

HAL
open science

AFM Analysis on Polymer Optical Micro-Resonators: Investigation on Quality Factor Origin

David Pluchon, Nolwenn Huby, Véronique Vié, Pascal Panizza, Bruno Bêche

► **To cite this version:**

David Pluchon, Nolwenn Huby, Véronique Vié, Pascal Panizza, Bruno Bêche. AFM Analysis on Polymer Optical Micro-Resonators: Investigation on Quality Factor Origin. Optics and Photonics Journal, 2013, 3 (4), pp.291-295. 10.4236/opj.2013.34044 . hal-00854024

HAL Id: hal-00854024

<https://hal.science/hal-00854024>

Submitted on 10 Dec 2013

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.

AFM Analysis on Polymer Optical Micro-Resonators: Investigation on Quality Factor Origin

David Pluchon¹, Nolwenn Huby¹, Véronique Vié¹, Pascal Panizza¹, Bruno Bêche^{1,2}

¹Institute of Physics of Rennes, UMR CNRS 6251, University of Rennes 1,
Campus Beaulieu, Rennes, France

²Institut Universitaire de France-IUF, Paris, France
Email: bruno.beche@univ-rennes1.fr

Received May 6, 2013; revised June 12, 2013; accepted July 16, 2013

Copyright © 2013 David Pluchon *et al.* This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

ABSTRACT

This paper deals with the surface analysis of spherical polymeric optical micro-resonators in order to correlate surface defects with optical characteristics. Atomic force microscopy was used on structures to determine surface quality, which is the main origin of optical scattering losses. Surface morphologies were numerically treated to enable a relevant investigation on surface parameters such as root mean square (RMS) roughness (30.1 +/- 3.0 nm) or correlation length (few microns) necessary to express optical quality factors. A statistical analysis was conducted for calibration of these parameters as a function of cavities' diameter. Results are in perfect agreement with spectral analyses performed in parallel on others structures. This comparison highlights the main role of scattering losses on quality factor origin.

Keywords: Optical Micro-Resonators; Quality Factor Origin; Atomic Force Microscopy; Surface Analysis; Scattering Loss

1. Introduction

Polymers materials [1-3] and micro-resonators are versatile devices that arouse many interests for applications in optics and telecommunications. Optical feature of such devices is characterized by the quality factor, Q . It provides information on storage capacity in term of energy, is directly linked to optical losses and has various origins but mainly limited by scattering phenomenon. Whereas inorganic material such as CaF₂ or Si can reach very high Q -values around 10⁹, polymeric micro-devices have more recently aroused a great interest for biological sensors applications [4,5]. Various origins can be assigned to Q -values decrease but in such micro-devices (smaller than 300 μm) the main limit of Q -factor is assigned to the scattering phenomenon [6,7]. In this paper, investigated resonators refer to polymeric (NOA 89, Northland Optical Adhesive 89) spheres of several tens of microns realized by micro-fluidics [7]. Such fabrication technique appears as a low-cost, flexible and quick way to generate spherical micro-cavities. Here we aim to determine the optical losses mechanisms in order to evaluate and calibrate the optical performances.

Resonant structures are based on optical modes called Whispering Gallery Modes (WGM) confined along the

edges by total internal reflection [8]. So, getting information on surface aspect enables quality factor evaluation [9-11]. This consideration can be easily understood using geometric optics vision. Indeed, surface defects create a larger range of potential paths for resonant wavelengths directly increasing FWHM (Full Width at Half Maximum) of resonant peaks closely related to Q -factor. Several approaches exist to evaluate optical losses. However due to resonators morphology, it becomes difficult to evaluate the scattering light using common techniques such as scatterometer [12]. Also, the relevant idea consists to evaluate the origin of scattering phenomenon directly investigating surface properties. Among structural surfaces analysis techniques, atomic force microscopy (AFM) appears as an appropriate tool to quantitatively inform on surface texture [13]. Moreover, this technique offers a selective mean to evaluate scattering losses without taking into account others optical losses mechanisms.

2. AFM Measurements and Treatments

For a given R -radius sphere at a fixed excitation wavelength λ , quality factor associated to scattering, Q_{SCATT} , can be seen as the major contribution to the whole qual-

ity factor $Q=\lambda/\delta\lambda$ (where $\delta\lambda$ corresponds to the FWHM of resonance peaks). Q_{SCATT} is so directly linked to surface texture that can be determined by AFM in term of correlation length L_C and root mean square (RMS) roughness h_{RMS} . The first parameter corresponds to a length that informs on distribution roughness while the RMS roughness informs on the standard deviation of the mean height [14]. Also, Q_{SCATT} is expressed as Equation (1) [15]:

$$Q_{SCATT} = \frac{\lambda^2 R}{\pi^2 h_{RMS}^2 L_C} \quad (1)$$

Two origins can be associated to scattering optical losses: environmental dust pollution and surface asperities due to the fabrication technique. To avoid the contribution of the first one, spherical cavities were preserved in silicone oil. AFM scanning process was performed using soft tapping mode with a specific silicon point probe (force constant: 1.2 - 29 N/m, type: PPP-NCSTR-SPL, NANOSENSORS) to operate at a constant scan rate and to permit a valid comparison between different cavities. The scanning surface, located on top of cavities, was adjusted following the cavities size in order to consider the same percentage of investigated surface. During measurements, the sample/tip distance was fixed to define the condition of soft tapping. Also, topographic pictures are obtained in term of deflection amplitude of cantilever during tip movement (**Figure 1**).

Due to the spherical morphology, the tip inclination angle fluctuated up to 10 degree. Then, a numerical post-treatment was applied on each topographic picture to be correctly analyzed using an appropriate software (WSxM 5.0, copyright Nanotec Electronica). Indeed, only flattened pictures give relevant data on surface but inherent sphericity is in first time treated as a roughness by the software. To overcome this problem a "Flatten using paths" treatment was applied on AFM pictures. It consists to draw a mesh defining lines of same height. Also with a sufficient number of lines, it becomes possible to subtract the parabolic plan associated with that of a sphere. As shown on **Figure 1**, topographic data are not affected during this preliminary process allowing a valid surface texture analysis.

The WSxM software is able to perform a roughness analysis which directly informs on RMS roughness but also on surface kurtosis and surface skewness. Both surface parameters (dimensionless numbers) respectively refer to the third and fourth moments of the roughness distribution function. Surface skewness (or asymmetry coefficient) informs on distribution shape and is equal to 0 for a symmetric function. Surface kurtosis (or flattening coefficient) measures the flattening of a distribution and is equal to 3 for a Gaussian distribution model (see **Table 1**).

Figure 1. AFM analysis principle and WSxM flatten treatment on original surface picture of one micro-cavity. Plotted profiles along X-axis on pre-treatment (left) and post-treatment (right) demonstrate preservation of roughness data during flattening process.

Table 1. AFM scanning properties and statistical surface parameters of various sizes micro-cavities.

MRs radius R (μm)	25	45	75	125
Scan surface (μm^2)	10×10	20×20	20×20	50×50
Scan frequency (Hz)	0.5	0.25	0.25	0.1
Scan rate ($\mu\text{m}\cdot\text{s}^{-1}$)	10	10	10	10
h_{RMS} (nm)	32.97	28.23	31.51	28.83
L_C (μm)	3.16	3.75	5.01	6.31
Surface skewness	0.33	0.56	0.34	0.13
Surface Kurtosis	3.41	3.06	5.01	3.59

To completely characterize surface roughness, it is essential to evaluate the correlation length L_C . The technique consists to examine the surface pictures in a 2D reciprocal frequency space using a Fourier transforms to then plot the power spectral density (PSD). This one is a real 1D representation of the reciprocal space allowing determination of periodicities in real space. Surface roughness present a stochastic symmetric Gaussian distribution (**Table 1**) so remarkable changes of PSD are directly related to characteristic features sizes in real space. Also, correlation length was determined using the ABC model of k -correlation [16] where B -parameter

corresponds to correlation length associated to behaviour change in the PSD curves (Figure 2).

All PSD curves of cavities present the same characteristic shape corresponding to a flat part in lower part of the spatial frequency spectrum followed by a linear slope in higher frequency domain. The random aspect inherent to these measures has necessitated a statistical analysis on each studied resonator by reiterating the study on different places to ensure the relevance of results.

Also evolutions of both L_C and h_{RMS} parameters plotted in Figure 3 presented a 10% standard deviation (Origin® software estimation).

The topographic study allows determination of surfaces parameters interfering in the Q_{SCATT} expression. Also to determine the quality factor of any spherical cavity, the evolution of both parameters according to the R -radius has been plotted (Figure 3). It appears that

Figure 2. Power spectral density (PSD) curve of a 25 μm radius cavity. B-parameter corresponds to correlation length is located in the transition behavior between low and high-frequency.

Figure 3. Correlation length and RMS roughness estimation for various sizes cavities. RMS roughness adopts a linear evolution whereas correlation length remains constant (30.14 nm) whatever micro-resonators size.

correlation length L_C adopts a linear behaviour with the size whereas h_{RMS} remains constant (30.1 nm \pm 3.0 nm). The first behaviour reports that defects distribution over the surface is mainly governs by surface energies whereas the second one indicates that the size of asperities (associated to fabrication technique) remains constant. Quality factors associated to AFM measurements are presented in Table 2.

3. Comparison with Optical Measurements

For comparison with AFM measurements, optical spectral analyses were performed on resonant structures of equivalent dimensions. Using a broad band source (BBS) emitting in near infrared (ILX Lightwave, LDM 49 - 80), spherical cavities were optically excited under grazing incidence. For this, a set of lens was used to focus the light beam near the equator of the sphere. Investigation was then led on this incident beam after excitation using optical spectral analyzer (OSA), placed at the end of the optical bench. A typical resonances spectrum is presented in Figure 4. As mentioned above, WGM are confined modes propagating in circle along the inner surface. Also, to satisfy the condition of phase matching after each cycle, resonant wavelengths, λ , are defined as an integer multiple of resonators perimeter. Under WGM excitation, light beam interacts with the sphere following the formula $2\pi R = l \times \lambda$, where l is an integer and R refers to the

Figure 4. Optical spectrum of a 37 μm diameter spherical resonator with a Full width at half maximum, $\delta\lambda = 2.25$ nm.

Table 2. Estimated correlation lengths L_C and quality factors $Q_{AFM-SCATT}$ compared to optical measurements Q_{EXP} for various sizes micro-cavities.

MRs radius (μm)	18.5	24	51	65
Estimated L_C (μm)	2.95	3.13	4.01	4.48
Estimated $Q_{AFM-SCATT}$	492	599	1008	1472
Experimental Q_{EXP}	376	517	1350	1580
Deviation $_{AFM/EXP}$ (%)	+23.6	+13.7	-34.0	+6.8

cavities' radius. From the resonance spectra, quality factors are evaluated as $Q = \lambda/\delta\lambda$. As mentioned above, it exists several intrinsic losses mechanisms determined by three components of the global quality factor Q according to

$$\frac{1}{Q} = \frac{1}{Q_{SCATT}} + \frac{1}{Q_R} + \frac{1}{Q_A} \quad (2)$$

where Q_{SCATT} , Q_R and Q_A are quality factors respectively related to scattering losses, radiation losses and absorption losses. However, as above-mentioned for typical size of resonators tested here, radiation together with absorption losses can be neglected, so following Equation (2), the global Q -factor can be associated to Q_{SCATT} .

Optical measurements have been tested for a series of cavities with various radii enabling Q -factor estimation for comparison with the ones from AFM measurements. Results presented in **Table 2** highlight a good agreement between both measurement techniques.

Standard deviation associated to L_C and RMS roughness measurements directly act on estimated Q -values. Taking into account such data errors, results accuracy was calculated using Equation (1) and variations measurements on each relevant parameter:

$$\frac{\Delta Q_{SCATT}}{Q_{SCATT}} = 2 \frac{\Delta h_{RMS}}{h_{RMS}} + \frac{\Delta L_C}{L_C} + \frac{\Delta R}{R} \quad (3)$$

Also, taking into account the accuracy own to the statistical analysis (evaluated around 35%) experimental results presented in **Table 2** perfectly include the estimation range of Equation (3) and validate the correlation between both Q -factors measurements.

4. Conclusion

Statistical AFM analyses together with a flattening surface treatment were conducted to determine RMS roughness and correlation length interfering in scattering Q -factor expression. Calibration of such parameters was developed according to optical micro-resonators dimensions in order to define the Q_{SCATT} evolution. For comparison, Q -factors measurements were performed by optical spectral analysis. Taking into account standard deviation of surface measures, both studies have revealed a good agreement. This study clearly highlights the scattering losses effects on Q -factor performances of organic micro-resonators. Such an experimental study allows a quick and valid prediction of optical performances correlated to surface roughness by releasing tedious optical injections.

REFERENCES

- [1] P. Labbe, A. Donval, R. Hierle, E. Toussaere and J. Zyss, "Electro-Optic Polymer Based Devices and Technology for Optical Telecommunication," *Comptes Rendus Physique de l'Académie des Sciences*, Vol. 3, No. 4, 2002, pp. 543-554.
- [2] F. Michelotti, A. Belardini, M. C. Larciprete, M. Bertolotti, A. Rousseau, A. Ratsimihety, G. Schoer and J. Muller, "Measurement of the Electro-Optic Properties of Poled Polymers at 1.55 Micron by Means of Sandwich Structures with Zinc Oxide Transparent Electrode," *Applied Physics Letters*, Vol. 83, No. 22, 2003, pp. 4477-4480. [doi:10.1063/1.1622798](https://doi.org/10.1063/1.1622798)
- [3] B. Bêche, N. Pelletier, E. Gaviot and J. Zyss, "Single Mode TE₀₀-TM₀₀ Optical Waveguides on SU-8 Polymer," *Optics Communications*, Vol. 230, No. 1-3, 2004, pp. 91-94. [doi:10.1016/j.optcom.2003.11.016](https://doi.org/10.1016/j.optcom.2003.11.016)
- [4] F. Vollmer and S. Arnold, "Whispering-Gallery-Mode Biosensing: Label-Free Detection down to Single Molecules," *Nature Methods*, Vol. 5, No. 7, 2008, pp. 591-596. [doi:10.1038/nmeth.1221](https://doi.org/10.1038/nmeth.1221)
- [5] A. François and M. Himmelhaus, "Optical Biosensor Based on Whispering Gallery Mode Excitations in Clusters of Microparticles," *Applied Physics Letters*, Vol. 92, No. 14, 2008, pp. 141107-141110. [doi:10.1063/1.2907491](https://doi.org/10.1063/1.2907491)
- [6] P. Rabiei and W. H. Steier, "Polymer Microring Resonators," World Scientific Publishing, Singapore, 2004, pp. 319-366.
- [7] A. B. Matsko, A. A. Savchenkov, V. S. Ilchenko and L. Maleki, "Optical Gyroscope with Whispering Gallery Mode Optical Cavities," *Optics Communications*, Vol. 233, No. 1-3, 2004, pp. 107-112. [doi:10.1016/j.optcom.2004.01.035](https://doi.org/10.1016/j.optcom.2004.01.035)
- [8] N. Huby, D. Pluchon, N. Coulon, M. Belloul, A. Moreac, E. Gaviot, P. Panizza and B. Bêche, "Design of Organic 3D Microresonators with Microfluidics Coupled to Thin-Film Processes for Photonic Applications," *Optics Communications*, Vol. 283, No. 11, 2010, pp. 2451-2456. [doi:10.1016/j.optcom.2010.01.065](https://doi.org/10.1016/j.optcom.2010.01.065)
- [9] L. Collot, V. Lefèvre-Seguin, M. Brune, J. M. Raimond and S. Haroche, "Very High-Q Whispering-Gallery Mode Resonances Observed on Fused Silica Microspheres," *Europhysics Letters*, Vol. 23, No. 5, 1993, pp. 327-334. [doi:10.1209/0295-5075/23/5/005](https://doi.org/10.1209/0295-5075/23/5/005)
- [10] D. W. Vernooy, V. S. Ilchenko, H. Mabuchi, E. W. Streed and H. J. Kimble, "High-Q Measurements of Fused-Silica Microspheres in the Near Infrared," *Optics Letters*, Vol. 23, No. 4, 1998, pp. 247-249. [doi:10.1364/OL.23.000247](https://doi.org/10.1364/OL.23.000247)
- [11] M. Borselli, K. Srinivasan, P. E. Barclay and O. Painter, "Rayleigh Scattering, Mode Coupling, and Optical Loss in Silicon Microdisks," *Applied Physics Letters*, Vol. 85, No. 17, 2004, pp. 3693-3695. [doi:10.1063/1.1811378](https://doi.org/10.1063/1.1811378)
- [12] I. M. White, N. M. Hanumegowda, H. Oveys and X. Fan, "Tuning Whispering Gallery Modes in Optical Microspheres with Chemical Etching," *Optics Express*, Vol. 13, 2005, pp. 10754-10759. [doi:10.1364/OPEX.13.010754](https://doi.org/10.1364/OPEX.13.010754)
- [13] S. Jakobs, A. Duparré and H. Truckenbrodt, "AFM and Light Scattering Measurements of Optical Thin Films for Applications in the UV Spectral Region," *International Journal of Machine Tools and Manufacture*, Vol. 38, No.

5-6, 1998, pp. 733-740.

[doi:10.1016/S0890-6955\(97\)00125-9](https://doi.org/10.1016/S0890-6955(97)00125-9)

- [14] W. Z. Wang, H. Chen and Y.-Z. Hu, "Effect of Surface Roughness Parameters on Mixed Lubrication Characteristics," *Tribology International*, Vol. 39, 2006, pp. 522-527.

[doi:10.1016/j.triboint.2005.03.018](https://doi.org/10.1016/j.triboint.2005.03.018)

- [15] M. L. Gorodetsky, A. A. Savchenkov and V. S. Ilchenko, "Ultimate Q of Optical Microsphere Resonators," *Optics*

Letters, Vol. 21, No. 7, 1996, pp. 453-455.

[doi:10.1364/OL.21.000453](https://doi.org/10.1364/OL.21.000453)

- [16] R. Gavrilă, A. Deniscu and D. Mardare, "A Power Spectral Density Study of Thin Films Morphology Based on AFM Profiling," *Romanian Journal of Information Science and Technology*, Vol. 10, No. 3, 2007, pp. 233-241.