Steven Glenn Johnson

Curriculum Vitae

Department of Mathematics 77 Mass. Ave., Rm. 2-345 Cambridge, MA 02139

617-253-4073 stevenj@math.mit.edu http://math.mit.edu/~stevenj

Degrees

- Ph.D. Physics, Massachusetts Institute of Technology (MIT), 2001, advised by John D. Joannopoulos.
- B.S. Mathematics, B.S. Physics, B.S. Electrical Engineering & Computer Science, MIT, 1995.

Employment

- Professor, Physics, MIT (courtesy appointment), January 2016–present.
- Professor, Applied Mathematics, MIT, July 2015–present.
- Associate Professor (with Tenure), Applied Mathematics, MIT, July 2011–2015
- Associate Professor, Applied Mathematics, MIT, July 2009–2011
- Assistant Professor, Applied Mathematics, MIT, July 2004–June 2009
- Postdoctoral associate, School of Engineering and Applied Sciences, Harvard University, Dec. 2003–June 2004.
- Postdoctoral associate, Department of Physics, MIT, May 2001–Dec. 2003
- Research scientist, OmniGuide Inc. (Cambridge, MA), Aug. 2000–Jan. 2001; consultant until 2007.

Honors

- 2009 Edmund F. Kelly Research Award, awarded every three years by the MIT Mathematics Department for outstanding research by a junior faculty member.
- Ranked among top-10 most-cited authors in the field of "photonic crystals" by *ScienceWatch.com* (October 2008).
- J. H. Wilkinson Prize for Numerical Software (for FFTW); Argonne Natl. Lab., National Physical Lab. (UK), and the Numerical Algorithms Group; 1999.
- Laurels Award in Electronics (for FFTW), *Aviation Week & Space Technology*, 1999.

UROP Students Supervised

- Rodriguez, Alejandro: Fall 2004, Spring 2005, Fall 2005, Spring 2006. Currently an Assistant Professor in Electrical Engineering at Princeton University.
- Shao, Xuancheng; Fall 2006, Spring 2007, Summer 2007. Currently a graduate student in math at Stanford.
- Lang, Ruitian; Fall 2007. Currently a graduate student in economics, MIT.
- Waldwick, Bryn; Spring 2008. Currently, co-founder of Prontotype.
- Lachenmyer, Nathan: Summer 2008. Currently working at Small Design, Inc.

- Nampaisarn, Thanasin: Summer 2008. (Graduated in 2009; Currently a graduate student in astrophysics at Princeton.
- Parzygnat. Arthur; Summer 2009 (REU; was junior at Queens College, NY). Currently a graduate student in physics, CUNY Graduate School.
- Ramirez, David; Spring & Fall 2009, Spring & Fall 2010, Spring 2011 (co-supervised with Prof. Soljacic). Currently a graduate student in physics at Stanford.
- Buenrostro, Issac: Fall 2010, Spring 2011. Currently a graduate student in computational and mathematical engineering at Stanford.
- Varela, Jaime; Spring, Summer, Fall 2010, IAP, Spring & Fall 2011. Currently a graduate student in physics at U.C. Berkeley.
- Zhang, Amy X.: Fall 2010. Currently working at Oracle.
- Rudolph, Katherine: Summer 2011 (Graduated in 2014; current position unknown.)
- Alcorn, Thomas: Fall and Summer 2011, Summer 2012. (Graduate in 2014; current position unknown.)
- Perez, Jorge: Fall 2011, Spring 2012. Currently a graduate student in EECS-MIT.
- Garcia, Alejandro: Fall 2012. Continuing in mechanical engineering, MIT.
- Guyomard, Amy: Fall 2012. (Graduated in 2013; M.Sc from Oxford in 2014; current position unknown.)
- Kurutach, Thanard: Fall 2012, Spring 2013. Continuing as a math major, MIT.
- Khojandi, Aryan: Summer & Fall 2013, Spring 2014. Currently a graduate student at EECS-MIT.
- Buckman, Noam: Spring & Fall 2013. Continuing as a math major, MIT.
- Li, Songtai: Spring 2014. Continuing as a physics major, MIT.
- Chew, Amyas: Summer 2014. Continuing as a physics major, MIT.
- Silwal, Sandeep, Fall 2015. Continuing as a math major, MIT.
- Patrick Ledwidth, Spring 2016–Fall 2016. Continuing as a physics major, MIT.
- Beatrice Nash, Fall 2017.
- Nolan Reilly, Fall 2018.

Ph.D. Students Supervised

- Oskooi (formerly Farjadpour), Ardavan: Dept of Materials Science, MIT: Graduated June 2010. Currently a research fellow at the department of Electrical Engr and Computer Science (EECS), University of Michigan.
- Rodriguez, Alejandro; Dept of Physics, MIT (Co-advisor: J. D. Joannopoulos), June 2010. Currently Assistant Professor of Electrical Engr., Princeton University.
- Zhang, Lei: Co-advisor (with Jacob White Advisor) EECS-MIT: June 2010. Currently at UBS Investment Bank.
- Kurs, André, Dept. of Physics, MIT (Co-advisor: Marin Soljacic): December 2010. Currently at WiTricity.
- Reid, Homer: Co-advisor (with Jacob White Advisor) Dept of Physics, MIT: December 2010. Currently an Instructor in Applied Mathematics, MIT.

- McCauley, Alexander; Dept of Physics, MIT (Co-advisor: J. D. Joannopoulos), September 2011. Currently at WiTricity.
- Lee, Karen; EECS-MIT: June 2011. Currently a lecturer at the Chinese University of Hong Kong.
- Hashemi, Hila: Mathematics, MIT: Janury 2012. (Moved to San Diego, looking for a position.)
- Liang, Xiangdong; Mathematics, MIT: June 2013. Currently a research scientist at Aramco Research Center in Cambridge.
- Liu, David: Dept. of Physics, MIT, September 2015. Currently postdoc at MIT.
- Yoon Kyung Lee: Dept. Mechanical Engineering, MIT (Co-advisor: N. Fang), May 2017. Currently in Harvard Law school.
- Pick, Adi: Dept. of Physics, Harvard, in progress (August 2017). Currently postdoc at Technion.
- Wang, Fan: Mechanical Engr., MIT, in progress (expected 2019).
- Pestourie, Raphael, Applied Math, Harvard, in progress (expected 2019).
- Benzaouia, EECS, MIT, in progress (expected 2020).
- Yao, Wenjie, EECS, MIT, in progress (expected 2020).

Postdoctoral Researchers Supervised

- Nave, Jean-Christophe, 2009–2010, currently Assistant Professor, Dept. of Mathematics, McGill University.
- Oskooi, Ardavan, June-Oct., 2010, currently a research fellow, Dept. of Electrical Engr, University of Michigan.
- Rodriguez, Alejandro, 2010–2013 (jointly with Harvard University). Currently an Assistant Professor of Electrical Engr., Princeton University.
- Reid, Homer, 2010–2017. Currently visiting professor of chemistry, Tokyo University of Science.
- Welters, Aaron, 2012-2014. Currently Assistant Professor in Mathematical Sciences at Florida Tech.
- Wong, Liang Jie, 2013–2015. Currently at SIMTech.
- Miller, Owen, 2012–2016. Currently Assistant Professor of Physics at Yale.
- Shin, Wonseok, 2015–2018. Currently at MIT Lincoln Laboratories.

Teaching Experience

- MIT course 18.369/8.315, "Mathematical Methods in Nanophotonics," Fall 2005 (listed as 18.325), Spring 2007–/2010/2012/2014/2016/2018.
- MIT course 18.335, "Introduction to Numerical Methods," Fall 2008–2015; Spring 2019.
- MIT course 18.336, "Numerical Methods for Partial Differential Equations," Spring 2006.
- MIT course 18.06, "Linear Algebra," Fall 2007, Spring 2009, Spring/Fall 2017. Fall 2018.
- MIT course 18.03, "Differential Equations," recitation sections Fall 2004, Spring 2005/2011.
- MIT course 18.303, "Linear Partial Differential Equations, Fall 2010–2016.

• MIT course 18.S096, "Performance Computing in a High-Level Language," IAP 2016–2017.

Service

- MIT IAP, one-week course on photonic crystals, 2003.
- Biannual (later became Annual) short course on photonic crystals at SPIE conferences since 2004.
- MIT Science & Engineering Prog. for Teachers lecturer, summers 2004 and 2007.
- MIT IAP mathematics lecture series lecturer, 2005–2017.
- Applied Mathematics Colloquium committee, Fall 2006–present.
- MIT SPUR summer undergraduate mathematics program lecturer, 2007.
- MIT freshman advisor, 2009–present.
- Admissions-folder reviewer for MIT Master of Science Program in Computation for Design and Optimization (CDO), Spring 2008.
- Energy Studies Minor Advisor, Math Department, 2009–present.
- Participant in MIT commencement and hooding, Spring 2010–2013.
- Co-chair of undergraduate advising in the math department (including such duties as running the annual "Grad School Talk" for seniors, and presiding at the Senior Dinner), 2011-present.
- Math Dept UROP Coordinator, 2011-present.
- Co-supervisor (with Ju-Lee Kim) of USWIM (Undergraduate Society of Women in Mathematics), 2011-present.
- Faculty Host to Martin Luther King Visiting Faculty Erika Camacho, 2013-2014.
- Reviewer for numerous scientific journals: *Phys. Rev. Lett.*, *Optics Lett.*, *Optics Express*, *Phys. Rev. B and E*, *IEEE Trans. Signal Processing*, *Applied Physics Lett.*, and *Nature Photonics*, among others.

Publications

Books and Invited Book Chapters

- S. G. Johnson, A. P. McCauley, and A. Rodriguez-Wong, "Computation and visualization of photonic quasicrystal spectra," in *Optics of Aperiodic Structures: Fundamentals and Device Applications* (L. D. Negro, ed.), ch. 11, pp. 451–489, Singapore: Pan Stanford Publishing, January 2014.
- A. Taflove, A. Oskooi, S. G. Johnson, eds: *Advances in FDTD Computational Electrodynamics*. Boston: Artech, January 2013. Co-edited and contributed five invited chapters (with A. Oskooi):
 - o "Electromagnetic Wave Source Conditions," pp. 65-96
 - "Rigorous PML Validation and a Corrected Unsplit PML for Anisotropic Dispersive Media," pp. 101-132
 - "Accurate FDTD Simulation of Discontinuous Materials by Subpixel Smoothing," pp. 133-147
 - o "Casimir Forces in Arbitrary Material Geometries," pp. 535-562
 - "Meep: A Flexible Free FDTD Software Package," pp. 567-592

- C. W. Hsu, B. Zhen, S.-L. Chua, S. G. Johnson, J. D. Joannopoulos, and M. Soljačić, "Bloch surface eigenstates within the radiation continuum," *Light: Science & Applications*, vol. 2, p. e84, July 2013. Invited paper.
- S. G. Johnson, "Numerical methods for computing Casimir interactions," in *Casimir Physics* (D. Dalvit, P. Milonni, D. Roberts, and F. da Rosa, eds.), vol. 834 of *Lecture Notes in Physics*, ch. 6, pp. 175-218, Berlin: Springer, June 2011.
- J. D. Joannopoulos, S. G. Johnson, J. N. Winn, and R. D. Meade, *Photonic Crystals: Molding the Flow of Light*, 2nd ed., Princeton Univ. Press, Feb. 2008.
- S. G. Johnson, "Implementing FFTs in practice," in *Fast Fourier Transforms* (C. S. Burrus, ed.), ch. 11, Rice University Connexions (2008).
- S. A. Jacobs, B. Temelkuran, O. Weisberg, M. Ibanescu, S. G. Johnson, and M. Soljacic, "Hollow core fibers," in *Specialty Optical Fibers Handbook* (A. Mendez and T. Morse, eds), Elsevier, December 2006.
- S. G. Johnson, M. Soljacic, and J. D. Joannopoulos, "Photonic crystals," in *Encyclopedia of Nonlinear Science* (A. Scott, ed.), Routledge, Taylor, and Francis Group, July 2005.
- S. G. Johnson and J. D. Joannopoulos, "Photonic crystals: Electromagnetic theory," in *Encyclopedia of Modern Optics* (B. D. Guenther et al, eds.), Elsevier, November 2004.
- S. G. Johnson and J. D. Joannopoulos, *Photonic Crystals: The Road from Theory to Practice*, Springer, January 2002.
- J. D. Joannopoulos, S. Fan, A. Mekis, and S. G. Johnson, "Novelties of light with photonic crystals," in *Photonic Crystals and Light Localization in the 21st Century* (C. M. Soukoulis, ed.) vol. 563 of *NATO Science Series C: Mathematical and Physical Sciences*, pp. 1–24 (Kluwer, May 2001).

Journal Publications*

1. Z. Lin, V. Liu, R. Pestourie,* and S. G. Johnson, "Topology optimization of freeform large-area metasurfaces," *Optics Express*, vol. 27, pp. 15765–15775, May 2019.

- 2. M. Benzaouia,* G. Tokic, O. D. Miller, D. K. P. Yue, and S. G. Johnson, "From solar cells to ocean buoys: Wide-bandwidth limits to absorption by metaparticle arrays," *Physical Review Applied*, vol. 11, p. 034033, March 2019. Editor's suggestion.
- 3. H. Shim, L. Fan, S. G. Johnson, and O. D. Miller, "Fundamental limits to near-field optical response over any bandwidth," *Physical Review X*, vol. 9, p. 011043, March 2019.

^{*} Asterisks by student names indicate papers that were (or will be) incorporated in a supervised doctoral thesis.

- 4. A. Pick, A. Cerjan, and S. G. Johnson, "Ab-initio theory of quantum fluctuations and relaxation oscillations in multimode lasers," *Journal of the Optical Society of America B*, vol. 36, pp. C22–C40, February 2019.
- 5. Y. Liu, L. Fan, Y. E. Lee, N. X. Fang, S. G. Johnson, and O. D. Miller, "Optimality of optical forces and torques on nanoparticles via illumination/scattering channels," *ACS Photonics*, vol. 6, pp. 395–402, February 2019.
- 6. R. Pestourie,* C. Pérez-Arancibia, Z. Lin, W. Shin, F. Capasso, and S. G. Johnson, "Inverse design of large-area metasurfaces," *Optics Express*, vol. 26, pp. 33732–33747, December 2018.
- 7. C. Pérez-Arancibia, R. Pestourie, and S. G. Johnson, "Sideways adiabaticity: Beyond ray optics for slowly varying metasurfaces," *Optics Express*, vol. 26, pp. 30202–30230, November 2018.
- 8. D. M. Kita, J. Michon, S. G. Johnson, and J. Hu, "Are slot and sub-wavelength grating waveguides better than strip waveguides for sensing?," *Optica*, vol. 5, pp. 1046–1054, August 2018.
- 9. F. Wang,* J. Lee, D. J. Phillips, S. G. Holliday, S.-L. Chua, J. Bravo-Abad, J. D. Joannopoulos, M. Soljačić, S. G. Johnson, and H. O. Everitt, "A high-efficiency regime for gas-phase terahertz lasers," *Proceedings of the National Academy of Sciences*, vol. 115, pp. 6614–6619, June 2018.
- Y. Yang, A. Massuda, C. Roques-Carmes, S. E. Kooi, T. Christensen, S. G. Johnson, J. D. Joannopoulos, O. D. Miller, I. Kaminer, and M. Soljačić, "Maximal spontaneous photon emission and energy loss from free electrons," *Nature Physics*, vol. 14, pp. 894–899, June 2018.
- 11. B. Liu, J. D. Joannopoulos, S. G. Johnson, and L. Lu, "Generalized Gilat-Raubenheimer method for density-of-states calculation in photonic crystals," *Journal of Optics*, vol. 20, p. 044005, February 2018.
- 12. O. D. Miller, O. Ilic, T. Christensen, M. T. H. Reid, H. A. Atwater, J. D. Joannopoulos, M. Soljačić, and S. G. Johnson, "Limits to the optical response of graphene and two-dimensional materials," *Nano Letters*, August 2017.
- 13. A. Pick,* B. Zhen, O. D. Miller, C. W. Hsu, F. Hernandez, A. W. Rodriguez, M. Soljačić, and S. G. Johnson, "General theory of spontaneous emission near exceptional points," *Optics Express*, vol. 25, pp. 12325–12348, May 2017.
- 14. Y. E. Lee,* O. D. Miller, M. T. H. Reid, S. G. Johnson, and N. X. Fang, "Computational inverse design of non-intuitive illumination patterns to maximize optical force or torque," *Optics Express*, vol. 25, pp. 6757–6766, March 2017.
- 15. D. Liu, B. Zhen, L. Ge, F. Hernandez, A. Pick, S. Burkhardt, M. Liertzer, S. Rotter, and S. G. Johnson, "Symmetry, stability, and computation of degenerate lasing modes," *Physical Review A*, vol. 95, p. 023835, February 2017.
- 16. H. Zhou, B. Zhen, C. W. Hsu, O. D. Miller, S. G. Johnson, J. D. Joannopoulos, and M. Soljačić, "Perfect single-sided radiation and absorption without mirrors," *Optica*, vol. 3, pp. 1079–1086, September 2016.

- 17. E. L. Anquillare, O. D. Miller, C. W. Hsu, B. G. DeLacy, J. D. Joannopoulos, S. G. Johnson, and M. Soljačić, "Efficient, designable, and broad-bandwidth optical extinction via aspect-ratio-tailored silver nanodisks," *Optics Express*, vol. 24, pp. 10806–10816, May 2016.
- 18. O. D. Miller, A. G. Polimeridis, M. T. H. Reid, C. W. Hsu, B. G. DeLacy, J. D. Joannopoulos, M. Soljačić, and S. G. Johnson, "Fundamental limits to the optical response in absorptive systems," *Optics Express*, vol. 24, pp. 3329–3364, February 2016.
- 19. Z. Lin, X. Liang, M. Lončar, S. G. Johnson, and A. W. Rodriguez, "Cavity-enhanced second harmonic generation via nonlinear-overlap optimization," *Optica*, vol. 3, pp. 233–238, February 2016.
- 20. L. Lu, C. Fang, L. Fu, S. G. Johnson, J. D. Joannopoulos, and M. Soljačić, "Symmetry-protected topological photonic crystal in three dimensions," *Nature Physics*, January 2016. Published online ahead of print.
- O. D. Miller, S. G. Johnson, and A. W. Rodriguez, "Shape-independent limits to near-field radiative heat transfer," *Physical Review Letters*, vol. 115, p. 204302, November 2015.
- 22. A. Cerjan, A. Pick,* Y. Chong, S. G. Johnson, and A. D. Stone, "Quantitative test of general theories of the intrinsic laser linewidth," *Optics Express*, vol. 23, pp. 28316–28340, November 2015.
- 23. A. G. Polimeridis, M. T. H. Reid, W. Jin, S. G. Johnson, J. K. White, and A. W. Rodriguez, "Fluctuating volume-current formulation of electromagnetic fluctuations in inhomogeneous media: Incandescence and luminescence in arbitrary geometries," *Physical Review B*, vol. 92, p. 134202, October 2015.
- 24. Z. Lin, S. G. Johnson, A. W. Rodriguez, and M. Lončar, "Design of diamond microcavities for single photon frequency down-conversion," *Optics Express*, vol. 23, pp. 25279–25294, September 2015.
- 25. A. Pick,* A. Cerjan, D. Liu, A. W. Rodriguez, A. D. Stone, Y. D. Chong, and S. G. Johnson, "Ab-initio multimode linewidth theory for arbitrary inhomogeneous laser cavities," *Physical Review A*, vol. 91, p. 063806, June 2015.
- 26. M. T. H. Reid and S. G. Johnson, "Efficient computation of power, force, and torque in BEM scattering calculations," *IEEE Transactions on Antennas and Propagation*, vol. PP, pp. 1–11, June 2015.
- C. W. Hsu, O. D. Miller, S. G. Johnson, and M. Soljačić, "Optimization of sharp and viewing-angle-independent structural color," *Optics Express*, vol. 23, pp. 9516–9526, April 2015.
- 28. B. G. DeLacy, O. D. Miller, C. W. Hsu, Z. Zander, S. Lacey, R. Yagloski, A. W. Fountain, E. Valdes, E. Anquillare, M. Soljačić, S. G. Johnson, and J. D. Joannopoulos, "Coherent plasmon–exciton coupling in silver platelet-J-aggregate nanocomposites," *Nano Letters*, March 2015. Published online before print.

- 29. C. Khandekar, A. Pick, S. G. Johnson, and A. W. Rodriguez, "Radiative heat transfer in nonlinear Kerr media," *Physical Review B*, vol. 91, p. 115406, March 2015.
- 30. L. J. Wong, B. Freelon, T. Rohwer, N. Gedik, and S. G. Johnson, "All-optical three-dimensional electron pulse compression," *New Journal of Physics*, vol. 17, p. 013051, January 2015.
- 31. A. W. Rodriguez, P.-C. Hui, D. P. Woolf, S. G. Johnson, M. Lončar, and F. Capasso, "Classical and fluctuation-induced electromagnetic interactions in micron-scale systems: designer bonding, antibonding, and Casimir forces," *Annalen der Physik*, vol. 527, pp. 45–80, January 2015.
- 32. A. G. Polimeridis, M. T. H. Reid, S. G. Johnson, J. K. White, and A. W. Rodriguez, "On the computation of power in volume integral equation formulations," *IEEE Transactions on Antennas and Propagation*, vol. 63, pp. 611–620, December 2014.
- 33. H. Men, K. Y. K. Lee, R. M. Freund, J. Peraire, and S. G. Johnson, "Robust topology optimization of three-dimensional photonic-crystal band-gap structures," *Optics Express*, vol. 22, pp. 22632–22648, September 2014.
- 34. M. T. H. Reid, J. K. White, and S. G. Johnson, "Generalized Taylor–Duffy method for efficient evaluation of Galerkin integrals in boundary-element method computations," *IEEE Transactions on Antennas and Propagation*, vol. 63, pp. 195–209, November 2014.
- 35. A. Welters, Y. Avniel, and S. G. Johnson, "Speed-of-light limitations in passive linear media," arXiv:1405.0238, *Physical Review A*, vol. 90, p. 023847, August 2014.
- 36. S. Esterhazy, D. Liu,* M. Liertzer, A. Cerjan, L. Ge, K. G. Makris, A. D. Stone, J. M. Melenk, S. G. Johnson, and S. Rotter, "A scalable numerical approach for the steady-state ab-initio laser theory," arXiv:1312.2488, *Physical Review A*, vol. 90, p. 023816, August 2014.
- 37. C. W. Hsu, B. G. DeLacy, S. G. Johnson, J. D. Joannopoulos, and M. Soljačić, "Theoretical criteria for scattering dark states in nanostructured particles," *Nano Letters*, vol. 14, pp. 2783–2788, May 2014.
- 38. Z. Lin, T. Alcorn, M. Lončar, S. G. Johnson, and A. W. Rodriguez, "High-efficiency degenerate four-wave mixing in triply resonant nanobeam cavities," *Physical Review A*, vol. 89, p. 053839, May 2014.
- 39. O. D. Miller, S. G. Johnson, and A. W. Rodriguez, "The effectiveness of thin films in lieu of hyperbolic metamaterials in the near field," *Physical Review Letters*, vol. 112, p. 157402, April 2014.
- 40. O. D. Miller, C. W. Hsu, M. T. H. Reid, W. Qiu, B. G. DeLacy, J. D. Joannopoulos, M. Soljačić, and S. G. Johnson, "Fundamental limits to extinction by metallic nanoparticles," *Physical Review Letters*, vol. 112, p. 123903, March 2014.

- 41. Y. Shen, D. Ye, I. Celanovic, S. G. Johnson, J. D. Joannopoulos, , and M. Soljačić, "Optical broadband angular selectivity," *Science*, vol. 343, pp. 1499–1501, March 2014.
- 42. L. J. Wong, F. X. Kärtner, and S. G. Johnson, "Improved beam waist formula for ultrashort, tightly focused linearly, radially, and azimuthally polarized laser pulses in free space," *Optics Letters*, vol. 39, pp. 1258–1261, February 2014.
- 43. X. Liang* and S. G. Johnson, "Formulation for scalable optimization of microcavities via the frequency-averaged local density of states," *Optics Express*, vol. 21, pp. 30812–30841, December 2013.
- 44. A. W. Rodriguez, M. T. H. Reid, F. Intravaia, A. Woolf, D. A. R. Dalvit, F. Capasso, and S. G. Johnson, "Geometry-induced Casimir suspension of oblate bodies in fluids," *Physical Review Letters*, vol. 111, p. 180402, November 2013.
- 45. J. J. Kaufman, R. Ottman, G. Tao, S. Shabahang, E.-H. Banaei, X. Liang, S. G. Johnson, Y. Fink, R. Chakrabarti, and A. F. Abouraddy, "In-fiber production of polymeric particles for biosensing and encapsulation," *Proceedings of the National Academy of Sciences*, vol. 110, pp. 15549–15554, September 2013.
- 46. B. G. DeLacy, W. Qiu, M. Soljačić, C. W. Hsu, O. D. Miller, S. G. Johnson, and J. D. Joannopoulos, "Layer-by-layer self-assembly of plexcitonic nanoparticles," *Optics Express*, vol. 21, pp. 19103–19112, August 2013.
- 47. R. Movassagh and S. G. Johnson, "Optical Bernoulli forces," *Physical Review A*, vol. 88, p. 023829, August 2013.
- 48. B. Zhen, S.-L. Chua, J. Lee, A. W. Rodriguez, X. Liang, S. G. Johnson, J. D. Joannopoulos, M. Soljačić, and O. Shapira, "Enabling enhanced emission and low-threshold lasing of organic molecules using special Fano resonances of macroscopic photonic crystals," *Proceedings of the National Academy of Sciences*, vol. 110, pp. 13711–13716, August 2013.
- 49. M. T. H. Reid,* J. White, and S. G. Johnson, "Fluctuating surface currents: An algorithm for efficient prediction of Casimir interactions among arbitrary materials in arbitrary geometries.," *Physical Review A*, vol. 88, p. 022514, August 2013.
- 50. A. W. Rodriguez, M. T. H. Reid, and S. G. Johnson, "Fluctuating surface-current formulation of radiative heat transfer: Theory and applications," *Physical Review B*, vol. 88, p. 054305, August 2013.
- 51. C. W. Hsu, B. Zhen, S.-L. Chua, S. G. Johnson, J. D. Joannopoulos, and M. Soljačić, "Bloch surface eigenstates within the radiation continuum," Light: Science & Applications, vol. 2, p. e84, July 2013. Invited paper.
- 52. C. W. Hsu, B. Zhen, J. Lee, S.-L. Chua, S. G. Johnson, J. D. Joannopoulos, and M. Soljačić, "Observation of trapped light within the radiation continuum," *Nature*, vol. 499, pp. 188–191, July 2013.

- 53. P.-C. Hui, D. Woolf, E. Iwase, Y.-I. Sohn, D. Ramos, M. Khan, A. W. Rodriguez, S. G. Johnson, F. Capasso, and M. Lončar, "Optical bistability with a repulsive optical force in coupled silicon photonic crystal membranes," *Applied Physics Letters*, vol. 103, p. 021102, July 2013.
- 54. A. Gumennik, L. Wei, G. Lestoquoy, A. M. Stolyarov, X. Jia, P. H. Rekemeyer, M. J. Smith, X. Liang, B. J.-B. Grena, S. G. Johnson, S. Gradečak, A. F. Abouraddy, J. D. Joannopoulos, and Y. Fink, "Silicon-in-silica spheres via axial thermal gradient infibre capillary instabilities," *Nature Communications*, vol. 4, p. 2216, July 2013.
- 55. D. Liu,* L. H. Gabrielli, M. Lipson, and S. G. Johnson, "Transformation inverse design," *Optics Express*, vol. 21, pp. 14223–14243, June 2013.
- 56. J. Zou, Z. Marcet, A. W. Rodriguez, M. T. H. Reid, A. P. McCauley, I. I. Kravchenko, T. Lu, Y. Bao, S. G. Johnson, and H. B. Chan, "Casimir forces on a silicon micromechanical chip," *Nature Communications*, vol. 4, p. 1845, May 2013.
- 57. D. Woolf, P.-C. Hui, E. Iwase, M. Khan, A. W. Rodriguez, P. Deotare, I. Bulu, S. G. Johnson, F. Capasso, and M. Lončar, "Optomechanical and photothermal interactions in suspended photonic crystal membranes," *Optics Express*, vol. 21, pp. 7258–7275, March 2013.
- 58. A. W. Rodriguez, M. T. H. Reid, J. Varela, J. D. Joannopoulos, F. Capasso, and S. G. Johnson, "Anomalous near-field heat transfer between a cylinder and a perforated surface," *Physical Review Letters*, vol. 110, p. 014301, January 2013.
- 59. D. Shemuly, Z. M. Ruff, A. M. Stolyarov, G. Spektor, S. G. Johnson, Y. Fink, and O. Shapira, "Asymmetric wave propagation in planar chiral fibers," *Optics Express*, vol. 21, pp. 1465–1472, January 2013.
- 60. A. W. Rodriguez, M. T. H. Reid, and S. G. Johnson, "Fluctuating surface-current formulation of radiative heat transfer for arbitrary geometries," *Physical Review B*, vol. 86, p. 220302(R), December 2012.
- 61. L. Lu, L. L. Cheong, H. I. Smith, S. G. Johnson, J. D. Joannopoulos, and M. Soljačić, "Three-dimensional photonic crystals by large-area membrane stacking," *Optics Letters*, vol. 37, pp. 4726–4728, November 2012.
- 62. L. H. Gabrielli, D. Liu, S. G. Johnson, and M. Lipson, "On-chip transformation optics for multimode waveguide bends," *Nature Communications*, vol. 3, p. 1217, November 2012.
- 63. A. Oskooi,* A. Mutapcic, S. Noda, J. D. Joannopoulos, S. P. Boyd, and S. G. Johnson, "Robust optimization of adiabatic tapers for coupling to slow-light photonic-crystal waveguides," *Optics Express*, vol. 20, pp. 21558–21575, September 2012.
- 64. M. T. H. Reid, A. W. Rodriguez, and S. G. Johnson, "Fluctuation-induced phenomena in nanoscale systems: Harnessing the power of noise," *Proceedings of the IEEE*, vol. 100, July 2012. Invited review article.

- 65. W. Qiu, B. G. DeLacy, S. G. Johnson, J. D. Joannopoulos, and M. Soljačić, "Optimization of broadband optical response of multilayer nanospheres," *Optics Express*, vol. 20, pp. 18494–18504, July 2012. Invited paper, *Virtual Journal for Biomedical Optics*, vol. 7, issue 9 (28 August 2012).
- 66. J. J. Kaufman, G. Tao, S. Shabahang, E.-H. Banaei, D. S. Deng, X. Liang, S. G. Johnson, Y. Fink, and A. F. Abouraddy, "Structured spheres generated by an in-fibre fluid instability," *Nature*, vol. 487, pp. 463–467, July 2012.
- 67. H. Hashemi,* C. W. Qiu, A. P. McCauley, J. D. Joannopoulos, and S. G. Johnson, "Diameter–bandwidth product limitation of isolated-object cloaking," *Physical Review A*, vol. 86, p. 013804, July 2012.
- 68. E. Iwase, P.-C. Hui, D. Woolf, A. W. Rodriguez, S. G. Johnson, F. Capasso, and M. Lončar, "Control of buckling in large micromembranes using engineered support structures," *J. Micromechanics and Microengineering*, vol. 22, p. 065028, May 2012.
- 69. A. P. McCauley,* M. T. H. Reid, M. Krüger, and S. G. Johnson, "Modeling near-field radiative heat transfer from sharp objects using a general three-dimensional numerical scattering technique," *Physical Review B*, vol. 85, p. 165104, April 2012.
- 70. X. Sheng,* S. G. Johnson, L. Z. Broderick, J. Michel, and L. C. Kimerling, "Integrated photonic structures for light trapping in thin-film Si solar cells," *Applied Physics Letters*, vol. 100, p. 111110, March 2012.
- 71. Z.-F. Bi,* A. W. Rodriguez, H. Hashemi, D. Duchesne, M. Lončar, K.-M. Wang, and S. G. Johnson, "High-efficiency second-harmonic generation in doubly-resonant $\chi^{(2)}$ microring resonators," *Optics Express*, vol. 20, pp. 7526–7543, March 2012.
- 72. H. Gao, B. Zhang, S. G. Johnson, and G. Barbastathis, "Design of thin–film photonic metamaterial Lüneburg lens using analytical approach," *Optics Express*, vol. 20, pp. 1617–1628, January 2012.
- 73. A. W. Rodriguez, O. Ilic, P. Bermel, I. Celanovic, J. D. Joannopoulos, M. Soljačić, and S. G. Johnson, "Frequency-selective near-field radiative heat transfer between photonic crystal slabs: A computational approach for arbitrary geometries and materials," *Physical Review Letters*, vol. 107, p. 114302, September 2011.
- 74. D. S. Deng,* J.-C. Nave, X. Liang, S. G. Johnson, and Y. Fink, "Exploration of infiber nanostructures from capillary instability," *Optics Express*, vol. 17, pp. 16273–16290, August 2011.
- 75. H. Hashemi,* A. Oskooi, J. D. Joannopoulos, and S. G. Johnson, "General scaling limitations of ground-plane and isolated-object cloaks," *Physical Review A*, vol. 84, p. 023815, August 2011.
- 76. M. Levin and S. G. Johnson, "Is the electrostatic force between a point charge and a neutral metallic object always attractive?," *American Journal of Physics*, vol. 79, pp. 843–849, August 2011.

- 77. X. Liang,* D. S. Deng, J.-C. Nave, and S. G. Johnson, "Linear stability analysis of capillary instabilities for concentric cylindrical shells," *Journal of Fluid Mechanics*, vol. 683, pp. 235–262, August 2011.
- 78. M. T. H. Reid,* J. White, and S. G. Johnson, "Computation of Casimir interactions between arbitrary three-dimensional objects with arbitrary material properties," *Physical Review A*, vol. 84, p. 010503(R), July 2011.
- 79. X. Sheng,* S. G. Johnson, J. Michel, and L. C. Kimerling, "Optimization-based design of surface textures for thin-film Si solar cells," *Optics Express*, vol. 19, pp. A841–A850, June 2011.
- 80. A. Kurs,* J. D. Joannopoulous, M. Soljačić, and S. G. Johnson, "Abrupt coupling between strongly dissimilar waveguides with 100% transmission," *Optics Express*, vol. 19, pp. 13714–13721, June 2011.
- 81. A. P. McCauley,* F. S. S. Rosa, A. W. Rodriguez, J. D. Joannopoulos, D. A. R. Dalvit, and S. G. Johnson, "Structural anisotropy and orientation-induced Casimir repulsion in fluids," *Physical Review A*, vol. 83, p. 052503, May 2011.
- 82. A. W. Rodriguez, D. Woolf, P.-C. Hui, E. Iwase, A. P. McCauley, F. Capasso, M. Lončar, and S. G. Johnson, "Designing evanescent optical interactions to control the expression of Casimir forces in optomechanical structures," *Applied Physics Letters*, vol. 98, p. 194105, May 2011. Invited paper in May 23, 2011, issue of the *Virtual Journal of Nanoscale Science & Technology*.
- 83. A. Oskooi and S. G. Johnson, "Distinguishing correct from incorrect PML proposals and a corrected unsplit PML for anisotropic, dispersive media," *Journal of Computational Physics*, vol. 230, pp. 2369–2377, April 2011.
- 84. J. Varela, A. W. Rodriguez, A. P. McCauley, and S. G. Johnson, "Casimir microsphere diclusters and three-body effects in fluids," *Physical Review A*, vol. 83, p. 042516, April 2011.
- 85. K. Pan, A. P. McCauley, A. W. Rodriguez, M. T. H. Reid, J. K. White, and S. G. Johnson, "Calculation of nonzero-temperature Casimir forces in the time domain," *Physical Review A*, vol. 83, p. 040503(R), April 2011.
- 86. A. Kurs,* M. Kesler, and S. G. Johnson, "Optimized design of a low-resistance electrical conductor for the multimegahertz range," *Applied Physics Letters*, vol. 98, p. 172504, April 2011.
- 87. D. Ramirez, A. W. Rodriguez, H. Hashemi, J. Joannopoulos, M. Soljačić, and S. G. Johnson, "Degenerate four-wave mixing in triply-resonant Kerr cavities," *Physical Review A*, vol. 83, p. 033834, March 2011.
- 88. A. W. Rodriguez, A. P. McCauley, P.-C. Hui, D. Woolf, E. Iwase, F. Capasso, M. Lončar, and S. G. Johnson, "Bonding, antibonding and tunable optical forces in asymmetric membranes," Optics Express, vol. 19, pp. 2225–2241, January 2011.

- 89. L. Zhang,* J. H. Lee, A. Oskooi, A. Hochman, J. K. White, and S. G. Johnson, "A novel boundary element method using surface conductive absorbers for full-wave analysis of 3-D nanophotonics," Journal of Lightwave Technology, vol. 29, pp. 949–959, January 2011.
- 90. A. W. Rodriguez, F. Capasso, and S. G. Johnson, "The Casimir effect in microstructured geometries," *Nature Photonics*, vol. 5, pp. 211–221, March 2011. Invited review.
- 91. A. P. McCauley,* R. Zhao, M. T. H. Reid, A. W. Rodriguez, J. Zhou, F. S. S. Rosa, J. D. Joannopoulos, D. A. R. Dalvit, C. M. Soukoulis, and S. G. Johnson, "Microstructure effects for Casimir forces in chiral metamaterials," *Physical Review B*, vol. 82, p. 165108, October 2010.
- 92. M. Levin, A. P. McCauley, A. W. Rodriguez, M. T. H. Reid, and S. G. Johnson, "Casimir repulsion between metallic objects in vacuum," Physical Review Letters, vol. 105, p. 090403, August 2010.
- 93. K. Y. K. Lee,* M. K. Nyein, D. F. Moore, J. D. Joannopoulos, S. Socrate, T. Imholt, R. Radovitzky, and S. G. Johnson, "Blast-induced electromagnetic fields in the brain from bone piezoelectricity," *NeuroImage*, vol. 54, pp. S30–S36, January 2011. Invited paper, published online June 2010.
- 94. P. Bermel, M. Ghebrebrhan, W. Chan, Y. X. Yeng, M. Araghchini, R. Hamam, C. H. Marton, K. F. Jensen, M. Soljacic, J. D. Joannopoulos, S. G. Johnson, and I. Celanovic, "Design and global optimization of high-efficiency thermophotovoltaic systems," *Optics Express*, vol. 18, pp. A314–A334, August 2010.
- 95. A. W. Rodriguez, D. Woolf, A. P. McCauley, F. Capasso, J. D. Joannopoulos, and S. G. Johnson, "Achieving a strongly temperature-dependent Casimir effect," *Phys. Rev. Letters*, vol. 105, p. 060401, August 2010.
- 96. H. Hashemi,* B. Zhang, J. D. Joannopoulos, and S. G. Johnson, "Delay-bandwidth and delay-loss limitations for cloaking of large objects," *Phys. Rev. Lett.* vol. 104, p. 253903, June 2010.
- 97. A. W. Rodriguez,* A. P. McCauley, J. D. Joannopoulos, and S. G. Johnson, "Theoretical ingredients of a Casimir analog computer," *Proc. National Academy of Sciences*, vol. 107, 9531–9536, May 2010.
- 98. A. W. Rodriguez,* A. P. McCauley, D. Woolf, F. Capasso, J. D. Joannopoulos, and S. G. Johnson, "Non-touching nanoparticle diclusters bound by repulsive and attractive Casimir forces," *Phys. Rev. Lett.* vol 104, 160402, April 2010.
- 99. A. Parzygnat, K. K. Y. Lee, Y. Avniel, and S. G. Johnson, "Sufficient conditions for two-dimensional localization by arbitrarily weak defects in periodic potentials with band gaps," *Phys. Rev. B*, vol. 81, 155324, April 2010.

- J. Bravo-Abad, A. W. Rodriguez, J. D. Joannopoulos, P. T. Rakich,
 S. G. Johnson, and M. Soljacic, "Efficient low-power terahertz generation via on-chip triply-resonant nonlinear frequency mixing," *Appl. Phys. Lett.* vol. 96, 101110, March 2010.
- 101. A. F. Oskooi,* D. Roundy, M. Ibanescu, P. Bermel, J. D. Joannopoulos, and S. G. Johnson, "MEEP: a flexible free-software package for electromagnetic simulations by the FDTD method," *Computer Phys. Commun.* vol. 181, 687–702, January 2010.
- 102. A. P. McCauley,* A. W. Rodriguez, J. D. Joannopoulos, and S. G. Johnson, "Casimir forces in the time domain: Applications," *Phys. Rev. A*, vol. 81, 012119, Jan. 2010.
- 103. I. B. Burgess, Y. Zhang, M. W. McCutcheon, A. W. Rodriguez, J. Bravo-Abad, S. G. Johnson, and M. Loncar, "Design of an efficient terahertz source using triply resonant nonlinear photonic crystal cavities," *Optics Express*, vol. 17, 20099–20108, Oct. 2009.
- 104. A. F. Oskooi,* C. Kottke, and S. G. Johnson, "Accurate finite-difference time-domain simulation of anisotropic media by subpixel smoothing," *Optics Lett,*. vol. 34, 2778–2780, September 2009.
- 105. M. T. H. Reid,* A. W. Rodriguez, J. White, and S. G. Johnson, "Efficient computation of Casimir interactions between arbitrary 3d objects," *Phys. Rev. Lett.*, vol. 103, 040401 (2009). Invited paper in August 3, 2009 issue of *Virt. J. Nanoscale Science & Technology*.
- 106. C. Qiu, L. Hu, B. Zhang, B.-I. Wu, S. G. Johnson, and J. D. Joannopoulos, "Spherical cloaking using nonlinear transformation for improved segmentation into concentric isotropic coatings," *Optics Express*, vol. 17, 13467–13478, July 2009.
- 107. A. W. Rodriguez,* A. P. McCauley, J. D. Joannopoulos, and S. G. Johnson, "Casimir forces in the time domain: Theory," *Phys. Rev. A.*, vol. 80, 012115, July 2009.
- 108. A. F. Oskooi,* J. D. Joannopoulos, and S. G. Johnson, "Zero–group-velocity modes in chalcogenide holey photonic-crystal fibers," *Optics Express*, vol. 17, 10082–10090, July 2009.
- 109. P.-R. Loh, A. F. Oskooi,* M. Ibanescu, M. Skorobogatiy, and S. G. Johnson, "Fundamental relation between phase and group velocity, and application to failure of perfectly matched layers in backward-wave structures," *Phys. Rev. E*, vol. 79, 065601(R), June 2009.

- 110. I. B. Burgess, A. W. Rodriguez, M. W. McCutcheon, J. Bravo-Abad, Y. Zhang, S. G. Johnson, and M. Loncar, "Difference-frequency generation with quantum-limited efficiency in triply-resonant nonlinear cavities." *Optics Express*, vol. 17, 9241–9251, May 2009.
- 111. W. Zheng, M. Xing, S. G. Johnson, W. Zhou, W. Chen, and L. Chen, "Integration of a photonic crystal polarization beam splitter and waveguide bend," *Optics Express*, vol. 17, 8657, May 2009.
- 112. A. Mutapcic, S. Boyd, A. Farjadpour, S. G. Johnson, and Y. Avniel, "Robust design of slow-light tapers in periodic waveguides," *Engineering Optimization*, vol. 41, 365–384 (2009).
- 113. R. E. Hamam, M. Ibanescu, S. G. Johnson, J. D. Joannopoulos, and M. Soljacic, "Broadband super-collimation in a hybrid photonic crystal structure," *Optics Express*, vol. 17, 8109–8118, April 2009.
- 114. M. Ghebrebrhan, P. Bermel, Y. Avniel, J. D. Joannopoulos, and S. G. Johnson, "Global optimization of silicon photovoltaic cell front coatings," *Optics Express*, vol. 17, 7505–7518, April 2009.
- 115. H. Hashemi,* A. W. Rodriguez, J. D. Joannopoulos, M. Soljacic, and S. G. Johnson, "Nonlinear harmonic generation and devices in doubly-resonant Kerr cavities," *Phys. Rev. A*, vol. 79, 013812, January 2009.
- 116. A. W. Rodriguez, J. N. Munday, J. D. Joannopouls, F. Capasso, D. A. R. Dalvit, and S. G. Johnson, "Stable suspension and dispersion-induced transitions from repulsive Casimir forces between fluid-separated eccentric cylinders," *Phys. Rev. Lett.*, vol. 101, 190404, November 2008.
- 117. K. K. Lee,* Y. Avniel, and S. G. Johnson, "Design strategies and rigorous conditions for single-polarization single-mode waveguides," *Optics Express*, vol. 16, 15170, September 2008.
- 118. R. E. Hamam, M. Ibanescu, E. J. Reed, P. Bermel, S. G. Johnson, E. Ippen, J. D. Joannopoulos, and M. Soljacic, "Purcell effect in nonlinear photonic structures: a coupled mode theory analysis," *Optics Express*, vol. 16, 12523–12537, Aug. 2008.
- 119. A. F. Oskooi,* L. Zhang, Y. Avniel, and S. G. Johnson, "The failure of perfectly matched layers, and towards their redemption by adiabatic absorbers," *Optics Express*, vol. 16, 11376–11392, July 2008.
- 120. X. Shao and S. G. Johnson, "Type-IV DCT, DST, and MDCT with reduced number of arithmetic operations," *Signal Processing*, vol. 88, 1313–1326, June 2008.

- 121. X. Shao and S. G. Johnson, "Type-II/III DCT/DST algorithms with reduced number of arithmetic operations," *Signal Processing*, vol. 88, 1553–1564, June 2008.
- 122. K. K. Y. Lee,* Y. Avniel, and S. G. Johnson, "Rigorous sufficient conditions for index-guided modes in microstructured dielectric waveguides," *Optics Express*, vol. 16, 9261–9275, June 2008.
- 123. A. W. Rodriguez,* J. D. Joannopoulos, and S. G. Johnson, "Repulsive and attractive Casimir forces in a glide-symmetric geometry," *Phys. Rev. A*, vol. 77, 062107, June 2008. Invited paper in *Virtual J. Nanoscale Sci. Tech.* (June 30, 2008).
- 124. A. W. Rodriguez,* A. P. McCauley,* Y. Avniel, and S. G. Johnson, "Computation and visualization of photonic quasicrystal spectra via Bloch's theorem," *Phys. Rev. B*, vol. 77, 104201, March 2008.
- 125. S. J. Rahi, A. W. Rodriguez, T. Emig, R. L. Jaffe, S. G. Johnson, and M. Kardar, "Nonmonotonic effects of parallel sidewalls on Casimir forces between cylinders," *Phys. Rev. A. Rapid Commun.*, vol. 77, 030101, March 2008.
- 126. C. Kottke, A. Farjadpour, and S. G. Johnson, "Perturbation theory for anisotropic dielectric interfaces, and application to sub-pixel smoothing of discretized numerical methods," *Phys. Rev.*. E vol. 77, 036611, March 2008.
- 127. S. Zaheer, A. W. Rodriguez, S. G. Johnson, and R. L. Jaffe, "Optical-approximation analysis of sidewall-spacing effects on the force between two squares with parallel sidewalls," *Phys. Rev., A.* vol. 76, 063816, December 2007.
- 128. M. Ghebrebrhan, M. Ibanescu, S. G. Johnson, M. Soljacic, and J. D. Joannopoulos, "Distinguishing zero-group-velocity modes in photonic crystals," *Phys. Rev.*, A. vol. 76, 063816, December 2007.
- 129. J. Bravo-Abad, A. Rodriguez, P. Bermel, S. G. Johnson, J. D. Joannopoulos, and M. Soljacic, "Enhanced nonlinear optics in photonic-crystal microcavities," *Optics Express*, vol. 15, 16161–16175, December 2007.
- 130. J. Bravo-Abad, S. Fan, S. G. Johnson, J. D. Joannopoulos, and M. Soljacic, "Modeling nonlinear optical phenomena in nanophotonics," *J. Lightwave Tech.*, vol. 25, 2539–2546, September 2007. Invited.
- 131. A. Rodriguez,* M. Ibanescu, D. Iannuzzi, J. D. Joannopoulos, and S. G. Johnson, "Virtual photons in imaginary time: Computing exact Casimir forces via standard numerical-electromagnetism techniques," *Phys. Rev. A*, 032106, September 2007.
- 132. A. Rodriguez,* M. Ibanescu, D. Iannuzzi, F. Capasso, J. D. Joannopoulos, and S. G. Johnson, "Computation and visualization of Casimir forces in arbitrary

- geometries: Nonmonotonic lateral-wall forces and the failure of proximity-force approximations," *Phys. Rev. Lett.*, vol. 99, 080401, August 2007.
- 133. A. Rodriguez,* M. Soljacic, J. D. Joannopoulos, and S. G. Johnson, " $\chi^{(2)}$ and $\chi^{(3)}$ harmonic generation at a critical power in inhomogeneous doubly resonant cavities," *Optics Express*, vol. 15, 7303–7318, May 2007.
- 134. S. G. Johnson and M. Frigo, "A modified split-radix FFT with fewer arithmetic operations," *IEEE Trans. Signal Processing*, vol. 55, 111–119, January 2007.
- 135. A. Farjadpour,* D. Roundy, A. Rodriguez, M. Ibanescu, P. Bermel, J. D. Joannopoulos, S. G. Johnson, and G. Burr, "Improving accuracy by subpixel smoothing in FDTD, *Optics Lett.*, vol. 31, 2972–2974, October 2006.
- 136. P. Bermel, A. Rodriguez, S. G. Johnson, J. D. Joannopoulos, and M. Soljacic, "Single-photon all-optical switching using waveguide-cavity quantum electrodynamics," *Phys. Rev.*. A. vol. 74, 043818, October 2006.
- 137. C. Luo, M. Ibanescu, E. J. Reed, S. G. Johnson, and J. D. Joannopoulos, "Doppler radiation emitted by an oscillating dipole moving inside a photonic band-gap crystal," *Phys. Rev. Lett.*, vol. 96, 043903, February 2006.
- 138. A. Rodriguez, M. Ibanescu, J. D. Joannopoulos, and S. G. Johnson, "Disorder-immune confinement of light in photonic-crystal cavities," *Optics Lett.*, vol. 30, 3192–3194, December 2005.
- 139. M. L. Povinelli, M. Loncar, M. Ibanescu, E. J. Smythe, S. G. Johnson, F. Capasso, and J. D. Joannopoulos, "Evanescent-wave bonding between optical waveguides," *Optics Lett.*, vol. 30, 3042–3044, November 2005.
- 140. M. Skorobogatiy, S. A. Jacobs, S. G. Johnson, C. Anastassiou, and B. Temelkuran, "Heating of hollow photonic Bragg fibers from field propagation, coupling, and bending," *J. Lightwave Tech.*, vol. 23, 3517–3525, Nov. 2005.
- 141. M. Povinelli, S. Johnson, M. Loncar, M. Ibanescu, E. Smythe, F. Capasso, and J. Joannopoulos, "High-*Q* enhancement of attractive and repulsive optical forces between coupled whispering-gallery-mode resonators," *Optics Express*, vol. 13, 8286–8295, October 2005.
- 142. M. L. Povinelli, S. G. Johnson, and J. D. Joannopoulos, "Slow-light, band-edge waveguides for tunable time delays," *Optics Express*, vol. 13 (18), 7145–7159, September 2005.

- 143. S. G. Johnson, M. L. Povinelli, M. Soljacic, A. Karalis, S. Jacobs, and J. D. Joannopoulos, "Roughness losses and volume-current methods in photonic-crystal waveguides," *Appl. Phys. B.*, vol. 81, 283–293, July 2005. (Invited, special issue.)
- 144. M. Ibanescu, S. G. Johnson, D. Roundy, Y. Fink, and J. D. Joannopoulos, "Microcavity confinement based on an anomalous zero group-velocity waveguide mode," *Optics Lett.*, vol. 30 (5), 552–554, March 2005.
- 145. M. Frigo and S. G. Johnson, "The design and implementation of FFTW3," *Proc. IEEE*, vol. 93 (2), 216–231, February 2005. Invited paper, special issue on program generation, optimization, and platform adaptation.
- 146. P. T. Rakich, H. Sotobayashi, J. Gopinath, S. G. Johnson, J. W. Sickler, C.-W. Wong, J. D. Joannopoulos, and E. P. Ippen, "Nano-scale photonic crystal microcavity characterization with an all-fiber based 1.2–2.0μm supercontinuum," *Optics Express*, vol. 13 (3), 821–825, January 2005.
- 147. A. Karalis, S. G. Johnson, and J. D. Joannopoulos, "Discrete-mode cancellation mechanism for high-Q integrated optical cavities with small modal volume," *Optics Lett.*, vol. 29 (19), 2309–2311 (2004).
- 148. M. L. Povinelli, M. Ibanescu, S. G. Johnson, and J. D. Joannopoulos, "Slow-light enhancement of radiation pressure in an omnidirectional reflector waveguide," *Appl. Phys. Lett.*, vol. 85 (9), 1466–1468 (2004)
- 149. M. L. Povinelli, S. G. Johnson, E. Lidorikis, J. D. Joannopoulos, and M. Soljacic, "Effect of a photonic band gap on scattering from waveguide disorder," *Appl. Phys. Lett.*, vol. 84 (18), 3639–3641 (2004).
- 150. M. Qi, E. Lidorikis, P. T. Rakich, S. G. Johnson, J. D. Joannopoulos, E. P. Ippen, and H. I. Smith, "A three-dimensional optical photonic crystal with designed point defects," *Nature*, vol. 429, 538–542 (2004).
- 151. C.-W. Wong, P. Rakich, S. G. Johnson, M. Qi, H. I. Smith, Y. Jeon, G. Barbastathis, S.-G. Kim, E. P. Ippen, and L. C. Kimerling, "Strain-tunable Silicon photonic band gap microcavities in optical waveguides," *Appl. Phys. Lett.*, vol. 84 (8), 1242–1244 (2004).
- 152. S. Assefa, P. Rakich, P. Bienstman, S. G. Johnson, G. S. Petrich, J. D. Joannopoulos, L. A. Kolodziejski, E. P. Ippen, and H. I. Smith, "Guiding 1.5μm light in photonic crystals based on dielectric rods," *Appl. Phys. Lett.*, vol. 85 (25), 6110-6112 (2004).

- 153. M. Soljacic, E. Lidorikis, M. Ibansescu, S. G. Johnson, J. D. Joannopoulos, and Y. Fink, "Optical bistability and cutoff solitons in photonic bandgap fibers," *Optics Express*, vol. 12 (8), 1518–1527 (2004).
- 154. M. Ibanescu, S. G. Johnson, D. Roundy, C. Luo, Y. Fink, and J. D. Joannopoulos, "Anomalous dispersion relations by symmetry breaking in axially uniform waveguides," *Phys. Rev. Lett.*, vol. 92 (6), 063903 (2004).
- 155. Y. Sasaki, Y. Ohtera, S. G. Johnson, and S. Kawakami, "A reference analytical model of three-dimensional photonic crystal waveguides and their mode spectrum," *Trans. Inst. Elect. Info. Comm. Eng. C*, vol. J87-C (3), 328–334 (2004).
- 156. Y. Tanaka, Y. Sugimoto, N. Ikeda, H. Nakamura, K. Asakawa, K. Inoue, S. G. Johnson, "Group velocity dependence of propagation losses in single-line-defect photonic crystal waveguides on GaAs membranes," *Elec. Lett.*, vol. 40 (3), 174–176 (2004).
- 157. C. Luo, M. Ibanescu, S. G. Johnson, and J. D. Joannopoulos, "Cerenkov radiation in photonic crystals," *Science*, vol. 299, 368–371 (2003).
- 158. M. Soljacic, M. Ibanescu, S. G. Johnson, J.D.Joannopoulos, and Yoel Fink, "Optical Bistability in Axially Modulated OmniGuide Fibers," *Optics Lett.*, vol. 28, 516–518 (2003).
- 159. C. Luo, S. G. Johnson, J. D. Joannopoulos, and J. B. Pendry, "Negative refraction without negative index in metallic photonic crystals," *Optics Express*, vol. 11, 746–754 (2003).
- 160. T. Engeness, M. Ibanescu, S. G. Johnson, O. Weisberg, M. Skorobogatiy, S. Jacobs, and Y. Fink, "Dispersion tailoring and compensation by modal interactions in OmniGuide fibers," *Optics Express*, vol. 11, 1175–1198 (2003).
- 161. M. Skorobogatiy, C. Anastassiou, S. Johnson, O. Weisberg, T. Engeness, S. Jacobs, R. Ahmad, and Y. Fink, "Quantitative characterization of higher-order mode converters in weakly multimoded fibers," *Optics Express*, vol. 11 (22), 2838–2847 (2003).
- 162. M. Ibanescu, S. G. Johnson, M. Soljacic, J. D. Joannopoulos, Y. Fink, O. Weisberg, T. D. Engeness, S. A. Jacobs, and M. Skorobogatiy, "Analysis of mode structure in hollow dielectric waveguide fibers," *Phys. Rev. E*, vol. 67, 046608 (2003).
- 163. E. Lidorikis, M. L. Povinelli, S. G. Johnson, and J. D. Joannopoulos, "Polarization-Independent Linear Waveguides in 3D Photonic Crystals," *Phys. Rev. Lett.*, vol. 91, 023902 (2003).

- 164. C. Luo, S. G. Johnson, and J. D. Joannopoulos, "Subwavelength imaging in photonic crystals," *Phys. Rev. B.*, vol. 68, 045115 (2003).
- 165. M. L. Povinelli, R. E. Bryant, S. Assefa, S. G. Johnson, S. Fan, A. A. Erchak, G. S. Petrich, E. Lidorikis, J. D. Joannopoulos, L. A. Kolodziejski, and E. P. Ippen, "Design of a nanoelectromechanical, high-index-contrast, guided-wave optical switch for single-mode operation at 1.55 microns," *IEEE Phot. Tech. Lett.*, 15, 1207–1209 (2003).
- 166. S. G. Johnson and J. D. Joannopoulos, "Designing synthetic optical media: photonic crystals," *Acta Materialia*, vol. 51 (19), 5823–5835 (2003).
- 167. M. Skorobogatiy, S. G. Johnson, S. A. Jacobs, and Y. Fink, "Dielectric profile variations in high-index-contrast waveguides, coupled mode theory, and perturbation expansions," *Phys. Rev. E.*, vol. 67, 046613 (2003).
- 168. M. L. Povinelli, S. G. Johnson, J. D. Joannopoulos, and J. B. Pendry, "Toward photonic-crystal metamaterials: Creating magnetic emitters in photonic crystals," *Appl. Phys. Lett.*, vol. 82 (7), 1069–1071 (2003).
- P. Bienstman, S. Assefa, S. G. Johnson, J. D. Joannopoulos, G. S. Petrich, and L. A. Kolodziejski, "Taper structures for coupling into photonic crystal slab waveguides," *J. Opt. Soc. Am. B*, vol. 20 (9), 1817–1821 (2003).
- 170. S.-Y. Lin, E. Chow, J. Bur, S. G. Johnson, and J. D. Joannopoulos, "Low-loss, wide-angle Y splitter at ~1.6μm wavelengths built with a two-dimensional photonic crystal," *Optics Lett.*, vol. 27 (16), 1400–1402 (2002).
- 171. M. R. Watts, S. G. Johnson, H. A. Haus, and J. D. Joannopoulos, "Electromagnetic cavity with arbitrary Q and small modal volume without a complete photonic bandgap," *Optics Lett.*, vol. 27, 1785–1787, October 2002.
- 172. C. Luo, S. G. Johnson, J. D. Joannopoulos, and J. B. Pendry, "All-angle negative refraction without negative effective index," *Phys. Rev. B.*, vol. 65, 201104(R) (2002).
- 173. S. G. Johnson, M. Ibanescu, M. Skorobogatiy, O. Weisberg, J. D. Joannopoulos, and Y. Fink, "Perturbation theory for Maxwell's equations with shifting material boundaries," *Phys. Rev. E*, vol. 65, 066611 (2002).
- 174. M. Soljacic, M. Ibanescu, S. G. Johnson, Y. Fink, and J. D. Joannopoulos, "Optimal bistable switching in nonlinear photonic crystals," *Phys. Rev. E Rapid Comm.*, vol. 66, 055601(R) (2002).

- 175. S. G. Johnson, P. Bienstman, M. A. Skorobogatiy, M. Ibanescu, E. Lidorikis, and J. D. Joannopoulos, "Adiabatic theorem and continuous coupled-mode theory for efficient taper transitions in photonic crystals," *Phys. Rev. E*, vol. 66, 066608 (2002).
- 176. C. Luo, S. G. Johnson, and J. D. Joannopoulous, "All-angle negative refraction in a three-dimensionally periodic photonic crystal," *Appl. Phys. Lett.*, vol. 81, 2352–2354 (2002).
- 177. M. Skorobogatiy, S. A. Jacobs, S. G. Johnson, and Y. Fink, "Geometric variations in high index-contrast waveguides, coupled mode theory in curvilinear coordinates," *Optics Express*, vol. 10, 1227–1243 (2002).
- 178. M. Soljacic, S. G. Johnson, S. Fan, M. Ibanescu, E. Ippen, and J. D. Joannopoulos, "Photonic-crystal slow-light enhancement of nonlinear phase sensitivity," *J. Opt. Soc. Am. B*, vol. 19, 2052–2059 (2002).
- 179. M. Skorobogatiy, M. Ibanescu, S. G. Johnson, O. Weiseberg, T. D. Engeness, M. Soljacic, S. A. Jacobs, and Y. Fink, "Analysis of general geometric scaling perturbations in a transmitting waveguide. The fundamental connection between polarization mode dispersion and group-velocity dispersion," *J. Opt. Soc. Am B*, vol. 19, 2867–2875 (2002).
- 180. S. G. Johnson and J. D. Joannopoulos, "Block-iterative frequency-domain methods for Maxwell's equations in a planewave basis," *Optics Express*, vol. 8 (3), 173–190 (2001). Invited.
- 181. S. G. Johnson, M. Ibanescu, M. A. Skorobogatiy, O. Weisberg, T. Engeness, M. Soljacic, S. A. Jacobs, J. D. Joannopoulos and Y. Fink, "Low-loss asymptotically single-mode propagation in large-core OmniGuide fibers," *Optics Express*, vol. 9 (13), 748–779 (2001).
- 182. E. Chow, S. Y. Lin, J. R. Wendt, S. G. Johnson, and J. D. Joannopoulos, "Quantitative analysis of bending efficiency in photonic-crystal waveguide bends at 1.55μm wavelengths," *Optics Lett.*, vol. 26, 286–288 (2001).
- 183. S. Y. Lin, E. Chow, S. G. Johnson, and J. D. Joannopoulos, "Direct measurement of the quality factor in a two-dimensional photonic-crystal microcavity," *Optics Lett.*, vol. 26 (23), 1903–1905 (2001).
- 184. S. G. Johnson, S. Fan, A. Mekis, and J. D. Joannopoulos, "Multipole-cancellation mechanism for high-*Q* cavities in the absence of a complete photonic band gap," *Appl. Phys. Lett.*, vol. 78 (22), 3388–3390 (2001).
- 185. S. G. Johnson, A. Mekis, S. Fan, and J. D. Joannopoulos, "Molding the flow of light," *Computing in Science and Engineering*, vol. 3 (6), 38–47 (2001).

- 186. S. Fan, S. G. Johnson, J. D. Joannopoulos, C. Manolatou, and H. A. Haus, "Waveguide branches in photonic crystals," *J. Opt. Soc. Am., B* vol. 18 (2), 162–165 (2001).
- 187. M. L. Povinelli, S. G. Johnson, S. Fan, and J. D. Joannopoulos, "Emulation of two-dimensional photonic crystal defect modes in a photonic crystal with a three-dimensional photonic band gap," *Phys. Rev. B*, vol. 64, 075313 (2001).
- 188. S. Y. Lin, E. Chow, S. G. Johnson, and J. D. Joannopoulos, "Demonstration of highly efficient waveguiding in a photonic crystal slab at the 1.5-μm wavelength," *Optics Lett.*, vol. 25, 1297–1299 (2000).
- 189. S. G. Johnson, P. R. Villeneuve, S. Fan, and J. D. Joannopoulos, "Linear waveguides in photonic-crystal slabs," *Phys. Rev. B*, vol. 62, 8212–8222 (2000).
- 190. E. Chow, S. Y. Lin, S. G. Johnson, P. B. Villeneuve, J. D. Joannopoulos, J. R. Wendt, G. A. Vawter, W. Zubrzycki, H. Hou, and A. Alleman, "Three-dimensional control of light in a two-dimensional photonic crystal slab," *Nature*, vol. 407, 983–986 (2000).
- 191. S. G. Johnson and J. D. Joannopoulos, "Three-dimensionally periodic dielectric layered structure with omnidirectional photonic band gap," *Appl. Phys. Lett.*, vol. 77, 3490–3492 (2000).
- 192. C. Manolatou, S. G. Johnson, S. Fan, P. R. Villeneuve, H. A. Haus, and J. D. Joannopoulos, "High-Density integrated optics," *J. Lightwave Tech.*, vol. 17 (9), pp 1682–1692 (1999).
- 193. S. G. Johnson, S. Fan, P. R. Villeneuve, J. D. Joannopoulos, and L. A. Kolodziejski, "Guided modes in photonic crystal slabs," *Phys. Rev. B*, vol. 60, pp 5751–5758 (1999).
- 194. P. R. Villeneuve, S. Fan, S. G. Johnson, and J. D. Joannopoulos, "Three-dimensional photon confinement in photonic crystals of low-dimensional periodicity," *IEE Proc. Optoelec.*, vol. 145, 384 (1998).
- 195. S. G. Johnson, C. Manolatou, S. Fan, P. R. Villeneuve, J. D. Joannopoulos, and H. A. Haus, "Elimination of cross talk in waveguide intersections," *Optics Letters*, vol. 23, 1855–1857 (1998).
- 196. R. L. Morrison, A. L. Lentine, S. G. Johnson, and W. H. Knox, "Design and demonstration of a high-speed, multichannel, optical-sampling oscilloscope," *Appl. Optics*, vol. 35, 1187–1194 (1996).
- 197. W. M. Soyars and S. G. Johnson, "Simulating the Tevatron liquid Helium satellite refrigerators," *Advances in Cryogenic Engineering*, vol. 39, 1231–1235 (1994).

Refereed Conference Publications

- 1. K. K. Lee,* A. Farjadpour,* Y. Avniel, J. D. Joannopoulos, and S. G. Johnson, "A tale of two limits: fundamental properties of photonic-crystal fibers," *Proc. SPIE*, vol. 6901, 69010K, January 2008. Invited paper.
- 2. M. L. Povinelli, M. Loncar, E. J. Smythe, M. Ibanescu, S. G. Johnson, F. Capasso, and J. D. Joannopoulos, "Enhancement mechanisms for optical forces in integrated optics," *Proc. SPIE*, vol. 6326, 632609 (2006).
- 3. A. Farjadpour,* D. Roundy, A. Rodriguez, M. Ibanescu, P. Bermel, J. D. Joannopoulos, S. G. Johnson, and G. W. Burr, "Improving accuracy by subpixel smoothing in FDTD," *Proc. SPIE*, vol. 6322, 63220G (2006).
- 4. M. L. Povinelli, S. G. Johnson, and J. D. Joannopoulos, "Tunable time delays in photonic-crystal waveguides," *Proc. SPIE*, vol. 6128, p 61280R (2006).
- 5. M. Ibanescu, M. Soljacic, S. G. Johnson, and J. D. Joannopoulos, "Ultra-flat bands in two-dimensional photonic crystals, *Proc. SPIE*, vol. 6128, p 612808 (2006).
- 6. P. T. Rakich, H. Sotobayashi, J. T. Gopinath, J. W. Sickler, C. W. Wong, S. G. Johnson, M. Qi, E. Lidorikis, H. I. Smith, J. D. Joannopoulos, and E. P. Ippen, "Broadband optical studies of 1-D and 3-D photonic crystals," *Proc. SPIE*, vol. 6017, p 601702 (2005). Invited paper.
- 7. M. L. Povinelli, S. G. Johnson, and J. D. Joannopoulos, "High-index-contrast, photonic-band-edge waveguides for tunable time delays," *Proc. SPIE*, vol. 5926, p 59620D (2005).
- 8. C. W. Wong, X. Yang, P. T. Rakich, S. G. Johnson, M. Qi, Y. Jeon, G. Barbasthatis, and S.-G. Kim, "Strain-tunable photonic bandgap microcavity waveguides in silicon at 1.55 µm," *Proc. SPIE*, vol. 5511, 156–164 (2004).
- 9. M. Skorobogatiy, S. A. Jacobs, S. G. Johnson, M. Meunier, and Y. Fink, "Modeling the impact of manufacturing imperfections on photonic crystal device performance; design of perturbation-tolerant PBG components," *Proc. SPIE*, vol. 5450, 161–172 (2004).
- 10. C. Luo, S. G. Johnson, M. Soljacic, J. D. Joannopoulos, and J. B. Pendry, "Novel optical phenomena with photonic crystals," *Proc. SPIE*, vol. 5166, 207–219 (2004).

- 11. E. Lidorikis, M. L. Povinelli, S. G. Johnson, M. Soljacic, M. Ibanescu, Y. Fink, and J. D. Joannopoulos, "Modeling of nanophotonics," *Proc. SPIE*, vol. 5255, 7–19 (2003). Invited.
- 12. M. Soljacic, M. Ibanescu, C. Luo, S. G. Johnson, S. Fan, Y. Fink, and J. D. Joannopoulos, "All-optical switching using optical bistability in nonlinear photonic crystals," *Proc. SPIE*, vol. 5000, 200–214 (2003). Invited.
- 13. S. G. Johnson, M. L. Povinelli, P. Bienstman, M. Skorobogatiy, M. Soljacic, M.Ibanescu, E. Lidorikis, and J. D. Joannopoulos, "Coupling, scattering, and perturbation theory: Semi-analytical analyses of photonic-crystal waveguides," in *Proc.* 5th Intl. Conf. On Transparent Optical Networks and 2nd European Symp. On Photonic Crystals, vol. 1, 103–198 (2003). Invited.
- 14. S. G. Johnson, M. Ibanescu, M. A. Skorobogatiy, O. Weisberg, T. D. Engeness, M. Soljacic, S. A. Jacobs, J. D. Joannopoulos, and Y. Fink, "Breaking the glass ceiling: Hollow OmniGuide fibers," *Proc. SPIE*, vol. 4655, 1–15 (2002).
- 15. M. Soljacic, S. G. Johnson, S. Fan, M. Ibanescu, E. P. Ippen, and J. D. Joannopoulos, "Enhancement of phase sensitivity by exploring slow light in photonic crystals," *Proc. SPIE*, vol. 4870, 248–258 (2002).
- 16. E. K. Chow, S.-Y. Lin, S. G. Johnson, and J. D. Joannopoulos, "Transmission measurement of quality factor in two-dimensional photonic-crystal microcavity," *Proc. SPIE*, vol. 4646, 199–204 (2002).
- 17. S. G. Johnson, M. L. Povinelli, and J. D. Joannopoulos, "New photonic crystal system for integrated optics," *Proc. SPIE*, vol. 4532, 167–179 (2001). Invited.
- 18. E. K. Chow, S.-Y. Lin, S. G. Johnson, J. D. Joannopoulos, J. A. Bur, and P. R. Villeneuve, "Demonstration of high waveguide bending efficiency (>90%) in a photonic-crystal slab at 1.5-μm wavelengths," *Proc. SPIE*, vol. 4283, 453–461 (2001).
- 19. M. Frigo and S. G. Johnson, "FFTW: An adaptive software architecture for the FFT," *Proc. Intl. Conf. Acoustics Speech Signal Process. 1998*, vol. 3, 1381–1384 (1998).
- R. L. Morrison, S. G. Johnson, A. L. Lentine, and W. H. Knox, "Multichannel optical oscilloscope for sampling broadband free-space optoelectronic circuits," *Proc. SPIE*, vol. 2692, 158–163 (1996).

Invited Presentations

- "Adventures in code generation," JuliaCon 2019, Baltimore (July 2019).
- "Deterministic models of randomness in electromagnetic systems," NEMO 2019, Cambridge MA (May 2019).
- "Large-scale Optimization in Nanophotonics," University of Toronto Computational Science and Engineering Symposium (May 2019).
- "Real physics from 'unphysical' simulations," Computational Aspects of Time Dependent Electromagnetic Wave Problems in Complex Materials, ICERM (June 2018).
- "Theory and optimization of slowly varying electromagnetic metasurfaces," IPMS 2018, Malta (May 2018).
- "How Strongly Can Light and Matter Interact?," Basic Research Forum, US Army Research Center, Arlington VA (September 2017).
- "Simulations Aren't Just Experiments: The Role of Analysis in Photonics Computation," Metamaterials 2017, Marseille (August 2017).
- "Nonlinear models of lasers, noise, and the SALT equations," WAVES 2017, UMN (May 2017).
- "Large-scale optimization for photonic design," Emerging Topics in Optics, UMN (April 2017).
- "Bounds on Light-Matter Interactions," Applied Math Colloquium, NJIT (March 2017).
- "From Virtual Photons to Quantum Pinwheels: Fluctuation Effects in Nanophotonics," Novel Optical Materials, IMA (March 2017).
- "Nonlinear resonances and the SALT model of lasing," Mathematical and Computational Aspects of Maxwell's Equations, Durham University (July 2015).
- "Limits (or Targets) of Metamaterials: Bounds on Light-Matter Interactions," Metamaterials Beyond Photonics, ICMS (June 2016).
- "Nonlinear models of lasers, noise, and the SALT equations," SIAM Conference on Mathematical Aspects of Materials, Philadelphia (May 2016).
- "What's new with Maxwell's equations," MIT Physics Faculty Lunch (March 2016).
- "Fluctuation phenomena in optics," Applied Mathematics Colloquiim, Imperial College (March 2016).
- "Analysis of fluctuation phenomena in optics," Applied Math Seminar, U. WA (2015).
- "Julia and Python," Python APAC, Taipei (June 2015).
- "Shape-independent upper limits to the optical response of lossy media," Mathematics of Novel Materials, Institut Mittag-Leffler (June 2015).
- "The mathematics of lasers: From nonlinear eigenproblems to linear noise," AIMS seminar, Northeastern University (Oct 2014).
- "Hot topics in thermal radiation," MIT Physics Colloquium (Sept 2014).
- "Crossing Language Barriers with Julia, SciPy, and IPython," Keynote Speaker: 7th European Conference on Python in Science, EuroScipy (August 2014).
- "Johnson-Nyquist Noise in Nanophotonics," Physics Colloquium, Institute of Physics, Federal University of Dio de Janeiro (July 2014).

- Short Course (4 Lecturers): "Photonic Crystals and Nanophotonics," Winter School on Modern Optics, University of Campinas, Brazil (July-Aug 2014).
- "Nonlinear Laser linewidths in the SALT framework," 44th Physics of Quantum Electronics Conference, Snowbird UT (January 2014).
- "Poking Holes in the Invisbility Cloak," Chez Pierre Seminar Series, MIT Physics (Sept 2013).
- "Formulating optimization problems for inverse design in nanophotonics," Photnoic Crylstals School, Advanced School in Technical Advances (ENSTA ParisTech) (April 2013).
- "Mathematical forumations of radiative heat transfer," Nanyang Technological University, Physics & Applied Physics Seminar, Singapore (January 2013).
- "Numerical methods for fluctuation interactions," 3 one-hour lectures: Pan-American Advanced Institute: Frontiers of Casimir Physics, Indiana University (October 2012).
- "On the limits of invisibility," CRM-ISM (Centre de Recherches Math. —Inst des Scis Math) Colloquium, McGill University (March 2012).
- "When PML isn't P," CRM Applied Mathematics Seminar (March 2012).
- "Casimir forces in complex geometries: Numerical methods and applications," Casimir Physics School Workshop, Lorentz Center School: Intern Center for Workshops in the Sciences, the Netherlands (March 2012).
- "Virtual photons at the nanoscale: The world of electromagnetic fluctuations," Joint Atomic Physics & Quantum Optics Colloquium, Harvard (Feb. 2012).
- "On the limits of invisibility: From cloaking to computation," Physics Dept Colloquium, Northeastern University (October 2012).
- "Photonic crystals: A crash course, from bandgaps to fibers," SPIE (Intern Soc for Optics & Photocis) Photonics West 2012, San Francisco (Jan 2012).
- Course in photonic crystals: Dibartolo Summer School, Ettore Majorana Fnd and Centre for Scientific Culture (July 2012).
- "Photonic crystals: A crash course, from bandgaps to fibers," SPIE Photonics West 2011, San Francisco (Jan 2011).
- "Waves from nothing: Modeling fluctuation interactions," Columbia Applied Math Colloquium (Nov 2010).
- "Waves from nothing: Modeling fluctuation interactions," MIT Applied Math Colloquium (Oct 2010).
- :Combining computation with analysis: The universality of resonance," Institute of Physics Society, Photon 10 Conference (August 2010).
- "Photonic crystals: A crash course, from bandgaps to fibers," SPIE Photonics West 2011, San Francisco (Aug 2010).
- "EM effects and dosimetry," State-of-the-Sciences Series (on Blast Injury Dosimetry), Chantilly, VA (June 2010).
- "Computational Nanophotonics," International Center for Theoretical Physics (Trieste, Italy), Spring College on Computational Nanoscience (May 2010).
- "When PML isn't P: Limitations of Absorbing Layers for Modeling Wave Equations," Cornell Applied Math Colloquium (April 2010).

- "Blast-induced Electromagnetic Pulses in the Brain from Bone Piezoelectricity," 159th meeting of the Acoustical Society of America and NOISE-CON 2010; Baltimore, MD (April 2010).
- "Universal descriptions of resonant processes, from linear filters to nonlinear frequency conversion," Los Alamos National Laboratory, Center for Nonlinear Science "Quantum Lunch" seminar series (Jan. 2010).
- "Photonic crystals: A crash course," SPIE Photonics West (Jan. 2010).
- "Modeling quantum fluctuations and forces in macroscopic dielectric structures," Multi-scale Materials Modeling, Texas A&M (Dec. 2009).
- "Numerical Methods for Casimir Interactions," New Frontiers in Casimir Force Control, Santa Fe, NM (Sep. 2009).
- "Geometry-independent methods to compute Casimir forces," 9th Conf. On Quantum Field Theory Under the Influence of External Conditions, Univ. OK, Norman OK (Sep. 2009).
- "Photonic Crystals: A Crash Course," SPIE Optics + Photonics, San Diego (August 2009).
- "Blast-induced electromagnetic fields in the brain," International State-of-the-Science Meeting on Non-Impact, Blast-Induced Mild Traumatic Brain Injury, Herndon, VA (May 2009).
- "Universal descriptions of resonant processes, from linear optical filters to nonlinear frequency conversion," Columbia University Optics Seminar (2009).
- "Virtual photons in imaginary time: Computing Casimir forces in new geometries," APS March Meeting, Pittsburgh (2009).
- "Photonic Crystals: A Crash Course, "SPIE Photonics West, San Jose (2009).
- "FFTW and Software Architectures to Mitigate Hardware Complexity," Symposium on Computing Challenges, Kavli Institute at Cornell University (Oct. 2008).
- "Photonic Crystals: A Crash Course," SPIE Optics + Photonics, San Diego (Aug. 2008).
- "Virtual photons in imaginary time: Computing Casimir forces in new geometries," The Theory and Practice of Fluctuation-Induced Interactions, Kavli Institute for Theoretical Physics, UC Santa Barbara (Aug. 2008).
- "Rigorous conditions for guided modes in photonic-crystal fibers and microstructured waveguides," Intl. Conf. Appl. Math., Hong Kong (June 2008).
- "How microcavities change nonlinear optics," Chinese Academy of Sciences Institute of Semiconductor Research, Beijing (May 2008).
- "Virtual photons in imaginary time: Casimir forces in nanophotonic media," Optics and Optoelectronics Seminar, Stanford University (May 2008).
- "Why does a waveguide guide?" MIT Physical Mathematics Seminar (Apr. 2008).
- "Unusual Casimir interactions in non-planar geometries: Opportunities and Challenges," Gordon Conference on Mechanical Systems in the Quantum Regime, Ventura CA (Feb. 2008).
- "A Tale of Two Limits: Fundamental Properties of Photonic-Crystal Fibers," SPIE Photonics West, San Jose (Jan. 2008).

- "Photonic Crystals: A Crash Course," SPIE Photonics West, San Jose (Jan. 2008).
- "What Maxwell didn't know about his own equations: Periodic surprises in nanophotonic media," OSA Lecture series, INAOEP, Mexico (Jan. 2008).
- "Photonic Crystals: A Crash Course," SPIE Optics and Photonics, San Diego (August 2007).
- "Photonic Crystals and Their Applications," Advanced Photon Source Colloquium, Argonne National Laboratories (July 2007).
- "Robust Design of Slow-Light Tapers in Periodic Waveguides," presented by Almir Mutapcic, SIAM Conference on Control and Its Applications, San Francisco (June 2007).
- "Computation and Design of Photonic Crystals," Chinese Academy of Sciences Engineering Colloquium, Beijing (June 2007).
- "The Magic of Periodicity in Electromagnetism: Photonic Crystals, Defects, and Quasicrystals," Workshop on Symbolic Dynamics and Engineering Applications, Boston University (June 2007).
- "Photonic crystals: From waves to photons," University of Toronto Cross-border Workshop on Laser Science, Toronto (May 2007).
- "Quantum effects in photonics: Single-photon switches and Casimir forces," Cornell Photonics Seminar series, Cornell (October 2006).
- "Computational Photonics: Frequency and Time-domain Methods," Cornell Nanoscale Facility Fall Workshop, Cornell (October 2006).
- "Photonic Crystals: From Order to Disorder," Europhysical Conference on Defects in Insulating Materials, Milan, Italy (July 2006).
- "From Pixels to Photons: Large Effects from Small Perturbations in Nanophotonics," Asia-Pacific Conference on Transducers and Micro-Nano Technology, Singapore (June 2006).
- "Virtual photons in imaginary time: Computing Casimir forces," Conf. on Synergy between Experiment and Computation in Nanoscale Science, Harvard (June 2006).
- "Perturbative Methods in Nanophotonics," Advanced Computational Electromagnetics Workshop, Boston Univ. (May 2006).
- "Effects of bandgaps on roughness losses: correcting the volume-current method," Intl. Conf. on Mat. for Adv. Tech., Singapore (July 2005).
- "Photonic crystals: From order to disorder," Intl. Symp. on Photonic and Electromag. Crystal Structures VI, Crete (June 2005).
- "Design and Disorder in Photonic Crystals," MIT Center for Integrated Photonics Systems annual meeting, (May 2005).
- "FFTW: The Fastest Fourier Transform in the West," Computational Research in Boston, Cambridge, MA (April 2005).
- "Surface roughness in photonic crystals," Nanophotonics for Information Syst. Topical Meeting, San Diego, CA (April 2005).
- "Photonic crystals: A crash course in designer electromagnetism," IEEE Lasers and Electro-optics Soc. workshop on photonic crystals, MIT Lincoln Labs (Mar. 2005).

- "Deviations from periodicity in photonic crystals," Science Colloquium series, IBM Almaden Research, San Jose, CA (February 2005).
- "FFTW: Toward a minimial compositional framework for high-performance FFTs," Conf. on Scalable Approaches to High Performance and High Productivity Computing, Bertinoro, Italy (Sep. 2004).
- "When photonic-crystal waveguides go bad," Intl. Symp. on Photonic and Electromag. Crystal Structures V, Kyoto, Japan (March 2004).
- "The design and modeling of microstructured optical fiber," Opt. Fiber Commun. Conf. and Expo., Los Angeles (Feb. 2004).
- "Understanding Broken Symmetry in Photonic Crystals: Semi-analytical approaches to disorder and slow tapers," Nat. Taiwan Normal University, Taiwan (Oct. 2003).
- "Photonic crystals: Perfect except for the imperfections," Stanford Photonics Symposium, Stanford (September 2003).
- "Imperfect photonic-crystal waveguides," Intl. Symp. on Mod. Opt. and Appl., Bandung, Indonesia (August 2003).
- "Coupling, Scattering, and Perturbation Theory: Semi-analytical Analyses of Photonic-Crystal Waveguides," Europ. Symp. on Photonic Crystals, Warsaw (June 2003).
- "Photonic crystals: Periodic surprises in electromagnetism," Columbia University, New York (April 2003).
- "Photonic crystals: New opportunities for controlling the flow of light," DARPA/MTO PBG Topical Meeting, San Diego (January 2003).
- "Coupling to photonic-crystal waveguides with adiabatic tapers," MRS Fall Meeting, Boston (December 2002).
- "High-Q cavities without a complete photonic band gap," ETOPIM: Electrical Transport and Optical Properties of Inhomogeneous Media, Salt Lake City (July 2002).
- "Iterative eigensolver techniques and Maxwell's equations in periodic systems," PIERS: Progress In Electromagnetics Research Symposium, Cambridge MA (July 2002).
- "Breaking the glass ceiling: Hollow OmniGuide fibers," ESPC: European Symposium on Photonic Crystals, Warsaw (April 2002).
- "Minimizing scattering losses in photonic-crystal slabs," Materials Research Society (MRS) meeting, San Francisco, CA (April 2002).
- "Breaking the Glass Ceiling: Hollow OmniGuide Fibers," SPIE Optoelectronics 2002, San Jose, CA (January 2002).
- "A Novel Photonic-Crystal System for Integrated Optics," ITCom 2001, Denver, Colorado (August 2001).
- "Modeling Linear Waveguides in Photonic Crystals," 9th Intl. Workshop on Optical Waveguide Theory and Numerical Modeling, Paderborn, Germany (April 2001).
- "FFTW, FFTs, Portability, and Performance," Conference for Computational Physics, Australia (December 2000).

- "FFTW: An Adaptive Software Architecture for the FFT," Cornell University, Ithaca NY (February 2000).
- "Photonic Crystal Slabs: Hybrid Structures for Integrated Optics," Corning Research, Corning NY (February 2000).
- "Designing a Photonic Crystal Slab," Sandia Natl. Laboratory, Albuquerque NM (August 1999).
- "The Fastest Fourier Transform in the West," ICIAM '99 (Wilkinson Prize Symposium), Edinburgh, Scotland (July 1999).
- "Photonic Crystals: Theory and Applications," Northeastern University, Boston MA (May 1999).

Patents

- "Composite photonic crystals," U.S. Patent #6134043: S. G. Johnson, S. Fan, P. R. Villeneuve, L. Kolodziejski, and J. D. Joannopoulos.
- "Optical waveguide crossings," U.S. Patent #6198860: S. G. Johnson, S. Fan, P. R Villeneuve, C. Manolatou, H. A. Haus, and J. D. Joannopoulos.
- "Electromagnetic mode conversion in photonic crystal multimode waveguides," U.S. Patent #6563981: O. Weisberg, S. G. Johnson, J. D. Joannopoulos, M. Shapiro, Y. Fink, and M. Ibanescu.
- "Electromagnetic mode conversion in photonic crystal multimode waveguides," U.S. Patent #6728439: O. Weisberg, S. G. Johnson, J. D. Joannopoulos, M. Shapiro, Y. Fink, M. Ibanescu.
- "Periodic dielectric structure having a complete three-dimensional photonic band gap," U.S. Patent #6597851: S. G. Johnson, M. L. Povinelli, and J. D. Joannopoulos.
- "Low-loss photonic crystal waveguide having large core radius," U.S. Patent #6625364: S. G. Johnson, M. Ibanescu, O. Weisberg, Y. Fink, J. D. Joannopoulos, M. Skorobogatiy, T. Engeness, M. Soljacic, and S. A. Jacobs.
- "Low-loss photonic crystal waveguide having large core radius" [continuation of #6625364], U.S. Patent #7072553: S. G. Johnson et al. (as for #6625364).
- "High index-contrast fiber waveguides and applications" [TIR devices], U.S. Patent #6788864: R. U. Ahmad, M. Soljacic, M. Ibanescu, T. Engeness, M. Skorobogatiy, S. G. Johnson, O. Weisberg, Y. Fink, L. Pressman, W. A. King, E. Anderson, and J. D. Joannopoulos.
- "High index-contrast fiber waveguides and applications" [codrawing rules] U.S. Patent #6801698: W. A. King, E. Anderson, M. Soljacic, M. Ibanescu, T. Engeness, M. Skorobogatiy, S. G. Johnson, O. Weisberg, Y. Fink, R. Ahmad, and L. Pressman.
- "High index-contrast fiber waveguides and applications" [axial modulation] U.S. Patent #6898359: M. Soljacic, M. Ibanescu, T. Engeness, M. Skorobogatiy, S. G. Johnson, O. Weisberg, Y. Fink, R. Ahmad, L. Pressman, W. King, E. Anderson, and J. D. Joannopoulos.
- "Shock-wave modulation and control of electromagnetic radiation" [shock-wave mechanism], U.S. Patent #6809856: E. Reed, M. Soljacic, J. D. Joannopoulos, S. G. Johnson, M. Skorobogatiy.
- "Shock-wave modulation and control of electromagnetic radiation" [nonlinear mechanism], U.S. Patent #7079308: E. Reed, M. Soljacic, J. D. Joannopoulos, S. G. Johnson, and M. Skorobogatiy.

- "Optical waveguide monitoring," #6816243: M. Shurgalin, Y. Fink, S. G. Johnson, M. Ibanescu.
- "Optical waveguide monitoring," #6879386: M. Shurgalin, Y. Fink, S. G. Johnson, M. Ibanescu.
- "Photonic crystals: a medium exhibiting anomalous Cerenkov radiation,"
 U.S. Patent #6828575: C. Luo, M. Ibanescu, S. G. Johnson, and J. D. Joannopoulos.
- "Photonic crystal waveguides having tailored dispersion profiles," #6895154: S. G. Johnson, M. Ibanescu, O. Weisberg, Y. Fink, J. D. Joannopoulos, M. Skorobogatiy, T. Engeness, M. Soljacic, and S. A. Jacobs.
- "Dielectric waveguide with transverse index variation that supports a zero-group velocity mode at a non-zero longitudinal wavevector," #6909729: M. Ibanescu, J. D. Joannopoulos, Y. Fink, S. G. Johnson, and S. Fan.
- "Mach-Zehnder interferometer using photonic band gap crystals,"
 U.S. Patent #6917431: M. Soljacic, S. Fan, M. Ibanescu, S. G. Johnson, and J. D. Joannopoulos.
- "Polarization-independent optical networks in 3D photonic crystals,"
 U.S. Patent #7058242: E. Lidorikis, S. G. Johnson, M. Povinelli, and J. D. Joannopoulos.
- "Waveguide coupling into photonic crystal waveguides," U.S. Patent #7072547: S. Assefa, P. Bienstman, G. S. Petrich, A. Erchak, S. G. Johnson, L. Kolodziejski, and J. D. Joannopoulos.
- "Dynamically tunable photonic bandgap microcavity waveguides via mechanical lattice control," U.S. Patent #7092606: C. Wong, S. G. Johnson, G. Barbastathis, and S.-G. Kim.
- "Vertically and laterally confined 3D optical coupler," U.S. Patent #7120335: A. Agarwal, L. Kimerling, H. Haus, K. Wada, S. G. Johnson, C. Manolatou, M. Jurgen, V. Nguyen.
- "Metamaterials employing photonic crystal," U.S. Patent #7177513: M. Povinelli, S. G. Johnson, J. D. Joannopoulos.
- "Radiation-free optical cavity," U.S. Patent #7224868: M. Watts, S. G. Johnson, H. A. Haus, J. D. Joannopoulos.
- "Nano-electromechanical high-index contrast," U.S. Patent #7260287: S. Assefa, R. Bryant, A. Erchak, S. Fan, E. Ippen, J. D. Joannopoulos, S. G. Johnson, L. Kolodziejski, E. Lidorikis, G. Petrich, and M. Povinelli.
- "Photonic crystal exhibiting negative refraction without requiring a negative index," U.S. Patent #7339539: J. D. Joannopoulos, C. Luo, S. G. Johnson, and Y. Fink.
- "Efficient terahertz sources by optical rectification in photonic crystals and metamaterials exploiting tailored transverse dispersion relations," U.S. Patent #7421171: M. Ibanescu, E. Reed, P. Rakich, S. G. Johnson, E. P. Ippen, J. D. Joannopoulos, M. Soljacic, and R. E. Hamam.
- "Efficient harmonic generation and frequency conversion in multi-mode cavities,"
 U.S. Patent #7768694: A. Rodriguez, J. D. Joannopoulos, S. G. Johnson, and M. Soljacic.
- "Nonlinear harmonic generation and devices in doubly-resonant Kerr cavities," U.
 S. Patent #8045257: H. Hashemi, A. Rodriguez, M. Soljacic, S. G. Johnson, and J.
 D. Joannopoulos.

- "Efficient terahertz sources based on difference-frequency generation in triply-resonant photonic resonators," U.S. Patent #8285091: J. Bravo-Abad, I. Burgess, J. D. Joannopoulos, S. G. Johnson, M. Loncar, M. McCutcheon, A. Rodriguez, M. Soljacic, and Y. Zhang.
- "Photonic crystal fibers having a preferred bending plane and systems that use such fibers," U.S. Patent #8280212: J. Goell, M. Soljacic, S. Jacobs, T. Wang, U. Gokhan, B. Temelkuran, and S. G. Johnson.
- "Controlled inter-mode cross-talk in optical waveguides," U.S. Patent #9031362, M. Lipson, L. Gabrielli, S. G. Johnson, and D. Liu.
- "Thermophotovoltaic energy generation," U.S. Patent #9116537, I. Celanovic, W. Chan, P. Bermel, A. Yeng, C. Marton, M. Ghebrebrhan, M. Araghchini, K. Jensen, M. Soljacic, J. D. Joannopoulos, S. G. Johnson, R. Pilawa-Podgurski, and P. Fisher.
- "Methods and apparatus for broadband angular selectivity of electromagnetic waves," U.S. Patent #10073191. Y. Shen, D. Ye, I. Celanovic, S. G. Johnson, J. D. Joannopoulos, and M. Soljacic.