
Michigan Technological University Michigan Technological University

Digital Commons @ Michigan Tech Digital Commons @ Michigan Tech

Department of Physics Publications Department of Physics

9-7-2017

Robustness and mode selectivity in parity-time (PT) symmetric Robustness and mode selectivity in parity-time (PT) symmetric

lasers lasers

M. H. Teimourpour
Michigan Technological University

M. Khajavikhan
University of Central Florida

Demetrios N. Christodoulides
University of Central Florida

Ramy El-Ganainy
Michigan Technological University

Follow this and additional works at: https://digitalcommons.mtu.edu/physics-fp

 Part of the Optics Commons

Recommended Citation Recommended Citation
Teimourpour, M. H., Khajavikhan, M., Christodoulides, D. N., & El-Ganainy, R. (2017). Robustness and mode
selectivity in parity-time (PT) symmetric lasers. Scientific Reports, 7. http://dx.doi.org/10.1038/
s41598-017-10216-1
Retrieved from: https://digitalcommons.mtu.edu/physics-fp/100

Follow this and additional works at: https://digitalcommons.mtu.edu/physics-fp

 Part of the Optics Commons

http://www.mtu.edu/
http://www.mtu.edu/
https://digitalcommons.mtu.edu/
https://digitalcommons.mtu.edu/physics-fp
https://digitalcommons.mtu.edu/physics
https://digitalcommons.mtu.edu/physics-fp?utm_source=digitalcommons.mtu.edu%2Fphysics-fp%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/204?utm_source=digitalcommons.mtu.edu%2Fphysics-fp%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://dx.doi.org/10.1038/s41598-017-10216-1
http://dx.doi.org/10.1038/s41598-017-10216-1
https://digitalcommons.mtu.edu/physics-fp?utm_source=digitalcommons.mtu.edu%2Fphysics-fp%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/204?utm_source=digitalcommons.mtu.edu%2Fphysics-fp%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages

1SCienTifiC REPorTs | 7: 10756 | DOI:10.1038/s41598-017-10216-1

www.nature.com/scientificreports

Robustness and mode selectivity in
parity-time (PT) symmetric lasers
M. H. Teimourpour1, M. Khajavikhan2, D. N. Christodoulides2 & R. El-Ganainy1

We investigate two important aspects of PT symmetric photonic molecule lasers, namely the
robustness of their single longitudinal mode operation against instabilities triggered by spectral
hole burning effects, and the possibility of more versatile mode selectivity. Our results, supported by
numerically integrating the nonlinear rate equations and performing linear stability analysis, reveals
the following: (1) In principle a second threshold exists after which single mode operation becomes
unstable, signaling multimode oscillatory dynamics, (2) For a wide range of design parameters, single
mode operation of PT lasers having relatively large free spectral range (FSR) can be robust even at
higher gain values, (3) PT symmetric photonic molecule lasers are more robust than their counterpart
structures made of single microresonators; and (4) Extending the concept of single longitudinal mode
operation based on PT symmetry in millimeter long edge emitting lasers having smaller FSR can be
challenging due to instabilities induced by nonlinear modal interactions. Finally we also present a
possible strategy based on loss engineering to achieve more control over the mode selectivity by
suppressing the mode that has the highest gain (i.e. lies under the peak of the gain spectrum curve) and
switch the lasing action to another mode.

Semiconductor lasers are indispensable tools that play important roles in several applications such as fiber optics
communication networks, optical memory, medical diagnosis and surgery, and sensing. Commercial semicon-
ductor lasers fall into two main categories: surface and edge emitting devices1–3, the design details of which can
vary widely depending on the material system, photonic architecture, emission wavelength and operation envi-
ronment. The former can be tailored to support only one longitudinal mode. The latter however, due to the
relatively large gain bandwidth curve of semiconductors compared to atomic gas and the longer optical path of
a full roundtrip inside the cavity, can be multimoded. Several strategies have been developed to overcome this
problem. One common techniques is based on distributed feedback mechanism which relies on periodic modula-
tion of optical refractive index4. The quest for continuous miniaturization and lower power consumption (ideally
threshold-less devices) has sparked interest in novel laser cavities such as microdiscs5–12, microrings13–15, photonic
crystals16, 17 and plasmonics18. Although, several methods for achieving single mode emission in these geometries
have been proposed12–14, a commercially viable option is still lacking.

Recently, the novel concept of PT symmetry19, 20 was introduced in optics and photonics21–25, which subse-
quently led to intense investigations26–43. Inspired by some of these recent activities, non-Hermitian engineering
of laser emission near exceptional points have been theoretically investigated and experimentally reported by
several research groups44–52. In particular the work in ref. 45 demonstrated the possibility of single mode oper-
ation in PT symmetric photonic molecules made of microring resonators. Subsequent theoretical studies have
investigated nonlinear interactions between the optical supermodes in these systems53–55 assuming that each res-
onator supports only one optical mode (with the exception of ref. 54 which also considered spatial hole burning
effects in multimode cavities).

Motivated by these rapid developments, here we investigate PT symmetric photonic molecule lasers (see
Fig. 1(a)), taking into consideration the nonlinear interactions between the intrinsic single cavity modes (not just
the supermodes). Our study, complementing previous works and providing insight into the operation dynamics
of PT symmetric lasers, reveal the following important results: (1) PT symmetry can provide superior perfor-
mance (in terms of single longitudinal mode operation) in microcavities having relatively large FSR, and (2)
Extending the concept to millimeter long edge emitting lasers can be challenging due to nonlinear instabilities,
and (3) More general loss engineering schemes can be used to achieve more control over mode selectivity.

1Department of Physics and Henes Center for Quantum Phenomena, Michigan Technological University, Houghton,
MI, 49931, USA. 2College of Optics & Photonics-CREOL, University of Central Florida, Orlando, Fl, 32816, USA.
Correspondence and requests for materials should be addressed to R.E.-G. (email: ganainy@mtu.edu)

Received: 19 May 2017

Accepted: 4 August 2017

Published: xx xx xxxx

OPEN

mailto:ganainy@mtu.edu

www.nature.com/scientificreports/

2SCienTifiC REPorTs | 7: 10756 | DOI:10.1038/s41598-017-10216-1

To this end, we start by considering a photonic molecule laser made of two coupled isospectral optical cavities
that support only one transverse mode and several longitudinal ones. We assume that the pumping (electrical or
optical) is applied only to one cavity while the other remains passive as illustrated schematically in Fig. 1(a). We
denote the identical intrinsic loss coefficients of any mode n in either cavity by αn (which in general can include
material and radiation loss as well as any mechanism for extracting laser light such as evanescent coupling to
waveguides). Our model so far coincide with that presented in ref. 45. In order to demonstrate the possibility of
engineering a more complex lasing selectivity, we depart from ref. 45 (which treats only the case of cavities having
equal loss) by assuming that the passive cavity can exhibit an extra contribution to the modal loss and we denote
this additional part by γn. Under these conditions and by eliminating the fast carrier dynamics adiabatically from
the rate equations, we arrive at:

ida
dt

i a i
g

s a
a b

idb
dt

i i b a

()
1

0

() 0
(1)

n
n n n

n

m
N

nm m
n n n

n
n n n n n n

1
2ω α κ

ω α γ κ

− − −
+ ∑

+ = .

− − − + = .

=

In equation (1), an and bn are the electric field amplitudes associated with mode n in cavities a and b respec-
tively, and gn is the gain coefficient in cavity a while κn is the coupling coefficient between modes n. Here, ωn
corresponds to resonance frequency of mode n. Finally, snn (snm) are the self (cross) gain saturation coefficient
(usually snn > snm)15. Below or at the lasing threshold, the eigenvalues of the above system, as expressed in the basis
exp(−iΩnt), are given by:

ω
α γ γ

κΩ = +
− −

±




+ 

 −± i

g
i

g2
2 2 (2)

n n
n n n n n

n

2
2

Above the lasing threshold, nonlinear interactions are crucial and must be taken into consideration.
Having introduced the model, we now proceed to investigate the robustness and mode selectivity of single

longitudinal mode PT symmetric lasers in the following sections. In the rest of this work, single mode opera-
tion refers to the longitudinal modes. Additionally, for illustration purpose and in order to gain insight into the
physics of the problem, we will consider only two modes per cavity, denoted by n = μ (the mode corresponds to
ωμ that lies under the peak of the gain curve gmax) and the other mode indicated by ων which experiences a gain
rgmax. As the pump is increased, the value of gmax increases but we assume that the ratio r < 1 remains constant.
Furthermore, we assumed κμ = κν ≡ κ45.

Robustness and stability of single mode PT lasers
In this section, we study the robustness of single mode PT lasers against spectral hole burning effects that
might trigger multimode operation. Here we assume that γn = 0 and αμ = αν ≡ α. According to equation (2), the
system starts lasing in the broken PT phase if α > κ. Under this condition, the lasing threshold is given by

α κ α= +µg /th 2 49. To first demonstrate the possible different lasing regimes, we integrate equation (1) numeri-
cally for α = 1.5, κ = 1, r = 0.75 and gmax = 1 or gmax = 3.3. This set of parameters are chosen to ensures that the first
lasing mode μ starts in the broken phase while the other mode is still in the PT phase (equation (2)). Our simula-
tions indicates the existence of two regimes of operation: (I) a single mode steady state emission when
g g gth

max
th< <µ ν

; and (II) a multimode oscillatory behavior when <νg gth
max, where g th

µ
 is the lasing threshold

and g th
ν is the second (instability) threshold1, 2. Figure 2(a) and (b) depict typical temporal behaviors correspond-

ing to these two regimes, respectively. In plotting the results of Fig. 2 we chose Δω = ωμ − ων = 1 for illustration

Figure 1.  (a) A schematic of the photonic molecule laser investigated in this work. It consists of two identical
coupled optical cavities (a and b), each of which supports in general several modes (later we focus only on
two modes). The coupling coefficients between each pair of the modes is assumed to be the same and equal κ.
Moreover, pumping is applied only to cavity a. A typical semiconductor gain curve along with the assumed
modal frequencies are shown in (b) where gmax and rgmax are gain values experienced by modes μ and ν
respectively.

www.nature.com/scientificreports/

3SCienTifiC REPorTs | 7: 10756 | DOI:10.1038/s41598-017-10216-1

purposes (note that the actual value of Δω affects only the modal gain ratio r). Intuitively, one can understand the
behavior observed in Fig. 2 by noting that, in our model, each cavity supports two modes. As the pump levels
increase above the first threshold, the first mode starts to lase and both the modal gain ratio r and the cross gain
saturation act together to suppresses the second lasing mode. However, as the pump is further increased, this
steady state solution might become unstable which can then lead to multimode laser oscillations with beating
effects.

Further simulations for different system’s parameters shows that νg th increases as sμν increases or r decreases.
These parameters depend on the material system, cavity design (emission frequency and modal overlap), thus one
expect different systems to enter the multimode regime at different pumping levels. In order to fully characterize
this behavior, we use linear stability analysis. The steady state lasing solutions can be found by substituting:
aμν = η1,3exp(iλt) and bμν = η2,4exp(iλt) to obtain: λη1–4 = f1–4(η1–4), where the nonlinear functions f1–4 can be
found from equation 1. Here we are interested in the case where only one mode is lasing, i.e. we set η3,4 = 0, to
arrive at:

η λ η
κ

κ α
α

αη
η

η κη

→ = → =





−







−
+

+ =
µµ

M M

g
S

,
0 0

0
0 0

,

1
0

(3)
R

max

R
R I1

1
2 1 2

where, η η η η=
→

[, ,]R R I
T

1 2 2 , with the subscript T denoting matrix transpose and the subscripts R, I indicate real
and imaginary parts, correspondingly. In writing equation 3 we assumed that ηI1 = 0 since only the relative phase
between η1,2 matters. This eigenvalue problem has two different solutions: (1) PT phase: λ κ α= ± −2 2 ,

() s1 /
g

1 2
maxη = −
α µµ , ()i2 1η η= +λ

κ
α
κ

 (note that (|η1| = |η2|); and (2) Broken PT phase (optimal for laser oper-

ation): λ = 0, () s1 /
g

1 /
max

2η = −
α κ α µµ+

, i
2 1η η= κ

α
. Note that although these solutions always exist for any pump

values, they might not be unique in certain regimes. The stability of these steady state solutions, which determines
the lasing characteristics can be found by performing linear stability analysis2. By introducing a small perturba-
tion vector δ δη δη=

��
‐ ‐q (,)R R I I1 4 1 4 over any given solution, we obtain δ δ= .

��� ��
q J q where the Jacobian matrix

=
η η η η

∂ …

∂ …
J

f f(, ,)

(, , , ,)R I R I

1 4

1 1 4 4
 is a function of that particular solution. If max(Re(θ)) > 0, where θ are the eigenvalues of the

matrix J, the perturbation grows and the solution is unstable. On the other hand, the solution is stable if
max(Re(θ)) <  02.

Figure 3(a) and (b) show that stability maps of a PT symmetric laser when α = 1.5, sμμ = sνν = 1 and sμν = sνμ = 0.5
as a function of the gain ratio r and the coupling coefficients κ for two different values of the maximum pumping
gain gmax = 5, 10. As we can see from Fig. 3(a), starting from a low value of r the single mode operation is found
to be stable over a wide range of the coupling parameter κ (the regime below the white dashed line). As r is fur-
ther increased, an intermediate domain (between the dashed white and black lines) with mixed stability features
is entered. In this regime, the system is unstable for lower κ values and can be stabilized by increasing κ. Above a
certain value for r, the laser becomes unstable for all κ’s in the specific range. Similar behavior is also observed in
Fig. 3(b) with the exception that the unstable domain is now expanded at the expense of stable and intermediate
domains. Also the values of r at which the transitions between the different domains for fixed κ is down-shifted.

Figure 4(a) and (b), on the other hand depict the different stability regimes when κ = 1 as a function of r and
sμν again for different pump values gmax = 5, 10. All other parameters are similar to those in Fig. 3. Here also one
can identify three different operating regimes: stable, intermediate and unstable. As expected the area under the
unstable domain increases as a function of gmax. In perfect agreement with our previous discussion, we find that
the system can transit from a stable to an unstable operation as sμν decreases or as r increases.

Figure 2.  Lasing dynamics of the photonic laser molecule of Fig. 1 in the broken PT regime when (a) gmax = 1.0,
and (b) gmax = 3.3. In both figures, red and blue lines correspond to |aμ + aν|2 and |bμ + bν|2, respectively. Here
sμμ = sνν = 1 and sμν = sνμ = 0.25.

www.nature.com/scientificreports/

4SCienTifiC REPorTs | 7: 10756 | DOI:10.1038/s41598-017-10216-1

Finally, for completeness, we present the stability maps for a single laser cavity (having the same parameters
as in Fig. 4) in Fig. 5 where we observe a noticeable expansion of the instability domain. This result indicate that,
at least for small r values, PT symmetric lasers indeed exhibit superior performance over single cavity systems.

Mode selectivity via dissipation engineering
In multimode semiconductor laser systems, the lasing thresholds of different modes are determined by the cavity
geometry and the central frequency/bandwidth of the gain curve. In the experimental work of ref. 45, the two
coupled cavities had identical loss coefficients (i.e. γn = 0). As a result, the first lasing mode was the one that falls
under the peak of the gain curve (mode μ in Fig. 1). Here we explore whether a more general scheme can provide
extra flexibility over the mode selectivity. For example let us assume that it is required to engineer the system
properties to suppress mode μ and promote other mode ν to lase first, i.e <ν µg gth th. To do so, we employ a tech-

Figure 3.  (a) Stability maps of a PT symmetric laser as a function of the gain ratio r and the coupling
coefficients κ when gmax = 5. Starting from a low value of r, the single mode operation in both cases is found to
be stable over a wide range of the coupling parameter κ (the regime below the white dashed line). As r is further
increased, an intermediate domain (between the dashed white and black lines) with mixed stability features is
entered. In this regime, the system is unstable for lower κ values and can be stabilized by increasing κ. Above a
certain value for r, the laser becomes unstable for all κ’s in the specific range. (b) Same as in (a) but for gmax = 10.
Here, as expected, the unstable domain is larger and the values of r at which the transitions between the different
domains for fixed κ is down-shifted. In both figures, the blue shaded areas represent the stable domain and the
color map represent the values of νg th.

Figure 4.  Stability maps as a function of r and sμν for the same parameters used in Fig. 3 when κ = 1 and (a)
gmax = 5 and (b) gmax = 10. Here also one can identify three different operating regimes: stable, intermediate and
unstable. As discussed in text smaller values for r and larger sμν lead to better stability features.

www.nature.com/scientificreports/

5SCienTifiC REPorTs | 7: 10756 | DOI:10.1038/s41598-017-10216-1

nique similar to that demonstrated in refs 47–49 and, in contrast to the previous section, we assume a finite value
for the asymmetric loss coefficients, i.e. γμ,ν ≠ 0. By neglecting the nonlinear modal interactions for the moment,
one can identify four different regimes of operation based on the classification of the lasing modes (either PT or
broken PT (BPT)) according to the linear eigenvalues of Eq. (2): (A) PT-PT if (γν + 2αν)/r < γμ + 2αμ, (B) PT-BPT
if (γν + 2αν)/r < αμ + κ2/(γμ + αμ), (C) BPT-PT if (αν + κ2/(γν + αν))/r < γμ + 2αμ, and (D) BPT-BPT if (αν + κ2/
(γν + αν))/r < αμ + κ2/(γμ + αμ). These criteria can be experimentally satisfied by using spatial and/or spectral loss
distribution as we discuss in more details in the conclusion section.

As an example, Fig. 6 depicts these domains as a function of γν,μ for the parameters mentioned in the caption.
We note that although nonlinear interactions play a crucial role in the laser dynamics above threshold, identify-
ing the domains (A)–(D) based on linear analysis is important for choosing a suitable initial design parameters
that allow mode ν to be the first lasing mode. By inspecting Fig. 6, we can draw several important conclusions.
For example, in domain A, γμ > γν while the converse is true in C. At first glance, it might appear surprising in
this last case that mode ν can be still the first lasing mode even when γμ < γν. However by recalling that in this
regime, mode ν is in the broken phase while μ is in the PT phase, it is straightforward to show that the modal
loss of supermode formed by the hybridization of modes ν in both cavities is less than that associated with μ — a
peculiar effect of broken PT phase after crossing exceptional points44, 49, 54. In order to further illustrate our results,
we plot the imaginary parts of eigenvalues associated with the modes for four different points (each chosen to lie
within one of the distinct domains of Fig. 6) as shown in Fig. 7.

We have so far discussed the behavior of the linear model described by equation (1) and demonstrated the
possibility for mode selectivity in photonic molecule PT lasers by applying pump only to one cavity while engi-
neering the modal dissipation on the second cavity. In that analysis, we neglected nonlinear self gain saturation
as well as nonlinear modal interaction via cross gain saturation. Here we study how these nonlinearities affect
the lasing dynamics. To do so, we numerically integrate equation (1) for some initial noise. We are particularly
interested in domain C where mode ν is in the broken phase (thus experiences more gain) while mode μ is in the
PT phase where it experiences more loss. Figure 8(a) plots the lasing dynamics (total intensity in each cavity) for
the point indicated in domain C in Fig. 6. The system reaches its steady state after some transient response. We
have inspected the intensity of the individual modes and found that indeed only mode ν is participating in the
lasing action. In Fig. 8(b) we plot the field intensity under the same conditions as in (a) but for a higher gain value.
Again single mode steady state lasing is observed. As the gain is further increased, the lasing action can undergo
multimode instabilities manifested by the oscillatory behavior in (c). However, the system can be driven back to
its single mode stable operation by adjusting the losses as shown in (d). In practice, for every gain value, a stability
map superimposed on Fig. 6 would determine the stable operation regimes.

Conclusion
In this work, we have investigated two different aspects of PT symmetric lasers: that of the robustness of their single
mode operation and the possibility of a more versatile mode selectivity based on generalized loss engineering
scheme. We have shown that in general, multimode operation can be triggered by instabilities arising from nonlinear
modal interactions. By performing linear stability analysis and presenting the stability map under different condi-
tions, we found that PT symmetry can provide superior performance and robust single mode operation (compared
to single cavities) in systems made from microcavities having relatively large FSR. For systems made of long resona-
tors with large optical path between roundtrips, the situation might be different. For example, consider a microring
resonator having a radius of R = 10 μm and a typical waveguide-based edge emitting laser having a length of say
L = 1 mm. Rough estimations based on simplified models gives: F FSR FSR/ 30ring strip

L
R
~≡ =

π
. As a result, the

Figure 5.  Stability maps for single cavity laser. All parameters are similar to those in Fig. 4. Evidently, in this
case, the area under the unstable regime is larger, thus confirming the superior performance of PT symmetric
lasers.

www.nature.com/scientificreports/

6SCienTifiC REPorTs | 7: 10756 | DOI:10.1038/s41598-017-10216-1

optical modes in edge emitting lasers are more densely packed than those of microrings, resulting in larger r values
and consequently stronger mode competition which eventually can lead to instabilities (see large r regimes in Figs 3
and 4). Future experimental work using these platforms will definitely shed more light on performance of these
systems. It will be also interesting to investigate nonlinear laser dynamics in complex laser networks having higher
order exceptional points32.

Additionally, we have investigated the possibility of controlling the lasing modes by employing a more general
scheme of loss engineering. Our analysis shows that by carefully engineering the modal loss in the passive cavity
independently from that associated with the active one, a secondary mode can be enhanced at the expense of fun-
damental mode. This can be achieved for instance by depositing meta-absorbers whose dispersion properties are
tailored to match the frequency of the desired mode. The advantage of this approach is the possibility of tuning the
absorption spectrum by means of geometric design of the absorbers. However, this can work only if the free spectral

Figure 6.  Different lasing regimes for photonic molecule laser as a function of γν and γμ. The design parameters
are chosen to be κ = 1, αν = αμ ≡ α = 0.1 and r = 0.75. The shaded and the white areas correspond to domains
where mode ν and μ lases first, correspondingly.Vertical and horizontal lines mark the transition between
PT and BPT phases for modes μ and ν, respectively. The black dots represents specific design parameters to
investigated in more details. Importantly, the different lasing domains are broad enough which allows for large
design and implementation tolerance.

Figure 7.  Imaginary part of the eigenvalues of Eq. (2) as a function of gmax are plotted for the different points
indicated in each lasing regimes in Fig. 6: (a) Both modes lase in PT regime for: γν = 0.1 and γμ = 0.7 (PT-PT),
(b) Mode ν lases first in the PT regime followed by mode μ lases in broken PT regime for: γν = 0.1 and γμ = 1.1
(PT-BPT), (c) The first lasing mode ν start to lase in broken PT phase then the second mode μ in PT regime for:
γν = 2.5 and γμ = 0.75 (BPT-PT), and (d) both modes lase in broken PT phase γν = 2.5 and γμ = 1.1 (BPT-BPT).
Note that always g gth th<ν µ

.

www.nature.com/scientificreports/

7SCienTifiC REPorTs | 7: 10756 | DOI:10.1038/s41598-017-10216-1

range of the cavity is larger than the bandwidth of th meta-absorbers. Another alternative is to use dopant material
with narrow absorption bandwidth. However, this is a material-dependent approach and may not provide much
flexibility. A different possibility is to exploit the modal intensity distribution to design meta-absorbers that target
only certain modes. This strategy has been employed recently in refs 14, 46. This latter approach also opens the door
for dynamically controlling the laser emission by using meta-absorbers made of material platforms whose electric
properties can be tuned by carrier injection56. We explore some of these possibilities in future work.

Finally we note that even though we focused here only on two lasing modes, additional modes (longitudinal
or transverse) can be treated exactly in the same manner after extracting their physical parameters (resonant
frequencies, quality factors and coupling coefficients) using full electromagnetic simulations. Given that these
modes will experience smaller gains, their effect is not expected to alter our results dramatically. In particular,
they will change the boundaries between the different lasing regimes without affecting their existence.

Methods
Our numerical analysis for the linear eigenvalue problem of laser system at threshold was carried out by using
standard eigenvalue solver. The dynamics of photonic molecule laser were obtained by solving the nonlinear rate
equations using the RK4 algorithm. The linear stability analysis is performed numerically.

References
	 1.	 Agrawal, G. P. & Dutta, N. K. Semiconductor Lasers, (Springer Science and Business Media, 2013).
	 2.	 Ohtsubo, J. Semiconductor Lasers: Stability, Instability and Chaos, Springer Berlin Heidelberg (2005).
	 3.	 Kapon, E. Semiconductor Lasers I: Fundamentals, (Academic Press, 1999).
	 4.	 Ghafouri-Shiraz, H. Distributed Feedback Laser Diodes and Optical Tunable Filters, (John Wiley and Sons, 2004).
	 5.	 McCall, S. L., Levi, A. F. J., Slusher, R. E., Pearton, S. J. & Logan, R. A. Whispering gallery mode microdisk lasers. Appl. Phys. Lett. 60,

289–291 (1992).
	 6.	 Kuwata-Gonokami, M. et al. Polymer microdisk and microring lasers. Opt. Lett. 20, 2093–2095 (1995).
	 7.	 Bayer, M. et al. Optical Modes in Photonic Molecules. Phys. Rev. Lett. 81, 2582–2585 (1998).
	 8.	 Fujita, M., Sakai, A. & Baba, T. Ultrasmall and ultralow threshold GaInAsP-InP microdisk injection lasers: design, fabrication, lasing

characteristics, and spontaneous emission factor. IEEE Journal of Selected Topics in Quantum Electronics 5(3), 673–681 (1999).
	 9.	 Fujita, M. & Baba, T. Microgear laser. Applied Physics Letters 80, 2051–2053 (2002).
	10.	 Nakagawa, A., Satoru, I. & Baba, T. Photonic molecule laser composed of GaInAsP microdisks. Applied Physics Letters 86, 041112

(2005).
	11.	 Ishii, S. & Baba, T. Bistable lasing in twin microdisk photonic molecules. Applied Physics Letters 87, 181102 (2005).
	12.	 Li, M. et al. Inversed Vernier effect based single-mode laser emission in coupled microdisks. Scientific Reports 5, Article number:

13682 (2015).
	13.	 Nozaki, K., Nakagawa, A., Sano, D. & Baba, T. Ultralow threshold and single-mode lasing in microgear lasers and its fusion with

quasi-periodic photonic crystals. IEEE J. Sel. Top. Quantum Electron. 9, 1355–1360 (2003).
	14.	 Schlehahn, A. et al. Mode selection in electrically driven quantum dot microring cavities. Optics express 21(13), 15951–15958

(2013).
	15.	 Sorel, M. et al. Operating regimes of GaAs-AlGaAs semiconductor ring lasers: experiment and model. IEEE Journal of Quantum

Electronics 39, 1187–1195 (2003).
	16.	 Painter, O. et al. Two-Dimensional Photonic Band-Gap Defect Mode Laser. Science 284, 1819–1821 (1999).
	17.	 Altug, H. & Vučković, J. Photonic crystal nanocavity array laser. Optics Express 13(22), 8819–8828 (2005).
	18.	 Khajavikhan, M. et al. Thresholdless nanoscale coaxial lasers. Nature 482, 204–207 (2012).
	19.	 Bender, C. M. & Boettcher, S. Real Spectra in Non-Hermitian Hamiltonians Having PT Symmetry. Phys. Rev. Lett. 80, 5243 (1998).

Figure 8.  Lasing dynamics for the point shown in domain C of Fig. 6 under different conditions (a–d). In all
simulations, we take γμ = 0.75, α = 0.1 κ = 1, sμμ = 1 and sμν = 0.25. Red/blue lines represent the total intensity
in the active/passive cavities, respectively. In (a,b) and (d), only mode ν is lasing whereas in (c) multimode
instabilities take place as gmax increases. This instabilities can be mitigated by exploring other values for γν as
shown in (d).

www.nature.com/scientificreports/

8SCienTifiC REPorTs | 7: 10756 | DOI:10.1038/s41598-017-10216-1

	20.	 Bender, C. M., Boettcher, S. & Meisinger, P. PT-symmetric quantum mechanics. Journal of Mathematical Physics 40(5), 2201–2229 (1999).
	21.	 El-Ganainy, R., Makris, K. G., Christodoulides, D. N. & Musslimani, Z. H. Theory of coupled optical PT-symmetric structures.

Optics letter 32(17), 2632–2634 (2007).
	22.	 Musslimani, Z. H., Makris, K. G., El-Ganainy, R. & Christodoulides, D. N. Optical solitons in PT periodic potentials. Phys. Rev. Lett.

100, 030402-1-4 (2008).
	23.	 Makris, K. G., El-Ganainy, R., Christodoulides, D. N. & Musslimani, Z. H. Beam dynamics in PT-symmetric optical lattices. Phys.

Rev. Lett. 100, 103904-1-4 (2008).
	24.	 Guo, A. et al. Observation of PT-symmetry breaking in complex optical potentials. Phys. Rev. Lett. 103, 093902-1-4 (2009).
	25.	 Rüter, C. E. et al. Observation of parity-time symmetry in optics. Nature Phys. 6, 192–195 (2010).
	26.	 Longhi, S. Peschel Bloch Oscillations in Complex Crystals with PT Symmetry. Phys. Rev. Lett. 103, 123601 (2009).
	27.	 Chong, Y. D., Ge, L., Cao, H. & Stone, A. D. Coherent perfect absorbers: time-reversed lasers. Phys. Rev. Lett. 105, 053901 (2010).
	28.	 Lin, Z. et al. Unidirectional invisibility induced by P T-symmetric periodic structures. Phys. Rev. Lett. 106(21), 213901 (2011).
	29.	 Schindler, J., Li, A., Zheng, M. C., Ellis, F. M. & Kottos, T. Experimental study of active LRC circuits with PT symmetries. Phys. Rev.

A 84(4), 040101 (2011).
	30.	 El-Ganainy, R., Makris, K. G. & Christodoulides, D. N. Local PT invariance and supersymmetric parametric oscillators. Phys. Rev.

A 86, 033813 (2012).
	31.	 Schomerus, H. Topologically protected midgap states in complex photonic lattices. Optics Lett. 38, 1912–1914 (2013).
	32.	 Teimourpour, M. H., El-Ganainy, R., Eisfeld, A., Szameit, A. & Christodoulides, D. N. Light transport in PT-invariant photonic

structures with hidden symmetries. Physical Review A 90(5), 053817 (2014).
	33.	 Wiersig, J. Enhancing the sensitivity of frequency and energy splitting detection by using exceptional points: application to

microcavity sensors for single-particle detection. Phys. Rev. Lett. 112, 203901 (2014).
	34.	 Peng, B. et al. Parity-time-symmetric whispering-gallery microcavities. Nature Physics 10, 394–398 (2014).
	35.	 Jing, H. et al. PT-Symmetric Phonon Laser. Phys. Rev. Lett. 113, 053604 (2014).
	36.	 Makris, K. G., Ge, L. & Türeci, H. E. Anomalous transient amplification of waves in non-normal photonic media. Phys. Rev. X 4,

041044 (2014).
	37.	 Zhang, J. et al. Giant nonlinearity via breaking parity-time symmetry: A route to low-threshold phonon diodes. Phys. Rev. B 92,

115407 (2015).
	38.	 Liu, Z. P. et al. Metrology with PT-Symmetric Cavities: Enhanced Sensitivity near the PT-Phase Transition. Phys. Rev. Lett. 117,

110802 (2016).
	39.	 Monifi, F. et al. Optomechanically induced stochastic resonance and chaos transfer between optical fields. Nature Photonics 10,

399–405 (2016).
	40.	 Doppler, J. et al. Dynamically encircling an exceptional point for asymmetric mode switching. Nature 537(7618), 76–79 (2016).
	41.	 Jing, H., Özdemir, Ş. K., Lü, H. & Nori, F. High-order exceptional points in optomechanics. Scientific Reports 7, 3386 (2017).
	42.	 Ramezani, H. Non-Hermiticity-induced flat band. Phys. Rev. A 96, 011802 (2017).
	43.	 Jahromi, A. K. et al. Transparent Perfect Mirror. ACS Photonics 4, 1026–1032 (2017).
	44.	 Liertzer, M. et al. Pump-induced exceptional points in lasers. Phys. Rev. Lett. 108, 173901-1-5 (2012).
	45.	 Hodaei, H., Miri, M. A., Heinrich, M., Christodoulides, D. N. & Khajavikhan, M. Parity-time-symmetric microring lasers. Science

346, 975–978 (2014).
	46.	 Feng, L., Wong, Z. J., Ma, R. M., Wang, Y. & Zhang, X. Single mode laser by parity-time symmetry breaking. Science 346, 972–975 (2014).
	47.	 Brandstetter, M. et al. Reversing the pump dependence of a laser at an exceptional point. Nat. Commun. 5, 4034 (2014).
	48.	 Peng, B. et al. Loss-induced suppression and revival of lasing. Science 346, 328 (2014).
	49.	 El-Ganainy, R., Khajavikhan, M. & Ge, L. Exceptional points and lasing self-termination in photonic molecules. Phys. Rev. A 90,

013802 (2014).
	50.	 El-Ganainy, R., Khajavikhan, M. & Christodoulides, D. N. Supersymmetric laser arrays. Phys. Rev. A 92, 033818 (2015).
	51.	 Teimourpour, M. H., Ge, L., Christodoulides, D. N. & El-Ganainy, R. Non-Hermitian engineering of single mode two dimensional

laser arrays. Sci. Rep. 6, 33253 (2016).
	52.	 Gu, Z. et al. Experimental demonstration of PT-symmetric stripe lasers Laser Photon. Rev. 10, 588–594 (2016).
	53.	 Hassan, A. U., Hodaei, H., Miri, M. A., Khajavikhan, M. & Christodoulides, D. N. Nonlinear reversal of the PT-symmetric phase

transition in a system of coupled semiconductor microring resonators. Phys. Rev. A 92, 063807 (2015).
	54.	 Ge, L. & El-Ganainy, R. Nonlinear modal interactions in parity-time (PT) symmetric lasers. Sci. Rep. 6, 24889 (2016).
	55.	 Yang, J. Nonlinear behaviors in a PDE model for parity-time-symmetric lasers. J. Opt. 19, 054004 (2017).
	56.	 Gao, Z., Fryslie, S. T. M., Thompson, B. J., Carney, P. S. & Choquette, K. D. Parity-time symmetry in coherently coupled vertical

cavity laser arrays. Optica 4, 323–329 (2017).

Acknowledgements
R.E. acknowledge support under NSF Grant No. ECCS-1545804 and support from Henes Center for Quantum
Phenomena at Michigan Technological University.

Author Contributions
M.H.T. carried out the analysis and numerical work under the supervision of R.E.; D.N.C. and M.K. provided
theoretical support. All authors discussed the results and wrote the manuscript.

Additional Information
Competing Interests: The authors declare that they have no competing interests.
Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and
institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International
License, which permits use, sharing, adaptation, distribution and reproduction in any medium or

format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Cre-
ative Commons license, and indicate if changes were made. The images or other third party material in this
article are included in the article’s Creative Commons license, unless indicated otherwise in a credit line to the
material. If material is not included in the article’s Creative Commons license and your intended use is not per-
mitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the
copyright holder. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

© The Author(s) 2017

http://creativecommons.org/licenses/by/4.0/

	Robustness and mode selectivity in parity-time (PT) symmetric lasers
	Recommended Citation

	Robustness and mode selectivity in parity-time (PT) symmetric lasers

	Robustness and stability of single mode PT lasers

	Mode selectivity via dissipation engineering

	Conclusion

	Methods

	Acknowledgements

	Figure 1 (a) A schematic of the photonic molecule laser investigated in this work.
	Figure 2 Lasing dynamics of the photonic laser molecule of Fig.
	Figure 3 (a) Stability maps of a PT symmetric laser as a function of the gain ratio r and the coupling coefficients κ when gmax = 5.
	Figure 4 Stability maps as a function of r and sμν for the same parameters used in Fig.
	Figure 5 Stability maps for single cavity laser.
	Figure 6 Different lasing regimes for photonic molecule laser as a function of γν and γμ.
	Figure 7 Imaginary part of the eigenvalues of Eq.
	Figure 8 Lasing dynamics for the point shown in domain C of Fig.

