

Photonic modes in colloidal / complex nematic resonators

Iztok Bajc
Frédéric Hecht
Slobodan Žumer

Univerza v Ljubljani

Fakulteta za matematiko in fiziko Univerza v Ljubljani Slovenija

Outline

- Nematic liquid crystals properties
- Motivational nematic photonic systems
- Computational methods
- Example: EM eigen modes in a nematic system
- Possible further work

Nematic liquid crystals

Liquid crystals (LC) 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

Motivational system 1:

Nematic photonic crystals

Larger 3D structures

3×3×3 dipolar crystal. Experiment by Andriy Nych, 2012 (*submitted*).

(Recently built also $6 \times 6 \times 6$)

Motivational systems 2,3:

Nematic and chiral nematic droplets

Whispering Gallery Modes (WGM) in a microresonator.

Figures: Matjaž Humar, LC experimental group, Jožef Stefan Institute, Ljubljana.

Motivational systems 2,3:

Nematic and chiral nematic droplets

Whispering Gallery Modes (WGM) in a microresonator.

M. Humar, I. Muševič, 3D microlasers from self-assembled cholesteric LC, Optics Express, 2010.

Bragg-onion optical microcavity ($R \sim 15$ um): **stimulated light emission** (from dye molecules in the liquid crystal).

Figures: Matjaž Humar, LC experimental group, Jožef Stefan Institute, Ljubljana.

Computational photonics

• Detail dimensions comparable with wavelength.

Numerical solution of **full** Maxwell equations

1) Time-domain propagation

Time-harmonic expansion

- 2) Frequency-domain response
- 3) Frequency-domain eigen problems

Maxwell equations:

$$\vec{\nabla} \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}$$
$$\vec{\nabla} \times \vec{H} = \frac{\partial \vec{D}}{\partial t}$$

$$\vec{\nabla} \times \vec{H} = \frac{\partial \vec{D}}{\partial t}$$

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

$$\vec{\nabla} \cdot \vec{D} = 0$$

Maxwell equations:

$$\vec{\nabla} \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}$$
$$\vec{\nabla} \times \vec{H} = \frac{\partial \vec{D}}{\partial t}$$

$$\vec{\nabla} \times \vec{H} = \frac{\partial D}{\partial t}$$

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

$$\vec{\nabla} \cdot \vec{D} = 0$$

Time-harmonic expansion

$$\vec{E}(\vec{r},t) = \vec{E}(\vec{r})e^{i\omega t}$$

Maxwell equations:

$$\vec{\nabla} \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}$$

$$\vec{\nabla} \times \vec{H} = \frac{\partial \vec{D}}{\partial t}$$

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

$$\vec{\nabla} \cdot \vec{D} = 0$$

Time-harmonic expansion

$$\vec{E}(\vec{r},t) = \vec{E}(\vec{r})e^{i\omega t}$$

Constitutive relations

$$\vec{D} = \underline{\underline{\varepsilon}}(\vec{r})\vec{E}$$

$$\vec{B} = \mu \vec{H} \approx \vec{H}$$

Maxwell equations:

$$\vec{\nabla} \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}$$

$$\vec{\nabla} \times \vec{H} = \frac{\partial \vec{D}}{\partial t}$$

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

$$\vec{\nabla} \cdot \vec{D} = 0$$

Time-harmonic expansion

$$\vec{E}(\vec{r},t) = \vec{E}(\vec{r})e^{i\omega t}$$

Constitutive relations

$$\vec{D} = \underline{\underline{\varepsilon}}(\vec{r})\vec{E}$$

$$\vec{B} = \mu \vec{H} \approx \vec{H}$$

$$\vec{\nabla} \times \vec{E} = i\omega \vec{B}$$

$$|\vec{\nabla} \times \vec{H} = -i\omega \underline{\varepsilon}(\vec{r})\vec{E}|$$

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

$$|\vec{\nabla} \cdot [\underline{\underline{\varepsilon}}(\vec{r})\vec{E}] = 0$$

Maxwell equations:

$$\vec{\nabla} \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}$$

$$\vec{\nabla} \times \vec{H} = \frac{\partial \vec{D}}{\partial t}$$

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

$$\vec{\nabla} \cdot \vec{D} = 0$$

Time-harmonic expansion

$$\vec{E}(\vec{r},t) = \vec{E}(\vec{r})e^{i\omega t}$$

Constitutive relations

$$\vec{D} = \underline{\underline{\varepsilon}}(\vec{r})\vec{E}$$

$$\vec{B} = \mu \vec{H} \approx \vec{H}$$

$$|\vec{\nabla} \times \vec{E} = i \omega \vec{B}|$$

$$\vec{\nabla} \times \vec{H} = -i\omega \underline{\varepsilon}(\vec{r})\vec{E}$$

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

$$\left| \vec{\nabla} \cdot \left[\underline{\underline{\varepsilon}}(\vec{r}) \vec{E} \right] = 0 \right|$$

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

+ Boundary conditions

(For ideal conductor:

$$\vec{H} \cdot \vec{v} = 0$$
)

Maxwell equations:

$$\vec{\nabla} \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}$$

$$\vec{\nabla} \times \vec{H} = \frac{\partial \vec{D}}{\partial t}$$

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

$$\vec{\nabla} \cdot \vec{D} = 0$$

Time-harmonic expansion

$$\vec{E}(\vec{r},t) = \vec{E}(\vec{r})e^{i\omega t}$$

Constitutive relations

$$\vec{D} = \underline{\underline{\varepsilon}}(\vec{r})\vec{E}$$

$$\vec{B} = \mu \vec{H} \approx \vec{H}$$

$$\vec{\nabla} \times \vec{E} = i \omega \vec{B}$$

$$|\vec{\nabla} \times \vec{H} = -i\omega \underline{\varepsilon}(\vec{r})\vec{E}|$$

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

$$\vec{\nabla} \cdot [\underline{\underline{\varepsilon}}(\vec{r})\vec{E}] = 0$$

$$\vec{\nabla} \times \underline{\underline{\varepsilon}} (\vec{r})^{-1} \vec{\nabla} \times \vec{H} = \omega^2 \vec{H}$$

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

+ Boundary conditions

(For ideal conductor:

$$\vec{H} \cdot \vec{v} = 0$$
)

Maxwell equations:

$$\vec{\nabla} \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}$$

$$\vec{\nabla} \times \vec{H} = \frac{\partial \vec{D}}{\partial t}$$

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

$$\vec{\nabla} \cdot \vec{D} = 0$$

Time-harmonic expansion

$$\vec{E}(\vec{r},t) = \vec{E}(\vec{r})e^{i\omega t}$$

Constitutive relations

$$\vec{D} = \underline{\underline{\varepsilon}}(\vec{r})\vec{E}$$

$$\vec{B} = \mu \vec{H} \approx \vec{H}$$

$$\vec{\nabla} \times \vec{E} = i\omega \vec{B}$$

$$\vec{\nabla} \times \vec{H} = -i\omega \underline{\varepsilon}(\vec{r}) \vec{E}$$

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

$$\vec{\nabla} \cdot [\underline{\varepsilon}(\vec{r}) \vec{E}] = 0$$

Fully anisotropic permittivity

Vector Helmholtz eigen equation (the curl-curl eqn)

$$\vec{\nabla} \times \underbrace{\varepsilon(\vec{r})^{-1}} \vec{\nabla} \times \vec{H} = \omega^2 \vec{H}$$

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

+ Boundary conditions

(For ideal conductor:

$$\vec{H} \cdot \vec{v} = 0$$
)

Vector Helmholtz equation

$$\vec{\nabla} \times \underline{\varepsilon}(\vec{r})^{-1} \vec{\nabla} \times \vec{H} = \omega^2 \vec{H}$$

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

$$-\frac{\hbar}{2m}\nabla^2\psi + V(\vec{r})\psi = E\psi$$

Vector Helmholtz equation

$$\vec{\nabla} \times \underline{\underline{\varepsilon}}(\vec{r})^{-1} \vec{\nabla} \times \vec{H} = \omega^2 \vec{H}$$

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

Schroedinger equation

$$-\frac{\hbar}{2m}\nabla^2\psi + V(\vec{r})\psi = E\psi$$

• **Helmholtz eigen problem** shares some similarities with **Schroedinger eigen problem** for noninteracting electrons (mathematical, and to some extent also numerical).

Vector Helmholtz equation

$$\vec{\nabla} \times \underline{\underline{\varepsilon}}(\vec{r})^{-1} \vec{\nabla} \times \vec{H} = \omega^2 \vec{H}$$

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

$$-\frac{\hbar}{2m}\nabla^2\psi + V(\vec{r})\psi = E\psi$$

- **Helmholtz eigen problem** shares some similarities with **Schroedinger eigen problem** for noninteracting electrons (mathematical, and to some extent also numerical).
- One of the differences: Helmholtz scale independent (radio-, micro-, optical waves,...), while in Schroedinger scale set by <u>Planck constant</u>.

Vector Helmholtz equation

$$\vec{\nabla} \times \underline{\underline{\varepsilon}}(\vec{r})^{-1} \vec{\nabla} \times \vec{H} = \omega^2 \vec{H}$$

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

$$-\frac{\hbar}{2m}\nabla^2\psi + V(\vec{r})\psi = E\psi$$

- Helmholtz eigen problem shares some similarities with Schroedinger eigen problem for noninteracting electrons (mathematical, and to some extent also numerical).
- One of the differences: Helmholtz scale independent (radio-, micro-, optical waves,...), while in Schroedinger scale set by <u>Planck constant</u>.
- But the underlying physics is different. → The quantum world quite tricky.

Vector Helmholtz equation

$$\vec{\nabla} \times \underline{\underline{\varepsilon}}(\vec{r})^{-1} \vec{\nabla} \times \vec{H} = \omega^2 \vec{H}$$

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

$$-\frac{\hbar}{2m}\nabla^2\psi + V(\vec{r})\psi = E\psi$$

- **Helmholtz eigen problem** shares some similarities with **Schroedinger eigen problem** for noninteracting electrons (mathematical, and to some extent also numerical).
- One of the differences: Helmholtz scale independent (radio-, micro-, optical waves,...), while in Schroedinger scale set by <u>Planck constant</u>.
- But the underlying physics is different. → The quantum world quite tricky.
- Example of Schroedinger eqn with periodic b.c. and localized defects: [1].

$$\int_{\Omega} \underline{\varepsilon} (\vec{r})^{-1} (\vec{\nabla} \times \vec{H}) \cdot (\vec{\nabla} \times \vec{V}) d\Omega = \omega^2 \int_{\Omega} \vec{H} \cdot \vec{V} d\Omega$$

Basic variational formulation of **Helmholz eqn**

^[1] A. Bossavit, Computational Electromagnetism, Academic Press, 1998.

^[2] J.C. Nedelec, *Mixed Finite Elements in R*^3, Numer. Math. 35, 315 - 341 (1980).

$$\int_{\Omega} \underline{\varepsilon} (\vec{r})^{-1} (\vec{\nabla} \times \vec{H}) \cdot (\vec{\nabla} \times \vec{V}) d\Omega = \omega^2 \int_{\Omega} \vec{H} \cdot \vec{V} d\Omega$$

+ variational terms [1] to impose div H = 0

(to avoid "spurious modes")

Basic variational formulation of **Helmholz eqn**

^[1] A. Bossavit, Computational Electromagnetism, Academic Press, 1998.

^[2] J.C. Nedelec, *Mixed Finite Elements in R*^3, Numer. Math. 35, 315 - 341 (1980).

$$\int_{\Omega} \underline{\varepsilon} (\vec{r})^{-1} (\vec{\nabla} \times \vec{H}) \cdot (\vec{\nabla} \times \vec{V}) d\Omega = \omega^2 \int_{\Omega} \vec{H} \cdot \vec{V} d\Omega$$

+ variational terms [1] to impose div H = 0

(to avoid "spurious modes")

Rewritten into a code in FreeFem++, it reduces to a

sparse matrix eigen problem:
$$Ax = \omega^2 Bx$$

Basic variational formulation of Helmholz eqn

Solved with C++ module Arpack++ for large eigen systems.

^[1] A. Bossavit, Computational Electromagnetism, Academic Press, 1998.

^[2] J.C. Nedelec, *Mixed Finite Elements in R*³, Numer. Math. 35, 315 - 341 (1980).

$$\int_{\Omega} \underline{\varepsilon} (\vec{r})^{-1} (\vec{\nabla} \times \vec{H}) \cdot (\vec{\nabla} \times \vec{V}) d\Omega = \omega^2 \int_{\Omega} \vec{H} \cdot \vec{V} d\Omega$$

+ variational terms [1] to impose div H = 0

(to avoid "spurious modes")

Basic variational formulation of Helmholz eqn

Rewritten into a code in *FreeFem++*, it reduces to a *sparse matrix eigen problem*:

$$Ax = \omega^2 Bx$$

Solved with C++ module Arpack++ for large eigen systems.

Edge (Nedelec) vector elements [1,2] used.

^[1] A. Bossavit, Computational Electromagnetism, Academic Press, 1998.

^[2] J.C. Nedelec, *Mixed Finite Elements in R*^3, Numer. Math. 35, 315 - 341 (1980).

EM modes of the nematic quadrupole (2D)

System geometry:

Nematic quadrupolar configuration

EM modes of the nematic quadrupole (2D)

EM modes of the nematic quadrupole (2D)

EM modes of the nematic quadrupole (2D)

System geometry: 2D mesh: ~5000 vertices Nematic quadrupolar Nematic structure configuration by analytical ansatz We compute EM modes on this nematic structure

Induces anisotropic

dielectric tensor

metal on surface, i.e, ideal conductor boundary conditions

(Hx, Hy)

$$\omega^2 = 0.42$$

1st mode:

 $\omega^2 = 0.42$

2nd mode:

 $\omega^2 = 0.73$

2nd mode:

 $\omega^2 = 0.73$

3rd mode:

 $\omega^2 = 1.79$

3rd mode:

 $\omega^2 = 1.79$

EM modes for more complex colloidal nematic structures?

For **1D** structures?

EM waveguide?

For **2D** structures – crystals?

Large and small particles?

Ring-split resonator?

(Škarabot, Ravnik et al., PRE, 2008.)

Nematic photonic crystals?

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

Recently built also 6×6×6

Future work

Computational:

 Computation of 3D modes in a chiral nematic droplet with at least 5-6 layers, on one processor.

Theoretical / mathematical:

Statistical behaviour and coherence phenomena of
 EM resonant modes in chiral nematic droplet.

Further:

 Going to Schroedinger equation and computation of a (periodical) quantum system?