

2012 International Conference on Optical MEMS and Nanophotonics

(OMN 2012)

**Banff, Alberta, Canada
6 – 9 August 2012**

**IEEE Catalog Number: CFP12MOE-PRT
ISBN: 978-1-4577-1511-2**

TABLE OF CONTENTS

Monday, August 6, 2012

MA	Mon1	
MA1	Scaling Down the Photonics Beyond Diffraction Limit: Plasmon Waveguide, Cavities and Integrated Laser Circuits	N/A
MA2	Fabrication of Ultra High Aspect Ratio Silica Nanocone Arrays by Multiple Shrinking Mask Etching	1
MA3	Implementation of the GRIN Solid Immersion Lens	3
MA4	Mode Mapping of Coupled Cavities in Photonic Crystal Waveguides	5
MB	Mon2	
MB1	Functional Metamaterials and Plasmonic Structures	7
MB2	Reconfigurable, Panoramic Vision Micro Camera Array	9
MB3	Discrete Tunable Laser for 3D Imaging	11
MB4	Reflective Display Using Electrowetting with Self-Dosing and Large Viewable Area Ratio	13
MB5	Analytical and Experimental Study on Device Design of Micro Optical Diffusion Sensor	15
MC	Mon3	
MC1	Biosensing Using Long-Range Surface Plasmon-Polariton Waveguides	17
MC2	Enhanced Gain in Colloidal Quantum Dots in All-Dielectric Microcavities	19
MC3	Enhanced Scattering from Nano-Particles Trapped in Photonic Crystal Membranes	21
MC4	Raman Spectrum of Core-Shell Silicon Nanowires on Different Substrates	23
MC5	Guided-Mode Resonance Enhanced Second- and Third-Harmonic Generation in an Azo-Polymer Resonant Waveguide Grating	25
MC6	Electrostatically Tunable MEMS THz Metamaterials based on DC/RF Decoupled Split-Ring Resonator Arrays	27
MD	Mon4	
MD1	The Casimir Effect on Silicon Micromechanical Systems: Forces Due to Virtual Photons	29
MD2	Reconfigurable Optics based on Liquid-Liquid Interfaces	N/A
MD3	Fabrication of Freestanding Membrane GaN Light-Emitting Diode on Si substrate for MEMS applications	31
MD4	Fabrication of Si MEMS-1D-Scanner Integrated with Gallium Nitride Light-Emitting Diode	N/A

Tuesday, August 7, 2012

TuA	Tu1	
TuA1	Spasing and Amplification in Plasmonic Nanosystems	35
TuA2	Magnetic-actuated Stainless Steel Micro-scanner for Confocal Hyperspectral Fluorescence Microscope	37
TuA3	Resonant Absorber Structures for Multi Spectral Detection in the Infrared	39
TuA4	Handheld Multispectral Confocal Microscope for Cervical Cancer Diagnosis	41
TuB	Tu2	
TuB1	Micro-Scale Optics and Optomechanics: From Biomedical Imaging to Atomic Physics	N/A
TuB2	As ₂ S ₃ Microspheres With Near Absorption-Limited Quality Factor	45
TuB3	Double-Layer Split-Ring-Resonator Array Fabricated Using Scaloping Structure	47
TuB4	Optomechanical Coupling Effects in a Fabry-Perot Mechanical Resonator	49
TuB5	Wafer-Scale Silica Optomechanical Oscillators With Low Threshold Power and Low Phase Noise for Monolithic Optical Frequency References	51
TuC	Tu3	
TuC1	Approach of Optofluidics from Optics to Photonics	53
TuC2	Interferograms of Dielectric Liquid Lenses	55
TuC3	Polyacrylate Tunable Microlens with On-Chip Thermopneumatic Actuation	57
TuC4	A Flexible Liquid Microlens based on Electrowetting	59
TuC5	A Stiffness-Defined Silicon Plane Bending Method to Realize Perfectly-Curved Surface Formation for Tunable Parabolic Mirrors	61
TuP	Poster Session I	
TuP1	A Novel CMOS-MEMS Scanning Micro-mirror Using Vertical Comb Drives	63
TuP2	Observation of Plasmonic Frequency-modulated Signal Transmission	65
TuP3	Integrated Photonic Structures for Efficient, Massively-Parallel Collection of Directional Single-Molecule Fluorescence	67
TuP4	Multimode Interference (MMI) Waveguides-Based Photonic Modulators Integrated on SOI Substrates	69
TuP5	Mass Replication of Multifunctional Surface by Nanoimprint of High Aspect Ratio Tapered Nanostructures	71
TuP6	A 2D MEMS Scanning Micromirror with Electrothermal and Electrostatic Actuators	73
TuP7	Subwavelength Silicon Honeycomb Structure for Tailored Index in Terahertz Broadband Region	75
TuP8	Manipulating Microparticles by Laser-Induced Vapor Bubble on A Metal Film	N/A
TuP9	A Novel Release Mechanism Utilizing Micro-fuse for CMOS-MEMS Micro-mirror	79
TuP10	Q-Switching of Nd:YAG Solid-State Laser with Intra-Cavity MEMS Resonant Scanning Mirror	81
TuP11	X-Ray Reflectivity Measurement of a Iridium Coated MEMS Optic with Atomic Layer	83

	Deposition	
TuP12	Assembly of a MEMS-based Wolter Type-I X-Ray Optic	85
TuP13	MEMS-Based Novel X-Ray Optics for Future Astronomical Missions	87
TuP14	Molecular Measurement Based on Infra-Red Absorption Spectrum Using Supercontinuum Light from Fiber	89
TuP15	Demonstration of a Method for Detecting MEMS Suspended Beam Height	91
TuP16	High-Precision Heterogeneous Integration Based on Flip-Chip Bonding Using Misalignment Self-Correction Elements	93
TuP17	Design of Multilevel Spiral Phase Fresnel Zone Plates	95
TuP18	Novel Mechanisms for Millimeter Range Piston Actuation of Vertical Micromirrors and Microlenses	N/A
TuP19	Pyroelectric Modified Lead Titanate Thin Films for Uncooled Infrared Detection	99
TuP20	High Fill Factor MEMS Mirror Array	101
TuP21	Stable Driver System for High-Power Photonic Crystal Light Emitted Diodes	103
TuP22	Molecular Tweezers with Optical Fiber Function	105
TuP23	Design and Fabrication of Electrostatically Driven In-Plane MEMS Rotational Mirror with Electrostatic Rotary Encoder	107
TuP24	Optical Profiling Using A Miniature Michelson Interferometer As An Optical Probe	109
TuP25	An Improved Gap-Variable Silicon Nano-Wire Waveguide Coupler Switch	111
TuP26	Two-Dimensional (2D) Micromirror with Enhanced Tilting Angle Using Active Control Methods	113
TuP27	Large Micromirror Array Designed and Tested for Multi-Object Spectroscopy	115
TuP28	Controlling the WGP Polymer Photonic Crystal	117
TuP29	Reflow of Non-Circular Nano-Pillars to Fabricate Nano-Scale Solid Immersion Lenses	119
TuP30	Development of an Integrated Tunable LED-based Illumination System Using the Dielectric Liquid Lens	N/A
TuP31	The TeraMOS Sensing Pixel for Monolithic Passive Uncooled THz Imagers	123
TuP32	In-Situ Fabrication of {111} Mirror and Optical Bench using Double-Sided Anisotropic Wet Etching of {100} Silicon Wafer	125

Wednesday, August 8, 2012

WA

Wed1

WA1	Broadband Wavefront Engineering with Optical Resonator Arrays	127
WA2	A Spatial Light Modulator Fabricated with Bionano-Crystallized Poly-Si Film	128
WA3	MEMS FTIR Spectrometer and Optical Results	130
WA4	Electrostatic-Pneumatic MEMS Deformable Mirror for Focus Control	132

WB

Wed2

WB1	Tailoring Plasmonic Field Enhancement in Spatial and Spectral Domains	134
WB2	Monolithic Integrated MEMS Mirror Array Module towards Low Electrical Interference	136
WB3	MEMS Micromirror Based X-ray Pulse Modulators	138
WB4	Micro-Power Source of Si Photo Cells Connected across Vertical Sidewalls for Light Receiving and High Voltage Generation	140
WB5	Electrostatic Actuator for Coupling Quantum Well Electron States	142
WC	Wed3	
WC1	TBD	N/A
WC2	Fast Optical Phased Array with Ultra-Lightweight High-Contrast-Grating Mirrors	144
WC3	Closed-Loop Phase Control of an 8x8 MEMS Mirror Array via In-Situ Interferometry	146
WC4	MEMS Mirror for Flexible Z-Axis Control in a Commercial Confocal Microscope	148
WC5	Biaxial Resonant 7mm-MEMS Mirror for Automotive LIDAR Application	150
WP	Poster Session II	
WP1	Pumping Intensity Dependent Photoluminescence Angular Distribution From an Opal Photonic Crystal Composed of Monodisperse Eu ³⁺ /SiO ₂ Core/Shell Nanospheres	152
WP2	2-D Forward Optical Scanner with Glass Microlens and Isolation Blocks using Thermal Reflow	154
WP3	Improving Extraction Efficiency of Light-Emitting Devices through Use of Bottom Distributed Bragg Reflectors	156
WP4	Three-Dimensional Confocal Scanning Microscope Using an MEMS Mirror for Lateral Scan and an MEMS Lens Scanner for Depth Scan	158
WP5	Tip-Tilt-Piston Micromirror Based on Symmetrical Lateral-Shift-Free Piezoelectric Actuators	160
WP6	Analysis of Hard Spring Effect of Tense Poly-Si Torsion Bar of Micromirror	162
WP7	An Electrostatically-Driven MEMS Tunable Miniature Iris Diaphragm	164
WP8	Independently-Addressed Tunable Cat's Eye Retro-Reflector Array for an Optical Identification System	166
WP9	Design and Fabrication of a Near-field Scanning Optical Microscope Probe by CMOS-MEMS	168
WP10	Guided-mode Resonances in Dielectric Photonic Crystal Slabs with Low Index Contrast	170
WP11	Design and Fabrication of Dielectric Nanostructured Bending Adaptor for Optical Frequencies	172
WP12	Colorful Silicon Nanowire Arrays for Sensing	174
WP13	A Versatile Fabrication Process for Reaction Injection Molded Elastomeric Micro-Lenses	176

WP14	Polarization Resolved Reflections from Ordered and Bunched Silicon Nanowire Arrays	178
WP15	Polydimethylsiloxane Microlenses Fabricated From Liquid-Phase Photopolymerization and Single Molding Step	180
WP16	Comparison of Fluidic Refractive Index Sensing Using Microfibers and Side-Polished Fibers	182
WP17	Switching Capacity of MEMS Tilting Micromirrors	184
WP18	Optoelectronics on Flexible Substrates for Biomedical Applications	186
WP19	An 8192 Channel Grating Light Valve for Ultra-Violet Direct Imaging	188
WP20	Hydrothermal Fabrication of Patterned ZnO Nanorods Using Laser Direct Writing	190
WP21	PZT Micromirror With Integrated Piezoresistive Position Sensors	192
WP22	Polarization-Selective Optical Nanostructures for Optical MEMS Integration	194
WP23	Non-Imaging Fluorescence Detection System with Hemispherical Dome Reflectors	196
WP24	Reconfigurable Optical Tweezers Using MEMS Scanning Micromirror	198
WP25	Photoluminescence of InGaAs Islands on Si (111) Substrate Grown using Micro-Channel Selective-Area MOVPE	200
WP26	A Slanted InP Waveguide for Fiber Coupler using Skewed Dry Etching Process	202
WP27	Improvement of Processing Reproducibility for a Magnetic-Driven Microstructure Made of Photosensitive Nanocomposite	204
WP28	Silver Nanocaps Decomrated Photonic Crystal for Fluorescence Enhancement	206
WP29	Off-centering Reduction of Coplanar Micro Liquid Lens Using a Thickness-Gradient Dielectric	208
WP30	A Spectral Line Imager Based On A MEMS Vibratory Grating Scanner	210
WP31	A Dual Resonator Enhanced Asymmetric Mach-Zehnder: Ultrafast Passive Thresholder for Silicon-on-Insulator	212

Thursday, August 9, 2012

ThA	Thur1	
ThA1	CCD Based Ion Image Sensors for Novel Bio Imaging - Fusion of Sensor Technology and LSI Technology	214
ThA2	3D Waveguide Penetrating Arrays for Optical Neural Stimulation	216
ThA3	Highly-Sensitive Label-Free Protein Sensor Using MEMS Fabry-Perot Interferometer	218
ThA4	Real-Time Monitoring of Photothermal Porated Mammalian Cells by Electric Impedance Sensors	220
ThA5	A Bio-Inspired Cylindrical Lens Based on Reflection from an Array of Micro-Mirrors Fabricated on a Cylindrical Flexible Substrate	222
ThB	Thur2	
ThB1	TBD	N/A

ThB2	Hierarchically Structured LED Lens for Wide Angle and High Efficiency Illumination	224
ThB3	Assembly Photonic Crystal Arrays on the Co-Facet of Optical Fiber and Capillary	N/A
ThB4	Site-Controlled Single Photon Emitters Based on InGaN/GaN Quantum Dots	228
ThB5	Nano Pillar Array Laser with a Bottom Metal Plane	230
ThC	Thur3	
ThC1	Giant Micro-Photonics for Laser Ignitions	232
ThC2	Millimeter-Scale Scanning MEMS Mirror with Sub-Wavelength Micro-hole Arrays for Terahertz Wave Scanning	234
ThC3	A Low Power 2-D Raster Scanning MEMS Mirror Driven by Hybrid Electrothermal and Electromagnetic Actuation Mechanisms	236
ThC4	2-D MEMS Scanner for Handheld Multispectral Confocal Microscopes	238
ThC5	An Electrostatic In-Plane Rotational MEMS Micro-Scanner	240