_D > -3.8\text{V}$,

All e- states filled up,

No interband transition

Integrated Graphene

Bao & Loh ACS Nano 2012

Conclusion: Graphene Roadmap

K. S. Novoselov et al. "A roadmap for graphene" Nature 2012

Thank You