

18.369 Problem Set 3

Due Friday, 12 March 2010. (*Reminder:* you may *not* consult solutions from previous terms in doing 18.369 problem sets.)

Problem 1: Variational Theorem

Suppose that we have a generalized Hermitian eigenproblem $\hat{A}\psi = \lambda\hat{B}\psi$ on some Hilbert space ψ with $\hat{A}^\dagger = \hat{A}$, $\hat{B}^\dagger = \hat{B}$, and \hat{B} positive-definite.

- Derive the variational theorem via the “quick and dirty” method as in class: assuming a complete basis of eigenstates ψ_n with eigenvalues λ_n , show that $\lambda_{\min} \leq F\{\psi\} \leq \lambda_{\max}$ for any $\psi \neq 0$ and some functional $F\{\psi\}$, for the minimum and maximum eigenvalues (if any) λ_{\min} and λ_{\max} . (For example, if $\hat{B} = 1$ then we have an ordinary eigenproblem, and $F\{\psi\} = \langle \psi, \hat{A}\psi \rangle / \langle \psi, \psi \rangle$ as in class.)
- Without using completeness, show that *extrema* of your functional $F\{\psi\}$ only occur when ψ is an eigenstate of the generalized eigenproblem. Do this by the using property that, at an extremum ψ , the functional must be *stationary*: that is, if we add any small $\delta\psi$ to ψ at an extremum, the change $F\{\psi + \delta\psi\} - F\{\psi\}$ is zero to first order in $\delta\psi$. You should be able to show that this stationary condition implies that ψ satisfies the generalized eigen-equation. Hence, the minima and maxima of F (if any) must be the minimum and maximum eigenvalues.
- Assume that we have a periodic structure ϵ and therefore the electric field \mathbf{E} can be chosen in the form of a Bloch mode $\mathbf{E} = e^{i(\mathbf{k}\cdot\mathbf{x} - \omega t)}\mathbf{E}_{\mathbf{k}}(\mathbf{x})$ for some Bloch wavevector \mathbf{k} , where $\mathbf{E}_{\mathbf{k}}(\mathbf{x})$ is periodic. Use the variational theorem for the generalized eigenproblem $(\nabla + i\mathbf{k}) \times (\nabla + i\mathbf{k}) \times \mathbf{E}_{\mathbf{k}} = \frac{\omega^2}{c^2}\epsilon\mathbf{E}_{\mathbf{k}}$, to write an expression for the minimum eigenvalue $\omega_{\min}(\mathbf{k})$ as the minimum of some space of possible periodic field patterns $\mathbf{E}_{\mathbf{k}}$. (I actually stated the result without proof in the book.)

Problem 2: Guided modes in periodic waveguides

In class, we showed by a variational proof that any $\epsilon(y)$, in two dimensions, gives rise to at least one

guided mode whenever $\epsilon(y)^{-1} = \epsilon_{lo}^{-1} - \Delta(y)$ for $\int \Delta > 0$ and $\int |\Delta| < \infty$.¹ At least, we showed it for the TE polarization (\mathbf{H} in the \hat{z} direction). Now, you will show the same thing much more generally, but using the same basic technique.

- Let $\epsilon(x, y)^{-1} = 1 - \Delta(x, y)$ be a periodic function $\Delta(x, y) = \Delta(x + a, y)$, with $\int |\Delta| < \infty$ and $\int_0^a \int_{-\infty}^{\infty} \Delta(x, y) dx dy > 0$. Prove that at least one TE guided mode exists, by choosing an appropriate (simple!) trial function of the form $\mathbf{H}(x, y) = u(x, y)e^{ikx}\hat{z}$. That is, show by the variational theorem that $\omega^2 < c^2k^2$ for the lowest-frequency eigenmode. (It is sufficient to show it for $|k| \leq \pi/a$, by periodicity in k -space; for $|k| > \pi/a$, the light line is not $\omega = c|k|$.)
- Prove the same thing as in (a), but for the TM polarization (\mathbf{E} in the \hat{z} direction). Hint: you will need to pick a trial function of the form $\mathbf{H}(x, y) = [u(x, y)\hat{x} + v(x, y)\hat{y}]e^{ikx}$ where u and v are some (simple!) functions such that $\nabla \cdot \mathbf{H} = 0$.²

Problem 3: 2d Waveguide Modes

Consider the two-dimensional dielectric waveguide of thickness h that we first introduced in class:

$$\epsilon(y) = \begin{cases} \epsilon_{hi} & |y| < h/2 \\ \epsilon_{lo} & |y| \geq h/2 \end{cases},$$

where $\epsilon_{hi} > \epsilon_{lo}$. Look for solutions with the “TM” polarization $\mathbf{E} = E_z(x, y)\hat{z}e^{-i\omega t}$. The boundary conditions are that E_z is continuous and $\partial E_z / \partial y$ ($\sim H_x$) is continuous, and that we require the fields to be finite at $x, y \rightarrow \pm\infty$,

- Prove that we can set $\epsilon_{lo} = 1$ without loss of generality, by a change of variables in Maxwell’s equations. In the subsequent sections, therefore, set $\epsilon_{lo} = 1$ for simplicity.
- Find the guided-mode solutions $E_z(x, y) = e^{ikx}E_k(y)$, where the corresponding eigenvalue $\omega(k) < ck$ is below the light line.

¹As in class, the latter condition on Δ will allow you to swap limits and integrals for any integrand whose magnitude is bounded above by some constant times $|\Delta|$ (by Lebesgue’s dominated convergence theorem).

²You might be tempted, for the TM polarization, to use the \mathbf{E} form of the variational theorem that you derived in problem 1, since the proof in that case will be somewhat simpler: you can just choose $\mathbf{E}(x, y) = u(x, y)e^{ikx}\hat{z}$ and you will have $\nabla \cdot \epsilon\mathbf{E} = 0$ automatically. However, this will lead to an inequivalent condition $\int (\epsilon - 1) > 0$ instead of $\int \Delta = \int \frac{\epsilon - 1}{\epsilon} > 0$.

- (i) Show for the $|y| < h/2$ region the solutions are of sine or cosine form, and that for $|y| > h/2$ they are decaying exponentials. (At this point, you can't easily prove that the arguments of the sines/cosines are real, but that's okay—you will be able to rule out the possibility of imaginary arguments below.)
- (ii) Match boundary conditions (E_z and H_x are continuous) at $y = \pm h/2$ to obtain an equation relating ω and k . You should get a transcendental equation that you cannot solve explicitly. However, you can “solve” it graphically and learn a lot about the solutions—in particular, you might try plotting the left and right hand sides of your equation (suitably arranged) as a function of $k_\perp = \sqrt{\frac{\omega^2}{c^2} \epsilon_{hi} - k^2}$, so that you have two curves and the solutions are the intersections (your curves will be parameterized by k , but try plotting them for one or two typical k).
- (iii) From the graphical picture, derive an exact expression for the number of guided modes as a function of k . Show that there is exactly one guided mode, with even symmetry, as $k \rightarrow 0$, as we argued in class.
- (b) Plot the fields of some guided modes on a log scale, and verify that they are indeed exponentially decaying away from the waveguide. (What happens at the computational cell boundary?)
- (c) Modify the structure so that the waveguide has $\epsilon = 2.25$ instead of air on the $y < -h/2$ side. Show that there is a low- ω cutoff for the TM guided bands, and find the cutoff frequency. (There is a general argument that an asymmetric waveguide “cladding” of this sort leads to low-frequency cutoffs.)
- (d) Create the waveguide with the following profile:

$$\epsilon(y) = \begin{cases} 2 & 0 \leq y < h/2 \\ 0.8 & -h/2 < y < 0 \\ 1 & |y| \geq h/2 \end{cases} .$$

Should this waveguide have a guided mode as $k \rightarrow 0$? Show numerical evidence to support your conclusion (careful: as the mode becomes less localized you will need to increase the computational cell size).

Problem 4: Numerical computations with MPB

For this problem, you will gain some initial experience with the MPB numerical eigensolver described in class, and which is available on Athena in the meep locker. Refer to the class handouts, and also to the online MPB documentation at jdl.mit.edu/mpb/doc. For this problem, you will study the simple 2d dielectric waveguide (with $\epsilon_{hi} = 12$) that you analyzed analytically above, along with some variations thereof—start with the sample MPB input file (2dwaveguide.ctl) that was introduced in class and is available on the course web page.

- (a) Plot the TM (E_z) even modes as a function of k , from $k = 0$ to a large enough k that you get at least four modes. Compare where these modes start being guided (go below the light line) to your analytical prediction from problem 3. Show what happens to this “crossover point” when you change the size of the computational cell.