Polariton condensation in a strain-compensated planar microcavity with InGaAs quantum wells

Pasquale Cilibrizzi, Alexis Askitopoulos, Matteo Silva, Faebian Bastiman, Edmund Clarke, Joanna M. Zajac, Wolfgang Langbein, and Pavlos G. Lagoudakis

Citation: Applied Physics Letters 105, 191118 (2014); doi: 10.1063/1.4901814
View online: http://dx.doi.org/10.1063/1.4901814
View Table of Contents: http://scitation.aip.org/content/aip/journal/apl/105/19?ver=pdfcov
Published by the AIP Publishing

Articles you may be interested in
Suppression of cross-hatched polariton disorder in GaAs/AlAs microcavities by strain compensation

Spontaneous formation of a polariton condensate in a planar GaAs microcavity
Appl. Phys. Lett. 95, 051108 (2009); 10.1063/1.3192408

Room temperature polariton lasing in a GaN/AlGaN multiple quantum well microcavity

Polaritons composed of 2DEG Fermi edge transitions in a GaAs/AlGaAs modulation doped quantum well embedded in a microcavity

Nonresonant electrical injection of excitons in an InGaAs quantum well
Planar exciton-polaritons are bosonic light-matter quasiparticles formed by the strong coupling between quantum well (QW) excitons and the photonic mode of a planar semiconductor microcavity (MC). Increasing the polariton population, stimulated scattering leads to a build up of polaritons in the ground state of the dispersion and gives rise to an inversion-less amplification of the polariton emission. The resulting macroscopic ground state population is a non-equilibrium Bose-Einstein condensate (BEC). Solid state polariton condensates have been used to explore fundamental concepts such as superfluidity and quantum vortices in polariton fluids. The BEC phase transition has been demonstrated in a wide range of materials. Condensation at room temperature under optical excitation has been reported in GaN and more recently in ZnO. In III-V materials, polariton condensation and lasing have been reported in MCs with GaAs QWs. The implementation of electrically injected polariton condensates has also been reported in GaAs and recently in GaN at room temperature. Among these materials, AlAs/GaAs MCs are currently the preferred system for the study of polariton fluidics due to low photonic and QW disorder combined with a moderate exciton binding energy (∼10 meV). Nevertheless, the presence of cross-hatched dislocations affects the dynamics of polaritons giving rise to localization and scattering phenomena that limit the propagation of polaritons within the cavity plane. In our previous work, we have shown that one can reduce the cross-hatched dislocation density by introducing strain-compensating AlAs DBR layers instead of the thin AlP inserts in the AlAs layers used in Ref. 19 as their effective composition could be better controlled. The bottom DBR consists of 26 pairs of GaAs and AlAs0.98P0.02, while the top has 23 of these pairs as shown in Fig. 1(a), resulting in very high reflectance (>99.9%) in the stop-band region of the spectrum as shown in Fig. 1(b). Three pairs of 6 nm In0.08Ga0.92As QWs are embedded in the GaAs cavity at the anti-nodes of the field as well as two additional QWs at the first and last nodes to serve as carrier collection wells, as shown in Fig. 1(c). The large number of QWs was chosen to increase the Rabi splitting and keep the exciton density per QW below the Mott density also for sufficiently high polariton densities to achieve polariton condensation. A wedge in the cavity thickness allows access to a wide range of exciton-cavity detuning. The average density of hatches along the [110] direction was estimated from transmission imaging to be about 6/mm, while no hatches along the [110] direction were observed, as exemplified in Fig. 1(d).

In the experiments, the sample was held in a cold finger cryostat at a temperature of T = 6 K. The optical excitation, for all the measurements reported in this work, was at the first reflectivity minimum above the cavity stop band, as shown in Fig. 1(b). The photoluminescence from the lower polariton (LP) was acquired with a 1200 grooves/mm grating in a 300 mm spectrometer coupled to a cooled charge coupled device. The spectrally and in-plane wavevector (k) resolved emission intensity at low excitation fluence and at a detuning of Δ = −5 meV is shown in Fig. 1(e). Extracting the upper polariton (UP) and LP energy at k ~ 0 across the thickness gradient of our sample, we find the detuning dependence shown in Fig. 1(f). To fit the experimental data, we use a system of two coupled harmonic oscillators. The strong coupling between the exciton resonance and the cavity mode is observed with a
In order to achieve condensation into the LP ground state at $k \sim 0$, we excite with a spot of $35 \mu m$ full width half maximum (FWHM). The optical excitation pulses of 180 fs duration and 80 MHz repetition rate are provided by a Ti:sapphire laser. They excite electron-hole pairs in the InGaAs QWs, allowing to filter the surface reflection of the GaAs substrate. The transmission geometry, which is not available for GaAs QWs, allows to filter the surface reflection of the excitation and has been widely utilized to probe the features of polariton fluids under resonant excitation of the polaritons. We use non-resonant excitation from the epi side and detect the emission from the substrate side, so that the excitation is filtered by the absorption of the GaAs substrate.

In order to achieve condensation into the LP ground state at $k \sim 0$, we excite with a spot of $35 \mu m$ full width half maximum (FWHM). The optical excitation pulses of 180 fs duration and 80 MHz repetition rate are provided by a Ti:sapphire laser. They excite electron-hole pairs in the InGaAs QWs and GaAs cavity which rapidly relax to populate the LP dispersion and the weakly coupled QW exciton reservoir. With increasing exciton and polariton density, the polariton relaxation rate increases, eventually overcoming the threshold for condensation when the relaxation into the reservoir increase, resulting in a broadening and blueshift of the condensate emission.

To observe the transition from polariton condensation to photon lasing in the weak coupling regime, we need a vacuum Rabi-splitting of $2\hbar \Omega \sim 8$ meV. From the transmitted spectra at $\Delta = -5.8$ meV shown in Fig. 1(b), at which the LP has a (resolution corrected) linewidth of 120 \pm 50 μeV and an exciton fraction of 20.5%, we obtain a LP Q-factor of $\sim 12\,000$ while the calculated bare cavity Q-factor, neglecting in-plane disorder and residual absorption, is $\sim 25\,000$. As the emission energy of the InGaAs QWs is lower than the absorption of the GaAs substrate, we can study the photoluminescence of the sample both in reflection and transmission geometry. The transmission geometry, which is not available for GaAs QWs, allows to filter the surface reflection of the excitation and has been widely utilized to probe the features of polariton fluids under resonant excitation of the polaritons.

FIG. 1. (a) Sketch of the microcavity structure and condensate emission. (b) Calculated reflectivity of the cavity stop band with the transfer matrix method (black line), spectra of pulsed excitation (blue), and experimental transmittance spectrum (red) for detuning $\Delta = -5.8$ meV. (c) Sketch of the refractive index (black line) along the growth direction and the corresponding square of the electric field of the cavity mode (red line). (d) Real space transmission intensity image of the sample surface under white light illumination on a linear gray scale, as indicated. (e) Polariton dispersion at low excitation fluence on a logarithmic color scale as given. The white dashed lines depict the bare exciton (X) and cavity (C) modes and the blue and red solid lines are the calculated UP and LP dispersions. (f) UP and LP energy at normal incidence for different detuning conditions. The error bars correspond to the FWHM of a Gaussian fit to the spectrum, the blue (purple) line show the calculated UP (LP), and the dashed green (red) line shows the bare cavity (exciton) mode.

FIG. 2. Energy and wavevector resolved emission intensity on a linear color scale as indicated. (a) below, (b) at, and (c) above threshold. The red lines show the calculated LP and UP dispersions, and the dotted and dashed white lines show the uncoupled low-density cavity (C) and exciton (X) dispersion, respectively. In (a), the UP energy range is also shown, scaled as indicated. The data have been scaled in (b) for $|k| > 2.5 \mu m^{-1}$ and in (c) for $|k| > 1.8 \mu m^{-1}$ as indicated. Profiles of the LP emission along k are also shown as white lines. (d) LP linewidth, (e) energy shift in units of the Rabi Splitting $2\hbar \Omega$, and (f) intensity, at $k \sim 0$ versus excitation fluence.
significantly higher excitation fluence, for which we reduce the excitation size to 9.2 μm FWHM. The smaller excitation spot leads to polariton condensation at |k| > 0 due to a steeper potential profile induced by the repulsive exciton-exciton interactions in the reservoir. To record the evolution of the emission intensity with increasing excitation fluence between the two regimes, we integrate the emission over the entire LP, from 1.441 eV to 1.458 eV and |k| < 3.4 μm⁻¹. As shown in Fig. 3(a), we now find two thresholds, with the second one at about 20 times higher fluence than the first, showing an abrupt increase in intensity and decrease in linewidth. We note that directionally integrating the emission broadens the resulting linewidth compared to Fig. 2 and reduces the intensity difference between the linear and nonlinear plateau. Fig. 3(b) shows the energy shift of the emission color-coded with the average |⟨k⟩| of the emission over the intensity distribution along the measured direction. As expected for a small excitation spot, the LP population build up occurs at |k| > 0, increasing with the excitation fluence. Upon crossing the second threshold, the emission shifts towards the energy of the uncoupled cavity mode and k = 0. This second threshold is thus attributed to the transition to photon lasing. To show the coherence build up above threshold, we carried out interference measurements using an actively stabilized Michelson interferometer in a mirror-retroreflector configuration measuring the coherence of the emission at r relative to –r, with r = 0 set to the emission peak as indicated in Figs. 3(c) and 3(e). The extracted fringe visibility in the polariton condensate and photon lasing regime is shown in Figs. 3(d) and 3(f). The measured visibility V of both the photon lasing and polariton condensate regime is extended and reaches up to about 80%, consistent with the expected coherence of the emission. In conclusion, we have presented evidence of non-resonantly excited polariton condensation in a strain compensated GaAs-based cavity with InGaAs QWs. The observed nonlinear increase of intensity, along with a linewidth narrowing, and the observation of a second threshold to photon lasing identify this phase transition as polariton condensation in the strong coupling regime. As this type of strain compensated microcavity has been shown to suppress cross-hatched defects, it promises to be a suited system for studying the nature of quantum fluid phenomena.

P.C., A.A., W.L., and P.G.L. acknowledge support by the EPSRC under Grant No. EP/F027958/1. The sample was grown by F.B. and E.C. at the EPSRC National Centre for III-V Technologies, Sheffield, UK.

22The transfer Matrix simulations were performed using the low temperature (~6K) refractive indices of 3.556 and 3.015 for the GaAs and AlAs0.98P0.02 layers, respectively, at the cavity resonance.