

Universidad Politécnica de Valencia
Departamento de Comunicaciones

Coupling techniques between dielectric waveguides and planar photonic crystals

Pablo Sanchis Kilders

Director: Dr. Javier Martí Sendra

Tesis Doctoral presentada en la
Universidad Politécnica de Valencia para
la obtención del título de Doctor Ingeniero
de Telecomunicación

Valencia, Febrero 2005

Contents

Abstract	v
Resumen	vi
Resum	vii
Preface	viii
1. Introduction	
1.1 Motivation	1
1.2 Objectives	4
1.3 Outline of this Work	4
2. Fundamentals of Photonic Crystals	
2.1 The Origin of Photonic Crystals	7
2.2 Light Propagation in Periodic Media	9
2.2.1 Wave Equations in Mixed Media.....	9
2.2.2 Light Propagation in Homogeneous Media	11
2.2.3 Light Propagation in 1D Periodic Media	12
2.2.4 Light Propagation in 2D Periodic Media	14
2.2.5 Light Propagation in 3D Periodic Media	17
2.2.6 Defects in Photonic Crystals.....	18

2.3 Planar Photonic Crystals	20
2.3.1 Influence of Vertical Symmetry on Polarization.....	21
2.3.2 The Light Cone	22
2.3.3 Waveguides in Planar Photonic Crystals.....	23
2.3.4 Index Contrast between Claddings and Core	26
2.4 Modeling Tools	27
2.4.1 Finite-Difference Time-Domain.....	28
2.4.2 Plane Wave Method.....	29
2.4.3 Eigenmode Expansion.....	30
2.4.4 Multiple Scattering.....	31
2.5 Applications of Photonics Crystals	31
2.6 Conclusion	33
3. Butt-Coupling in Photonic Crystals	
3.1 Coupling Losses in Photonic Crystals	35
3.2 Interface Between Two Dielectric Waveguides	37
3.3 Interface Between Dielectric and Photonic Crystal Waveguides	39
3.3.1 First approach.....	39
3.3.2 Second approach.....	41
3.4 Interface Between Photonic Crystal and Dielectric Waveguides	43
3.5 Butt-Coupling in Photonic Crystals	46
3.5.1 Description of the analyzed structures.....	46
3.5.2 Coupling efficiency dependence on cut position.....	47
3.5.3 Coupling efficiency dependence on frequency.....	50
3.5.4 Reflection into photonic crystals.....	52
3.5.5 Differences between rod and hole structures.....	55
3.5.6 Relation to classical approximate formula.....	58
3.6 Semi-analytic Treatment of Complex Structures	60
3.7 Conclusion	66

4. Coupling into Line Defect Photonic Crystal Waveguides	
4.1 Coupling Techniques in Photonic Crystals	69
4.2 Defects based Photonic Crystal Tapers	71
4.2.1 Proposed coupling technique.....	72
4.2.2 Optimization of the defect parameters.....	74
4.2.3 Modification of the taper length.....	76
4.2.4 Transmission through photonic crystals of finite length.....	79
4.3 Defects Design based on a Genetic Algorithm	81
4.3.1 Coupling from broad dielectric waveguides.....	81
4.3.2 Genetic algorithms.....	85
4.3.3 Modification of the taper length.....	87
4.3.4 Modification of the taper geometry.....	90
4.3.5 Coupling dependence on the frequency of optimization.....	92
4.4 Conclusion	95
5. Coupling into Coupled Cavity Waveguides	
5.1 Coupled Cavity Waveguides	97
5.2 Adiabatic Coupling	99
5.2.1 Band diagram analysis.....	99
5.2.2 Transmission spectra analysis.....	102
5.3 Pulse Propagation Analysis	104
5.3.1 Theoretically model.....	105
5.3.2 Frequency domain analysis.....	108
5.3.3 Time domain analysis.....	113
5.3.4 Variation of the CCW length.....	119
5.4 Conclusion	122
6. Fabrication and Measurements	
6.1 Fabrication and characterization of photonic crystals	125

6.2 Rod or hole structure?	127
6.3 Measurement set-up	129
6.4 Hole structure: Silicon-on-insulator	
6.4.1 Fabrication process.....	131
6.4.2 Post-processing.....	131
6.4.3 Coupling into photonic crystal waveguides.....	133
6.4.4 Coupling into coupled-cavity waveguides.....	135
6.5 Rod structure: Silicon rods embedded in silica	146
6.5.1 Fabrication process.....	154
6.5.2 Coupling into photonic crystal waveguides.....	154
6.6 Conclusion	156
	159
7. Conclusions and Future Work	
7.1 Conclusions	161
7.2 Future work	163
Appendix A Publications	165
Bibliography	171