

Dr. Wolfram H.P. Pernice

Publikationsverzeichnis

Artikel:

- [1] P. Rath, S. Khasminskaya, C. Nebel, C. Wild and W.H.P. Pernice, "Grating-assisted coupling to nanophotonic circuits in microcrystalline diamond thin films", *Beilstein Journal of Nanotechnology* 4, 300–305 (2013)
- [2] P. Rath, N. Gruhler, S. Khasminskaya, C. Nebel, C. Wild, and W. H. P. Pernice, "Waferscale nanophotonic circuits made from diamond-on-insulator substrates", *Optics Express*, 21, 11031-11036 (2013)
- [3] W. Pernice, C. Xiong, H. Tang, "Photonic crystal dumbbell resonators in silicon and aluminum nitride integrated optical circuits", *Journal of Nanophotonics* 7, 073095 (2013)
- [4] P. Rath, S. Khasminskaya, C. Nebel, C. Wild and W. H. P. Pernice, "Diamond-integrated optomechanical circuits", *Nature Communications*, 4, 1690 (2013).
- [5] M. Stegmaier and W. H. P. Pernice, " Broadband directional coupling in aluminum nitride nanophotonic circuits", *Optics Express* 21, 7304-7315 (2013).
- [6] C. Schuck, W.H.P. Pernice, and H.X. Tang, "NbTiN superconducting nanowire detectors for visible and telecom wavelengths single photon counting on Si₃N₄ photonic circuits", *Applied Physics Letters* 102, 051101 (2013)
- [7] C. Schuck, W.H.P. Pernice, and H.X. Tang, "Array of integrated superconducting single photon detectors with high timing resolution", *IEEE Trans. on Applied Superconductivity* 23, 2201007 (2013).
- [8] J. Zheng, X. Sun, Y. Li, M. Poot, A. Dadgar, N.N. Shi, W.H.P. Pernice, H.X. Tang, and C.W. Wong, "Femtogram dispersive L3-nanobeam optomechanical cavities: design and experimental comparison", *Optics Express* 20, 26486-26498 (2012).
- [9] W.H.P. Pernice, C. Schuck, O. Minaeva, M. Li, G. Goltsman, A. Sergienko, and H. Tang, "High Speed and High Efficiency Travelling Wave Single-Photon Detectors Embedded in Nanophotonic Circuits", *Nature Communications* 3, 1325 (2012).
- [10] M. Poot, K.Y. Fong, M. Bagheri, W.H.P. Pernice, and H.X. Tang, "Backaction limits on self-sustained optomechanical oscillations", *Phys. Rev. A* 86, 053826 (2012).
- [11] S. Khasminskaya and W.H.P. Pernice, "A silicon nanowire factorable photon pair source", *Optical and Quantum Electronics*, (2012).
- [12] J. Zheng, X. Sun, Y. Li, M. Poot, A. Dadgar, N.N. Shi, W.H.P. Pernice, H.X. Tang, and C.W. Wong, "Femtogram dispersive L3-nanobeam optomechanical cavities: design and experimental comparison", *Optics Express* 20, 26486 (2012).
- [13] C. Xiong, W.H.P. Pernice, X. Sun, C. Schuck, K.Y. Fong and H.X. Tang, "Aluminum nitride as a new material for chip-scale optomechanics and nonlinear optics", *New Journal of Physics* 14, 095014 (2012).
- [14] W.H.P. Pernice and H. Bhaskaran, "Photonic non-volatile memory based on phase-change materials", *Applied Physics Letters* 101, 171101 (2012), Cover article.
- [15] C. Xiong, W.H.P. Pernice, H.X. Tang "Low-loss, silicon integrated, aluminum nitride photonic circuits and their use for electro-optic signal processing", *Nano Letters* 12, 3562 (2012).
- [16] W.H.P. Pernice, C. Xiong, C. Schuck, H.X. Tang "Second harmonic generation in phase matched aluminum nitride waveguides and micro-ring resonators", *Applied Physics Letters* 100, 091105 (2012).
- [17] W.H.P. Pernice, C. Xiong, H.X. Tang "High Q micro-ring resonators fabricated from polycrystalline aluminum nitride films for near infrared and visible photonics", *Optics Express* 20, 12261 (2012).
- [18] K.Y. Fong, W.H.P. Pernice, H.X. Tang "Frequency and phase noise of ultrahigh Q silicon nitride nanomechanical resonators", *Physical Review B (Rapid Communication)* 85, 161410 (2012).
- [19] W.H.P. Pernice, C. Xiong, C. Schuck, H.X. Tang "High-Q aluminum nitride photonic crystal nanobeam

- cavities", *Applied Physics Letters* 100, 091105 (2012).
- [20] M. Bagheri, M. Poot, M. Li, W.H.P. Pernice, H. Tang "Dynamic manipulation of mechanical resonators in the high amplitude regime through optical backaction", *Nature Nanotechnology* 6, 726 (2011).
- [21] X. Sun, K.Y. Fong, C. Xiong, W.H.P. Pernice, H.X. Tang "GHz optomechanical resonators with high mechanical Q factor in air", *Optics Express* 19, 22316 (2011).
- [22] K.Y. Fong, W.H.P. Pernice, M. Li, H.X. Tang "Tunable optical coupler controlled by optical gradient forces", *Optics Express* 19, 015098 (2011).
- [23] C. Xiong, W.H.P. Pernice, K. Ryu, C. Schuck, K.Y. Fong, T. Palacios, H.X. Tang "Integrated GaN photonic circuits on silicon (100) for second harmonic generation", *Optics Express* 19, 10462 (2011).
- [24] W.H.P. Pernice, C. Schuck, M. Li, H.X. Tang "Carrier and thermal dynamics of silicon photonic resonators at cryogenic temperatures", *Optics Express* 19, 3290 (2011).
- [25] M. Li, W.H.P. Pernice, H.X. Tang, "Ultrahigh-Frequency Nano-Optomechanical Resonators in Slot Waveguide Ring Cavities", *Applied Physics Letters* 97, 183110(2010).
- [26] C. Xiong, W.H.P. Pernice, M. Li and H.X. Tang, "High performance nanophotonic circuits based on partially buried horizontal slot waveguides", *Optics Express* 18, 20690 (2010).
- [27] K.Y. Fong, W.H.P. Pernice, M. Li and H.X. Tang, "High Q optomechanical resonators in silicon nitride nanophotonic circuits", *Applied Physics Letters* 97, 073112 (2010).
- [28] W.H.P. Pernice, M. Li and H.X. Tang, "Time-domain measurement of optical transport in silicon micro-ring resonators", *Optics Express* 18, 18438 (2010).
- [29] C. Xiong, W.H.P. Pernice, M. Li, M. Rooks, H.X. Tang, "Adiabatic embedment of nanomechanical resonators in photonic microring cavities", *Applied Physics Letters* 96, 263101 (2010).
- [30] W.H.P. Pernice, M. Li, D. Garcia-Sanchez, H.X. Tang, "Analysis of short range forces in optomechanical devices with a nanogap", *Optics Express* 18, 12615 (2010).
- [31] M. Li, W.H.P. Pernice and H.X. Tang, "Reactive Cavity Optical Force on Micro-disk Coupled Nanomechanical Beam Waveguides", *Physical Review Letters* 103, 223901 (2009).
- [32] W.H.P. Pernice, "Finite-difference time-domain methods and material models for the simulation of plasmonic structures", *Journal of Computational and Theoretical Nanoscience* 7, 1 (2010), invited.
- [33] W.H.P. Pernice, F.P. Payne and D.F.G. Gallagher "A three-dimensional mesh-refinement algorithm with low boundary reflections for the simulation of metallic structures", *International Journal of Numerical modelling* 23, 183 (2010).
- [34] W.H.P. Pernice, M. Li, and H.X. Tang, "A mechanical Kerr effect in deformable photonic media," *Applied Physics Letters* 95, 123507 (2009).
- [35] W.H.P. Pernice, M. Li, D.F.G. Gallagher and H. Tang, "Silicon Nitride Membrane Photonics," *Journal of Optics A* 11, 114017 (2009).
- [36] J. Niegemann, W.H.P. Pernice and K. Busch, "Simulation of Optical Resonators using DGTD and FDTD," *Journal of Optics A* 11, 114015 (2009).
- [37] W.H.P. Pernice, K.Y. Fong, M. Li and H.X. Tang, "Modelling of optical forces in 3d nanomechanical waveguides," *Optics Express* 17, 16032 (2009).
- [38] M. Li, W.H.P. Pernice and H. Tang, "Tunable bipolar optical interactions between guided lightwaves", *Nature Photonics* 3, 464 (2009), Cover article.
- [39] W.H.P. Pernice, M. Li and H.X. Tang, "Optomechanical coupling in photonic crystal supported nanomechanical waveguides," *Optics Express* 17, 12424 (2009).
- [40] M. Li, W.H.P. Pernice and H.X. Tang, "Broadband all-photonic transduction of nanocantilevers", *Nature Nanotechnology* 4, 377 (2009).
- [41] W.H.P. Pernice, M. Li and H.X. Tang, "Theoretical investigation of the transverse optical force between a silicon nanowire and a substrate", *Optics Express* 17, 1806 (2009).
- [42] W.H.P. Pernice, M. Li and H. Tang, "Photothermal actuation in nanomechanical waveguide devices", *Journal of Applied Physics* 105, 014508 (2009).

- [43] W.H.P. Pernice, M. Li and H.X. Tang, "Gigahertz photothermal effect in silicon waveguides", *Applied Physics Letters* 93, 213106 (2008).
- [44] M. Li, W.H.P. Pernice, C. Xiong, T. Baehr-Jones, M. Hochberg, H.X. Tang , "Harnessing optical forces in integrated photonic circuits.", *Nature* 456, 480 (2008).
- [45] W.H.P. Pernice, J.H. Kuypers, V.W.A. Pernice and M. Esashi, "An ADI based Fourier Spectral method for the simulation of metallic structures", *Journal of Computational and Theoretical Nanoscience* 5, 571 (2008).
- [46] W.H.P. Pernice, F.P. Payne and D.F.G. Gallagher, "Numerical investigation of Littrow lasing in open resonator photonic crystal waveguides", *Europhysics Letters* 82, 54001 (2008).
- [47] W.H.P. Pernice, "Pseudo-spectral time-domain simulation of the transmission and the group delay of photonic devices", *Optical and Quantum Electronics* 40, 1 (2008).
- [48] W.H.P. Pernice, F.P. Payne and D.F.G. Gallagher, "Time-domain simulation of CMOS compatible micro-disk lasers", *Proceedings of SPIE* 6796, 679636 (2007).
- [49] W.H.P. Pernice, F.P. Payne and D.F.G. Gallagher, "A general framework for the finite-difference time-domain simulation of real metals", *IEEE Transactions on Antennas and Propagation* 55, 916 (2007).
- [50] W.H.P. Pernice, F.P. Payne and D.F.G. Gallagher, "Finite-difference time-domain simulation of dispersive features smaller than the grid-spacing", *Int. Journal of Numerical modeling* 20, 916 (2007).
- [51] O. Khayam, C. Cambournac, H. Benisty, M. Ayre, R. Breton, G-H. Duan and W.H.P. Pernice, "In-plane Littrow lasing of broad photonic crystal waveguides", *Applied Physics Letters* 91, 041111 (2007).
- [52] W.H.P. Pernice, F.P. Payne and D.F.G. Gallagher, "Numerical investigation of field enhancement on metal nano-particles using a hybrid FDTD-PSTD algorithm", *Optics Express* 15, 11433 (2007).
- [53] W.H.P. Pernice, F.P. Payne and D.F.G. Gallagher, "A finite-difference time-domain method for the simulation of gain materials with carrier diffusion in photonic crystals", *Journal of Lightwave Technology* 25, 2306 (2007).
- [54] W.H.P. Pernice, F.P. Payne and D.F.G. Gallagher, "Pseudo-spectral time-domain modeling of real metals", *Optical and Quantum Electronics* 39, 877 (2007).
- [55] W.H.P. Pernice, F.P. Payne and D.F.G. Gallagher, "An FDTD method for the simulation of dispersive metallic structures", *Optical and Quantum Electronics* 38, 843 (2007).
- [56] W.H.P. Pernice, H. Obloh, W. Müller-Sebert, C. Wild, P. Koidl and G. Urban, "Diamond components with integrated abrasion sensor for tribological applications", *Diamond and Related Materials* 16, 991 (2007).

Buchkapitel:

- [57] W.H.P. Pernice, "Time-Domain Methods for the Simulation of Dielectric Nano-Photonic Structures", in "Recent advances in dielectric materials", Nova Scientific Publishers (2009).
- [58] H.X. Tang, W.H.P. Pernice, "Integrated optomechanical circuits and nonlinear dynamics", in: "Cavity optomechanics", edited by M. Aspelmeyer, T. Kippenberg, and F. Marquardt, to be published by Springer.