

Contents

Preface *XV*

List of Contributors *XVII*

I	Linear and Non-linear Properties of Photonic Crystals	1
1	Solitary Wave Formation in One-dimensional Photonic Crystals	3
	<i>Sabine Essig, Jens Niegemann, Lasha Tkeshelashvili, and Kurt Busch</i>	
1.1	Introduction	3
1.2	Variational Approach to the NLCME	5
1.3	Radiation Losses	9
1.4	Results	11
1.5	Conclusions and Outlook	12
	References	13
2	Microscopic Analysis of the Optical and Electronic Properties of Semiconductor Photonic-Crystal Structures	15
	<i>Bernhard Pasenow, Matthias Reichelt, Tineke Stroucken, Torsten Meier, and Stephan W. Koch</i>	
2.1	Introduction	15
2.2	Theoretical Approach	16
2.2.1	Spatially-Inhomogeneous Maxwell Equations in Semiconductor Photonic-Crystal Structures	17
2.2.1.1	Transverse Part: Self-Consistent Solution of the Maxwell Semiconductor Bloch Equations	18
2.2.1.2	Longitudinal Part: The Generalized Coulomb Interaction	18
2.2.2	Hamiltonian Describing the Material Dynamics	19
2.2.3	Semiconductor Bloch Equations in Real Space	21
2.2.3.1	Low-Intensity Limit	22
2.3	Numerical Results	24

2.3.1	Semiconductor Photonic-Crystal Structure	24
2.3.2	Linear Excitonic Absorption	26
2.3.3	Coherent Wave Packet Dynamics	29
2.3.4	Wave Packet Dynamics with Dephasing and Relaxation	31
2.3.5	Quasi-Equilibrium Absorption and Gain Spectra	33
2.4	Summary	35
	References	36
3	Functional 3D Photonic Films from Polymer Beads	39
	<i>Birger Lange, Friederike Fleischhaker, and Rudolf Zentel</i>	
3.1	Introduction	39
3.2	Opals as Coloring Agents	43
3.2.1	Opal Flakes as Effect Pigments in Clear Coatings	44
3.2.2	Opaline Effect Pigments by Spray Induced Self-Assembly	44
3.3	Loading of Opals with Highly Fluorescent Dyes	46
3.4	New Properties Through Replication	47
3.4.1	Increase of Refractive Index	47
3.4.2	Robust Replica	48
3.4.3	Inert Replica for Chemistry and Catalysis at High Temperatures	49
3.5	Defect Incorporation into Opals	50
3.5.1	Patterning of the Opal Itself	51
3.5.2	Patterning of an Infiltrated Material	53
3.5.3	Chemistry in Defect Layers	55
	References	58
4	Bloch Modes and Group Velocity Delay in Coupled Resonator Chains	63
	<i>Björn M. Möller, Mikhail V. Artemyev, and Ulrike Woggon</i>	
4.1	Introduction	63
4.2	Experiment	64
4.3	Coherent Cavity Field Coupling in One-Dimensional CROWs	65
4.4	Mode Structure in Finite CROWs	67
4.5	Slowing Down Light in CROWs	70
4.6	Disorder and Detuning in CROWs	72
4.7	Summary	74
	References	74
5	Coupled Nanopillar Waveguides: Optical Properties and Applications	77
	<i>Dmitry N. Chigrin, Sergei V. Zhukovsky, Andrei V. Lavrinenko, and Johann Kroha</i>	
5.1	Introduction	77

5.2	Dispersion Engineering	79
5.2.1	Dispersion Tuning	79
5.2.2	Coupled Mode Model	82
5.3	Transmission Efficiency	85
5.4	Aperiodic Nanopillar Waveguides	88
5.5	Applications	89
5.5.1	Directional Coupler	89
5.5.2	Laser Resonators	90
5.6	Conclusion	94
	References	95
6	Investigations on the Generation of Photonic Crystals using Two-Photon Polymerization (2PP) of Inorganic–Organic Hybrid Polymers with Ultra-Short Laser Pulses	97
	<i>R. Houbertz, P. Declerck, S. Passinger, A. Ovsianikov, J. Serbin, and B.N. Chichkov</i>	
6.1	Introduction	97
6.2	High-Refractive Index Inorganic–Organic Hybrid Polymers	98
6.3	Multi-Photon Fabrication	104
6.3.1	Experimental Setup	104
6.3.2	Fabrication of PhC in Standard ORMOCER®	105
6.3.3	2PP of High Refractive Index Materials	107
6.3.4	Patterning and PhC Fabrication in Positive Resist Material S1813	111
6.4	Summary and Outlook	112
	References	113
7	Ultra-low Refractive Index Mesoporous Substrates for Waveguide Structures	115
	<i>D. Konjhodzic, S. Schröter, and F. Marlow</i>	
7.1	Introduction	115
7.2	Mesoporous Films	116
7.2.1	Fabrication of Mesoporous Silica Films	116
7.2.1.1	General Remarks	116
7.2.1.2	Preparation Details	117
7.2.2	Characterization and Structure Determination of MSFs	118
7.2.3	Optical Properties of MSFs	121
7.2.4	Synthesis Mechanism	123
7.3	MSFs as Substrates for Waveguide Structures	124
7.3.1	Polymer Waveguides	124
7.3.2	Ta ₂ O ₅ Waveguides and 2D PhC Structures	126
7.3.3	PZT Films	127
7.4	Conclusions	129
	References	130

8	Linear and Nonlinear Effects of Light Propagation in Low-index Photonic Crystal Slabs	131
	<i>R. Iliew, C. Etrich, M. Augustin, E.-B. Kley, S. Nolte, A. Tünnermann, and F. Lederer</i>	
8.1	Introduction	131
8.2	Fabrication of Photonic Crystal Slabs	132
8.3	Linear Properties of Photonic Crystal Slabs	133
8.3.1	Transmission and High Dispersion of Line-Defect Waveguides	134
8.3.2	High-Quality Factor Microcavities in a Low-Index Photonic Crystal Membrane	138
8.3.3	Unusual Diffraction and Refraction Phenomena in Photonic Crystal Slabs	141
8.3.3.1	Self-Collimated Light at Infrared and Visible Wavelengths	142
8.3.3.2	Negative Refraction of Light	143
8.4	Light Propagation in Nonlinear Photonic Crystals	145
8.4.1	An Optical Parametric Oscillator in a Photonic Crystal Microcavity	145
8.4.2	Discrete Solitons in Coupled Defects in Photonic Crystals	147
8.5	Conclusion	152
	References	152
9	Linear and Non-linear Optical Experiments Based on Macroporous Silicon Photonic Crystals	157
	<i>Ralf B. Wehrspohn, Stefan L. Schweizer, and Vahid Sandoghdar</i>	
9.1	Introduction	157
9.2	Fabrication of 2D Photonic Crystals	158
9.2.1	Macroporous Silicon Growth Model	158
9.2.2	Extension of the Pore Formation Model to Trench Formation	162
9.2.3	Fabrication of Trenches and More Complex Geometries	162
9.2.4	Current Limits of Silicon Macropore Etching	164
9.3	Defects in 2D Macroporous Silicon Photonic Crystals	164
9.3.1	Waveguides	165
9.3.2	Beaming	166
9.3.3	Microcavities	168
9.4	Internal Emitter	170
9.4.1	Internal Emitter in Bulk 2D Silicon Photonic Crystals	170
9.4.2	Internal Emitter in Microcavities of 2D Silicon Photonic Crystals	172
9.4.3	Modified Thermal Emission	174
9.5	Tunability of Silicon Photonic Crystals	175
9.5.1	Liquid Crystals Tuning	175
9.5.2	Free-carrier Tuning	176
9.5.3	Nonlinear Optical Tuning	177
9.6	Summary	179
	References	180

10	Dispersive Properties of Photonic Crystal Waveguide Resonators	183
	<i>T. Sünner, M. Gellner, M. Scholz, A. Löffler, M. Kamp, and A. Forchel</i>	
10.1	Introduction	183
10.2	Design and Fabrication	184
10.2.1	Resonator Design	184
10.2.2	Fabrication	186
10.3	Transmission Measurements	187
10.4	Dispersion Measurements	189
10.5	Analysis	192
10.5.1	Hilbert Transformation	192
10.5.2	Fabry–Perot Model	194
10.6	Postfabrication Tuning	195
10.7	Conclusion	196
	References	197
II	Tuneable Photonic Crystals	199
11	Polymer Based Tuneable Photonic Crystals	201
	<i>J.H. Wülbern, M. Schmidt, U. Hübner, R. Boucher, W. Volksen, Y. Lu, R. Zentel, and M. Eich</i>	
11.1	Introduction	201
11.2	Preparation of Photonic Crystal Structures in Polymer Waveguide Material	202
11.2.1	Materials	202
11.2.2	Fabrication	203
11.3	Realization and Characterization of Electro-Optically Tuneable Photonic Crystals	208
11.3.1	Characterization	208
11.3.2	Experimental Results	210
11.4	Synthesis of Electro-Optically Active Polymers	213
11.5	Conclusions and Outlook	217
	References	218
12	Tuneable Photonic Crystals obtained by Liquid Crystal Infiltration	221
	<i>H.-S. Kitzerow, A. Lorenz, and H. Matthias</i>	
12.1	Introduction	221
12.2	Experimental Results	223
12.2.1	Colloidal Crystals	223
12.2.2	Photonic Crystals Made of Macroporous Silicon	226
12.2.3	Photonic Crystal Fibres	231
12.3	Discussion	232
12.4	Conclusions	233
	References	234

13	Lasing in Dye-doped Chiral Liquid Crystals: Influence of Defect Modes 239
	<i>Wolfgang Haase, Fedor Podgornov, Yuko Matsuhisa, and Masanori Ozaki</i>
13.1	Introduction 239
13.2	Experiment 240
13.2.1	Lasing in Cholesterics with Structural Defects 241
13.2.1.1	Preparation of Cholesterics 241
13.2.1.2	Cell Fabrication 241
13.2.1.3	Preparation of CLC/TiO ₂ Dispersion 242
13.2.1.4	The Experimental Setup 242
13.2.1.5	Experimental Results 243
13.2.2	Lasing in Ferroelectric Liquid Crystals 243
13.2.2.1	Sample Preparation 244
13.2.2.2	The Experimental Setup 245
13.2.2.3	Experimental Results 245
13.2.3	Conclusion 248
	References 248
 14	 Photonic Crystals based on Chiral Liquid Crystal 251
	<i>M. Ozaki, Y. Matsuhisa, H. Yoshida, R. Ozaki, and A. Fujii</i>
14.1	Introduction 251
14.2	Photonic Band Gap and Band Edge Lasing in Chiral Liquid Crystal 252
14.2.1	Laser Action in Cholesteric Liquid Crystal 252
14.2.2	Low-Threshold Lasing Based on Band-Edge Excitation in CLC 254
14.2.3	Laser Action in Polymerized Cholesteric Liquid Crystal Film 255
14.2.4	Electrically Tunable Laser Action in Chiral Smectic Liquid Crystal 256
14.3	Twist Defect Mode in Cholesteric Liquid Crystal 258
14.4	Chiral Defect Mode Induced by Partial Deformation of Helix 259
14.5	Tunable Defect Mode Lasing in a Periodic Structure Containing CLC Layer as a Defect 262
14.6	Summary 265
	References 266
 15	 Tunable Superprism Effect in Photonic Crystals 269
	<i>F. Glöckler, S. Peters, U. Lemmer, and M. Gerken</i>
15.1	Introduction 269
15.2	The Superprism Effect 270
15.2.1	Origin of the Superprism Effect 270
15.2.2	Performance Considerations for Superprism Devices 271
15.2.3	Bragg-Stacks and Other 1D Superprisms 272
15.2.4	Current State in Superprism Structures 272
15.3	Tunable Photonic Crystals 273
15.3.1	Liquid Crystals 274
15.3.2	Tuning by Pockels Effect 275
15.3.3	All-Optical Tuning 276

15.3.4	Other Tuning Mechanisms	278
15.4	Tunable Superprism Structures	278
15.5	1D Hybrid Organic–Anorganic Structures	279
15.5.1	Survey of Optically Nonlinear Organic Materials	279
15.5.1.1	Thermo-Optic Organic Materials	280
15.5.1.2	Electro-optic Organic Materials	280
15.5.1.3	All-optical Organic Materials	281
15.5.2	Numerical Simulation of a Doubly Resonant Structures for All-Optical Spatial Beam Switching	282
15.5.2.1	Beam Shifting for Two Active Cavities	284
15.5.2.2	Beam Shifting for One Active Cavity	284
15.5.2.3	Beam Shifting for Active Coupling Layers	284
15.6	Conclusions and Outlook	286
	References	286

III Photonic Crystal Fibres 289

16 Preparation and Application of Functionalized Photonic Crystal Fibres 291

H. Bartelt, J. Kirchof, J. Kobelke, K. Schuster, A. Schwuchow, K. Mörl, U. Röpke, J. Leppert, H. Lehmann, S. Smolka, M. Barth, O. Benson, S. Taccheo, and C. D' Andrea

16.1	Introduction	291
16.2	General Preparation Techniques for PCFs	292
16.3	Silica-Based PCFs with Index Guiding	292
16.3.1	Specific Properties of Pure Silica PCFs	293
16.3.2	PCF with Very Large Mode Field Parameter (VLMA-PCF)	295
16.3.3	Doped Silica PCF with Germanium-Doped Holey Core	297
16.3.4	Highly Germanium-Doped Index Guiding PCF	299
16.4	Photonic Band Gap Fibres	302
16.5	Non-Silica PCF	305
16.6	Selected Linear and Nonlinear Applications	307
16.6.1	Spectral Sensing	307
16.6.2	Supercontinuum Generation	308
16.7	Conclusions	310
	References	310

17 Finite Element Simulation of Radiation Losses in Photonic Crystal Fibers 313

Jan Pomplun, Lin Zschiedrich, Roland Klose, Frank Schmidt, and Sven Burger

17.1	Introduction	313
17.2	Formulation of Propagation Mode Problem	314
17.3	Discretization of Maxwell's Equations with the Finite Element Method	315

17.4 Computation of Leaky Modes in Hollow Core Photonic Crystal Fibers 318

17.5 Goal Oriented Error Estimator 319

17.6 Convergence of Eigenvalues Using Different Error Estimators 321

17.7 Optimization of HCPCF Design 324

17.8 Kagome-Structured Fibers 325

17.9 Conclusion 329

References 330

IV Plasmonic and Metamaterials 333

18 Optical Properties of Photonic/Plasmonic Structures in Nanocomposite Glass 335

H. Graener, A. Abdolvand, S. Wackerow, O. Kiriyyenko, and W. Hergert

18.1 Introduction 335

18.2 Experimental Investigations 335

18.3 Calculation of Effective Permittivity 339

18.3.1 Extensions of the Method 344

18.4 Summary 345

References 346

19 Optical Properties of Disordered Metallic Photonic Crystal Slabs 349

D. Nau, A. Schönhardt, A. Christ, T. Zentgraf, Ch. Bauer, J. Kuhl, and H. Giessen

19.1 Introduction 349

19.2 Sample Description and Disorder Models 350

19.3 Transmission Properties 357

19.4 Bandstructure 361

19.5 Conclusion 366

References 366

20 Superfocusing of Optical Beams Below the Diffraction Limit by Media with Negative Refraction 369

A. Husakou and J. Herrmann

20.1 Introduction 369

20.2 Superfocusing of a Non-Moving Beam by the Combined Action of an Aperture and a Negative-Index Layer 371

20.2.1 Effective-Medium Approach 371

20.2.2 Direct Numerical Solution of Maxwell Equations for Photonic Crystals 373

20.3 Focusing of Scanning Light Beams Below the Diffraction Limit Using a Saturable Absorber and a Negative-Refraction Material 376

20.3.1 Effective-Medium Approach 377

20.3.2 Direct Numerical Solution of Maxwell Equations for Photonic Crystals 379

20.4	Subdiffraction Focusing of Scanning Beams by a Negative-Refraction Layer Combined with a Nonlinear Kerr-Type Layer	381
20.4.1	Effective-Medium Approach	381
20.4.2	Direct Numerical Solution of Maxwell Equations for Photonic Crystals	385
20.5	Conclusion	386
	References	387
21	Negative Refraction in 2D Photonic Crystal Super-Lattice: Towards Devices in the IR and Visible Ranges	389
	<i>Y. Neve-Oz, M. Golosovsky, A. Frenkel, and D. Davidov</i>	
21.1	Introduction	389
21.2	Design	390
21.3	Simulations, Results and Discussion	392
21.3.1	Wave Transmission Through the Superlattice Slab: Evidence for Negative Phase Velocity	392
21.3.2	Refraction Through a Superlattice Prism	393
21.3.3	Determination of the Refractive Indices Using the Equal Frequency Contours	395
21.4	Conclusions and Future Directions	397
	References	398
22	Negative Permeability around 630 nm in Nanofabricated Vertical Meander Metamaterials	399
	<i>Heinz Schweizer, Liwei Fu, Hedwig Gräbeldinger, Hongcang Guo, Na Liu, Stefan Kaiser, and Harald Giessen</i>	
22.1	Introduction	399
22.2	Theoretical Approach	401
22.2.1	Transmission Line Analysis	401
22.2.1.1	Three Basic TL Circuits	402
22.2.1.2	Role of the Series Capacitance	403
22.2.2	Numerical Simulations and Syntheses with TL Analysis	404
22.2.2.1	Metamaterials with Different Unit Cells	404
22.2.2.2	Numerical Simulation of Meander Structures	408
22.3	Experimental Approaches	410
22.3.1	Fabrication Technologies	410
22.3.1.1	Plane Metallic Matrices	410
22.3.1.2	Novel Meander Structure	411
22.3.2	Characterization of Fabricated Structures	412
22.3.2.1	Experimental Results of Meander Strips	413
22.3.2.2	Experimental Results of Meander Plates	414
22.4	Conclusion	415
	References	415