

Generalization of second order quasi-phase matching in whispering gallery mode resonators using Berry Phase

Alejandro Lorenzo-Ruiz, Yoan Léger

► To cite this version:

Alejandro Lorenzo-Ruiz, Yoan Léger. Generalization of second order quasi-phase matching in whispering gallery mode resonators using Berry Phase. OSA Advanced Photonic Congress, Jul 2020, Washington, United States. hal-02990227

HAL Id: hal-02990227

<https://hal.science/hal-02990227>

Submitted on 5 Nov 2020

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.

Generalization of second order quasi-phase matching in whispering gallery mode resonators using Berry Phase

A. Lorenzo-Ruiz¹ and Y. Léger¹

¹ Univ. Rennes, INSA Rennes, CNRS, Institut FOTON – UMR 6082, F-35000 Rennes, France

* alejandro.ruiz@insa-rennes.fr

Introduction

Second order processes in circular microresonators are highly investigated to design and fabricate high efficiency integrated devices:

- Need to conserve momentum conservation → Quasi-phase matching (QPM) → Azimuthal number selection rules (Δm)
- Natural QPM in WGM strongly depend on crystal symmetry
- Different additional quanta appear for different materials and crystallographic orientations
- No simple explanation of the physical source of these quanta in literature

Transverse Spin Angular Momentum (TSAM) of photons: circular polarization basis

- Cartesian fixed basis

- Rotating polar basis

- Circular polarization basis (CP basis) along resonator axis → TSAM components⁽¹⁾

Berry phase in TSAM components: spin up & down polarization of photons

$$\begin{cases} |+\rangle = \frac{1}{\sqrt{2}}(|x\rangle + i|y\rangle) \\ |-\rangle = \frac{1}{\sqrt{2}}(|x\rangle - i|y\rangle) \end{cases} \xrightarrow{\quad} \begin{cases} E_+ = \frac{1}{\sqrt{2}}(S_m(r) + T_m(r))e^{i(m-1)\varphi} \\ E_- = \frac{1}{\sqrt{2}}(S_m(r) - T_m(r))e^{i(m+1)\varphi} \end{cases}$$

TE WGM m=18
Phase jumps:

- Opposite additional quanta on azimuthal dependence appears on both CP components
- This phenomenon is a direct consequence of the Berry phase experienced by each CP component during the revolution within the resonator⁽²⁾

Generalization of nonlinear susceptibility tensor and azimuthal selection rules

General form of the nonlinear tensor can be written in the circular polarization basis keeping the d_{ij} parameters known from the usual cartesian representation

$$\begin{pmatrix} P_+ \\ P_- \\ P_z \end{pmatrix} = \epsilon_0 \begin{pmatrix} \frac{\sqrt{2}(d_{11} + d_{12} + id_{16} + id_{22})}{4} & \frac{\sqrt{2}(d_{11} - 3d_{12} - 3id_{16} + id_{22})}{4} & \frac{\sqrt{2}(d_{13} - id_{23})}{2} & -id_{14} + \frac{d_{15}}{2} - \frac{d_{24}}{2} & \frac{d_{15}}{2} + \frac{d_{24}}{2} & \frac{\sqrt{2}(d_{11} + d_{12} - id_{16} - id_{22})}{4} \\ \frac{\sqrt{2}(d_{11} - 3d_{12} + 3id_{16} - id_{22})}{4} & \frac{\sqrt{2}(d_{11} + d_{12} - id_{16} - id_{22})}{4} & \frac{\sqrt{2}(d_{13} + id_{23})}{2} & \frac{d_{15}}{2} + \frac{d_{24}}{2} & id_{14} + \frac{d_{15}}{2} - \frac{d_{24}}{2} & \frac{\sqrt{2}(d_{11} + d_{12} + id_{16} + id_{22})}{4} \\ id_{14} + \frac{d_{15}}{2} - \frac{d_{24}}{2} & -id_{14} + \frac{d_{15}}{2} - \frac{d_{24}}{2} & d_{33} & \frac{\sqrt{2}(d_{13} - id_{23})}{2} & \frac{\sqrt{2}(d_{13} + id_{23})}{2} & \frac{d_{15}}{2} + \frac{d_{24}}{2} \\ \end{pmatrix} \begin{pmatrix} E_+ E_+ \\ E_- E_- \\ E_z E_z \\ 2E_- E_z \\ 2E_+ E_z \\ 2E_+ E_- \end{pmatrix}$$

Each tensor element is associated to a single creation/annihilation process in CP basis with a unique azimuthal number mismatch

$$\begin{bmatrix} +1 & -3 & -1 & -2 & 0 & -1 \\ +3 & -1 & +1 & 0 & +2 & +1 \\ +2 & -2 & 0 & -1 & +1 & 0 \end{bmatrix}$$

Examples:

- Zinc-blende: TE-TE → TM $\Delta m = \pm 2$
- LnNbO₃ z-cut: TE+TE → TM $\Delta m = \pm 3$
- LnNbO₃ x-cut: TE+TE /TM → TM $\Delta m = \pm 1$
- Wurtzite: TE+TE → TM $\Delta m = 0$

Choosing the right WGM: towards better design of resonators for nonlinear processes

$$\beta_2 = \frac{i d_{14}}{4} \frac{\int d^3x \varepsilon E_{2z}^*(E_{1+}^2 - E_{1-}^2)}{\left[\int d^3x \varepsilon |E_1|^2 \right] \left[\int d^3x \varepsilon |E_2|^2 \right]^{\frac{1}{2}}}$$

- Azimuthal dependence can be inserted in the overlap integral⁽³⁾.
- A precise optimization can be made using higher radial orders
- Knowing exactly the Δm condition allows a precise tuning of integrated coupling systems

Conclusion

- TSAM description of WGMs to explicit the Berry phase dependence
- General expression to obtain the nonlinear susceptibility tensor in circular polarization basis
- Origin of the different azimuthal selection rules presents in second order processes in circular resonators
- Useful description to optimize and design highly efficient devices.
- Detailed work available at Lorenzo-Ruiz, Alejandro, and Yoan Léger. "Generalization of second order quasi-phase matching in whispering gallery mode resonators using Berry Phase." *ACS Photonics* (2020).

This work is funded by the French national research agency through the project ORPHEUS ANR-17-CE24-0019

(1) Aiello, A. et al. From transverse angular momentum to photonic wheels. *Nature Photon* 9, (2015): 789–795.

(2) Chiao, Raymond Y., and Yong-Shi Wu. "Manifestations of Berry's topological phase for the photon." *Physical review letters* 57.8 (1986): 933.

(3) Rodriguez, A. et al. "χ (2) and χ (3) harmonic generation at a critical power in inhomogeneous doubly resonant cavities." *Optics express* 15.12 (2007): 7303-7318.