See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/256075384

Spin-Enabled Plasmonic Metasurfaces for Manipulating Orbital Angular Momentum of Light

ARTICLE in NANO LETTERS · AUGUST 2013

Impact Factor: 13.59 \cdot DOI: 10.1021/nl401734r \cdot Source: PubMed

CITATIONS

35

READS

251

7 AUTHORS, INCLUDING:

Guixin Li

University of Birmingham

32 PUBLICATIONS 391 CITATIONS

SEE PROFILE

Ming Kang

Tianjin Normal University

28 PUBLICATIONS 309 CITATIONS

SEE PROFILE

Shuang Zhang

University of Birmingham

95 PUBLICATIONS 3,683 CITATIONS

SEE PROFILE

Jensen Li

University of Birmingham

68 PUBLICATIONS 3,396 CITATIONS

SEE PROFILE

pubs.acs.org/NanoLett

1 Spin-Enabled Plasmonic Metasurfaces for Manipulating Orbital 2 Angular Momentum of Light

- $_3$ Guixin Li, $^{\dagger,\perp}$ Ming Kang, $^{\ddagger,\perp}$ Shumei Chen, † Shuang Zhang, $^{\parallel}$ Edwin Yue-Bun Pun, $^{\$}$ K. W. Cheah, † 4 and Jensen Li*, $^{\ddagger,\parallel}$
- 5 [†]Department of Physics, Baptist University, Kownloon Tong, Kowloon, Hong Kong
- 6 [‡]Department of Physics and Materials Science and [§]Department of Electronic Engineering, City University of Hong Kong, Tat Chee
- Avenue, Kowloon, Hong Kong
- School of Physics and Astronomy, University of Birmingham, Birmingham B15 2TT, United Kingdom
- Supporting Information

10

11

12

13

14

15 16

17

18

19

ABSTRACT: Here, we investigate the spin-induced manipulation of orbitals using metasurfaces constructed from geometric phase elements. By carrying the spin effects to the orbital angular momentum, we show experimentally the transverse angular splitting between the two spins in the reciprocal space with metasurface, as a direct observation of the optical spin Hall effect, and an associated global orbital rotation through the effective orientations of the geometric phase elements. Such spin-orbit interaction from a metasurface with a definite topological charge can be geometrically interpreted using the recently developed high order Poincaré sphere picture. These investigations may give rise to an extra degree of freedom in manipulating optical vortex beams and orbitals using "spin-enabled" metasurfaces.

KEYWORDS: Metasurface, spin-orbit interaction, optical spin Hall effect, orbital rotation

ight can transport angular momentum through two ✓ different components, namely the orbital angular momen-23 tum (OAM) and the spin angular momentum (SAM). During 24 the transport of light, coupling between the orbital and the spin 25 can occur. One of the important manifestations of this spin-26 orbit interaction is the celebrated spin-Hall effect for electron 27 transport in semiconductors. ^{2,3} It is generalized to optics as the 28 optical spin Hall effect $(OSHE)^{4-10}$ and had led to a group of 29 interesting phenomena where the spin of light affects its orbital 30 motion and vice versa. 11-14 The manipulation of this 31 interaction can unlock the full potential of optical communi-32 cation and information processing through an effective usage of 33 both spins and orbitals. 15,16 On the other hand, metasurfaces, a 34 class of structured interfaces with varying profiles of 35 nanostructures, is currently under rapid development. Because 36 of the usage of flexible artificial atoms, metasurfaces are able to 37 introduce abrupt phase change to the transmitted or the 38 reflected waves to alter either the linear or the orbital angular 39 momentum of light. 17-21 In fact, in addition to pure wavefront 40 engineering, metasurfaces are expected to provide a flexible and 41 compact platform to control and generate spin-orbit 42 interaction.²² For example, a stronger version of OSHE with 43 a polarization splitting of trajectory (in the linear transverse 44 momentum) has been recently observed.²³ Here, we would like 45 to investigate the spin-orbit interaction between SAM and 46 OAM using metasurfaces constructed from geometric (Pan-47 charatnam-Berry) phase elements. 11,12,20 Such a scheme has an

advantage of being globally simple and therefore we can further 48 exploit the flexibility of metamaterials in achieving different 49 spin-induced effect on orbital manipulations. We show that 50 such metasurfaces can induce polarization splitting in the 51 angular direction by allowing the SAM to flow into the OAM. It 52 can also induce different phase shifts among orbitals, yielding 53 an overall effect of orbital rotation. 24,25

In this work, we consider the effect of spin-orbit interaction 55 when a metasurface with geometric phase elements interacts 56 with the incident light. A typical metasurface of this type is 57 showed in Figure 1. The design consists of concentric circular 58 f1 rings of the same kind of Z-shaped apertures etched on a gold 59 surface. The rings have a periodicity of d = 300 nm, which is 60 smaller than half of the incident wavelength (750 nm in the 61 following experiments) so that the diffraction effect can be 62 neglected. A SEM picture of the fabricated sample is showed in 63 Figure 1c with caption for the detailed dimensions.

The spin-orbit interaction between the incident light and 65 the metasurface comes from the geometric orientations of the 66 metamaterial atoms. For a circularly polarized incident light, for 67 example, right-handed circular polarization (labeled as I-) 68 here), the transmitted light for the whole metasurface has a 69 profile $|-\rangle t$ __+ $e^{i2\alpha}|+\rangle t_{+-}$ where t_{ii} is the complex transmission 70

Received: May 12, 2013 Revised: August 6, 2013

Nano Letters Letter

Figure 1. Metasurface constructed from *Z*-shaped apertures. (a) Schematic view of the metasurface. (b) A single unit cell of a *Z*-shaped apertures on gold, with b = 200 nm, w = 50 nm, and g = 65 nm. (c) Scanning electron micrograph of a fabricated sample (using focused ion beam), consisting of 60 rings of apertures with periodicity d = 300 nm in the radial direction. Scale bar is 600 nm (two periods along the radial direction).

71 coefficient (of the Jones matrix T) of a particular atom and α is 72 the angular dependent orientation profile of the atoms. The 73 spin-orbit interaction is provided by the varying atomic 74 orientations in the angular (ϕ) direction for a metasurface of 75 topological charge q ($q = d\alpha/d\phi$) where q = 1 in the case 76 showed in Figure 1. The metasurface therefore flips the spin of 77 the incident wave and induces an additional OAM ($\pm 2q$ for 78 flipping $|\pm\rangle$) at the same time. The quality of this spin— 79 orbit interaction can be visualized by an intensity dip at the 80 beam center in the cross-polarized light for the additional OAM 81 (see Figure S-2 in Supporting Information). This effect 82 happens in the phase and is exactly opposite for the two 83 spins, in a way similar to another manifestation of OSHE with 84 opposite phase shift (for the two spins) proportional to the 85 transverse linear momentum. 23 Therefore, if we now shine both 86 circular polarizations (e.g., a linear polarized light $|+\rangle + |-\rangle$) and 87 assume the cross-polarization conversion being incomplete 88 (nonzero t_{++} and t_{--}), the cross-polarized light $(\alpha | t_{+-}| (e^{i2\alpha} | +)$ 89 + $e^{i2\alpha}|-\rangle)$ interferes with the residual beam $(\propto |t_{++}|(|+\rangle + |-\rangle))$ 90 and reveals the splitting between the two polarizations through 91 an intensity profile either in the real space or in the reciprocal 92 space (see Supporting Information for modeling details). This 93 kind of polarization splitting is interpreted as an optical spin 94 Hall effect (OSHE) in ref 7, which is originally based on 95 exciton-polariton in a semiconductor cavity. It can be revealed 96 by measuring the Stokes parameter $S_3 = I_L - I_R$. Figure 2a 97 shows the measured Stokes parameter S₃ in the reciprocal space 98 for the described metasurface with Z-shaped apertures for the 99 right-handed circular polarized incident light. The two rings ($|100 +\rangle$ outside and $|-\rangle$ inside) are homogeneous in intensity in the 101 angular direction without showing any angular splitting in this 102 case as a control experiment. Now, we change the incident light 103 to linear polarization along the y-direction, which is now a 104 superposition of both circular polarizations. The corresponding 105 measured S₃ is showed in Figure 2c. There is the mentioned 106 splitting (showing up in red and blue colors) for the two 107 circular polarizations in the angular direction for the same 108 orbital as a direct observation of the OSHE. The splitting and 109 also the number of lobes resemble to the Stokes parameter 110 profile for the exciton-polariton case. By using a metasurface, it 111 allows us to have a more flexible control on the spin-orbit 112 interaction (through the design of the metamaterial atoms) and 113 the action can be performed within a very thin subwavelength

Figure 2. Optical spin Hall effect from the metasurface and the associated orbital rotation. (a) Experimental results and (b) theoretical predictions of the Stokes parameter S_3 for right-handed circular polarized incident light. (c,d) The corresponding results for incident light linearly polarized in the *y*-direction. More details on the beam profile measurement are given in Supporting Information.

thickness. Unlike the exciton-polariton case and also unlike the 114 vertical splitting observed in the metasurface with V-shaped 115 antennas, 23 the OSHE pattern for the current metasurface is 116 not symmetric with respect to zero angle or zero vertical 117 displacement in the reciprocal space. In fact, the pattern is 118 rotated at an angle of around 27° in the clockwise direction 119 (the dashed cross indicating the rotated nodal lines). For 120 comparison, we numerically calculated t_{ij} using full-wave 121 simulations (see Section 4 of the Supporting Information) 122 and carried out the field integration in the transverse domain in 123 order to obtain the far-field intensity profiles. They are plotted 124 in Figure 2b,d with good agreement in the beam structure and 125 also the rotation angle for the incident linear polarization.

To understand the action of the metasurface toward the 127 incident beam, it is helpful to describe the action of a 128 metasurface (of definite topological charge) using a high order 129 Poincaré sphere picture. ²⁶ Figure 3 summaries the actions after 130 f3

Figure 3. High-order Poincaré sphere for the action of a metasurface of topological charge q=l+p. (a) p=0: Blue/green arrow shows the action of a metasurface constructed from identical wave plates of retardation phase shift Γ /linear polarizers with principal axis along direction of angle α_0 . The actions correspond exactly to those in standard polarization control using homogeneous plates of zero topological charge. (b) $p \neq 0$: The head of arrow hops to the (l+2p)-subspace while the tail of arrow stays in the original l-subspace, independent of using identical waveplates or polarizers to construct the metasurface. The conversion is complete for the case of a half-wave plate.

Nano Letters Letter

131 Jones matrix algebra with the t_{ii} coefficients. When we shine a 132 beam with zero OAM (l = 0), Figure 3a (with substitution l = 0133 and q = 0) corresponds to the Poincaré sphere for standard 134 polarization control using a homogeneous plate of zero 135 topological charge (q = 0). For example, a waveplate of 136 phase retardation Γ and orientation at angle α_0 rotates the state around the direction $2\alpha_0$ on the equator of the Poincaré sphere 138 by an angle Γ (the blue arrow in Figure 3a). A linear polarizer 139 at an angle α_0 will project the state to the point of angle $2\alpha_0$ on 140 the equator. If we now use a metasurface of topological charge 141 q = 1 (as in Figure 2), the action of the metasurface is described 142 by the Poincaré sphere showed in Figure 3b by putting l = 0143 and q = 1. In this case, the Poincaré sphere mixes two sets of 144 basis $(|0,+\rangle,|0,-\rangle)$ and $(|-2,+\rangle,2,-\rangle)$ (with first/second slot 145 indicating OAM/spin in the Bra-ket notation). The metasurface 146 rotates the state around the direction $2\alpha_0$ on the equator of the 147 Poincaré sphere by an angle π (the blue arrow). Moreover, the 148 action is independent of whether the metasurface is constructed 149 from identical retardation wave plates or identical linear 150 polarizers. The target state (head of arrow) hops to the 151 subspace $(|-2,+\rangle,2,-\rangle)$ (the same Poincaré sphere but with 152 north/south pole as $(|-2,+\rangle/|2,-\rangle)$ while there is a residual 153 beam (tail of arrow) left behind in the subspace of zero OAM unless identical half-wave plates $(\Gamma = \pi)$ are used to obtain 155 complete conversion.

We note that the above geometric picture actually provides a 157 natural framework to understand and to interpret the action of 158 a metasurface of any topological charge q. The incident beam is 159 decomposed into states individually spanned by $|-l,+\rangle,|l,-\rangle^{26}$ and the action can be investigated on each state written as

$$|\Psi\rangle = \cos\left(\frac{\Theta}{2}\right)|-l, +\rangle + \sin\left(\frac{\Theta}{2}\right)e^{i\Phi}|l, -\rangle \tag{1}$$

162 A metasurface of q=l confines the action to the same high 163 order Poincaré sphere (Figure 3a) while the action (T) for a 164 metasurface of q=l+p with a nonzero p is described by

$$T|\Psi\rangle - t_{++}|\Psi\rangle \propto \sin\frac{\Theta}{2}|-l - 2p, +\rangle$$

 $+\cos\frac{\Theta}{2}e^{i(4\alpha_0 - \Phi)}|l + 2p, -\rangle$ (2)

166 as the blue arrow in Figure 3b in mixing the l-subspace ($|\mp l, 167 \pm \rangle$) and the l+2p-subspace ($|\mp (l+2p),\pm \rangle$). All the described 168 geometrical actions are simply promoted to these two 169 subspaces. In eq 2, we have also assumed a single metamaterial 170 atom can be "geometrically normalized" to have $t_{-+}/t_{+-} \approx$ 171 $\exp(i4\alpha_0)$ where α_0 is defined as the effective orientation of the 172 atom for the ease of discussion. However, the application of the 173 above approach for more general metamaterial atoms will be 174 straightforward.

With such a geometric interpretation, the orbital rotation can be easily captured. The current metasurface with the Z-shaped apertures is designed to work like a metasurface constructed from identical wave plates whose retardation is around $\Gamma=150^\circ$ with an effective orientation $\alpha_0=27^\circ$ by comparing the $t_{ij}=150^\circ$ with an effective orientation and $t_{ij}=150^\circ$ wave general state $t_{ij}=150^\circ$ and change the orientation of the waveplate from 0 (a control case without orbital rotation as we shall see in following experiment) to $t_{ij}=150^\circ$ we have (from eqs 1 and 2)

$$\Delta\Theta = 0$$
 and $\Delta\Phi = 4\alpha_0$ (3)

which means a geometric rotation of angle $\Delta\Phi$ along the 186 azimulth direction on the high-order Poincaré sphere of (l+1872p)-subspace. As a specific example for a state of spherical 188 coordinate: $(\Theta=\pi/2\Phi)$ on the equator, it has a profile $\hat{\mathbf{x}}\cos\gamma+189\hat{\mathbf{y}}\sin\gamma$ where $\gamma=(l+2p)\phi+\Phi/2$, the rotation on the high 190 order Poincaré sphere in turns means that the orbital is 191 physically rotated by an angle $-2\alpha_0/(l+2p)$. Such a state, 192 when interferes with the residual beam in the original 193 l-subspace, creates the rotated OSHE pattern at an angle of $-\alpha_0$ (l=0,p=q=1) in Figure 2.

As the orbital rotation is embedded in the geometric rotation 195 on the high order Poincaré sphere, it can also be observed if we 196 measure the orbital intensity profile through other polarizations 197 as well. Figure 4c shows the far-field intensity profile for both x- 198 f4

Figure 4. Orbital rotation observed from linear polarization. The first row shows the experimental measurement for the metasurface with Z-shaped apertures on (a) copolarization and (c) cross-polarization and the corresponding theoretical predictions (b) and (d) respectively. The second row shows the corresponding results for a metasurface with radially aligned rectangular apertures as control. Orbital rotation shows up in the cross-polarized and copolarized light as explained in text.

and y-polarized transmitted light for an incident linear polarized 199 light in the y-direction. For the cross-polarized light, the orbital 200 rotation is observed with the same angle $-\alpha_0$, showed by the 201 dashed cross. For the copolarized light, it is contaminated by 202 the residual incident beam (the tail of blue arrow in Figure 3b) 203 which is not rotated. However, the residual beam has a smaller 204 amplitude (with conversion efficiency $\sin^2(\Gamma/2)$), the overall 205 intensity profile thus still exhibits similar rotation behavior. For 206 comparison, we have also fabricated a metasurface with 207 rectangular apertures (the same Z-shaped apertures but without 208 the two side arms) aligning in the radial direction with details 209 given in Supporting Information. The rectangular apertures 210 simply act like linear polarizers in this case. The cross- 211 polarization and copolarization transmitted beam profiles are 212 plotted in Figure 4a-d for both experimental and theoretical 213 results as a control experiment without orbital rotation (dashed 214 cross is at 0 and 90°). In essence, the effective orientations of 215 the Z-shaped apertures (comparing to the rectangular ones) 216 create an additional phase shift between the two spins. Through 217 spin-orbit interaction, this phase shift is carried to the 218 corresponding orbitals, inducing a global rotation to the overall 219 intensity. Here, the observed orbital rotation induced by the 220 materials can also be regarded as a mimic of an analogous 221 geometric transformations for SAM and OAM.²⁴ Direct 222 observation of the effect is possible also by exploiting the 223 difference in t_{+-} and t_{-+} (similar to the current case) but with 224 natural chiral medium, whose effect is too small to be 225 detected.²⁵ Within the high order Poincaré sphere picture, 226 the parallelism between the action of typical components like 227

Nano Letters Letter

228 wave plates and polarizers on polarization control and the 229 structured light control only occurs for metasurfaces of q = l230 but not for metasurfaces of $q \neq l$. This is why we do not need 231 optical active medium to rotate the beam state on the equator. In conclusion, we have investigated the spin-induced effects 233 on orbital angular momentum introduced by metasurfaces with 234 geometric phase elements. We have found the spin-induced 235 angular splitting between the two polarizations as a direct 236 observation of OSHE. We can also control phase shifts between 237 orbitals through the metamaterial atoms to induce a global 238 orbital rotation by carrying the spin effects to orbitals. These 239 can be described geometrically using a high order Poincaré 240 sphere approach. The investigations are useful for under-241 standing and for designing "spin-enabled" metasurfaces to 242 manipulate optical vortex beams. It may also open up new 243 functionalities in manipulating orbitals by transporting different 244 effects in polarizations to orbitals through spin-orbit 245 interaction.

ASSOCIATED CONTENT

247 S Supporting Information

248 Figures S-1—S-3. This material is available free of charge via the 249 Internet at http://pubs.acs.org.

250 AUTHOR INFORMATION

- 251 Corresponding Author
- 252 *E-mail: j.li@bham.ac.uk.
- 253 Author Contributions
- $^{\perp}$ G.L. and M.K. contributed equally to this work.
- 255 Notes
- 256 The authors declare no competing financial interest.

257 **ACKNOWLEDGMENTS**

258 This work is support by the Research Grants Council of Hong 259 Kong (Project HKUST2/CRF/11G).

260 REFERENCES

- 261 (1) Orbital Angular Momentum; Allen, L., Barnett, S. M., Padgett, M. 262 J., Eds.; IOP: Bristol, England, 2003.
- 263 (2) Murakami, S.; Nagaosa, N.; Zhang, S. C. Dissipationless 264 Quantum Spin Current at Room Temperature. *Science* **2003**, *311*, 265 1348–1351.
- 266 (3) Sinova, J.; Culcer, D.; Niu, Q.; Sinitsyn, N. A.; Jungwirth, T.; 267 MacDonald, A. H. Universal intrinsic spin Hall effect. *Phys. Rev. Lett.* 268 **2004**, 92, 126603.
- 269 (4) Onoda, M.; Murakami, S.; Nagaosa, N. Hall effect of light. Phys. 270 Rev. Lett. 2004, 93, 083901.
- 271 (5) Kavokin, A.; Malpuech, G.; Glazov, M. Optical Spin Hall Effect. 272 *Phys. Rev. Lett.* **2005**, 95, 136601.
- 273 (6) Bliokh, K. Y.; Bliokh, Y. P. Conservation of angular momentum, 274 transverse shift, and spin Hall effect in reflection and refraction of an 275 electromagnetic wave packet. *Phys. Rev. Lett.* **2006**, *96*, 073903.
- 276 (7) Leyder, C.; Romanelli, M.; Karr, J. Ph.; Giacobino, E.; Liew, T. C. 277 H.; Glazov, M. M.; Kavokin, A. V.; Malpuech, G.; Bramati, A. 278 Observation of the optical spin Hall effect. *Nat. Phys.* **2007**, *3*, 628–279 631.
- 280 (8) Bliokh, K. Y.; Niv, A.; Kleiner, V.; Hasman, E. Geo-281 metrodynamics of spinning light. *Nat. Photonics* **2008**, *2*, 748–753.
- 282 (9) Hosten, O.; Kwiat, P. Observation of the spin Hall effect of light 283 via weak measurement. *Science* **2008**, *319*, 787–790.
- 284 (10) Shitrit, N.; et al. Nano Lett. 2011, 11, 2038.
- 285 (11) Bomzon, Z.; Biener, G.; Kleiner, V.; Hasman, E. Space-variant 286 Pancharatnam-Berry phase optical elements with computer-generated 287 subwavelength gratings. *Opt. Lett.* **2002**, *27*, 1141–1143.

(12) Marrucci, L.; Manzo, C.; Parparo, D. Phys. Rev. Lett. 2006, 96, 288 163905. (13) Zhao, Y. Q.; Edgar, J. S.; Jeffries; Gavin, D. M.; McGloin, D.; 290 Chiu, D. T. Spin-to-orbital angular momentum conversion in a 291 strongly focused optical beam. Phys. Rev. Lett. 2007, 99, 073901. (14) Löffler, W.; Aiello, A.; Woerdman, J. P. Observation of orbital 293 angular momentum sidebands due to optical reflection. Phys. Rev. Lett. 294 2012, 109, 113602. (15) Molina-Terriza, G.; Torres, J. P.; Torner, L. Phys. Rev. Lett. 296 2001, 88, 013601. 2.97 (16) Wang, J.; et al. Nat. Photonics 2012, 6, 488. 298 (17) Yu, N.; Genevet, P.; Kats, M. A.; Aieta, F.; Tetienne, J. P.; 299 Capasso, F.; Gaburro, Z. Science 2011, 334, 333. (18) Sun, S.; He, Q.; Xiao, S.; Xu, Q.; Li, X.; Zhou, L. Nat. Mater. 301 2012, 11, 426, (19) Ni, X.; Emani, N. K.; Kildishev, A. V.; Boltasseva, A.; Shalaev, V. 303 M. Science 2012, 335, 427. (20) Kang, M.; Feng, T.; Wang, H.-T.; Li, J. Opt. Express 2012, 20, 305 15882. (21) Chen, X.; et al. Nat. Commun. 2012, 3, 1198. (22) Litchinitser, N. M. Science 2012, 337, 1054. 308 (23) Yin, X. B.; Zilang, Ye,; Rho, J.; Wang, Y.; Zhang, X. Photonic 309 spin hall effect at metasurfaces. Science 2013, 339, 1405. (24) Allen, L.; Padgett, M. Equivalent geometric transformations for 311 spin and orbital angular momentum of light. J. Mod. Opt. 2007, 54, 312 (25) Loffler, W.; van Exter, M. P.; Hooft, G. W.; Nienhuis, G.; Broer, 314 D. J.; Woerdman, J. P. Search for Hermite-Gauss mode rotation in 315 cholesteric liquid crystals. Opt. Exp. 2011, 19, 12978.

(26) Milione, G.; Sztul, H. I.; Dolan, D. A.; Alfano, R. R. Phys. Rev. 317

318

Lett. 2011, 107, 053601.