

HAL
open science

Sensitivity improvement of broadband electro-optic polymer-based optical phase modulator using 1D and 2D photonic crystal structures

Kevin Receveur, Kai Wei, Massinissa Hadjloum, Mohammed El Gibari, Alfredo de Rossi, Hong Wu Li, Afshin S. Daryoush

► **To cite this version:**

Kevin Receveur, Kai Wei, Massinissa Hadjloum, Mohammed El Gibari, Alfredo de Rossi, et al.. Sensitivity improvement of broadband electro-optic polymer-based optical phase modulator using 1D and 2D photonic crystal structures. Chinese Optics Letters, 2017, 15 (1), pp.010003. 10.3788/COL201715.010003 . hal-01428657

HAL Id: hal-01428657

<https://hal.science/hal-01428657v1>

Submitted on 21 Jun 2018

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.

Sensitivity improvement of broadband electro-optic polymer-based optical phase modulator using 1D and 2D photonic crystal structures

K. Receveur¹, K. Wei¹, M. Hadjloum², M. El Gibari², A. De Rossi³,
H. W. Li², and A. S. Daryoush^{1,*}

¹Department of ECE, Drexel University, Philadelphia, PA 19104 USA

²IETR, Université Bretagne Loire, University of Nantes, 44322 Nantes, France

³Thales Research and Technology France, 91767 Palaiseau, France

*Corresponding author: adaryoush@coe.drexel.edu

Received October 15, 2016; accepted December 6, 2016; posted online January 6, 2017

This Letter introduces the design and simulation of a microstrip-line-based electro-optic (EO) polymer optical phase modulator (PM) that is further enhanced by the addition of photonic crystal (PhC) structures that are in close proximity to the optical core. The slow-wave PhC structure is designed for two different material configurations and placed in the modulator as a superstrate to the optical core; simulation results are depicted for both 1D and 2D PhC structures. The PM characteristics are modeled using a combination of the finite element method and the optical beam propagation method in both the RF and optical domains, respectively. The phase-shift simulation results show a factor of 1.7 increase in an effective EO coefficient (120 pm/V) while maintaining a broadband bandwidth of 40 GHz.

OCIS codes: 230.0230, 250.0250, 130.0130, 130.0250, 130.4110, 130.5296, 130.5460, 160.2100, 160.4236.
doi: 10.3788/COL201715.010003.

The combination of silicon photonics and electro-optic (EO) polymers in optical devices enables the fabrication of high-level photonic device integration^[1] using CMOS compatible nanofabrication technology^[2]. The use of EO polymers allows for a large EO coefficient (r_{33}), very low dispersion, a fast response time (<1 ps), and simple fabrication^[3,4]. Compared to the limitations of traditional inorganic crystal modulators in terms of the EO coefficient ($r_{33} \sim 30$ pm/V), the use of a synthesized EO polymer allows a higher EO coefficient ($r_{33} = 138$ pm/V at 1550 nm) due to the progress of chromophore synthesis and the high efficiency of poling; this improvement allows for a better modulation efficiency^[5] and extremely high modulation speeds of over 150 GHz^[6,7]. These benefits are crucial in creating an efficient optical modulator design, either in terms of a realized phase or intensity^[8-10] modulations. The high sensitivity of phase and intensity modulators has been crucial in various applications, such as opto-electronic oscillators^[11] and optical deflectors in an all-optical analog to digital converter^[12].

Both the device length and driving voltage can be further reduced by introducing advanced modulator designs using a photonic crystal (PhC)-based slow-wave material. PhC materials exhibit slow-lightwave effects, which can be used to effectively increase the sensitivity of the EO index modulation^[13]. The ability to slow down the light passing through a modulator allows for a reduced group velocity, as the lightwave is traveling through the material. The slow lightwave in PhC materials enhances the in-device phase shifts and creates an even more efficient phase modulation^[14]. Modulators using PhC materials have been explored using a combination of ceramic-air materials^[15] as well as

ceramic-EO polymer PhC structures^[16]. In recent years, studies have focused on EO polymers in combination with silicon 1D and 2D PhC waveguides^[17,18], which greatly improve the effective EO coefficient of the modulator design. The majority of recent modulator designs use a lateral modulator design; however, a vertical design using PhC is yet to be explored. This design with PhC requires more manufacturing sensitivity and also introduces challenge to fabricate air gaps inside a PhC material.

This Letter introduces the performance improvement of the EO polymer-based vertical phase modulator design using integrated 1D and 2D PhC structures to a microstrip transmission line. The addition of PhC will enhance the effective EO coefficient to improve the optical phase modulation sensitivity by slow-wave PhC structures. The addition of the PhC material as either a superstrate above the optical core or a substrate below the optical core produces an improved modulator figure of merit for a broad bandwidth of operation up to 40 GHz.

The vertical modulator topology, shown in Fig. 1, is induced by placing two copper electrodes on the top and bottom of a substrate material. Between the two electrodes, an optical core made out of an EO polymer (CPO-1) using polymethyl methacrylate (PMMA) as a host material ($n = 1.63$, $\epsilon_r = 3.15$, $\tan \delta < 10^{-2}$) is placed surrounded by the cladding material, Norland Optical Adhesive 65, or NOA65 ($n = 1.51$, $\epsilon_r = 3.2$, $\tan \delta = 2.2 \times 10^{-2}$), an optical adhesive cured by UV light. The optical core was chosen to be $a = 1.6$ μm and $b = 1.6$ μm , confining the wave to a single TEM-like mode beyond 1400 nm. The thickness of the electrodes was chosen to be 2 μm . The height of the NOA65 material and the width of the

Fig. 1. Conceptual overview of a baseline EO polymer-based traveling-wave optical phase modulator design; (a) X - Y cross section, and (b) X - Z cross section.

top Cu electrode are determined to match the microstrip RF transmission line to a characteristic impedance (Z_0) of 50Ω , reducing RF dispersion characteristics and mismatch-induced losses over the phase modulator length, L , of 1 cm.

The RF characteristics of the modulator, shown in Fig. 2, were simulated using the finite element method (FEM) with a commercial product, HFSS^[19]. The substrate height, h , was optimized to $12 \mu\text{m}$ with an electrode width of $w = 27 \mu\text{m}$. This attained a characteristic impedance of 50.8Ω with a 3-dB RF attenuation bandwidth of 42.5 GHz for a 1 cm long phase modulator design. Optical wave simulations were performed using the beam propagation method (BPM) through use of the OptiBPM commercial software^[20].

For each simulation, the EO coefficient of the polymer was selected to be 70 pm/V . The modulator figure of merit, $V_\pi \times L$, was determined to be $6.5 \text{ V} \cdot \text{cm}$ with an optical loss of 1.8 dB/cm . The effective r_{33} of the modulator was then determined to be 68.7 pm/V from^[8]

$$r_{33\text{eff}} = \frac{\lambda_0 h}{2n_{\text{opt}}^3 \Gamma V_\pi L}. \quad (1)$$

Designs of the 1D and 2D PhC structures are conducted using the plane wave expansion (PWE) method using the FEM for verification in 3D in the HFSS. Two topologies of PhC were selected: the first one uses a varying dielectric of a PMMI/EO polymer and Si_3N_4 ($n = 2.46$), and the second one uses a combination of a PMMI/EO polymer and air gaps within the material in order to compare two slow-wave structure models. Si_3N_4 was selected due to its close refractive index value to the one for the core material. The latter topology is very popular with lateral phase modulators but is impractical for vertical topologies. The first

Fig. 2. Performance of 50Ω microstrip-line traveling-wave structure versus the frequency for various substrate heights: (a) dispersion of characteristic impedance, and (b) RF insertion loss over 1 cm length.

topology is reported here, and it is considered for both superstrate and substrate formats.

The 1D structure material design consists of a base material of PMMI/EO polymer, with a substrate width d , of either air gaps or Si_3N_4 . The total periodicity of the material is determined by a . For the PMMI/ Si_3N_4 combination [Fig. 3(a)], the periodicity was selected as 318 nm with an Si_3N_4 layer width of 192 nm . The region of operation was chosen as very close to the band edge of the material, utilizing the slow light produced by the periodic PhC material. The slowness characteristics of the material are shown in Fig. 3(b) through the percent change in the group index of the material. This change in the group index indicates a slowdown in the group velocity of the wave. This change in group index for the PMMI/ Si_3N_4 material at 1550 nm was determined to be 28% for the above periodicity.

The 2D structure material design consists of a base material of a PMMI/EO polymer surrounding periodic cylinders made out of an Si_3N_4 material. The design parameters consist of the cylinder radius, d , and the periodicity between holes, a . For the PMMI/ Si_3N_4 combination [Fig. 4(a)], the periodicity was selected as 384 nm

Fig. 3. Slow-wave modeling results for PMMI/Si₃N₄ PhC material: (a) Normalized dispersion diagram of 1D PhC using varying dielectric of PMMI/Si₃N₄ material with a as the PhC periodicity and d as the Si₃N₄ layer thickness. (b) Change in group index relative to the operating wavelength for $a = 318$ nm and $d = 192$ nm. The red line represents the performance at $\lambda = 1550$ nm.

with an Si₃N₄ hole diameter of 230 nm. The slowness characteristics of the material are shown in Fig. 4(b) through the percent change in the group index of the material. Similarly for the PMMI/Si₃N₄ 1D structure, the increased group index results in the reduced group velocity of the lightwave. A 51% change in the group index was determined for a periodic PMMI/Si₃N₄ material at 1550 nm.

To incorporate a slow-wave effect inside the baseline modulator, the PhC structures were placed as either a superstrate [Fig. 5(a)] or a substrate design. Similar to Fig. 5(a), the PhC material interacts with optical waves in the optical core by placing it below instead of above. A buffer layer of NOA65 is placed above or below the core to control the interactions between the optical core and the 1D or 2D PhC while mitigating optical losses. The slow-wave structure was simulated using a combination of FEM and BPM modeling to determine the optical characteristics as a wave was injected into the modulator.

The zoomed-in details of the optimized design using 1D and 2D PhC dimensions are shown in Fig. 5(b) and 5(c),

Fig. 4. Slow-wave modeling results for PMMI/Si₃N₄ PhC material: (a) Normalized dispersion diagram of 2D PhC using varying dielectric of PMMI/Si₃N₄ material with a as the PhC periodicity and d as the Si₃N₄ hole diameter. (b) Change in group index relative to the operating wavelength for $a = 384$ nm and $d = 230$ nm. The red line represents the performance at $\lambda = 1550$ nm.

respectively, where the optimum width and thickness of 1.6 μ m and 500 nm for the PhC were determined by the tradeoff between the figure of merit ($V_\pi \times L$) and the optical loss within the core through consecutive modeling. An optimum cladding/buffer layer was also determined in a similar modeling manner to be 500 nm. The original modulator length was shortened to 300 μ m in order to have a higher resolution for each BPM node and for computational efficiency. An equivalent driving voltage of 400 V for 300 μ m (rather than 12 V for 1 cm) was applied to the modulator electrodes to observe the phase change within this short device. The V_π value was determined by the amount of voltage it takes to shift the phase of the modulator by π rad. This value is then multiplied by the modulator length, L , to find the phase modulator figure of merit.

It is shown in Fig. 6(a) and 6(b) that the phase change increases as the periodicity approaches the theoretical value. Employing this change in periodicity, the V_π value can be optimized. Using the 1D PMMI/Si₃N₄ superstrate case, the modulator figure of merit was determined to be 3.36 V \cdot cm at a periodicity a of 318 nm, while using the

Fig. 5. Improved phase modulator design and results using a 1D or 2D PhC superstrate as a slow wave: (a) cross-sectional view of a phase modulator, (b) zoomed-in view of 1D PhC layer as a superstrate to the optical core with PhC width = 1.6 μm , PhC thickness = 500 nm, and a buffer layer of 500 nm, and (c) zoomed-in view of 2D PhC layer as a superstrate to the optical core with PhC width = 1.6 μm , PhC thickness = 500 nm, and a buffer layer of 500 nm.

2D PMMI/Si₃N₄ superstrate case, the figure of merit ($V_\pi \times L$) was simulated to be 2.41 V \cdot cm at a periodicity a of 360 nm.

The effective EO coefficient $r_{33\text{eff}}$ is then calculated using Eq. (1), where $\lambda = 1550$ nm, $h = 12$ μm , $n_{\text{opt}} = 1.6$, $L = 300$ μm , and $\Gamma = 0.9$. In Fig. 6(c), the effective EO coefficient for the PMMI/Si₃N₄ case was then determined to be 104.9 pm/V, whereas in Fig. 6(d), the EO coefficient for the 2D PMMI/Si₃N₄ case was determined to be 146.1 pm/V, which improves the modulator EO coefficient by about a factor of 1.5 and 2.1, respectively, compared to the baseline traveling-wave design without PhC.

The superstrate results were evaluated in a similar manner. By comparing the velocity mismatch between the group index of the optical and RF waves, the bandwidth of each modulator design is limited by the RF attenuation to 40 GHz, while an improved figure of merit is observed for the modulator. Adding a PhC in the superstrate or substrate, however, warrants unwanted losses from the PhC structure in addition to manufacturing challenges. For the superstrate case, the total optical losses through the 1D and 2D PMMI/Si₃N₄ PhC designs were simulated as 4.6 and 4.0 dB/cm, respectively, compared to

Fig. 6. (a) The wrapped-around achieved phase variation as a function of the phase modulator with and without 1D PhC slow-wave structures of PMMI/Si₃N₄, (b) the wrapped-around achieved phase variation as a function of the phase modulator with and without 2D PhC slow-wave structures of PMMI/Si₃N₄, (c) effective EO coefficient based on the optimum periodicity a , 318 nm, of the 1D PMMI/Si₃N₄ PhC lattice, and (d) effective EO coefficient based on the optimum periodicity a , 360 nm, of the 2D PMMI/Si₃N₄ PhC lattice.

Table 1. Performance Comparison of Various Phase Modulator Design Topologies Using Superstrate and Substrate 1D PhC

Superstrate	1D	2D
	PMMI/Si ₃ N ₄	PMMI/Si ₃ N ₄
$V_{\pi} \times L$ (V · cm)	3.36	2.41
$r_{33\text{eff}}$ (pm/V)	104.9	146.1
Optimal Periodicity (nm)	318	360
α (dB/cm)	4.6	4.0
Substrate	1D	2D
	PMMI/Si ₃ N ₄	PMMI/Si ₃ N ₄
$V_{\pi} \times L$ (V · cm)	3.26	2.38
$r_{33\text{eff}}$ (pm/V)	108.4	147.8
Optimal Periodicity (nm)	318	360
α (dB/cm)	5.2	4.8

1.8 dB/cm in the original structure. Results for all considered topologies are summarized in Table 1.

Compared to the characteristics of the baseline modulator design with $V_{\pi} \times L = 6.5$ V · cm (i.e., $r_{33} = 68.7$ pm/V), each of the designs offered at least 60% improvement in the figure of merit $V_{\pi} \times L$, which effectively increased by 60% the resulting “effective” EO coefficient.

In conclusion, this Letter demonstrates realistic full-wave modeling of an EO polymer-based vertical realization of an optical phase modulator design, where its phase modulation sensitivity is enhanced by 1D or 2D PhC structures. Enhancement of the phase modulator response is due to the slow-wave effect in 1D and 2D PhC structures. This enhancement is quantified by comparison of the device figure of merit of $V_{\pi} \times L = 3.26$ V · cm for a PMMI/Si₃N₄ substrate to 6.5 V · cm for the baseline bulk design; hence, improved EO is attained by nearly doubling the coefficient with an RF bandwidth of 40 GHz.

The superstrate and substrate designs evaluated offer an improvement over the baseline bulk phase modulator to different degrees of effective EO coefficient; however, the optical loss increases with the new structure. The 2D PMMI/Si₃N₄ PhC combination offers a better improvement in the figure of merit and relative optical loss characteristics with an optical wave confinement of the first mode to the PMMI/EO polymer portion of the PhC. Numerical calculations and performance simulations of 1D and 2D PhC using a PMMI/air combination are also performed but not reported here; even though it seems to be more effective in its phase modulation efficiency, the PMMI/Si₃N₄ results are more practical in terms of fabrication process, since there is no access to the modulators from the top in the vertical topologies when the placement of air gaps

cannot be realized, as compared to the lateral modulator designs. In addition, the fabrication of a PhC substrate layer allows for more variability during the microfabrication process steps and should be avoided. A lateral design is also being considered to employ an efficient Mach-Zehnder intensity modulator, where an RF injection method and optical mode converter are required for various applications, such as opto-electronic oscillators^[1,21].

References

1. J. Leuthold, C. Koos, W. Freude, L. Alloatti, R. Palmer, D. Korn, J. Pfeifle, M. Lauermann, R. Dinu, S. Wehrli, M. Jazbinsek, P. Günter, M. Waldow, T. Wahlbrink, J. Bolten, H. Kurz, M. Fournier, J. M. Fedeli, H. Yu, and W. Bogaerts, *IEEE J. Sel. Top. Quantum Electron.* **19**, 114 (2013).
2. R. Soref, *IEEE J. Sel. Top. Quantum Electron.* **12**, 1678 (2006).
3. D. Chen, H. R. Fetterman, A. Chen, W. H. Steier, L. R. Dalton, W. Wang, and Y. Shi, *Appl. Phys. Lett.* **70**, 3335 (1997).
4. X. Lin, T. Ling, H. Subbaraman, X. Zhang, K. Byun, L. J. Guo, and R. T. Chen, *Opt. Lett.* **38**, 1597 (2013).
5. Y. Enami, C. T. Derose, D. Mathine, C. Loychik, C. Greenlee, R. A. Norwood, T. D. Kim, J. Luo, Y. Tian, A. Y. Jen, and N. Peyghambarian, *Nat. Photon.* **1**, 180 (2007).
6. B. Bortnik, Y. C. Hung, H. Tazawa, B. J. Seo, J. Luo, A. K. Y. Jen, W. H. Steier, and H. R. Fetterman, *IEEE J. Sel. Top. Quantum Electron.* **13**, 104 (2007).
7. M. Lee, H. E. Katz, C. Erben, D. M. Gill, P. Gopalan, J. D. Heber, and D. J. McGee, *Science* **298**, 1401 (2002).
8. L. Thylen, U. Westergren, P. Holmström, R. Schatz, and P. Jänes, *Opt. Fiber Telecommun. V.*, IP Kaminow **5**, 183 (2008).
9. R. Palmer, S. Koeber, E. L. Delwin, M. Woessner, W. Heni, D. Korn, M. Lauermann, W. Bogaerts, L. Dalton, W. Freude, J. Leuthold, and C. Koos, *J. Lightwave Technol.* **32**, 2726 (2014).
10. W. H. Steier, A. Chen, S. S. Lee, S. Garner, H. Zhang, V. Chuyanov, L. R. Dalton, F. Wang, A. S. Ren, C. Zhang, and G. Todorova, *Chem. Phys.* **245**, 487 (1999).
11. T. Sun, L. Zhang, K. Receveur, A. K. Poddar, U. L. Rohde, and A. S. Daryoush, in *IEEE MTT-S International Microwave Symposium (IMS 2015)* (2015).
12. M. Hadjloum, M. El Gibari, H. Li, M. Halbax, J. P. Vilcot, and A. S. Daryoush, in *IEEE 2015 Microwave Photonics Meeting (MWP2015)* (2015).
13. T. Baba, *Nat. Photon.* **2**, 465 (2008).
14. H. C. Nguyen, S. Hashimoto, M. Shinkawa, and T. Baba, *Opt. Express* **20**, 22465 (2012).
15. Y. A. Vlasov, M. O'Boyle, H. F. Hamann, and S. J. McNab, *Nature* **438**, 65 (2005).
16. J. M. Brosi, C. Koos, L. C. Andreani, M. Waldow, J. Leuthold, and W. Freude, *Opt. Express* **16**, 4177 (2008).
17. S. Inoue and A. Otomo, *Appl. Phys. Lett.* **103**, 171101 (2013).
18. X. Zhang, C. J. Chung, A. Hosseini, H. Subbaraman, J. Luo, A. Jen, R. Neilson, C. Lee, and R. T. Chen, *IEEE J. Lightwave Technol.* **34**, 2941 (2015).
19. Optiwave.s software OptiBPM, “Ansys HFSS,” Version 12.2: <http://ansys.com/>, Capella Court, Ottawa (2016).
20. Ansoft's software of HFSS from Ansys, Inc., “Optiwave OptiBPM,” Version 14.0: <http://optiwave.com/>, Ansys Drive, Canonsburg, PA (2016).
21. L. Zhang, A. K. Poddar, U. L. Rohde, and A. S. Daryoush, *IEEE Photon. J.* **6**, 1 (2014).