

HAL
open science

Ultrabroadband gradient-pitch Bragg-Berry mirrors

Mushegh Rafayelyan, Gonzague Agez, Etienne Brasselet

► **To cite this version:**

Mushegh Rafayelyan, Gonzague Agez, Etienne Brasselet. Ultrabroadband gradient-pitch Bragg-Berry mirrors. *Physical Review A: Atomic, molecular, and optical physics* [1990-2015], 2017, 96 (4), pp.043862. 10.1103/PhysRevA.96.043862 . hal-01635088

HAL Id: hal-01635088

<https://hal.science/hal-01635088>

Submitted on 14 Nov 2017

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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Ultrabroadband gradient-pitch Bragg-Berry mirrors

Mushegh Rafayelyan,¹ Gonzague Agez,² and Etienne Brasselet^{1,*}

¹*Université Bordeaux, CNRS, LOMA, UMR 5798, F-33400 Talence, France*

²*CEMES, CNRS, University Paul-Sabatier, F-31055 Toulouse, France*

The realization of a geometric phase optical device operating over a broad spectral range is usually confronted with intrinsic limitations depending on the physical process at play. Here we propose to use chiral nematic liquid-crystal slabs with helical ordering that varies in three dimensions, namely, gradient-pitch cholesterics endowed with in-plane space-variant angular positioning of the supramolecular helix. By doing so, we show that the recently introduced Bragg-Berry mirrors [M. Rafayelyan and E. Brasselet, *Opt. Lett.* **41**, 3972 (2016).] can be endowed with an ultrabroadband spectral range. Experimental demonstration is made in the case of ultrabroadband optical vortex generation in the visible domain. These results offer a practical solution to the polychromatic management of the orbital angular momentum of light combining the circular Bragg reflection of chiral media with the Berry phase.

I. INTRODUCTION

A. Context

Beam shaping is a basic need of photonic technologies (e.g., optical imaging, optical information and communication, optical manipulation, and laser processing of materials) and nowadays there are many techniques to control at will the spatial distribution of intensity, phase, and polarization. In general, this involves the use of optical elements that are designed to operate efficiently for a given wavelength, while user-friendly devices or some applications preferably require large spectral bandwidth.

This may become challenging when dealing with optical phase structuring since the latter may be strongly dependent on wavelength. Here we deal with the elaboration of specific broadband optical elements, namely, anisotropic and inhomogeneous optical elements relying on the so-called geometric phase; see, for instance, the early proposal of a geometric phase lens by Bhandari [1]. Such elements have great potential for polychromatic arbitrary phase shaping once combined with material structuring add-on features, as discussed hereafter.

Let us consider an ideal lossless geometric phase optical element as a transparent dielectric half-wave plate characterized by a transverse two-dimensional distribution of the optical axis orientation angle, $\psi_{2D}(x, y)$. Such a device imparts, to an incident circularly polarized plane wave propagating along the z axis, a space-variant phase $\pm 2\psi_{2D}(x, y)$ that is of a geometric nature, where the \pm sign depends on the incident polarization handedness. The underlying physics is one of the numerous manifestations of the spin-orbit interactions of light [2]. Noticeably, such a behavior is wavelength dependent since the half-wave retardation condition is satisfied for a specific wavelength. To solve such an issue, metamaterials offer an elegant option and allow considering the realization of broadband geometric phase flat optical elements. However, the realization of lossless scalable geometric phase metasurfaces operating in the visible domain remains technologically

difficult. In practice, promising developments came from patterned liquid-crystal technologies where the possibility to achieve arbitrary two-dimensional orientational patterns, $\psi_{2D}(x, y)$ [3,4], can be endowed with an additional degree of freedom along the third dimension, namely, $\psi_{3D}(x, y, z)$.

The principle of the latter three-dimensional approach finds its roots in the early contributions by Destriau and Prouteau [5] and Pancharatnam [6,7], who proposed to use a discrete set of uniform wave plates (respectively, two and three) oriented along a specific direction in order to achieve achromatic wave plates. Nowadays, space-variant multitwist wave plates can be realized and various liquid-crystal geometric phase optical elements having enhanced achromatic performances [8] have been demonstrated experimentally, for instance, geometric phase prisms, lenses, or vortex generators [9–11]. However, strictly speaking, the half-wave retardance condition is not realized, but its near fulfillment is achieved over a broad spectral bandwidth.

Recently, an alternative approach has been explored based on the use of chiral nematic liquid crystals (also called cholesterics), which are known to satisfy the half-wave retardance condition in reflection over a large spectral bandwidth. The idea consists of combining helical structuring of the optical axis of cholesterics along the propagation direction with space-variant optical axis orientation in the transverse plane. This can be described by

$$\psi_{3D}(x, y, z) = 2\pi \chi z / p_0 + \psi_{\text{surf}}(x, y), \quad (1)$$

where $\chi = \pm 1$ refers to the handedness of the supramolecular helix and the pitch p_0 corresponds to the distance over which the director rotates by 2π around the z axis. In addition, $\psi_{\text{surf}}(x, y)$ refers to the two-dimensional orientational boundary condition at $z = 0$ and $z = L$, as shown in Fig. 1.

To understand how such space-variant chiral anisotropic media associated with a three-dimensional pattern may impart to an incident circularly polarized plane wave propagating along the z axis an optical phase spatial distribution of the form $\pm 2\psi_{\text{surf}}(x, y)$, we first recall hereafter the basics of the optics of uniform cholesterics.

*etienne.brasselet@u-bordeaux.fr

FIG. 1. (a) Sketch of a typical Bragg-Berry optical element. (b) Representation of the supramolecular cholesteric helix with constant pitch p_0 and handedness $\chi = +1$, which is associated with orientational surface boundary condition $\psi_{\text{surf}}(x, y)$.

B. Background

Uniform cholesterics are characterized by $\psi_{\text{surf}}(x, y) = \psi_0$, with ψ_0 constant. They are well known for their ability to selectively reflect one of the two circular polarization states for wavelengths belonging to the photonic band gap defined by $pn_{\perp} < \lambda < pn_{\parallel}$, where $n_{\parallel, \perp}$ are, respectively, the refractive indices along and perpendicular to the liquid-crystal director [12,13]. This phenomenon is called the circular Bragg reflection [14]. More precisely, let us consider a circularly polarized plane wave propagating towards $+z$ that we described by a complex electric field, $\mathbf{E}_{\sigma} = E_0 \exp(-i\omega t + k_0 z) \mathbf{e}_{\sigma}$, where E_0 is a constant, ω is the angular frequency, t is the time, k_0 is the free-space wave vector, and $\mathbf{e}_{\sigma} = (\mathbf{x} + i\sigma\mathbf{y})/\sqrt{2}$ is the circular polarization unit basis in the unit Cartesian coordinate system $(\mathbf{x}, \mathbf{y}, \mathbf{z})$ with $\sigma = \pm 1$ being the helicity of light. When a uniform cholesteric slab is thick enough with respect to the pitch and wavelengths inside the band gap, a circularly polarized light propagating along the cholesteric helix axis is almost fully reflected if the helix formed by the tip of its electric field vector has the same handedness as the cholesteric helix [15], i.e., $\sigma = -\chi$. On the other hand, light is almost fully transmitted when the optical and material helices have opposite handedness [15], i.e., $\sigma = +\chi$. We refer to Fig. 2 for an illustrated summary of the relative helical structuring of the electric field and the cholesteric molecular orientation in the Bragg [Fig. 2(a)] and non-Bragg [Fig. 2(b)] situations.

Importantly, Bragg reflection preserves the electric field helix handedness, and hence flips the spin angular momentum projection along the z axis per photon from $s_z = -\chi\hbar$ (incident light) to $s_z = +\chi\hbar$ (Bragg-reflected light). However, for wavelengths outside the band gap, only a fraction of the incident light is Bragg reflected while the rest is transmitted without spin flip. Finally, light is almost fully transmitted for $\sigma = +\chi$ without spin flip [15]. The situation is quantitatively summarized in Fig. 3, where blue and red arrows, respectively, refer to helicity $\sigma = \mp\chi$ for the propagating light. In addition, for the considered cases, we also show numerical simulations of the reflectance (R) and transmittance (T) spectra, which are demonstrated to be independent of ψ_0 .

Figures 3(b) and 3(c) also display the dependence of the reflected (Φ_R) and transmitted (Φ_T) phase spectra on ψ_0 , which are evaluated according to $\Phi_{R,T} = \arg(E_{R,T})$, where $E_{R,T}$ are the complex reflected and transmitted electric

FIG. 2. Summary of various features associated with the electric field of circularly polarized light and the helical molecular orientation of a cholesteric for $\sigma = \pm 1$ and $\chi = \pm 1$. (a) Bragg case. (b) Non-Bragg case. From left to right: incident optical spin angular momentum projection along the propagation direction; dynamics of the tip of the electric field vector in the transverse plane; helical structuring of the electric field vector at fixed time; supramolecular cholesteric helix.

field amplitudes at $z = 0$ and $z = L$, respectively. These simulations unveil qualitatively [17] the possibility to shape the transverse distribution of the optical phase of the Bragg-reflected light. Indeed, arbitrary phase difference between two points in the (x, y) plane can be provided by using space-variant orientational boundary conditions, noting that $\Delta\Phi_R = \Phi_R(\psi_0) - \Phi_R(0) = -2\chi\psi_0$; see Fig. 3(b). That is to say, a space-variant cholesteric slab characterized by $\psi_{\text{surf}}(x, y)$ according to Eq. (1) is expected to act as a reflective spatial light modulator imparting a phase spatial distribution of the form $\pm 2\psi_{\text{surf}}(x, y)$ to an incident circularly polarized light field with helicity $\sigma = -\chi$. In contrast, $\Delta\Phi_T = 0$ for $\sigma = \pm\chi$ and therefore no transverse phase shaping is anticipated in transmission. Such a behavior results from the fact that the transmitted phase does not depend on ψ_0 , although it is of course strongly dependent on wavelength; see Fig. 3(c).

The optical properties of the above-discussed space-variant cholesterics with constant pitch have been experimentally demonstrated recently, with the realization of prisms and lenses [18], and optical vortex generators [19–21]. These recent works thus unveiled a novel class of geometric phase reflective optical elements endowed with intrinsic polychromatic features.

FIG. 3. (a) Illustration of the supramolecular helix with constant pitch p_0 and handedness $\chi = +1$. (b) Calculated reflectance (R) and phase (Φ_R) spectra of the helicity-preserved Bragg-reflected light in the case of a uniform cholesteric slab having a constant pitch, for all possible orientational boundary conditions $0 \leq \psi_0 \leq 2\pi$. (c) Same as in (b) for the transmittance (T) and phase (Φ_T) of the transmitted light, for which the two cases $\sigma = \pm\chi$ must be considered separately. Simulations are made using 4×4 Berreman formalism [16] with $n_{\text{glass}} = 1.52$, $L = 7\mu\text{m}$, $n_{\parallel} = 1.71$, $n_{\perp} = 1.43$, $p = 350\text{ nm}$, $\chi = +1$ and considering normally incident plane wave.

C. “Bragg-Berry mirror” terminology

Physically, the discussed geometric phase reflective optical elements rely on the combination of two distinct optical effects that, respectively, confer unique properties to the fabricated optical devices, namely, polychromatic response and helicity-controlled phase structuring. Indeed, the latter characteristics respectively rely on (i) circular Bragg reflection of chiral anisotropic media [14] and (ii) geometric (Berry) phase associated with the coupling between intrinsic optical spin angular momentum and rotations of coordinates [2]. This invited us to suggest the “Bragg-Berry mirror” terminology in a previous work [20] in order to emphasize these underlying key features.

However, it should be clear that such Bragg-Berry planar mirrors are not standard flat reflectors since light preserves its helicity upon reflection and may acquire arbitrary space-variant phase transverse spatial distribution. Also, we note that the geometric phase nature of such a beam shaping has been experimentally identified in Ref. [19] with two independent experiments that underpin the universality of the geometric phase regarding temporal and spatial continuous rotations, as discussed in Ref. [22]. In addition, an experiment based on discrete jump of orientation by an angle of $\pi/2$ leading to a π phase shift has been reported in Ref. [23].

D. Position of the problem

As said in Sec. IB, uniform cholesterics with constant pitch have only a first-order circular photonic band gap defined by the wavelength range $n_{\perp}p_0 < \lambda < n_{\parallel}p_0$, which is typically less than 100 nm in the visible domain (liquid crystals usually have optical anisotropy up to $n_{\parallel} - n_{\perp} \sim 0.3$).

However, it is known that cholesterics having nonuniform pitch may exhibit higher-order photonic band gaps or broaden their photonic band gap [24]. In particular, cholesteric helix characterized by a pitch gradient allows one to achieve circular Bragg reflection over the full visible domain, which can be realized if it is photoinduced [25] or thermally induced [26] diffusion, as experimentally demonstrated in earlier works. For recent in-depth overviews, we refer to review papers [27,28]. An important message of these previous studies is that the photonic band gap can be extended from $n_{\perp}p_0 < \lambda < n_{\parallel}p_0$ in the case of constant pitch to $n_{\perp}p_{\min} < \lambda < n_{\parallel}p_{\max}$ estimated in the case of gradient-pitch cholesterics defined by a z -dependent pitch $p(z) = p_{\max} - (p_{\max} - p_{\min})z/L$ [24].

In practice, the gradient-pitch bandwidth can be several times larger than the constant-pitch bandwidth. Accordingly, we propose to combine the previously demonstrated topological beam-shaping capabilities of constant-pitch Bragg-Berry mirrors with the ultrabroadband performances of gradient-pitch cholesterics. This would provide reflective geometric phase optical elements operating efficiently over the full visible spectrum. Of course, such a principle could be extended to larger wavelength regions by the appropriate setting of pitch values.

Our work is organized as follows: first, we address the case of uniform gradient-pitch Bragg mirrors in Sec. II, where the existence of a geometric phase in the Bragg-reflected light is explored numerically and demonstrated experimentally. Then, without loss of generality, we address in Sec. III the experimental realization of ultrabroadband gradient-pitch Bragg-Berry mirrors in the context of optical vortex generation. Finally, we summarize the study and discuss a few prospective issues.

II. UNIFORM GRADIENT-PITCH BRAGG MIRRORS

A. Geometric phase of reflected field: Numerics

Following the numerical approach presented in Sec. IB that allows one to anticipate the existence of a geometric phase for the Bragg-reflected light in the case of uniform cholesterics with constant pitch [see Fig. 3(b)], we perform a similar set of simulations in the case of uniform gradient-pitch cholesterics described by

$$\psi_{3D}(z) = 2\pi\chi z/p(z) + \psi_0, \quad (2)$$

with the space-variant pitch $p(z)$ given by

$$p(z) = p_{\max} - (p_{\max} - p_{\min})z/L, \quad (3)$$

where the values of p_{\min} and p_{\max} are chosen to have identical central wavelength for the photonic band gap, which eases the comparison between the two situations. The results are presented in Fig. 4, which is organized in a similar fashion as in Fig. 3.

As shown in Figs. 4(b) and 4(c), the expected substantial increase of the photonic band-gap width for $\sigma = -\chi$ is observed. It is noteworthy that regarding the reflected phase spectrum for $\sigma = -\chi$ and the transmitted phase spectra for $\sigma = \pm\chi$, the conclusions are unchanged with respect to the case of constant pitch, namely, a nonuniform pitch neither prevents the existence of the geometric phase nor its expression $\Delta\Phi_R = -2\chi\psi_0$, while it significantly widens the photonic band gap. Therefore, this underpins our proposition presented in Sec. ID and invites us to implement its experimental validation, which is performed in what follows.

B. Sample preparation and characterization

We used cholesteric oligomers (Wacker Chemie GmbH) with $n_{\parallel} = 1.72$ and $n_{\perp} = 1.42$ effective extraordinary and

ordinary refractive indices. The molecular structure of the material consists of a siloxane cyclic chain to which is attached, via aliphatic spacers, two types of side chains, namely, an achiral mesogen and a chiral cholesterol-bearing mesogen. The pitch of the helical structure and therefore the reflection wavelength depends on the molar percentage of the chiral mesogene in the molecule. This percentage is 31% in the case of a *silicon red* (SR) compound, 40% for a *silicon green* (SG) compound, and 50% for a *silicon blue* (SB) compound. The cholesteric phase appears between 40 and 50 °C, which corresponds to the glass-transition temperature range, and 180–210 °C, which corresponds to the clearing temperature range. By freezing the film in a glassy solid state, the cholesteric structure and its optical properties are kept at room temperature in a perennial manner.

A three-layer sample was elaborated by stacking three different 10- μm -thick cholesteric oligomers layers, namely, SB/SG/SR, as shown in Fig. 5(a), according to the protocol described hereafter. The SR and SB films were prepared by confinement between a glass substrate covered by polyimide surface anchoring layers and a microscope coverslip and the SG layer was confined between two microscope coverslips. The samples were kept at 80 °C (cholesteric phase) for 10 minutes to form textures with the cholesteric helix being perpendicular to the substrates that follow either the orientational boundary conditions provided by the uniform surface anchoring layer or the planar degenerate orientation provided by the microscope coverslips. Then the samples are placed in the freezer for 15 minutes at -18°C in order to obtain glassy solid layers. At this temperature, the coverslips can be easily taken off and an obtained freestanding SG layer was sandwiched between the SR and SB semifreestanding films. Finally, the SB/SG/SR three-layer sample was annealed several times at 80 °C for 5 minutes to promote the interdiffusion of the three compounds and obtain a constant gradient of the cholesteric pitch along z .

FIG. 4. Same as Fig. 3, but for a uniform cholesteric with a gradient of the pitch described by $p(z) = p_{\max} - (p_{\max} - p_{\min})z/L$ with $p_{\min} = 340$ nm and $p_{\max} = 430$ nm.

FIG. 5. Sketch of the initial three-layer stack of cholesteric oligomer (SB, SG, SR) sandwiched between two glass substrates coated with surface-alignment layers providing the orientational boundary conditions (a) before and (b) after thermal treatment that leads to promote the interdiffusion of the three layers. (c) Typical transmission spectrum of a fabricated uniform gradient-pitch cholesteric sample under unpolarized illumination.

The resulting ultrabroadband circular Bragg reflection is illustrated in Fig. 5(c), which shows the typical transmission spectrum of a uniform gradient-pitch cholesteric sample. Indeed, the photonic band gap covers almost all of the visible domain. Still, we note that the linear gradient-pitch description given by Eq. (3) is an idealization. Indeed, the actual pitch profile along the z axis evolves during the diffusion process [29]. Therefore, in our case, it depends on the time at which the cholesteric has been quenched in the glassy state.

C. Dynamical geometric phase experiment

As discussed in a previous work [19] dealing with a constant-pitch cholesteric structure, the experimental demonstration of the geometric phase shaping capabilities of Bragg-Berry mirrors can be retrieved by implementing a dynamical phase experiment on uniform constant-pitch cholesterics characterized by $\psi_{\text{surf}}(x, y) = \psi_0$. Here we extend this approach to the case of the fabricated uniform gradient-pitch cholesteric sample.

The setup is sketched in Fig. 6(a). The main idea is that the ψ_0 -dependent phase of the Bragg-reflected light [see Fig. 3(b)] can be probed by rotating the sample around the helix axis of the cholesteric at frequency f_0 . Indeed, according to the relationship $\Delta\phi_R = -2\chi\psi_0$ established in the static case, such a rotational motion imparts to the reflected beam a time-dependent reflected phase with frequency $2f_0$. In contrast, the Fresnel reflection at air-glass interfaces of the rotating sample (glass substrates are not antireflection coated) do not contain a time-dependent phase as is the case for standard mirrors.

In turn, following the protocol described in [19], the experiment consists of the detection of the time-varying signal that results from the collinear interference between the Bragg and Fresnel contributions to the total reflected field. The results are shown as solid lines in Figs. 6(b)–6(d) for three wavelengths falling in the photonic band gap, namely, $\lambda = 488, 532,$ and 633 nm [Fig. 5(c)]. We notice that the Bragg and Fresnel contributions have orthogonal circular polarization states and different powers. Therefore, it

FIG. 6. (a) Dynamical geometric phase experimental setup. Slightly oblique incidence ($\alpha \sim 1^\circ$) allows one to readily analyze the reflected light. Interference spectral filters for $\lambda = 488, 532,$ and 633 nm having a 3 nm full-width at half-maximum transmission spectrum have been used. Thin (thick) arrows that respectively depict the Fresnel (Bragg) reflected light beam refer to incident light reflected at the air (glass) interface and to circular Bragg reflection from the cholesteric. The sample is rotated at frequency $f_0 \simeq 0.05$ Hz. (b)–(d) $X = [s(t) - \langle s(t) \rangle] / \langle s(t) \rangle$, with $s(t)$ being the data acquired by the photodetector for the three selected wavelengths, and $\langle s(t) \rangle$ the time average value of $s(t)$. (e)–(g) Power Fourier spectrum of the signals shown in (b)–(d), respectively. Spectral signals of Bragg and Fresnel signals alone are much weaker than the one resulting from interference between the Fresnel- and Bragg-reflected beams.

is necessary to use a quarter-wave plate and a linear polarizer whose relative orientation is chosen to maximize the visibility of the interference signal recorded by the photodetector, as shown in Fig. 6(a).

The power Fourier spectra of the latter signals reveal a peak frequency at $2f_0$, as well as higher-order harmonics at $2nf_0$, with $n > 1$ integer as expected from a nonsinusoidal periodic signal. We also checked that both the Bragg and Fresnel contributions taken separately do not participate in the observed interferential beating, as respectively shown by dashed and dotted lines in Figs. 6(b)–6(g). Still, residual dynamics appear depending on the probed location of the sample, which we attribute to experimental imperfections of the cholesteric ordering, nonideal assembling of the substrates, and optical adjustments. However, none of these imperfections question the revealed geometric phase imparted to the helicity-preserved reflected light from gradient-pitch cholesterics.

Although the temporal beatings of the above experiments do not allow one to discriminate in which direction the sample rotates, we note that the Bragg-reflected beam experiences a frequency shift $\pm 2f_0$, where the \pm sign depends on the sense of rotation of the sample and the cholesteric handedness. From a mechanical point of view, the latter blue (+ sign) or red (- sign) frequency shift is associated with a nonzero optical radiation torque that results from optical spin angular momentum flipping. The latter optical torque is respectively antiparallel or parallel to the angular momentum vector of the rotating sample. In contrast, the Fresnel reflection at air-glass interfaces of the sample preserves the spin angular momentum as is the case for standard mirrors, and hence it is neither associated with a contribution to the total optical torque exerted on the sample nor to a rotational frequency shift.

III. NONUNIFORM GRADIENT-PITCH BRAGG MIRRORS

After the theoretical and experimental demonstrations of the geometric phase shaping capabilities of gradient-pitch Bragg-Berry mirrors with uniform surface alignment, here we address the case of ultrabroadband geometric phase beam shaping using space-variant orientational boundary conditions, $\psi_{\text{surf}}(x, y)$. Without lack of generality, we restrict our demonstration to the case of optical vortex generation in order to ease the comparison with previous results on patterned cholesterics with constant pitch [20,21], namely, we consider a cholesteric slab that combines gradient-pitch and so-called q -plate features [30], which is ideally described by

$$\psi_{3D}(\phi, z) = 2\pi \chi z / p(z) + q\phi, \quad (4)$$

where the space-variant pitch $p(z)$ is given by Eq. (3) and ϕ is the polar angle in the (x, y) plane. We choose $q = 1$, which produces Bragg-reflected optical vortex beams with topological charge ± 2 depending on the sign of χ . Such a sample was prepared following the protocol presented in Sec. II B using photoalignment layers that impose a two-dimensional radial distribution, $\psi_{\text{surf}}(\phi) = \phi$. This situation thus corresponds to the generalization of the design used in [20] by performing the longitudinal structural upgrade,

FIG. 7. Illustration of the three-dimensional molecular ordering following Eq. (4) in the case $q = 1$ for (a) constant-pitch and (b) gradient-pitch cholesterics.

FIG. 8. (a) Michelson interferometer experimental setup used to demonstrate the generation of a white-light optical vortex beam from a gradient-pitch Bragg-Berry vortex mirror described by Eq. (4), with $q = 1$. $P_{1,2}$: linear polarizers; AHWP: achromatic half-wave plate in the visible domain; PBS: polarizing beam splitter; $L_{1,2}$: lenses with $f_1 = 500$ mm and $f_2 = 300$ mm focal length, respectively; M: mirror. Symbols (\odot , \uparrow , \ominus) refer to the polarization state of light. (b) Far-field intensity profile of the generated white-light vortex beam. (c) Reference beam intensity profile. (d) Intensity pattern resulting from the superposition of the vortex and the reference beams.

$p_0 \rightarrow p(z)$. This is illustrated in Fig. 7 where corresponding three-dimensional molecular ordering is shown.

A. White-light optical vortex generation

An ultrabroadband optical vortex generation experiment is done using the setup shown in Fig. 8(a). It corresponds to a Michelson interferometer scheme where the gradient-pitch Bragg-Berry mirror (GPBBM) with $q = 1$ stands as one of the two mirrors of the interferometer. A linearly polarized supercontinuum Gaussian beam with controlled polarization orientation is prepared using a linear polarizer (P_1) and an achromatic half-wave plate (AHWP). This allows one to control the power ratio of the two arms of the interferometer by using a polarizing beam splitter (PBS). By doing so, the air-glass Fresnel contribution of the beam reflected off the sample and the reference beam reflected off the standard mirror (M) have orthogonal polarization states. Therefore, postselection of the Bragg-reflected beam is realized by using a linear polarizer oriented along the x axis (P_2). Here, a nontrivial point is to benefit from the natural imperfection of the PBS. Indeed, for an ideal PBS, the x -polarized light reflected off M would return back to the laser source. However, in practice, PBS does not redirect a small fraction of that field, which enables the selective formation of an interference pattern with

FIG. 9. (a) Sketch of experimental setup for spectral analysis. Slightly oblique incidence ($\alpha \sim 1^\circ$) allows one to readily analyze the reflected light. The Bragg-reflected light is selected by observing the sample between crossed linear polarizers, getting rid of the Fresnel reflection from the interface between the air and the glass substrate. The analysis module refers to two distinct options detailed in (b) and (c). (b) Dispersion module: Bragg light is reflected off a blazed wavelength reflective diffraction grating (Thorlabs, model no. GR13-0605) and projected on a black screen. The screen is then reimaged on a camera. (c) Spectral filtering module: we use a set of seven interference filters centered on $\lambda = 400$ to 700 nm in steps of 50 nm, with 10 nm full-width at half-maximum transmission spectrum. The camera placed in the focal plane of the lens records the far field of the generated vortex beam.

the y -polarized contribution of the Bragg light reflected off the cholesteric sample.

The coaxial interference pattern is acquired by a camera (Cam) placed in the focal plane of a lens (L_2). This allows imaging the far field of the vortex beam generated by the sample, which exhibits a doughnut-shape intensity profile as expected; see Fig. 8(b). On the other hand, the curvature of the reference beam in the plane of the camera [see Fig. 8(c)] is adjusted by placing a lens (L_1) nearby M, which allows one to control the number of fringes in the field of view. The resulting interference pattern is a two-arm spiral unveiling the generation of an optical phase singularity with topological charge two; see Fig. 8(d). We note the unavoidable presence of a whitish blurring on the latter pattern, which is due to the fact that the visibility of the spatial modulation of the intensity cannot be optimized for all the wavelengths at the same time since Bragg reflection alters the spectrum. These observations thus complete the experimental validation.

B. Optical vortex generation: Spectral behavior

More precise analysis of the generated white-light vortex beam by the gradient-pitch Bragg-Berry vortex mirror is performed using the experimental setup depicted in Fig. 9. It consists to spectrally analyze the Bragg-reflected field off the sample. This is done by illuminating the vortex mirror

FIG. 10. Experimental spectra of the Bragg-reflected beam off a Bragg-Berry vortex mirror with $q = 1$ for (a) constant pitch and (b) gradient pitch.

at small oblique incidence ($\alpha \sim 1^\circ$) by a linearly polarized supercontinuum Gaussian beam and selecting the Bragg-reflected field only by placing an output linear polarizer whose direction is orthogonal to that of the incident one, as shown in Fig. 9(a). The Bragg-reflected light beam is then analyzed in two different and complementary ways. On the one hand, its spectral content is revealed by imaging a black screen on which is projected the spectrally dispersed beam by using a reflective diffraction grating; see Fig. 9(b). On the other hand, the far-field intensity profile for a discrete set of wavelengths is recorded by a camera at the focal plane of a lens placed after an interference filter; see Fig. 9(c).

In order to appreciate the enhanced polychromatic geometric phase shaping of the gradient-pitch Bragg-Berry vortex mirror, the experiments are compared with the case of a constant-pitch Bragg-Berry vortex mirror with the identical charge $q = 1$, which was prepared using the cholesteric liquid-crystal SLC79 (BEAM Co.) possessing a ~ 70 nm-width photonic band gap centered on a 530 nm wavelength. Dispersion results are shown in Fig. 10 where Fig. 10(a) refers to constant pitch and Fig. 10(b) refers to gradient pitch. As expected from previous observation of circular Bragg reflection with several-hundreds-of-nanometers bandwidth (Fig. 5), these observations confirm that the transverse space-variant orientational structure of the cholesteric sample does not alter the bandwidth enhancement.

Similarly, the comparative study of the far-field vortex beam intensity profiles is displayed in Fig. 11. Note that in the case

FIG. 11. Experimental set of spectral components for the far-field intensity profiles of the generated vortex beam by a Bragg-Berry vortex mirror with $q = 1$ for (a) constant pitch and (b) gradient pitch.

FIG. 12. Experimental spectra of the Bragg-reflected beam off a gradient-pitch Bragg-Berry vortex mirror with $q = 1$ following the setup of Figs. 9(a) and 9(b) for (a) $\alpha = 1^\circ$ and (b) $\alpha = 30^\circ$. The three ticks at $\lambda = 488, 532,$ and 633 nm, which have been evaluated using interference filters, provide a nonlinear ruler in order to appreciate quantitatively the frequency shift of the spectrum. (c) Simulated reflectance spectra for external incidence angle $\alpha = 1^\circ$ (green curve) and $\alpha = 30^\circ$ (blue curve) for a uniform gradient-pitch cholesteric with $\psi_0 = 0$. Numerical parameters are the same as in Fig. 4.

of constant pitch, image recording requires longer acquisition time outside the photonic band gap, hence revealing signal-to-noise issues altering the ideally expected doughnut intensity pattern whatever the wavelength. The good quality of the vortex beam profile over the 400–700 nm range thus recalls the ultrabroadband features of the gradient-pitch structure. Also, the wavelength-dependent diameter of the doughnut beam is associated with the spectral dependence of the waist of the supercontinuum source.

C. Optical vortex generation: Oblique incidence

The dependence of the Bragg-reflected field from a gradient-pitch Bragg-Berry vortex mirror on the angle of incidence is also explored experimentally and compared to numerical expectations. We note that only the simplest situation of a uniform cholesteric with a constant pitch illuminated at normal incidence, which is presented in Fig. 3, finds an analytical solution for its reflection and transmission fields according to the Berreman method [31]. In order to deal with the case of oblique incidence, a not too cumbersome approximate analytical approach called coupled-mode theory has been developed [32,33]. However, when an exact solution is sought, one has to handle the problem within a numerical approach, for instance, by using the Berreman 4×4 matrix formalism [16], the Ambartsumians layer addition modified method [34], or the finite-difference time-domain (FDTD) method [35]. In the present study, the 4×4 Berreman approach is used.

First, following the setup of Figs. 9(a) and 9(b), we compare the reflectance spectra for almost normal incidence ($\alpha = 1^\circ$) and oblique incidence ($\alpha = 30^\circ$). The results are shown in

FIG. 13. Experimental far-field intensity profiles of the Bragg-reflected beam off a gradient-pitch Bragg-Berry vortex mirror with $q = 1$ following the setup of Figs. 9(a) and 9(c) for (a) $\alpha = 1^\circ$ and (b) $\alpha = 30^\circ$. Enlargements of the central part of (a) and (b) are shown, where the luminance and contrast have been adapted to emphasize the presence of the splitting of the double-charge phase singularity into two unit charge phase singularities in the case $\alpha = 30^\circ$. (c) Simulated reflectance and (d) reflected phase spectra for external incidence angle $\alpha = 30^\circ$ for a uniform gradient-pitch cholesteric with $0 < \psi_0 < 2\pi$. Numerical parameters are the same as in Fig. 4.

Figs. 12(a) and 12(b). A substantial blueshift of the spectrum of several tens of nanometers is observed, which recalls the usual behavior of cholesterics under oblique incidence. This is qualitatively compared with simulations in Fig. 12(c) performed in the case of a uniform gradient-pitch cholesteric with $\psi_0 = 0$.

Then, following the setup of Figs. 9(a) and 9(c), we compare the far-field intensity profiles of the generated vortex beams for $\alpha = 1^\circ$ and $\alpha = 30^\circ$; see Figs. 13(a) and 13(b). Qualitatively, the doughnut-shaped characteristic of the generated vortex beam is preserved as the incidence angle increases. In addition, a closer look at the central part unveils a splitting of the optical phase singularity with topological charge two into two singularities with unit charge; see enlargement panel of Fig. 13(b). Such high-charge splitting is a well-known practical feature, especially in the presence of a smooth coherent background [36], which affects even high-quality high-charge vortex beams [37].

However, we notice that the vortex splitting is much more pronounced at oblique incidence than at normal incidence, in which case we hardly evidence it with the used imaging device, as shown in the enlargement panel of Fig. 13(a). This is explained recalling that tilted illumination breaks the axisymmetry [20] and the symmetry breaking is all the more pronounced as the angle of incidence is high. From the theoretical point of view, the latter features can be grasped

from simulations of the reflectance and reflected phase of the Bragg-reflected light on a uniform gradient-pitch Bragg-Berry mirror as a function of ψ_0 . The calculated spectra are shown in Figs. 13(c) and 13(d), respectively. The data thus confirm that the geometric phase shaping is unaltered by the oblique incidence, while the reflectance is substantially modulated as a function of ψ_0 . Still, there might also be other contributions to the observed high-charge splitting that are not taken into account in the latter simulations, for instance, the actual three-dimensional modulation of the chiral properties of the sample.

IV. CONCLUSION

In this work, we showed that chiral nematic liquid crystal with helical ordering that varies in three dimensions enables the realization of ultrabroadband geometric phase reflective flat optical elements, namely, gradient-pitch Bragg-Berry mirrors. The selective spatial phase structuring imparted to the Bragg-reflected beam off the device is determined by the surface orientational boundary conditions of the liquid-crystal slab. On the other hand, the polychromatic properties of the device are ensured by the presence of a gradient of the pitch of the helical bulk molecular ordering. Experimental demonstration has been performed by fabricating an optical vortex generator operating in the full visible domain. Topological, spectral, and angular optical properties have been experimentally determined and discussed in the framework of numerical simulations. These results extend the use of previously introduced Bragg-Berry mirrors to very large spectral bandwidths that can be adjusted by appropriate choice of the material properties.

Of course, although present results are restricted to the polychromatic management of the orbital angular momentum

of light, they could be extended to any phase shaping by appropriate surface patterning of alignment layers using state-of-the-art techniques [3,4]. Nevertheless, it should be recalled that light scattering remains a challenging issue that needs further work. Indeed, chiral gradients in the three spatial dimensions due to the design and the glassy microstructure lead, in practice, to substantial scattering losses. In the present case, the specular Bragg reflectance for wavelengths falling in the photonic band gap is typically four times smaller than the ideal value.

Also, note that other three-dimensional chiral structures that are not nematic have been previously discussed in the context of Bragg-Berry mirrors; see, for instance, Ref. [38] where the case of space-variant blue phase samples has been discussed. Finally, we would like to mention that we recently became aware of a similar study made using photoinduced gradient-pitch cholesterics that was published very recently [39]. In practice, since the present study has been made using glassy gradient-pitch cholesterics, it offers an interesting complementary approach. Also, in contrast to Ref. [39], we notice that the present study provides the behavior of the polychromatic beam shaping versus the incidence angle and in the far field, thus bringing a thorough overview of the optical properties of gradient-pitch Bragg-Berry optical elements.

ACKNOWLEDGMENTS

This study has been carried out with financial support from the French National Research Agency (Project No. ANR-15-CE30-0018) and from the NEXT Grant No. ANR-10-LABX-0037 in the framework of the “Programme des Investissements d’Avenir”.

-
- [1] R. Bhandari, Polarization of light and topological phases, *Phys. Rep.* **281**, 1 (1997).
 - [2] K. Y. Bliokh, F. J. Rodriguez-Fortuno, F. Nori, and A. V. Zayats, Spin-orbit interactions of light, *Nat. Photon.* **9**, 796 (2015).
 - [3] J. Kim, Y. Li, M. N. Miskiewicz, C. Oh, M. W. Kudenov, and M. J. Escuti, Fabrication of ideal geometric-phase holograms with arbitrary wavefronts, *Optica* **2**, 958 (2015).
 - [4] P. Chen, B.-Y. Wei, W. Ji, S.-J. Ge, W. Hu, F. Xu, V. Chigrinov, and Y.-Q. Lu, Arbitrary and reconfigurable optical vortex generation: A high-efficiency technique using director-varying liquid crystal fork gratings, *Photon. Res.* **3**, 133 (2015).
 - [5] G. Destriau and J. Prouteau, Design of a quasi-achromatic quarter-wave plate using two plates of the same crystalline material, *J. Phys. Radium* **10**, 53 (1949).
 - [6] S. Pancharatnam, Achromatic combinations of birefringent plates. Part I. An achromatic circular polarizer, *Proc. Indian Acad. Sci. A* **41**, 130 (1955).
 - [7] S. Pancharatnam, Achromatic combinations of birefringent plates. Part II. An achromatic quarter-wave plate, *Proc. Indian Acad. Sci. A* **41**, 137 (1955).
 - [8] R. K. Komanduri, K. F. Lawler, and M. J. Escuti, Multi-twist retarders: Broadband retardation control using self-aligning reactive liquid crystal layers, *Opt. Express* **21**, 404 (2013).
 - [9] C. Oh and M. J. Escuti, Achromatic diffraction from polarization gratings with high efficiency, *Opt. Lett.* **33**, 2287 (2008).
 - [10] Y. Li, J. Kim, and M. J. Escuti, Broadband orbital angular momentum manipulation using liquid crystal thin-films, *SPIE Proc.* **8274**, 827415 (2012).
 - [11] N. V. Tabiryan, S. V. Serak, S. R. Nersisyan, D. E. Roberts, B. Y. Zeldovich, D. M. Steeves, and B. R. Kimball, Broadband waveplate lenses, *Opt. Express* **24**, 7091 (2016).
 - [12] V. A. Belyakov, *Diffraction Optics of Complex-structured Periodic Media* (Springer, New York, 1992).
 - [13] P. Oswald and P. Pieransky, *Nematic and Cholesteric Liquid Crystals: Concepts and Physical Properties Illustrated by Experiments* (Taylor & Francis, CRC, Boca Raton, FL, 2005).
 - [14] M. Faryad and A. Lakhtakia, The circular Bragg phenomenon, *Adv. Opt. Photon.* **6**, 225 (2014).
 - [15] In practice, the optical anisotropy of the liquid crystal implies appropriate matching of the refractive index of the glass substrates in order to optimize the discussed behavior.
 - [16] D. W. Berreman, Optics in stratified and anisotropic media: 4×4 -matrix formulation, *J. Opt. Soc. Amer.* **62**, 502 (1972).

- [17] Indeed, a correct simulation of the phenomenon should account for the azimuthal orientational gradients of the liquid-crystal orientation in the bulk of a transversely space-variant cholesteric slab with uniform pitch.
- [18] J. Kobashi, H. Yoshida, and M. Ozaki, Planar optics with patterned chiral liquid crystals, *Nat. Photon.* **10**, 389 (2016).
- [19] M. Rafayelyan, G. Tkachenko, and E. Brasselet, Reflective Spin-Orbit Geometric Phase from Chiral Anisotropic Optical Media, *Phys. Rev. Lett.* **116**, 253902 (2016).
- [20] M. Rafayelyan and E. Brasselet, Bragg-berry mirrors: Reflective broadband q-plates, *Opt. Lett.* **41**, 3972 (2016).
- [21] J. Kobashi, H. Yoshida, and M. Ozaki, Polychromatic Optical Vortex Generation from Patterned Cholesteric Liquid Crystals, *Phys. Rev. Lett.* **116**, 253903 (2016).
- [22] K. Y. Bliokh, Y. Gorodetski, V. Kleiner, and E. Hasman, Coriolis Effect in Optics: Unified Geometric Phase and Spin-Hall Effect, *Phys. Rev. Lett.* **101**, 030404 (2008).
- [23] R. Barboza, U. Bortolozzo, M. G. Clerc, and S. Residori, Berry Phase of Light Under Bragg Reflection by Chiral Liquid-Crystal Media, *Phys. Rev. Lett.* **117**, 053903 (2016).
- [24] D. J. Broer, G. N. Mol, J. A. van Haaren, and J. Lub, Photo-induced diffusion in polymerizing chiral-nematic media, *Adv. Mater.* **11**, 573 (1999).
- [25] D. Broer, J. Lub, and G. Mol, Wide-band reflective polarizers from cholesteric polymer networks with a pitch gradient, *Nature (London)* **378**, 467 (1995).
- [26] M. Mitov, A. Boudet, and P. Sopéna, From selective to wide-band light reflection: A simple thermal diffusion in a glassy cholesteric liquid crystal, *Eur. Phys. J. B* **8**, 327 (1999).
- [27] M. Mitov, Cholesteric liquid crystals with a broad light reflection band, *Adv. Mater.* **24**, 6260 (2012).
- [28] R. Balamurugan and J.-H. Liu, A review of the fabrication of photonic band gap materials based on cholesteric liquid crystals, *React. Funct. Polymers* **105**, 9 (2016).
- [29] A. H. Gevorgyan, R. B. Alaverdyan, H. Gharagulyan, M. S. Rafayelyan, and H. Grigoryan, Diffusion in liquid crystals of two cholesterics with different pitches, *J. Nanophoton.* **9**, 093591 (2015).
- [30] L. Marrucci, C. Manzo, and D. Paparo, Optical Spin-To-Orbital Angular Momentum Conversion in Inhomogeneous Anisotropic Media, *Phys. Rev. Lett.* **96**, 163905 (2006).
- [31] D. W. Berreman and T. L. Scheffer, Bragg Reflection of Light from Single-Domain Cholesteric Liquid Crystal Films, *Phys. Rev. Lett.* **25**, 577 (1970).
- [32] P. Yeh and C. Gu, *Optics of Liquid Crystal Displays*, Vol. 67 (Wiley, New York, 2010).
- [33] T. Scharf, *Polarized Light in Liquid Crystals and Polymers* (Wiley, New York, 2007).
- [34] A. Gevorgyan and M. Harutyunyan, Chiral photonic crystals with an anisotropic defect layer, *Phys. Rev. E* **76**, 031701 (2007).
- [35] D. M. Sullivan, *Electromagnetic Simulation using the FDTD Method* (Wiley, New York, 2013).
- [36] I. Basistiy, V. Bazhenov, M. Soskin, and M. Vasnetsov, Optics of light beams with screw dislocations, *Opt. Commun.* **103**, 422 (1993).
- [37] F. Ricci, W. Löffler, and M. P. van Exter, Instability of higher-order optical vortices analyzed with a multi-pinhole interferometer, *Opt. Express* **20**, 22961 (2012).
- [38] H. Yoshida and J. Kobashi, Flat optics with cholesteric and blue phase liquid crystals, *Liquid Cryst.* **43**, 1909 (2016).
- [39] J. Kobashi, H. Yoshida, and M. Ozaki, Broadband optical vortex generation from patterned cholesteric liquid crystals, *Mol. Cryst. Liquid Cryst.* **646**, 116 (2017).