

HAL
open science

Explanation of ultra narrow-band reflection from a 1d grating based on a modal method and symmetry considerations

Thomas Kampfe, A.V. Tishchenko, Olivier Parriaux

► **To cite this version:**

Thomas Kampfe, A.V. Tishchenko, Olivier Parriaux. Explanation of ultra narrow-band reflection from a 1d grating based on a modal method and symmetry considerations. The XXII International Workshop on Optical Wave & Waveguide Theory and Numerical Modelling, Jun 2014, Nice, France. hal-01023879

HAL Id: hal-01023879

<https://hal.science/hal-01023879>

Submitted on 15 Jul 2014

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.

Explanation of ultra narrow-band reflection from a 1d grating based on a modal method and symmetry considerations

T. Kämpfe^{1,*}; A.V. Tishchenko¹, O. Parriaux¹

¹ University of Lyon, Lab. H. Curien UMR CNRS 5516, F-42000 Saint-Etienne

*thomas.kampfe@univ-st-etienne.fr

A 1D, high index contrast subwavelength binary corrugation can exhibit arbitrarily narrow reflection resonances. The necessary parameters are given analytically using the interference of the two involved grating modes and symmetry considerations of their reflection and transmission coefficients.

Introduction

A 1D, high index contrast subwavelength binary grating exhibits under normal incidence narrow reflection peaks characterized by a huge field accumulation in the high index corrugation [1]. The analysis in [2] attributes the resonance sharpness to the resonance of a super-mode, which is a particular combination of the two involved eigenmodes of the grating. Based on this idea, the present contribution will explain why those resonances can be infinitely narrow.

(a): Considered grating with parameter definition, (b): example of an extremely narrowband resonance

Summary

The occurrence of the narrowband resonances can be understood by considering the first two vertically propagating modes, created by the periodic refractive index variation of the grating (Fig. 1(a)). The resonances can be identified by the number of roundtrips m_0 and m_2 in the corresponding Fabry Perot resonators [3]. The interaction between the modes and their transmission to the outside can be described by transmission and reflection coefficients at the substrate-grating and grating-cover interface, while their propagation simply corresponds to a phaseshift. By using energy conservation at the interfaces and certain symmetry considerations, the ideal zero-width fano-type resonance is found if the following grating heights $h_{res,0}$ and $h_{res,1}$ are equal :

$$h_{res,0} = \left(m_0 \pi + \arg \left(\frac{t_{c2}}{t_{c0} r_{02} - t_{c2} r_{00}} \right) \right) / 2\pi n_{eff,0} \quad h_{res,2} = \left(m_2 \pi + \arg \left(\frac{t_{c0}}{t_{c2} r_{02} - t_{c0} r_{22}} \right) \right) / 2\pi n_{eff,2}$$

(t_{cx} – transmission coeff. of mode x to cover and substrate; r_{xy} – reflection coeff. from mode x to y ; $n_{eff,x}$ – effective index of mode x). As will be shown in the presentation the equality of those two heights is systematically fulfilled for the considered grating structure, which explains the inevitable occurrence of ultra-narrowband resonances and allows the determination of their parameters in an exhaustive, analytic fashion.

References

- [1] E. Bonnet et al., Opt. Quant. Electr., vol. 35, pp. 1025-1036 (2003)
- [2] C. Hasnain et al., Adv. in Opt. and Phot., vol. 4, pp. 379 -439 (2012)
- [3] O. Parriaux et al., Opt. Express, Vol. 20, pp. 28070-28081 (2012)