

EXPERIMENT - 1

OPTOELECTRONICS LAB

Design and modal analysis of different types of on chip waveguides.

Optical waveguides

An optical waveguide has the general property that there is always a material with high refractive index (n_{core}) surrounded by a material with lower refractive index (n_{clad})

Light is confined by total internal reflection in ray optics picture

Need wave optics to solve for guided modes Ref: Chuang, Ch. 7

What is a waveguide mode?

- A mode (in general) is a time-harmonic solution to Maxwell's equations ($\propto e^{i\omega t}$)
- A waveguide mode is a stable propagating mode with the special property that its spatial field distribution does not change with propagation (in the absence of loss)
- Waveguide modes are determined by the cross-sectional refractive index profile of the waveguide
- Waveguide modes are wavelength dependent

Wang et al. Opt. Express **20**, 15547-15558 (2012)

Waveguide mode properties / figures-ofmerit

- Effective index: $n_{eff} \rightarrow k_z = n_{eff} \frac{2\pi}{3}$
 - This number depends upon waveguide design and mode. Larger number means mode is more tightly confined to waveguide core.
- Modal dispersion: $n_{eff}(\omega)$ Modal group velocity: $v_g = \frac{\partial \omega}{\partial k_z}$
 - Velocity at which energy flows
- Group velocity dispersion: $D = \frac{\partial (v_g^{-1})}{\partial x}$
 - Different wavelengths travel at different speeds down waveguide! Units are time per unit wavelength per unit length. Particularly important for fiber optic cable.

Effective index

• Each mode has an effective index that can be defined by:

$$k_z = n_{eff} \frac{2\pi}{\lambda}$$

- The effective index tells you how tightly the mode is confined to the waveguide core
 - Guided mode $\rightarrow n_{clad} < n_{eff} < n_{core}$
 - Tightly confined to the core $\rightarrow n_{eff} \sim n_{core}$
 - Weakly confined to the core $\rightarrow n_{eff} \sim n_{clad}$
 - Unguided or radiating modes $\rightarrow n_{eff} < n_{clad}$

Effective index

Small effective index

Large effective index

Lumerical MODE

• Lumerical MODE is a finite difference frequency-domain solver that can be used to find waveguide modes

• 1D or 2D cross-section of a waveguide is discretized and simulated.

MODE will solve for each mode and displ

nef

Single-mode optical fiber

Photonic crystal fiber

Basic waveguide theory

 Time-harmonic electromagnetic fields in a source-free region must satisfy the vector Helmholtz equation

$$(\nabla^2 + \omega^2 \mu \epsilon) \mathbf{E} = 0 \qquad (\nabla^2 + \omega^2 \mu \epsilon) \mathbf{H} = 0$$

- The electric-field and magnetic-field vectors in general will have components in the x, y, and z directions.
- Writing out the equation for E_x :

$$(\nabla^2 + \omega^2 \mu \epsilon) E_x = 0$$

$$\frac{\partial^2 E_x}{\partial x^2} + \frac{\partial^2 E_x}{\partial y^2} + \frac{\partial^2 E_x}{\partial z^2} + (\omega^2 \mu \epsilon) E_x = 0$$

Basic waveguide theory

Solve by separation of variables

$$\frac{\partial^2 E_x}{\partial x^2} + \frac{\partial^2 E_x}{\partial y^2} + \frac{\partial^2 E_x}{\partial z^2} + (\omega^2 \mu \epsilon) E_x = 0$$
$$E_x = X(x)Y(y)Z(z)$$

Plug back into scalar Helmholtz equation to find:

$$X = A_x e^{\pm jk_x x} \quad Y = A_y e^{\pm jk_y y} \quad Z = A_z e^{\pm jk_z z}$$

$$k_x^2 + k_y^2 + k_z^2 = k^2 = \omega^2 \mu \epsilon \quad \longleftarrow \text{Important result!}$$

• The same can be done for the other electric and magnetic field components. Usually some field components are either exactly zero or very small and can be ignored.

Solving for waveguide modes: General approach

- 1) Assume propagation in the z-direction: $E, H \propto e^{jk_zz}$
- 2) Make an educated guess for the form of the solution in each dielectric region

Traveling wave: $E_x = E_0 e^{jk_x x} e^{jk_z z}$ Standing wave: $E_x = E_0 \cos k_x x e^{jk_z z}$ Decaying wave: $E_x = E_0 e^{-\alpha x} e^{jk_z z}$

3) Plug educated guess back into the Helmholtz equation and apply boundary conditions at interfaces to find characteristic equations that will allow you to solve for k_z

Slab waveguide has two types of modes transverse electric (TE) and transverse magnetic (TM)

For **TE mode** the E-field only has a component in the y-direction. Assuming we are trying to solve for a wave guided along the z-direction we also recognize that the structure is y-invariant therefore we can simplify the scalar Helmholtz equation as:

$$\frac{\partial^2 E_y}{\partial x^2} + \frac{\partial^2 E_y}{\partial y^2} + \frac{\partial^2 E_y}{\partial z^2} + (\omega^2 \mu \epsilon) E_y = 0$$

$$\frac{\partial^2 E_y}{\partial x^2} + \frac{\partial^2 E_y}{\partial z^2} + (\omega^2 \mu \epsilon) E_y = 0$$

Slab waveguide has two types of modes

$$\frac{\partial^2 E_y}{\partial x^2} + \frac{\partial^2 E_y}{\partial z^2} + (\omega^2 \mu \epsilon) E_y = 0$$

The general solution will take the form:

$$E_{y} = e^{jk_{z}z} \begin{cases} A_{y0}e^{\pm jk_{x1}x} & |x| \ge d/2 \\ A_{y1}e^{\pm jk_{x2}x} & |x| \le d/2 \end{cases}$$

$$\frac{\partial^2 E_y}{\partial x^2} + \frac{\partial^2 E_y}{\partial z^2} + (\omega^2 \mu \epsilon) E_y = 0$$

Further simplify as (even solutions):

$$E_y = e^{jk_z z} \begin{cases} A_{y0} e^{-\alpha(|x|-d/2)} & |x| \ge d/2 & \text{Field decays into cladding layers} \\ A_{y1} \cos k_x x & |x| \le d/2 & \text{Standing wave solution in core} \end{cases}$$

$$\frac{\partial^2 E_y}{\partial x^2} + \frac{\partial^2 E_y}{\partial z^2} + (\omega^2 \mu \epsilon) E_y = 0$$

Further simplify as (odd solutions):

$$E_y = e^{jk_z z} \begin{cases} A_{y0} e^{-\alpha(x-d/2)} & x \geq d/2 \\ A_{y1} \sin k_x x & |x| \leq d/2 \end{cases}$$
 Field decays into cladding layers Standing wave solution in core
$$-A_{y0} e^{\alpha(x+d/2)} & x \leq d/2 \end{cases}$$
 Field decays into cladding layers

Slab waveguide has two typ transverse electric (TE) and Slab waveguide has two types of modes transverse magnetic (TM)

Plug back into the wave equation and apply boundary conditions to find:

Even solutions

$$k_x^2 + k_z^2 = \omega^2 \mu \epsilon_1$$

$$-\alpha^2 + k_z^2 = \omega^2 \mu \epsilon_2$$

$$\alpha = k_x \tan(k_x d/2)$$

$$k_x^2 + k_z^2 = \omega^2 \mu \epsilon_1$$

$$\alpha^2 + k_z^2 = \omega^2 \mu \epsilon_2$$

$$\alpha = -k_x \cot(k_x d/2)$$

Odd solutions

$$k_x^2 + k_z^2 = \omega^2 \mu \epsilon_1$$
$$\alpha^2 + k_z^2 = \omega^2 \mu \epsilon_2$$
$$\alpha = -k_x \cot(k_x d/2)$$

TE modes

Simulating slab waveguide with Lumerical MODE

- Open MODE software
- Create new rectangle: Structures > Rectangle

Create waveguide core

Create waveguide core

Create 1-D FDE simulation region

Create 1-D FDE simulation region

Create 1-D FDE simulation region

Calculate modes

- Click Run
- Set wavelength to 1.55 and click *Calculate Modes*

Mode analysis

• There are a lot of modes here! But remember, not all of these modes are guided. Only modes with $n_{eff}>n_{clad}=3.1$ are guided modes

Mode analysis (guided modes)

Mode analysis (unguided modes)

Notice: There is no exponential decay in the cladding! Power will be radiated into the cladding as these unguided "modes" propagate down waveguide

- Let's run a parameter sweep to plot effective index as a function of slab core thickness
- You should set your minimum mesh spacing to 10nm for this analysis

Click run button:

• When done, select sweep, select all results in Result View (bottom

left), right click > Visualize > New Visualizer

Rectangular waveguide

- Pure TE and TM modes do not exist instead we have hybrid modes (all field components exist for each mode).
- BUT, the transverse components of fields dominate and so they are often called quasi-TE and quasi-TM (often we even drop the term quasi)

Silicon photonic ridge waveguide

Waveguide modes

- Silicon thickness of 220nm for silicon-on-substrate (SOI) substrate is somewhat standardized
- We often desire waveguide to contain only a single mode
- Our goal is to determine the silicon ridge width such that that waveguide is single mode
- Open Silicon_Photonic_Ridge_Waveguide.lms from the bcourses website
- You will see a silicon photonic ridge waveguide with 220nm height and 900nm width.
- Use MODE to calculate the guided modes.

900nm width ridge waveguide

• Run the parametric sweep on the silicon ridge width and plot $n_{\rm eff}$ for each of the modes on the previous slide as a function of $n_{\rm eff}$

Note: Lumerical indexes modes by effective index, while we usually want to sort by spatial distribution

Index mode by eigenmode

Index mode by spatial distribution

- When running FDTD simulation we often want to excite a particular waveguide mode
- This can be done using a *mode source* in Lumerical FDTD.
- Open the file Silicon_Photonic_Waveguide_Port_Source.fsp from bcourses
- This Lumerical FDTD simulation file contains 3D silicon photonic ridge waveguide that we just simulated with ridge height of 220nm and ridge width of 500nm to ensure single mode operation

- Click Sources → Mode
- Select the geometry tab first

• Click Visualize Data

- A movie monitor has already been added at the x = 0 plane so that we can see the wave propagate down the waveguide
- Click Run

Movie monitor

Limitation to port source

- Caution should be used when applying port source
- Port source mode is only calculated at the center frequency therefore there will be some mode mismatch (i.e. reflections) at other frequencies.
- Keep this in mind if you are running a broadband simulation.