

HAL
open science

A novel deep-UV polymer for integrated photonics: waveguides structures towards cascade of multiple micro-resonators

Bruno Bêche, Rigoberto Castro-Beltran, David Pluchon, Daphné Duval,
Marion Specht, Nolwenn Huby, Hervé Lhermite

► To cite this version:

Bruno Bêche, Rigoberto Castro-Beltran, David Pluchon, Daphné Duval, Marion Specht, et al.. A novel deep-UV polymer for integrated photonics: waveguides structures towards cascade of multiple micro-resonators. European Optical Society EOS Conference TOM 1 - Guided-Wave Optics, Sep 2014, Berlin, Germany. pp.1-2. hal-01025711v2

HAL Id: hal-01025711

<https://hal.science/hal-01025711v2>

Submitted on 8 Feb 2016

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.

A novel deep-UV polymer for integrated photonics: waveguides structures towards cascade of multiple micro-resonators

**B. Bêche^{1,2}, R. Castro-Beltran¹, D. Pluchon¹, D. Duval¹,
M. Specht¹, N. Huby¹, H. Lhermite³**

¹Université de Rennes 1, IPR CNRS 6251, Rennes, 35042, France

²Institut Universitaire de France, IUF-Paris, 75000, France

³Université de Rennes 1, IETR CNRS 6164, Rennes, 35042, France

email: bruno.beche@univ-rennes1.fr ; <http://blogperso.univ-rennes1.fr/bruno.beche/>

Summary

An overview of targeted current research on integrated photonics based on the new deep-UV210 organic material is given. We report on the interest in this new material and properties coupled to deep-ultraviolet (DUV) lithography processes towards the realization and optical characterization of sundry photonics structures. Such structures include sub-wavelength waveguides, pedestal and tapers waveguides until serial of optical micro-resonators (MRs) shaped as disk, ring, stadium and racetrack.

Introduction

Integrated optics is increasingly used in sensors and telecommunication applications. Moreover, the ability to develop new photonic devices through simple, low cost and mass production fabrication steps based on new organic materials allowing the sub-wavelength resolution is substantial. The idea is to decrease the resolution limits on the patterning techniques to the submicrometer scale. In order to fabricate various photonic devices such as sub-wavelength waveguides and serial families of micro-resonators (MRs), we have developed deep ultraviolet (DUV) lithography processes using the chemically amplified UV210 photoresist [1] as polymer and a modified lithography system which allow a reduction in the optical lithographic wavelength from 365 nm to 248 nm. The overall optical characterization and responses such as evolution of the UV210 optical index function on the irradiation dose, propagation losses measurements, optical resonances of the MRs-devices, quality factors and strong extinction rate on the resonance of family filters will be presented during the talk.

Discussion

Handling all the adequate technological steps, involving DUV lithography processes and control of the index value of the polymer by irradiation, we demonstrate that such

Fig. 1. Ellipsometric dispersion curves ascribed to the optical refractive index values of UV210 thin films with different deep-UV irradiation doses; scanning electron microscopy (SEM) image of a UV210 pedestal rib-waveguide; propagation and cross-sectional detection of a TE₀₀-single mode into a UV210 rib-waveguide.

a polymer, allowing 300nm-well-defined patterns, is totally appropriate for the realization of sundry photonics structures: sub-wavelength waveguides [2], tapers and pedestal ribs, gap and cascade of multiple optical micro-resonators shaped as disk, ring, stadium, gap and cascade of multiple optical micro-resonators shaped as disk, ring, stadium and racetrack [3,4]. As an example, the optical losses for the TE_{00} and TM_{00} single-mode propagation regime have been measured and estimated to be a few dB/cm for both polarizations in serial kind of waveguides [2]. Furthermore, the ability to develop various families of resonant integrated structures called MRs on UV210 with a few 100nm-gap-scale was also obtained. Optical spectral analysis and FFT-treatments demonstrate the presence of optical resonances with high extinction

Fig. 2. SEM image of a cascade made of three ring micro-resonators (triple-cascade-MRs); resonances transmissions spectra at $\lambda_{center}=845nm$ corresponding to a single-ring-MR and a cascade of triple-ring-MRs; evolution of the quality Q-factor values at $\lambda_{center}=1025nm$ as a function of various family-MRs and configurations (single, double and triple MRs with ring and racetrack shapes with sundry geometrical dimensions).

rate and the improvement of the quality factor by cascades of devices [3,4]. All the measurements are totally in agreement with the theoretical behavior (analytical and numerical methods) [5].

Conclusion

The high capacity of the chemically amplified UV210 polymer to develop various families of integrated components such as sub-wavelength optical elements and waveguides, cascades of MRs with different geometries and dimensions is highlighted in this work. The high quality and reproducible of the fabrication process by DUV lithography has been validated by Nomarsky microscopy, SEM images and totally confirmed by microbeam profiles. According to these evidences and complete optical characterization, all these designs and devices are markedly suitable for telecommunication and metrology applications.

References

- [1] <http://hone.mech.columbia.edu/wiki/lib/exe/fetch.php?media=wiki:uv210.pdf>
- [2] D. Duval, H. Lhermite, C. Godet, N. Huby, B. Bêche, *Institute of Physics Publishing - J. Opt. A: Pure Appl.*, **12**, pp. 055501-055507, 2010
- [3] D. Pluchon, N. Huby, H. Lhermite, D. Duval, B. Bêche, *Institute of Physics Publishing I - J. Micromech. Microeng.*, **22**, pp. 085016-085024, 2012
- [4] R. Castro Beltran, N. Huby, G. Loas, H. Lhermite, D. Pluchon, B. Bêche, *Institute of Physics Publishing - J. Micromech. Microeng.*, submitted, 2014
- [5] T. Begou, B. Bêche, N. Grossard, A. Goulet, J. Zyss, G. Jézéquel, E. Gaviot, *Institute of Physics Publishing - J. Opt. A: Pure Appl.*, **10**, pp. 055310.1-055310.9, 2008