

Contents

1 Introduction

<i>K. Inoue</i>	1
1.1 History of Research on Photonic Crystals	1
1.2 Types of Photonic Crystals	3
1.3 Light States in a Photonic Crystal	5
1.3.1 Description of Light State in Vacuum	5
1.3.2 Light State and Its Density for a Photonic Crystal	6
References	7

2 Survey of Fundamental Features of Photonic Crystals

<i>K. Inoue, K. Ohtaka</i>	9
2.1 One-Dimensional Photonic Crystal: Band Calculation	9
2.1.1 Bloch Theorem	9
2.1.2 Scaling Property of Photonic Band Structure	14
2.2 One-Dimensional Photonic Crystal: Various Concepts and Characteristic Features of Photonic Bands	15
2.2.1 First Band at $k \simeq 0$	15
2.2.2 Photonic Bands for k near the BZ Boundary	15
2.2.3 Tendency of Photon Localization: Dielectric and Air Bands	16
2.2.4 Slow Group Velocity	17
2.2.5 Density of States	17
2.3 Concept of the Light Cone and Example of One-Dimensional Off-Axis Band	19
2.4 Band Structures of Two- and Three-Dimensional Photonic Crystals	23
2.4.1 Examples of Two-Dimensional Photonic Band	23
2.4.2 Example of Three-Dimensional Photonic Band	26
2.5 How to Experimentally Explore the Band Structure	26
2.6 Defect Modes	27
2.7 Common and Fundamental Features of Photonic Band Structure	29
2.7.1 Existence of Photonic Band Gap	29
2.7.2 Existence of Defect or Local Modes	31

2.7.3	Anomalous Group Velocity	32
2.7.4	Remarkable Polarization Dependence	33
2.7.5	Manifestation of Peculiar Bands	34
2.8	Application of Photonic Crystals	35
	References	37

3 Theory I: Basic Aspects of Photonic Bands

<i>K. Ohtaka</i>		39
3.1	2D or 3D Photonic Band Structure	39
3.1.1	Full Maxwell's Equations	39
3.1.2	Plane-Wave Expansion Method	42
3.2	Parity of Mirror Reflection of 2D PBS	44
3.3	Light Transmission and Reflection	47
3.3.1	Transmission through a 1D Photonic Crystal	47
3.3.2	Transmission through a 2D or 3D Photonic Crystal	49
3.3.3	Diffraction	51
3.3.4	Transmittance and Reflectance versus PBS	52
3.4	Photonic Crystals of Finite Thickness	54
3.4.1	Light Cone Dividing Leaky and Nonleaky regions	54
3.4.2	Formation of Photonic Band Structure in a Slab	55
3.4.3	Thick Slab of Photonic Crystal	58
3.5	Whispering Gallery Modes and Mie Resonances	58
3.6	Concept of Heavy Photons and Tight-Binding Bands	62
	References	63

4 Theory II: Advanced Topics of Photonic Crystals

<i>K. Ohtaka</i>		65
4.1	Methods not Based on Plane-Wave Expansion	65
4.1.1	Vector Korringa–Kohn–Rostoker (KKR) Method	66
4.1.2	Monolayer Scattering and Bloch Theorem	70
4.2	Group Theory of Photonic Crystals	74
4.2.1	Invariance against Lattice Symmetry Operations	74
4.2.2	Group of k and Basic Group-Theoretical Properties	77
4.2.3	Symmetry-Related Polarizations of Plane Waves	79
4.2.4	Application of Group Theory	81
4.3	Leaky Modes of Slab-Type Photonic Crystals	84
4.3.1	DOS Formula for a Homogeneous Dielectric Slab	85
4.3.2	DOS Formula for a Spherical Scatterer	90
4.3.3	DOS Formula for a Slab Photonic Crystal	90
4.3.4	Application of DOS Formula to a PC Slab	92
4.4	Layer-Doubling Method	94
4.4.1	Procedures of Layer Doubling in Light Propagation	94
4.4.2	Applications of Layer-Doubling Method	97
4.5	Origin of Band Gap Modes	99
4.5.1	Completeness of Photonic Band Solutions	100

4.5.2 Formal Treatment of a Single Defect 101
 4.5.3 Practical Treatment of Defect Modes 104
 4.6 Inhomogeneous Maxwell Equations 107
 4.6.1 Green's Function and Inhomogeneous Maxwell Equations 107
 4.6.2 Applications of the Derived Formula 110
 4.7 Optics of Photonic Crystals 112
 References 116

5 Two-Dimensional Photonic Crystals

K. Inoue 119
 5.1 2D Photonic Crystal of Arrayed Fiber Type 119
 5.2 2D Photonic Crystals Fabricated
 Based on Anodic Porous Alumina 122
 5.3 Other Methods and 2D Photonic Crystals
 with a 2D Band Gap 125
 5.4 Photonic Crystal Fibers 127
 References 129

6 Two-Dimensional Photonic Crystal Slabs

K. Inoue, K. Asakawa, K. Ohtaka 131
 6.1 The Guided Mode and the Photonic Band Gap 131
 6.2 Three Types of PC Slabs 133
 6.3 Fabrication of Samples 136
 6.4 Optical Properties 141
 6.5 Non-Bulk PC Slabs 144
 6.6 *Q*-values of Leaky Photonic Band Modes 145
 6.7 Dispersion Relation and Lifetime 147
 References 149

7 Three-Dimensional Photonic Crystals

S. Noda, T. Kawashima, S. Kawakami 151
 7.1 3D Photonic Crystal by Wafer Fusion
 and Alignment and its Band Structure 152
 7.2 3D Photonic Crystals at Infrared Wavelengths 155
 7.3 3D Photonic Crystals at Near-Infrared Wavelengths 158
 7.4 Autoclone Technology 161
 7.5 Mechanisms of Autoclone 162
 7.6 Features of Autoclone 165
 7.6.1 Self-healing Effect 165
 7.6.2 Productivity 166
 7.6.3 Flexibility of Materials 166
 7.6.4 Flexibility of Lattice Type 166
 7.6.5 Scaling Law 166
 7.6.6 Lattice Modulation 167

7.7	Concept of Lattice Modulation of Photonic Crystals and its Application	168
7.7.1	Channel Waveguide by Using Lattice Modulation	168
7.7.2	Optical Resonator	169
7.8	Expansion of Band Gaps	171
7.8.1	Introducing Reactive Ion Etching	171
7.8.2	Autocloned Structures Supporting FBG	171
	References	172
8 Other Types of Photonic Crystals		
	<i>Y. Segawa, K. Ohtaka</i>	175
8.1	Double-Periodic Photonic Crystals	175
8.2	Quantum-Well Photonic Crystals	178
8.3	Isotropic Band Photonic Crystals	183
8.4	Metallic Photonic Crystals	186
8.4.1	Band Structure of a Metallic Photonic Crystal	186
8.4.2	Transmittance and Local Field Enhancement	190
8.4.3	Effect of Absorption on the Local Field Enhancement ..	191
	References	192
9 Spectroscopic Methods for Characterization		
	<i>K. Inoue</i>	195
9.1	How to Characterize a Sample	195
9.2	Spectroscopy in the General Case	196
9.3	Spectroscopy of a PC Slab	197
9.3.1	Transmission and Reflection Spectroscopy	197
9.3.2	Near-Field Spectroscopy	204
9.3.3	Resonant-Mode Spectroscopy	204
9.4	Time-of-Flight Spectroscopy Using an Ultrafast Pulse	205
	References	208
10 Interaction Between Light and Matter in Photonic Crystals		
	<i>K. Inoue, K. Ohtaka, S. Noda</i>	211
10.1	Suppression and Enhancement of Emission	211
10.2	Extraction of Light from a Slab with High Efficiency	214
10.3	Direct Observation of Small Group Velocity	215
10.4	Laser Action: Experimental Aspects	217
10.4.1	Band-Edge Laser	217
10.4.2	Vertically-Emitting Laser	219
10.4.3	Defect Laser	222
10.4.4	Other PC Lasers	222
10.5	Laser Action: Numerical Aspects	222
10.5.1	Treatment of the Onset of Lasing	222
10.5.2	Lasing Involving Group-Velocity Anomaly	224

10.6	Nonlinear Optical Phenomena.....	226
10.7	Emission of Light from a Traveling Electron	228
10.7.1	SPR Spectrum and PBS	232
10.7.2	Photon Yield of PC versus Diffraction Grating	234
	References	235
11 Photonic Crystal Devices		
	<i>T. Baba</i>	237
11.1	How to Use Photonic Crystal Properties.....	237
11.2	Light Emitters	239
11.2.1	Point-Defect Laser	239
11.2.2	Band-Edge Laser	242
11.2.3	VCSEL	243
11.2.4	High Extraction Efficiency LED	243
11.3	Optical Waveguides.....	245
11.3.1	Line-Defect Waveguide in a Photonic Crystal Slab	245
11.3.2	Other Types of Waveguide	250
11.4	Optical Fibers	251
11.4.1	Holey Fiber	251
11.4.2	Photonic Band-Gap Fiber	252
11.4.3	Bragg Fiber	252
11.5	Wavelength Filters	253
11.5.1	Resonant Type Filter	253
11.5.2	Diffraction Type Filter	254
11.6	Polarization Filters	256
11.7	Dispersion Compensators.....	256
11.8	Light Control Devices	256
11.9	Harmonic Generation	258
	References	258
12 Application to Ultrafast Optical Planar Integrated Circuits		
	<i>K. Asakawa, K. Inoue</i>	261
12.1	Introduction	261
12.2	Why Photonic Crystal-Based Ultrafast All-Optical Switches, PC-SMZ?	263
12.3	Fundamental Structures of 2D PC Slab Waveguides.....	265
12.3.1	2D PC Slab and Defect Waveguide Structure	265
12.3.2	Simulation of Band Structure	266
12.4	Nanofabrication Technologies for 2D PC Slab Waveguides	267
12.4.1	Fine EB Lithography	267
12.4.2	Fine Dry Etching	269
12.5	Fabrication and Characterization of 2D PC Slab Defect Waveguides	270
12.5.1	Straight and Bend Waveguides	270

XII Contents

12.5.2	Y-branch Waveguide	272
12.5.3	Directional Coupler	273
12.5.4	Compact and Flat-Band Delay Element	277
12.6	Fabrication and Characterization of Long Waveguides	279
12.7	Summary	282
	References	282
13 Photonic Crystals in the Terahertz Region		
	<i>M. W. Takeda</i>	285
13.1	Dispersion Relation of Terahertz Waves in Photonic Crystals	285
13.2	Direct Excitation of Localized Planar Defect Modes	289
13.3	Dual-Periodic Photonic Crystals	292
13.4	Control of Microwave Emission from Photonic Crystal	294
	References	297
14 Perspective		
	<i>S. Noda, K. Ohtaka</i>	299
Appendix A.		
Reciprocal Lattice Vector and Discretized Wavevector		
	<i>K. Ohtaka and K. Inoue</i>	303
1	Reciprocal Lattice Vectors and First Brillouin Zone	303
2	Density of States	305
Appendix B.		
Phase Shift of Light and Density of States		
	<i>K. Ohtaka</i>	309
	Index	315