Nematic colloids for photonic systems with *FreeFem++*

Iztok Bajc

Adviser: Prof. dr. Slobodan Žumer

Univerza v Ljubljani

Fakulteta za matematiko in fiziko Univerza v Ljubljani Slovenija

Outline

- Nematic liquid crystals
- Colloidal particles
- Methods/computations
- Photonic systems

Modeling requirements in 3D!

Outline

- Nematic liquid crystals
- Colloidal particles
- Methods/computations
- Photonic systems

Modeling requirements in 3D!

Most well-known application of liquid crystals?

Applications of liquid crystals

• **LCD** (Liquid Crystal Displays).

Applications of liquid crystals

• **LCD** (Liquid Crystal Displays).

Polarizing glasses for 3D vision

• **Eye protecting filters** for welding helmets (Balder)

Liquid crystals have unique *optical* properties.

Liquid crystals are an oily material:

- flow like a *liquid*...
- > ... but are also *partially ordered* like *crystals*.

Liquid crystals are an oily material:

- flow like a *liquid*...
- ... but are also partially ordered like crystals.
- In <u>nematic</u> LC molecules are *rodlike*.
- Tend to align in a *preferred direction*.

Liquid crystals are an oily material:

- flow like a *liquid*...
- ... but are also partially ordered like crystals.
- In <u>nematic</u> LC molecules are *rodlike*.
- Tend to align in a *preferred direction*.

Liquid crystals are an oily material:

- flow like a *liquid*...
- but are also *partially ordered* like *crystals*.
- In <u>nematic</u> LC molecules are *rodlike*.
- Tend to align in a *preferred direction*.

Isotropic liquid phase (higher temperature)

Liquid crystals are an oily material:

- flow like a *liquid*...
- but are also *partially ordered* like *crystals*.
- In nematic LC molecules are *rodlike*.
- Tend to align in a *preferred direction*.

Isotropic liquid phase (higher temperature)

Low enough temperature

Partially ordered mesophase

Liquid crystals are an oily material:

- flow like a *liquid*...
- but are also *partially ordered* like *crystals*.
- In nematic LC molecules are *rodlike*.
- Tend to align in a *preferred direction*.

Isotropic liquid phase (higher temperature)

Low enough temperature

Partially ordered mesophase

Basic example of nematic structure

Thin cell (~microns):

• Basic quantities

• Basic quantities

Points in preferenced orientation.

Points in preferenced orientation.

Points in preferenced orientation.

Points in preferenced orientation.

S=1 → ideally aligned liquid

(all molecules parallel)

Points in preferenced orientation.

Scalar order parameter

$$S(\vec{r})$$

$$-\frac{1}{2} \le S \le 1$$

Quantifies the *degree of order* of the director orientation:

$$S=0 \rightarrow isotropic$$
 liquid

$$S=0.53 \rightarrow a \ typical \ intermediate bulk value (for 5CB)$$

Alternative description with Q-tensor field

New quantity: **tensor order parameter** $Q(\vec{r})$:

$$Q = \frac{S}{2} (3\vec{n} \otimes \vec{n} - I) + \frac{P}{2} (\vec{e}_1 \otimes \vec{e}_1 - \vec{e}_2 \otimes \vec{e}_2)$$

S its largest eigenvalue and \vec{n} its corrispondent eigenvector.

•
$$Q$$
 traceless: $Q_{11} + Q_{22} + Q_{33} = 0 \longrightarrow Q_{33} = -Q_{11} - Q_{22}$

•
$$Q$$
 symmetric: $Q_{ij} = Q_{ji}$

Only 5 independent components of
$$Q$$
 are required.

$$Q = egin{pmatrix} Q_{11} & Q_{12} & Q_{13} \ Q_{22} & Q_{23} \ -Q_{11} - Q_{22} \end{pmatrix}$$

Alternative description with **Q**-tensor field

New quantity: **tensor order parameter** $Q(\vec{r})$:

$$Q = \frac{S}{2} (3\vec{n} \otimes \vec{n} - I) + \frac{P}{2} (\vec{e}_1 \otimes \vec{e}_1 \otimes \vec{e}_2 \otimes \vec{e}_2)$$

Uniaxial approximation

S its largest eigenvalue and \vec{n} its corrispondent eigenvector.

$$Q_{11} + Q_{22} + Q_{33} = 0 \longrightarrow Q_{33} = -Q_{11} - Q_{22}$$

$$Q_{33} = -Q_{11} - Q_{22}$$

$$Q_{ij} = Q_{ji}$$

$$Q = egin{pmatrix} Q_{11} & Q_{12} & Q_{13} \ Q_{22} & Q_{23} \ & -Q_{11} - Q_{22} \end{pmatrix}$$

Alternative description with *Q*-tensor field

New quantity: **tensor order parameter** $Q(\vec{r})$:

$$Q = \frac{S}{2} \left(3\vec{n} \otimes \vec{n} - I \right)$$

S its largest eigenvalue and \vec{n} its corrispondent eigenvector.

•
$$Q$$
 traceless: $Q_{11} + Q_{22} + Q_{33} = 0 \longrightarrow Q_{33} = -Q_{11} - Q_{22}$

• Q symmetric: $Q_{ij} = Q_{ji}$

$$Q = egin{pmatrix} Q_{11} & Q_{12} & Q_{13} \ Q_{22} & Q_{23} \ -Q_{11} - Q_{22} \end{pmatrix}$$

Possible nematic structures

 \longleftrightarrow

Minima of the free-energy F

Possible nematic structures \longleftrightarrow Minima of the free-energy F

Landau-de Gennes free-energy functional:

$$F(Q) = \int_{bulk} f_{bulk}(Q, \nabla Q) dV + \int_{border} f_{surf}(Q, \nabla Q) dV$$

Possible nematic structures

 \longleftrightarrow

Minima of the free-energy F

Landau-de Gennes free-energy functional:

$$F(Q) = \int_{bulk} f_{bulk}(Q, \nabla Q) dV + \int_{border} f_{surf}(Q, \nabla Q) dV$$

$$f_{\text{bulk}} = \frac{1}{2} L \frac{\partial Q_{ij}}{\partial x_k} \frac{\partial Q_{ij}}{\partial x_k} + \frac{1}{2} A Q_{ij} Q_{ij} + \frac{1}{3} B Q_{ij} Q_{jk} Q_{ki} + \frac{1}{4} C (Q_{ij} Q_{ij})^2$$

Elastic energy

Thermodynamic energy

L – elastic constants

A, B, C – material constants

W – surface energy

Possible nematic structures

 \longleftrightarrow

Minima of the free-energy F

Landau-de Gennes free-energy functional:

$$F(Q) = \int_{bulk} f_{bulk}(Q, \nabla Q) dV + \int_{border} f_{surf}(Q, \nabla Q) dV$$

$$f_{bulk} = \frac{1}{2} L \frac{\partial Q_{ij}}{\partial x_k} \frac{\partial Q_{ij}}{\partial x_k} + \frac{1}{2} A Q_{ij} Q_{ij} + \frac{1}{3} B Q_{ij} Q_{jk} Q_{ki} + \frac{1}{4} C (Q_{ij} Q_{ij})^2$$
Elastic energy
Thermodynamic energy

L – elastic constants

A, B, C – material constants

W – surface energy

$$f_{\text{surf}} = \frac{1}{2} W (Q_{ij} - Q_{ij}^{(0)})^2$$

Surface energy

Outline

- Nematic liquid crystals
- Colloidal particles
- Methods/computations
- Photonic systems

L, A, B, C – material constants

W – anchoring (surface) energy

L, A, B, C – material constants

W – anchoring (surface) energy

L, A, B, C – material constants

W – anchoring (surface) energy

Several colloidal particles

Inclusion of *colloidal particles*

Several colloidal particles

Disclination lines (topological defects):

Inclusion of *colloidal particles* Disclination lines (topological defects): Strong attractive forces Colloidal **structures** - crystals in nematic.

Inclusion of *colloidal particles* Disclination lines (topological defects): Strong attractive forces Colloidal structures - crystals in nematic.

1D structures

Photos: I. Muševič group, PRE, PRL, Science, 2006-2010

Large 3D structures - crystals:

3×3×3 dipolar crystal. Experiment by Andriy Nych, 2010 (to be published).

Final aim —

Final aim

In the meanwhile:

Large 3D structures - crystals:

3×3×3 dipolar crystal. Experiment by Andriy Nych, 2010 (to be published).

Final aim

In the meanwhile:

Large 3D structures - crystals:

3×3×3 dipolar crystal. Experiment by Andriy Nych, 2010 (to be published).

Škarabot, Ravnik et al., PRE, 2008.

Outline

- Nematic liquid crystals
- Colloidal particles
- Methods/computations
- Photonic systems

Some already made simulations

M. Ravnik, S. Žumer, Soft Matter, 2009.

Computational requirements

Use of <u>uniform grid</u> becomes **impracticable** (time/memory) for *larger systems* or *localized resolutions*.

Nonuniform grid required, for ex. with the **finite element method (FEM)**.

Strategy: *mesh adaptivity*

- → less degrees of freedom (so less memory/time)
- \rightarrow more details given only where needed (e.g. around defects)

A priori

Metric based

New modeling requirements

Mesh adaptivity in 3D, preferably with **anisotropic metric**.

Moving objects (due to nematic elastic forces).

Parallel processing (computer clusters).

Meshes by Cécile Dobrzynski, Institut de Mathématiques de Bordeaux.

$$F(Q)$$
 min:

$$\delta F(Q) = F'(Q)\delta Q = 0$$

Euler-Lagrange equations

$$F(Q)$$
 min: $\delta F(Q) = F'(Q)\delta Q = 0$ Euler-Lagrange equations

$$\delta F(Q) = \delta \int_{\Omega} f(Q, \nabla Q) dV$$

$$= \int_{\Omega} \left(\frac{\partial f}{\partial Q} - \frac{\partial}{\partial \vec{r}} \frac{\partial f}{\partial (\nabla Q)} \right) \delta Q dV + \int_{\partial \Omega} \frac{\partial f}{\partial (\nabla Q)} \cdot \vec{v} \delta Q dV$$

$$= \int_{\Omega} L \nabla Q_{ij} \cdot \nabla \varphi_{ij} + \left(A Q_{ij} + B Q_{ik} Q_{kj} + C Q_{ik} Q_{kl} Q_{lj} \right) \varphi_{ij} dV - W \int_{\partial \Omega} \left(Q_{ij} - Q_{ij}^{\ 0} \right) \varphi_{ij} dA$$

$$F(Q)$$
 min: $\delta F(Q) = F'(Q)\delta Q = 0$ Euler-Lagrange equations

$$\delta F(Q) = \delta \int_{\Omega} f(Q, \nabla Q) dV$$

$$= \int_{\Omega} \left(\frac{\partial f}{\partial Q} - \frac{\partial}{\partial \vec{r}} \frac{\partial f}{\partial (\nabla Q)} \right) \delta Q dV + \int_{\partial \Omega} \frac{\partial f}{\partial (\nabla Q)} \cdot \vec{v} \delta Q dV$$

$$= \int_{\Omega} L \nabla Q_{ij} \cdot \nabla \varphi_{ij} + \left(A Q_{ij} + B Q_{ik} Q_{kj} + C Q_{ik} Q_{kl} Q_{lj} \right) \varphi_{ij} dV - W \int_{\partial \Omega} \left(Q_{ij} - Q_{ij}^{\ 0} \right) \varphi_{ij} dA$$

$$F(Q)$$
 min:

$$\delta F(Q) = F'(Q)\delta Q = 0$$

Euler-Lagrange equations

$$\delta F(Q) = \delta \int_{\Omega} f(Q, \nabla Q) dV$$

$$= \int_{\Omega} \left(\frac{\partial f}{\partial Q} - \frac{\partial}{\partial \vec{r}} \frac{\partial f}{\partial (\nabla Q)} \right) \delta Q dV + \int_{\partial \Omega} \frac{\partial f}{\partial (\nabla Q)} \cdot \vec{v} \delta Q dV$$

$$= \int_{\Omega} L \nabla Q_{ij} \cdot \nabla \varphi_{ij} + \left(A Q_{ij} + B Q_{ik} Q_{kj} + C Q_{ik} Q_{kl} Q_{lj} \right) \varphi_{ij} dV - W \int_{\partial \Omega} \left(Q_{ij} - Q_{ij}^{0} \right) \varphi_{ij} dA$$

$$F''(Q_k) \widehat{v_k \varphi} = -F'(Q_k) \varphi$$

 $(\varphi - test functions)$

Newton iteration equation

(next iteration step)

Outline

- Nematic liquid crystals
- Colloidal particles
- Methods/computations
- Photonic systems

1. Two particles (dimer)

3D geometry:

Interior

Profile cross section

- Particle diameter: 1 um
- Boundary condition: **strong radial** (energy density *W*=*1e*-2 J/m²).
- **Cell dimensions**: side: $2 \times 2 \times 3.15$ [um].
 - Floor, bottom, walls: strong vertical BC
- Inbetween particles and box: **nematic liquid crystal (5CB)**.

Tetrahedral mesh (cross section)

- ~ 90.000 mesh points.
- **Mesh adaptivity** used: <u>metric based</u>.
- At the moment <u>isotropic</u> adaptivity
- but **anisotropic** being setting up.

(prooved to be globally quasi-optimal)

Director field (cross section)

• Code written in FreeFem++: ~ 2000 lines.

2. One large + two small particles

3D geometry:

Interior

Cross section

- 1 large particle: 1 um
- **2 small particles**: 0,1 um
- Boundary conditions: **strong radial** (energy density *W*=*1e-2* J/m²).
- Cubical simulation cell: side = 2 um.
 - Floor, bottom, walls: strong vertical BC.
- Inbetween particle and box: **nematic liquid crystal (5CB)**.

2. Tetrahedral mesh – profile cross section

 ~ 170.000 mesh points.

Mesh generator: **TetGen**

Metric: mshmet

2. **Director field** – profile cross section

 ~ 170.000 mesh points.

Mesh generator: **TetGen**

Metric: mshmet

Scalar order parameter S

Outline

- Nematic liquid crystals
- Colloidal particles
- Methods/computations
- Photonic systems

• Photonic crystals:

• Photonic crystals:

• Solid state metamaterials:

• Photonic crystals:

• Solid state metamaterials:

• Soft metamaterials?

• Photonic crystals:

• Solid state metamaterials:

• Soft metamaterials?

• Photonic crystals:

• Solid state metamaterials:

Nematic droplet.

Whispering Gallery Modes (WGM) in a microresonator.

• Soft metamaterials?

Figures: I. Muševič, CLC Ljubljana Conference, 2010.

• Photonic crystals:

• Solid state metamaterials:

• Soft metamaterials?

Whispering Gallery Modes (WGM) in a microresonator.

Figures: I. Muševič, CLC Ljubljana Conference, 2010.

Nematic droplet

By tuning electric field

we switch between optical modes.

Computational photonics

- 1) Frequency-domain eigenproblems
- 2) Frequency-domain response

Frequency domain eigenproblems

$$\vec{\nabla} \times \underline{\varepsilon} (\vec{r})^{-1} \vec{\nabla} \times \vec{H} = \left(\frac{\omega}{c}\right)^{2} \vec{H}$$
 Eigenequation
$$\vec{\nabla} \cdot \vec{H} = 0$$
 (+ condition)

(+ condition)

Reduces to a

matrix eigenproblem:

$$Ax = \omega^2 Bx$$

Škarabot, Ravnik et al., PRE, 2008.

Future work

- Movement of particles to stationary positions → movement of mesh.
- <u>Initial mesh</u> and <u>starting guess</u> for general setting of spherical particles (should be good enough in order to converge).
- Anisotropic mesh adaptivity (code module mmg3d).
- Visualization.
- EM code for solving Maxwell eqns in nonhomogeneously anisotropic media.

Acknowledgments:

- Slobodan Žumer (adviser), Faculty of Mathematics and Physics, Ljubljana, Slovenija.
- Frédéric Hecht, Laboratoire Jacques-Louis Lions, UPMC, Paris.
- Miha Ravnik, Faculty of Mathematics and Physics, Ljubljana.
- Igor Muševič & experimental group, Jožef Stefan Institute, Ljubljana.
- Pascal Frey, Laboratoire Jacques-Louis Lions, UPMC, Paris.
- Cécile Dobrzynski, Institut de Mathématiques de Bordeaux.

Work has been finansed by EU: *Hierarchy Project, Marie-Curie Actions*

