

HAL
open science

One-dimensional microcavity-based optical parametric oscillator: generation of balanced twin beams in strong and weak coupling regime

Marco Abbarchi, Vincenzo Ardizzone, Thimotée Lecomte, Aristide Lemaitre, Isabelle Sagnes, Pascale Senellart, Jacqueline Bloch, Philippe Roussignol, Jérôme Tignon

► To cite this version:

Marco Abbarchi, Vincenzo Ardizzone, Thimotée Lecomte, Aristide Lemaitre, Isabelle Sagnes, et al.. One-dimensional microcavity-based optical parametric oscillator: generation of balanced twin beams in strong and weak coupling regime. *Physical Review B: Condensed Matter and Materials Physics* (1998-2015), 2011, 83 (20), pp.201310 (R). 10.1103/PhysRevB.83.201310 . hal-00630093

HAL Id: hal-00630093

<https://hal.science/hal-00630093>

Submitted on 7 Oct 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1D microcavity–based optical parametric oscillator: generation of balanced twin beams in strong and weak coupling regime

Marco Abbarchi,¹ Vincenzo Ardizzone,¹ Timothee Lecomte,¹ Aristide Lemaitre,² Isabelle Sagnes,²
Pascale Senellart,² Jacqueline Bloch,² Philippe Roussignol,¹ and Jerome Tignon¹

¹*Laboratoire Pierre Aigrain, École Normale Supérieure, CNRS (UMR 8551),
Université P. et M. Curie, Université D. Diderot, 75231 Paris Cedex 05, France. **

²*LPN/CNRS, Route de Nozay, F-91460 Marcoussis, France.*

We report on a detailed experimental investigation of interbranch parametric scattering processes in one-dimensional semiconductor microcavities. Band dispersion and corresponding far field emission patterns are studied by polarization resolved and power dependence measurements under resonant and non-resonant excitation at normal incidence. We demonstrate the realization of optical parametric oscillation of balanced twin beams which are degenerate in energy and split in momentum space. This achievement is shown for both the strong and the weak coupling regime highlighting the versatility of this peculiar microcavity system.

PACS numbers: 78.47.1p, 71.36.1c

I. I: INTRODUCTION

Parametric scattering processes (PSPs) and optical parametric oscillation (OPO) have been intensively studied for their numerous applications in non-linear optics.¹ Parametric amplification, generation of new laser frequencies, twin beams, and photon entanglement are important features of PSPs and OPO.¹⁻³ However, poor conversion efficiency, large cavity extension and driving laser power are typical drawbacks of conventional PSPs and OPO. The increasing need of efficient and miniaturized light sources for scalable quantum computation and quantum information protocols⁴ stimulated the recent realization of OPO in semiconductor microcavities (MCs)⁵ toward the realization of electrically-driven quantum emitters in solid state.⁶

Original proposals for the exploitation of parametric phenomena in planar MCs (2D-MCs) were based on the strong light-matter coupling (SC), which rules the shape of upper and lower polariton branches (UP and LP respectively) dispersions in energy-momentum space.^{5,7,8} The excitation at the inflection point of the S-shaped LP branch allows the efficient realization of PSPs with energy and momentum conservation (phase matching conditions, PMCs).⁷ It is now well established that very large χ^3 polaritonic non-linearities in 2D-MCs can be used in order to achieve low-threshold OPO between non degenerate signal and idler beams. Nevertheless, this approach suffers from intrinsic drawbacks: (i) the required strong light-matter coupling is usually achieved only at low temperature, (ii) the pump laser must be adjusted to a specific angle, (iii) signal and idler beams are intrinsically strongly unbalanced, thus precluding realistic applications and possible study of quantum correlations.

More recently interbranch parametric scattering in vertical multi-2D-MCs allowed for relevant improvements in the exploitation of 2D-MCs-based OPO:^{9,10} relaxing the requirement of SC, multi-2D-MCs permit the generation of signal and idler beams at higher operating temperatures in the weak coupling regime (WC).¹⁰ In this case the twin beams are degenerate in momentum and split in energy (*vertical* process), preventing an easy spatial separation of the generated signal and idler beams. In addition, with this method, the PMCs impose an equal energy spacing in energy between the three photonic bands and still the extraction efficiency of the idler beam is poor preventing the generation of balanced beams.

In this contribution we show a different approach for the generation of OPO in wire-shaped one-dimensional microcavities (1D-MCs).¹¹ The multiplicity of the 1D-MC photonic bands¹² and their fine structures¹³ allow for a versatile engineering of different scattering channels and of twin beams polarization properties. The choice of *horizontal* scattering processes (signal and idler degenerate in energy and split in momentum space) relaxes the requirements of SC^{10,11} and does not require an equal spacing of the photonic/polaritonic modes splitting, necessary for achieving *vertical* OPO.^{10,13} Most importantly, the twin beams generated in *horizontal* OPO have intrinsically balanced intensity.

We performed polarization resolved measurements both under non-resonant and resonant excitation, at normal incidence. Signal and idler linear polarization may be opposite to that of the excitation laser demonstrating the generation of Rayleigh-free photon beams via polarization inversion mechanism. The onset of a threshold in the power dependence of signal and idler intensities obtained in *horizontal* processes demonstrates the realization of balanced OPO both at 10 K in SC as well as 100 K in the WC.

The investigated sample is grown in a molecular beam epitaxy reactor and is based on a $\lambda/2$ 2D-MC composed of $\text{Ga}_{0.05}\text{Al}_{0.95}\text{As}$.¹⁴ The cavity is sandwiched between top and bottom Bragg mirrors (respectively 26 and 30 pairs of $\text{Ga}_{0.05}\text{Al}_{0.95}\text{As}/\text{Ga}_{0.80}\text{Al}_{0.20}\text{As}$ layers). The active medium is constituted of three stacks of four GaAs quantum wells (width 7 nm), placed at the antinodes of the cavity mode (one group at the cavity center and the other two at the first antinodes in each Bragg mirror). The layers thickness is wedged, allowing for a fine tuning of the relative energy between the MC photonic mode energy at $\vec{k} = 0$ (E_{2D}) and the excitonic resonance (E_X). Hereafter $E_{2D} - E_X$ is referred as detuning δ . The 1D-MCs are fabricated by processing the planar 2D-MC by reactive ion etching (the long axis of the wire is set orthogonal to the wedge thus δ is kept constant along the 1D-MC). Different set of 1D-MCs having width L_{\perp} from 3 μm to 7 μm and same length $L_{\parallel} = 1000 \mu\text{m}$ are etched on the same sample. A spacing of 6 μm between two adjacent 1D-MCs allows the investigation of individual emitters.

The CW excitation is provided by a tunable Ti:Sapphire laser focused in a long and sharp spot ($\sim 100 \mu\text{m}$ by $\sim 4 \mu\text{m}$ in full width at half maximum) while its polarization is set perpendicular to the wire axis (direction \perp). The sample is cooled down to cryogenic temperatures in a cold-finger, liquid-helium cryostat allowing for a fine tuning between 5 K and 300 K.

The far field radiation spectrum of single 1D-MCs is investigated with a method based on the Fourier space imaging (see Fig. 1 a)): the image of the back focal-plane of a micro-objective lens (NA = 0.4, focal length $f = 16 \text{ mm}$) is focused on the exit slit of a 50 cm monochromator and detected by a silicon based CCD camera (the spectral resolution is about $100 \mu\text{eV}$).

In our experiment the 1D-MC long axis (direction \parallel) is set at ~ 45 degrees with respect to the entrance slit of the spectrometer (see Fig. 1 b)) making possible the simultaneous detection of the band dispersion of even and odd modes which in turn present an intensity maximum or a minimum at $\vec{k} = 0$. All the spectra are discriminated in polarization in order to detect fine structure which represents a key feature of our experiment.

Due to the discontinuity in the refractive index in the direction \perp , the electric field is also laterally confined.⁵ This discontinuity changes the photonic mode of the original 2D-MC in a set of modes indexed by $j = 0, 1, 2, \dots$ with energy at $\vec{k} = 0$ given by $E_{1D}^j = \sqrt{[E_{2D}]^2 + [(\hbar c/n_C)(\pi/L_{\perp})(j+1)]^2}$ where n_C is the refractive index of the cavity material (for this reason we refer to the detuning δ as the energy distance between $E_X - E_{1D}^{j=0}$).^{16,17}

Fig. 1 c) and d) show colour-intensity maps of typical cavity emission ($L_{\perp} = 4 \mu\text{m}$) under non resonant excitation and low

FIG. 1. (Colour online) a) Scheme of the far field imaging technique. b) Scheme of the relative orientation of the different reference frames. c) Colour intensity map of dispersion of a typical 1D-MC at 10 K in SC regime in energy-momentum space. Left (right) panel reports the \parallel (\perp) polarization. d) Same as c) at 100 K in the WC regime for a different cavity. e) Top (bottom) panel: spectra at $\theta_Y \approx 5$ degrees for \parallel (\perp) polarization at 10 K as deduced from graph c). f) same as e) at 100 K as deduced from graph d)

power ($P_{Exc} \approx 2$ mW) at 10 K and 100 K, respectively (note that the scale of the horizontal axis (θ_Y) takes into account the relative angle between the 1D-MC axis and the spectrometer entrance slit). The detected polarization in the left (right) panel is \parallel (\perp) to the 1D-MC axis.

At 10 K the SC is easily achieved by choosing a moderate detuning ($\delta \approx -5$ meV). At 100 K and large detuning ($\delta \approx -35$ meV) the band dispersions are well approximated by hyperbolas (see Fig. 1 d)) showing that the observed cavity modes are prevalently photon-like and the system is in WC. However, when reducing δ , we observe strong reduction in the intensity of the

cavity modes masking all the far field features and preventing an efficient PSP (not shown). In fact at 100 K the investigation is limited to $\delta \gtrsim 20$ meV.

Fig. 1 e) and f) shows the two polarized spectra at $\theta_Y \simeq 5$ degrees (with this choice we can display the emission of modes with odd j and eventually remove the unwanted laser stray light entering in the spectrometer). As already discussed in Reference 13, polarization fine structures are present: each mode is split in two sub-branches (with linear polarization \parallel and \perp at lower and higher energy, respectively). The splitting ($\Delta_j = E_{1D}^j(\perp) - E_{1D}^j(\parallel)$) was ascribed to mechanical stress due to the different thermal expansion coefficients of the copper cold finger of the cryostat (where the sample was glued at room temperature) and that of the GaAs 1D-MC sample.¹³

At 10 K and SC the measured value of Δ_j are quite large and increase with j ($\Delta_0 = 0.86$ meV, $\Delta_1 = 1.02$ meV and $\Delta_2 = 1.23$ meV). At 100 K and WC the polarization splitting is strongly reduced as evidenced in Fig. 1 e): while Δ_1 is still observable, Δ_0 is negligible ($\Delta_0 = 0.1$ meV, $\Delta_1 = 0.26$ meV, $\Delta_2 = 0.57$ meV). In previous reports the large value of Δ_j allowed both to investigate the polarization dynamics of polaritons modes and enabled the realization of *vertical* OPO via *linear polarization inversion mechanism*.¹³ Based on the same idea we can obtain balanced twin beams in *horizontal* OPO as discussed later.

Let's now discuss the resonant excitation regime and the generation of OPO.

Fig. 2 a) shows a colour-intensity map of a 1D-MC dispersion for \parallel polarization and describes the scheme used for achieving PSPs at 10 K. The value of Δ_0 , much larger than the line broadening associated to the modes 0_\perp and 0_\parallel (see Fig. 1 d)), permits the *horizontal* PSPs ($0_\perp, 0_\perp \rightarrow 0_\parallel, 0_\parallel$) by resonantly exciting the 1D-MC at the minimum of the 0_\perp band at $\vec{k} = 0$ (this process is schematically depicted on top of Fig 2 a)). The inset in Fig 2 a) shows the corresponding measured process resolved in energy and angle while Fig 2 c) shows the full far field, where the two elongated and bright spots (S and I) are parallel to the laser spot (L) and perpendicular to the wire axis.

At 100 K the small value of Δ_0 (see Fig.1 d)) does not allow for an easy separation of S and I from the laser spot whenever exciting on the $j = 0$ mode. The small spread in angle of S and I associated to the process ($0_\perp, 0_\perp \rightarrow 0_\parallel, 0_\parallel$), would prevent a clear imaging. As depicted on top of the measured dispersions at 100 K (see Fig.2 c)) we can exploit the larger splitting Δ_1 and resonantly stimulate the process ($1_\perp, 1_\perp \rightarrow 0, 0$) by pumping at the minimum of 1_\perp at $\vec{k} = 0$ (in this case both final states in the modes 0_\perp and 0_\parallel are possible¹³). The inset in Fig.2 b) and Fig.2 d) show the scattering process resolved in energy-angle space and the corresponding full far field, respectively.

In order to clarify the origin of the measured scattering we perform polarization resolved measurements under resonant excitation which are summarized in Fig. 3. In the top panel is shown the case of PSP at 10 K where we observe the bright S and I emission at $\theta_Y = \pm 7$ degrees only for \parallel polarization. In particular this demonstrates a complete polarization inversion being the ratio of the intensity in the two modes \perp / \parallel smaller than 0.5%. In fact, among all the possible PSPs the observed ($0_\perp, 0_\perp \rightarrow 0_\parallel, 0_\parallel$) is the only allowed by the PMCs.¹³

At 100 K the picture is quite different: as shown in the bottom panel of Fig. 3 relevant scattering is present for both polarizations \perp and \parallel at $\theta_Y = \pm 10$ degrees (note that the two bands 0_\perp and 0_\parallel are largely overlapped both in energy and momentum). This is consistent with the fact that both ($1_\perp, 1_\perp \rightarrow 0_\parallel, 0_\parallel$) and ($1_\perp, 1_\perp \rightarrow 0_\perp, 0_\perp$) PSPs are allowed by the PMCs.¹³ The relatively large intensity of S and I for polarization \parallel demonstrates an efficient polarization inversion mechanism populating the mode 0_\parallel which intensity is at least the 50% of that in 0_\perp .

The separation in angle between S and I in the process ($0_\perp, 0_\perp \rightarrow 0_\parallel, 0_\parallel$) at 10 K is smaller than that in ($1_\perp, 1_\perp \rightarrow 0, 0$) at 100 K. This is consistent with the smaller value of Δ_0 with respect to the energy separation $E_{1D}^{j=1} - E_{1D}^{j=0}$ which in turn rules the spread in angle of the final states of PSPs at 10 K and 100 K respectively.

Further information about the nature of the observed S and I in the 0_\parallel mode can be gathered by power dependence measurements performed in the same resonant conditions previously described. From the full far field images (see Fig. 2 c) and d)) we extract the total intensity of S and I as a function of P_{Exc} . The results of this analysis at 10 K (100 K) are displayed in left (right) panel of Fig. 4. Both the cases of SC and WC present two distinct regimes: at low P_{Exc} the detected intensity in the 0_\parallel mode is dominated by laser scattering and incoherent relaxation (barely linear with P_{Exc}) while above the OPO threshold value (P_{Th}) it rapidly increases. By taking into account the dimension of the laser spot on the sample surface we estimate the measured P_{Th} at 10 K and 100 K in ~ 6 KW/cm² and ~ 14 KW/cm², respectively. More generally the measured values of P_{Th} range between ~ 1 KW/cm² for $\delta \simeq -5$ meV up to ~ 60 KW/cm² for $\delta \simeq -20$ meV. This finally demonstrates the generation of OPO of signal (S) and idler (I) beams with equal intensities, as well as relevant spatial separation, in SC and WC.

In conclusion we have shown the realization of OPO in 1D-MCs based on *horizontal* PSPs. The modes fan of 1D-MCs joined with large linear polarization splitting Δ_j permits an efficient engineering of the parametric scattering channels and allows the generation of OPO both in the SC and in the WC at low and high temperature. The twin beams generated in *horizontal* processes are intrinsically balanced in intensity and well separated in momentum space. Thanks to the polarization inversion mechanism we can manipulate the polarization of S and I which can be cross-polarized respect to the excitation laser. In the present method, differently from *vertical* OPO, different interband and sub-band splitting is a tuning tool for setting proper S and I angular spread. Note that the limit of 100 K for achieving OPO is related to the particular sample in study which was optimized for low temperature investigation. Higher operating temperatures could be in principle reached with appropriate modes energies E_{1D}^j , detunings δ and by tailoring the polarization splitting Δ_j .

FIG. 2. (Colour online) a) Colour intensity map of a 1D-MC dispersion at 10 K for \parallel polarization in energy-momentum space. Dots and arrows indicate the parametric process $(0_{\perp}, 0_{\perp}) \rightarrow (0_{\parallel}, 0_{\parallel})$. The inset at top shows the corresponding resonant excitation measurement represented in energy-angle space. b) Full far field associated to $(0_{\perp}, 0_{\perp}) \rightarrow (0_{\parallel}, 0_{\parallel})$ in angle space at 10 K. c) same as a) at 100 K for a different cavity. Dots and arrows superimposed indicate the process $(1_{\perp}, 1_{\perp}) \rightarrow (0, 0)$. The inset at top shows the corresponding measured process under resonant excitation represented in energy-angle space. d) Full far field associated to $(1_{\perp}, 1_{\perp}) \rightarrow (0, 0)$ in angle space at 100 K (in this case the laser was stopped before detection).

FIG. 3. (Colour online) Top (bottom) panel shows \parallel and \perp PSPs as a function of θ_Y at 10 K (100 K) as deduced by the inset in Fig. 2 a) (Fig. 2 b))

M. A. and V. A. thank the european project EU Network IIN Clermont-4.

FIG. 4. (Colour online) S and I intensity, respectively full and open symbols, as a function of P_{Exc} at 10 K (100 K) are shown in left (right) panel. The dashed lines are guides to the eyes and the vertical lines indicate the threshold power P_{Th} .

-
- *
- ¹ Y. R. Shen, *The Principles of Nonlinear Optics* Wiley Inter- Science, Hoboken, (2003)
 - ² J. A. Armstrong, N. Bloembergen, J. Ducuing, and P. S. Pershan, *Phys. Rev.* **127**, 1918 (1962)
 - ³ K. Edamatsu, G. Oohata, R. Shimizu and T. Itoh *Nat. (London)* **431**, 167 (2004).
 - ⁴ D. Bouwmeester, A. K. Ekert, and A. Zeilinger, *The Physics of Quantum Information: Quantum Cryptography, Quantum Teleportation, Quantum Computation* (Springer-Verlag, Berlin, 2000)
 - ⁵ A. V. Kavokin, J. J. Baumberg, G. Malpuech, and F. P. Laussy, *Microcavities* (Oxford University Press, New York, 2007)
 - ⁶ J. U. Fürst, D.V. Strekalov, D. Elser, A. Aiello, U. L. Andersen, Ch. Marquardt and G. Leuchs *Phys. Rev. Lett.* **106**, 113901 (2011)
 - ⁷ P. G. Savvidis, J. J. Baumberg, R. M. Stevenson, M. S. Skolnick, D. M. Whittaker, and J. S. Roberts, *Phys. Rev. Lett.* **84**, 1547 (2000)
 - ⁸ M. Saba, C. Ciuti, J. Bloch, J. V. Thierry-Mieg, R. Andre, L. S. Dang, S. Kundermann, A. Mura, G. Bongiovanni, J. L. Staehli and B. Deveaud, *Nat.* **414**, 731 (2003)
 - ⁹ C. Diederichs and J. Tignon, *Appl. Phys. Lett.* **87**, 251107 (2005)
 - ¹⁰ C. Diederichs, J. Tignon, G. Dasbach, C. Ciuti, A. Lematre, J. Bloch, Ph. Roussignol, and C. Delalande, *Nature London* **440**, 904 (2006)
 - ¹¹ D. Taj, T. Lecomte, C. Diederichs, Ph. Roussignol, C. Delalande, and J. Tignon *Phys. Rev. B* **80**, 081308R (2009)
 - ¹² G. Dasbach, M. Schwab, M. Bayer, D.N. Krizhanovskii, and A. Forchel, *Phys. Rev. B* **71**, 201201R (2002)
 - ¹³ G. Dasbach, C. Diederichs, J. Tignon, C. Ciuti, Ph. Roussignol, C. Delalande, M. Bayer, and A. Forchel, *Phys. Rev. B* **71**, 161308R (2005)
 - ¹⁴ E. Wertz, L. Ferrier, D. D. Solnyshkov, P. Senellart, D. Bajoni, A. Miard, A. Lemaitre, G. Malpuech, and J. Bloch, *Appl. Phys. Lett.* **95**, 051108 (2009)
 - ¹⁵ E. Wertz, L. Ferrier, D. Solnyshkov, R. Johné, D. Sanvitto, A. Lemaitre, I. Sagnes, R. Grousson, A. V. Kavokin, P. Senellart, G. Malpuech and J. Bloch, *Nature Physics*, **6**, 860 (2010).
 - ¹⁶ C. Ciuti, *Phys. Rev. B* **69**, 245304 (2004)
 - ¹⁷ A. I. Tartakovskii, V. D. Kulakovskii, A. Forchel, and J. P. Reithmaier, *Phys. Rev. B* **57**, R6807 (1998)