

ARTICLE

Received 28 Mar 2014 | Accepted 30 Jul 2014 | Published 17 Sep 2014

DOI: 10.1038/ncomms5856

Fast electrical switching of orbital angular momentum modes using ultra-compact integrated vortex emitters

Michael J. Strain^{1,2,*}, Xinlun Cai^{3,4,*}, Jianwei Wang^{4,*}, Jiangbo Zhu^{3,5}, David B. Phillips⁶, Lifeng Chen⁵, Martin Lopez-Garcia⁵, Jeremy L. O'Brien⁴, Mark G. Thompson⁴, Marc Sorel² & Siyuan Yu^{3,5}

The ability to rapidly switch between orbital angular momentum modes of light has important implications for future classical and quantum systems. In general, orbital angular momentum beams are generated using free-space bulk optical components where the fastest reconfiguration of such systems is around a millisecond using spatial light modulators. In this work, an extremely compact optical vortex emitter is demonstrated with the ability to actively tune between different orbital angular momentum modes. The emitter is tuned using a single electrically contacted thermo-optical control, maintaining device simplicity and micron scale footprint. On-off keying and orbital angular momentum mode switching are achieved at rates of 10 μ s and 20 μ s respectively.

¹Institute of Photonics, University of Strathclyde, Wolfson Centre, 106 Rottenrow East, Glasgow G4 0NW, UK. ²School of Engineering, University of Glasgow, Rankine Building, Oakfield Avenue, Glasgow G12 8LT, UK. ³State Key Laboratory of Optoelectronic Materials and Technologies and School of Physics and Engineering, Sun Yatsen University, Guangzhou 510275, China. ⁴Centre for Quantum Photonics, H. H. Wills Physics Laboratory and Department of Electrical and Electronic Engineering, University of Bristol, Bristol BS8 1UB, UK. ⁵Photonics Research Group, Merchant Venturers School of Engineering, University of Bristol, Woodland Road, Bristol BS8 1UB, UK. ⁶SUPA, School of Physics and Astronomy, University of Glasgow, Glasgow, G12 8QQ, UK. * These authors contributed equally to this work. Correspondence and requests for materials should be addressed to M.J.S. (email: Michael.Strain@strath.ac.uk) or to X.C. (email: caixinlun@gmail.com) or to M.S. (email: Marc.Sorel@glasgow.ac.uk).

The orbital angular momentum (OAM) of light represents an additional degree of freedom for light beams and single photons over those used in conventional optical systems (such as, polarization and wavelength)^{1,2}. OAM is defined in an unbounded infinite-dimensional space, therefore it is possible to encode a much larger amount of information in this degree of freedom, offering orders of magnitude greater transmission capacity^{3–6}, as well as allowing for higher-security communication protocols^{7–10}. This makes OAM very attractive for applications in future optical communication and quantum key distribution (QKD) systems.

To fully access the benefits of the OAM degree of freedom, devices that can rapidly switch between OAM modes are highly desirable. For classical communication systems, multiplexing and demultiplexing of OAM modes has recently led to record-breaking data communication rates both in free space³ and in optical fibres⁴. In a similar manner to the evolution of wavelength division-multiplexed systems, the future advancement of OAM-based telecommunication systems will require OAM routing flexibility and reconfigurability with components that can perform the fast switching of OAM data channels^{5,11}. For quantum communication systems, current QKD schemes, relying on polarization encoding, suffer a tight bound on the error tolerance due to the limits on the amount of information that can be sent per photon^{8,9}. OAM-based QKD systems show the promise of providing an enhanced tolerance to errors, and therefore the potential for a quantum communication channel that is more robust against eavesdropping^{7–10}. The development of fast OAM switching devices is of great importance for OAM-based QKD systems, because the key generation rate of the systems is currently limited by the switching speed of OAM states in such devices.

The commonly used OAM switching or manipulation tools, including spatial light modulators (SLMs)^{12,13} and q-plates^{14,15} are slow to respond with the best switching rates of the order of 1 kHz. Higher switching rates have been reported by using digital micro-mirror devices¹⁶, combining q-plates with electro-optical modulators, or combining SLMs with acousto-optic modulators¹⁷. However, all of these approaches rely on large scale optical components with limitations in terms of cost, stability and scalability. Recently, several integrated photonic circuits have been demonstrated for the generation and measurement of OAM carrying beams^{18–20}. These circuits rely on complicated phase-sensitive arrayed waveguide structures with a large number of electrical contacts for phase calibration.

Here, based on our previous work²¹, we report an ultra-compact tunable integrated OAM device on silicon-on-insulator material, capable of actively on-off keying OAM modes at record rates of 10 μ s and switching OAM modes at record rates of 20 μ s. A single electrically contacted thermo-optical control is used to achieve rapid switching of OAM modes. In addition, the emitted OAM modes show high mode purities within the range of 86–99%. This work paves the way for a scalable integrated silicon photonic platform for high-speed switching of the OAM modes of light on-chip.

Results

Principle. We have previously presented an integrated device for the emission of optical beams with well-defined OAM modes²¹. The operation principle of the device is based on the coupling of whispering gallery modes (WGM) of a microresonator to free-space propagating OAM modes through the use of an angular grating embedded within the microresonator. The generated

OAM mode order, l , is defined by the resonant WGM order, p , and the number of scattering elements in the ring, q , as:

$$l = p - q \quad (1)$$

This device benefits from extremely simple operation and compact size, requiring only a ring resonator and a bus waveguide for coupling of the input optical signal. Different OAM modes can then be addressed by aligning the input wavelength to different resonances of the device. In this paper, a complimentary method by which the emitted OAM modes at a fixed wavelength can be actively modulated is presented, using only a single electrical component.

The resonant WGM wavelengths, λ_R , of a ring resonator can be defined as:

$$\lambda_R = \frac{n_e L_c}{p}, \quad (2)$$

where n_e is the wavelength-dependent effective index of the waveguide and L_c is the geometrical roundtrip length of the ring. Therefore, in a resonator with q scattering elements, the emitted OAM mode order $l = p - q$ will vary for each λ_R as:

$$l = p - q = \frac{n_e L_c}{\lambda_R} - q \quad (3)$$

By exercising control over the waveguide effective index, on-chip modulation of the generated OAM modes, at a fixed wavelength, can be achieved.

Tuning of silicon devices through refractive index modulation has been implemented using thermal²² or carrier-induced effects²³. In this work, a resistive heater device was designed to create a thermal change of refractive index in the waveguide core, and hence tune the WGM mode and emitted OAM mode. Figure 1a,b shows a micrograph and a scanning electron microscopy image of the tunable vortex beam emitter. The metal resistive line was defined concentrically with the ring resonator, with a slightly larger radius than the silicon ring. This radial offset, while still allowing significant thermo-optic tuning, ensured that the emitted beam did not overlap the absorbing metallic structure. As the resistive heater width is $< 1 \mu$ m in dimension, the compact footprint of the device is retained, and furthermore, the use of a single electrical connection for device control maintains the essential simplicity of the emitter, allowing for the multiplexing of many individually controlled emitters in an array.

Emission spectrum and mode purity. The measurement setup used to assess the emitted OAM beam mode order is shown in Fig. 1c. Simple emission spectra were measured by scanning the tunable laser wavelength and monitoring the full measured power at the infrared (IR)-camera position using a photodetector while the reference beam was blocked. The OAM beam was coupled through the polarization filter, consisting of a quarter-wave plate and a polarizer, before interference with a co-propagating Gaussian reference beam on the camera. The left hand circularly polarized (LHCP) or right hand circularly polarized (RHCP) component of the beam was converted to a linear polarized beam with OAM value of $l - 1$ or $l + 1$, depending on the relative angle between the axis of the quarter-wave plate and the polarizer. Therefore, spiral interferograms, with number of arms equal to either $l - 1$ or $l + 1$, were obtained.

Figure 1d shows the emitted excitation spectrum of the device obtained by scanning the wavelength of the input laser, while the heater is un-biased. As previously shown²¹, the mode splitting close to 1,550 nm is the signature of the $l = 0$ mode, with positive and negative values of l extending to shorter and longer

Figure 1 | Tunable integrated orbital angular momentum devices. (a) Optical and (b) scanning electron microscopy (SEM) images of the fabricated device. The SEM image was taken before fabrication of the electrical components. Scale bars, $50\mu\text{m}$ and $2\mu\text{m}$ for **a** and **b** respectively. (c) The experimental setup for investigating the phase structure of the radiated beam from the device. (d) Excitation spectrum of the vortex beam emitter (from $l = -10$ to $l = 10$). (e) Mode purities measured as a function of orbital angular momentum order l -value.

wavelengths respectively. The emission efficiencies at various resonances were measured to be between 6.7 and 14.9%.

The device is designed in such a way that the forward travelling wave is coupled to the l th OAM mode (see supplementary materials in ref. 21). However, the strong backscattering of the silicon waveguide and the grating itself inside the microresonator couple the forward and backward travelling waves^{24,25}, and the backscattered wave subsequently couples to the $-l$ vertically emitted beam. Therefore, in addition to the expected value of the OAM beam, l , at each resonant wavelength, the opposite OAM value, $-l$, is also observed experimentally. The measured mode purities of 21 OAM modes are shown in Fig. 1e, which are defined by $\text{Power}_l / (\text{Power}_l + \text{Power}_{-l})^{13}$, where Power_l and Power_{-l} are the power of the OAM beams with a value of l and $-l$ respectively (see further details in the Methods). Following the methods in ref. 13, the mode purities across the spectrum were measured to range from 86 to 99%.

Static characterization. To tune the device, a voltage was applied across the heater terminals. Figure 2a shows the

relationship between the vertical emission intensity from the device and the power dissipated in the resistive heater when the injected light wavelength is kept constant at 1,556.35 nm. From a starting position on resonance at $l = -2$, the resonator was firstly tuned off resonance so that the emission was cut, then subsequent OAM modes were tuned across the injected light wavelength with a linear relationship between dissipated power and OAM mode order. The reconstructed spectrum illustrates that within this range, with a given fixed input wavelength, the device can be tuned across 5 OAM modes, with the relative emission efficiency varying by <2 dB. Figure 2b–f shows the measured excitation spectra (while the injected signal wavelength was scanned) as a function of dissipated power in the resistive heater. In addition, interferograms are presented that were obtained by beating the emitted OAM beam with a Gaussian reference beam on an IR camera at a wavelength of 1,556.35 nm.

Dynamic characterization. To demonstrate dynamic control over the OAM values of the emitted beam, 10 kHz square-wave driving signals (Fig. 3a), with different peak dissipation

Figure 2 | Static characterization of the tunable integrated orbital angular momentum device. (a) Measured emission from the device with $\lambda = 1556.35$ nm and variable dissipated power on the resistive heating element. (b–f) Measured excitation spectra of the device with various heater voltages and the measured interferograms (for $\lambda = 1,556.35$ nm) of the two polarization components of the beam with a Gaussian reference beam.

power values (P_1 , P_2 and P_3 in Fig. 2a), were applied to the device. For example, in the case of P_1 , a 10 mW peak power square wave was applied to the device to shift the ring out of resonance, and so, effectively, turn off the vortex beam emission. The measured trace in Fig. 3b shows on–off keying of the emission signal corresponding to the driving signal, with a measured rise-time of 10 μ s and a fall-time of 1.4 μ s.

In addition to on–off keying of the vortex emission, real-time switching between the OAM modes can also be achieved. In this case the high and low values of the driving signal can be set to correspond to different OAM modes. Figure 3c,d shows the cases for driving signals of 0–23 mW and 23–70 mW, corresponding to OAM mode switching between $l = -2$ and $l = -1$ and $l = -1$ and $l = +1$, respectively, given as P_2 and P_3 in Fig. 2a. For the measurement of Fig. 3d where the signal sweeps across the double peaked $l = 0$ modes, brief spikes in the temporal response corresponding to those resonances are clearly visible and are shown in greater detail in Fig. 3e, where the asymmetry of the $l = 0$ mode amplitudes can be used to identify the direction of the

spectral mode tuning with time. In this case the switching time was measured as 20 μ s.

Finally, to unambiguously demonstrate the real-time switching between different OAM modes, the experimental setup illustrated in Fig. 4a was constructed. In this arrangement, the driving signal to the vortex beam emitter was also connected to a two port optical switch. With output port 1 of the optical switch aligned with the input waveguide of the integrated chip, the electrical signal synchronized an on–off keying of the optical switch with the OAM switching of the device. Therefore, as for the continuous wave injection case, an interferogram of the emitted vortex beam can be measured corresponding to one state of the switching. The second state can then be measured by simply aligning port 2 of the optical switch with the input waveguide of the chip. Both of these interferograms are shown in Fig. 4b,c, along with measured optical signals from the setup. In this case the electrical signal is 0–23 mW corresponding to an OAM mode switching between $l = -2$ and $l = -1$. The measured interferograms, created through interference between the linearly polarized beams converted from RHCP and Gaussian reference

Figure 3 | Dynamic characterization of the tunable integrated orbital angular momentum devices. (a) Normalized input electrical driving signal. Measured optical signal for (b) on-off keying, (c) switching between $l = -2$ and $l = -1$ (d) and (e) switching between $l = -1$ and $l = +1$.

beams, clearly show the expected spiral patterns associated with the predicted OAM states.

Discussion

We report on an ultra-compact silicon integrated device capable of rapidly tuning the OAM modes of emitted light. This is the first demonstration of fast OAM states switching on-chip, and the switching rate of the device is one to two orders of magnitude faster than previously demonstrated with bulk-optics approaches. These switching rates provide an integrated device that can be used in applications including optical data burst and packet switching²⁶ and quantum encryption⁸. Even faster switching among OAM modes, in the order of 100 ns, can be achieved by further optimizing heater designs²⁷ and nano-to-picosecond switching times are possible by using carrier injection²³. Compared with other photonic integrated circuits with complicated phase-sensitive arrayed waveguide structures, the tuning of the OAM modes is achieved by the integrated micro-sized heater, which maintains device simplicity and micron scale footprint. Following the methods of Gibson *et al.*¹³, the mode purities of the generated OAM modes were measured to range from 86 to 99% at various resonances of the devices, with the undesired OAM mode contribution arising from the backward travelling wave inside the device due to backscattering in the

silicon waveguide^{24,25}. In summary, the fully on-chip and single contact control of the OAM device opens up a wide range of possibilities for applications in sensing and manipulation^{28–30}, telecommunications^{3–6} and quantum optics^{8–10,31–34}.

Methods

Devices fabrication and characterization. The micro-ring optical vortex emitter was fabricated on a silicon-on-insulator wafer with 220-nm-thick silicon core and 2 μm buried oxide layer. The ring was defined with a radius of 36.6 μm and $q = 360$ grating elements with a square perturbation cross-section of 60 nm side length. The device was patterned using direct write electron beam lithography into a Hydrogen Silsequioxane resist layer. On development, the resist pattern was used as a hard mask for Reactive Ion Etching of the silicon layer. The silicon device was subsequently coated with a 900-nm-thick layer of SiO_2 as a buffer layer between the device and the metal contact layers. The resistive heater was formed using a lift-off technique with 50 nm of NiCr. The electrical transmission lines to the heater element was similarly patterned with a 200-nm-thick Au layer. Finally, wire bonding was carried out for electrical contacting the on-chip transmission lines. The resistive heater had a series resistance of 1.5 k Ω and was driven using a constant voltage power supply and an Agilent 33120A function generator. For all emission measurements, light from a tunable laser (Photonics, Tunics-BT) was coupled via a lensed optical fibre to the input waveguide of the silicon chip. The vertical emission of the ring device was collected with a microscope objective and imaged onto an NIR camera (Hamamatsu Photonics). For the interferogram measurements, a portion of the source laser light was coupled into a free space Gaussian beam, which was subsequently coaligned with the beam from the vortex emitter for interference on the camera. Emitted OAM beams were coupled to an InGaAs-amplified photodetector for the dynamic characterization.

Figure 4 | Real-time switching measurement. (a) Schematic of the measurement setup for capturing interferograms of the orbital angular momentum mode switching. (b) Normalized electrical driving signal for switching between $l = -2$ and $l = -1$. (c,d) optical signals measured in the time domain with the optical switch coupled to port 1 or port 2 respectively, along with the measured interferograms.

Figure 5 | Schematic diagram of the orbital angular momentum mode purity measurement. Right and left hand circularly polarized components of the on-chip generated optical vortex beam are converted to horizontal and vertical linearly polarized beams. The selected linearly polarized beam is coupled through a spatial light modulator onto an IR CCD camera to capture the intensity distribution of the modulated beam. By varying the order of the spatial light modulator holographic pattern the power in each orbital angular momentum mode can be measured as a function of the on-axis intensity.

Mode purity measurement. An experimental setup based on a SLM (HOLOEYE, PLUTO 1,550 SLM), as shown in Fig. 5, was used to study the mode purity of the emitted OAM beam from the device. After going through the polarization filter, the RHCP or LHCP component of the beam was converted to a linearly polarized beam with OAM value of $l - 1$ or $l + 1$, depending on the relative angle between the axis of the quarter-wave plate and the polarizer. The polarization filter was used as the SLM can only operate on linearly polarized light. The OAM order of the linearly polarized beam was then analyzed by changing the order of the holographic pattern on the SLM (number of phase dislocations on the Y-branch

hologram). If the order of the SLM hologram, H , is the negative of the OAM value of the beam then the resulting beam has planar phase fronts and therefore can be focused into a bright spot at the centre of the image. The on-axis intensity of each beam was determined from the images on an IR CCD array¹³. As an example, the on-axis intensities distribution of the LHCP component of the OAM beams with the expected OAM order of $l = -10$ is shown in Fig. 6. The two dominant peaks are the on-axis intensities where the order of the holographic patterns are $H = 11$ and $H = -9$ respectively, and coincide with the desired OAM order, $l = -10$, and the OAM order from backscattering mode, $l = 10$. The mode purity of the OAM

Figure 6 | Mode purity measurement. On-axis intensities distribution of the left hand circularly polarized component of the orbital angular momentum beams with $l = -10$. Intensity profiles after the spatial light modulator (SLM) and the corresponding holographic phase structures on the SLM.

beam with $l = -10$ is measured at 97%. Figure 6 also shows intensity profiles of the beams after the SLM recorded by the IR camera and the corresponding holographic phase structures on the SLM. Note that the mode purity of the beam with $l = 0$ is 100%, due to the indistinguishability between the forward and backward-coupled beams at $l = 0$.

References

- Allen, L., Beijersbergen, W., Spreeuw, R. J. C. & Woerdman, J. P. Orbital angular momentum of light and the transformation of Laguerre-Gaussian laser modes. *Phys. Rev. A* **45**, 8185–8190 (1992).
- Molina-Terriza, G., Torres, J. P. & Torner, L. Twisted photons. *Nat. Phys.* **3**, 305–310 (2007).
- Wang, J. *et al.* Terabit free-space data transmission employing orbital angular momentum multiplexing. *Nat. Photonics* **6**, 488–496 (2012).
- Bozinovic, N. *et al.* Terabit-scale orbital angular momentum mode division multiplexing in fibers. *Science* **340**, 1545–1548 (2013).
- Yue, Y. *et al.* Reconfigurable switching of orbital-angular-momentum-based free-space data channels. *Opt. Lett.* **38**, 5118–5121 (2013).
- Ahmed, N. *et al.* Reconfigurable 2×2 orbital angular momentum based optical switching of 50-Gbaud QPSK channels. *Opt. Express* **22**, 756–761 (2014).
- Cerf, N., Bourennane, M., Karlsson, A. & Gisin, N. Security of quantum key distribution using d-level systems. *Phys. Rev. Lett.* **88**, 127902 (2002).
- Mirhosseini, M. *et al.* High-dimensional quantum cryptography with twisted light. Preprint at <http://arxiv.org/abs/1402.7113> (2014).
- Krenn, M. *et al.* Twisted light communication through turbulent air across Vienna. Preprint at <http://arxiv.org/abs/1402.2602> (2014).
- Vallone, G. *et al.* Free-space quantum key distribution by rotation-invariant twisted photons. Preprint at <http://arxiv.org/abs/1402.2932> (2014).
- Richardson, D. J., Fini, J. M. & Nelson, L. E. Space-division multiplexing in optical fibres. *Nat. Photonics* **7**, 354–362 (2013).

- Thalhammer, G., Bowman, R. W., Love, G. D., Padgett, M. J. & Ritsch-Marte, M. Speeding up liquid crystal slms using overdrive with phase change reduction. *Opt. Express* **21**, 1779–1797 (2013).
- Gibson, G. *et al.* Free-space information transfer using light beams carrying orbital angular momentum. *Opt. Express* **12**, 5448–5456 (2004).
- Marrucci, L., Manzo, C. & Paparo, D. Pancharatnam-Berry phase optical elements for wave front shaping in the visible domain: switchable helical mode generation. *Appl. Phys. Lett.* **88**, 221102 (2006).
- Marrucci, L., Manzo, C. & Paparo, D. Optical spin-to-orbital angular momentum conversion in inhomogeneous anisotropic media. *Phys. Rev. Lett.* **96**, 163905 (2006).
- Mirhosseini, M. *et al.* Rapid generation of light beams carrying orbital angular momentum. *Opt. Express* **21**, 30196–30203 (2013).
- Radwell, N., Brickus, D., Clark, T. W. & Franke-Arnold, S. High speed switching between arbitrary spatial light profiles. *Opt. Express* **22**, 12845–12852 (2014).
- Fontaine, N. K., Doerr, C. R. & Buhl, L. Efficient multiplexing and demultiplexing of free-space orbital angular momentum using photonic integrated circuits. *Opt. Fiber Commun. Conf.* **1**, OTu1L2 (2012).
- Doerr, C. R. & Buhl, L. L. Circular grating coupler for creating focused azimuthally and radially polarized beams. *Opt. Lett.* **36**, 1209–1211 (2011).
- Su, T. *et al.* Demonstration of free space coherent optical communication using integrated silicon photonic orbital angular momentum devices. *Opt. Express* **20**, 9396–9402 (2012).
- Cai, X. *et al.* Integrated compact optical vortex beam emitters. *Science* **33**, 363–366 (2012).
- Dong, P. *et al.* Low power and compact reconfigurable multiplexing devices based on silicon microring resonators. *Opt. Express* **18**, 9852–9858 (2010).
- Reed, G. T., Mashanovich, G., Gardes, F. Y. & Thomson, D. J. Silicon optical modulators. *Nat. Photonics* **4**, 518–526 (2010).
- Morichetti, F. *et al.* Coherent backscattering in optical microring resonators. *Appl. Phys. Lett.* **96**, 081112 (2010).
- Morichetti, F. *et al.* Roughness induced backscattering in optical silicon waveguides. *Phys. Rev. Lett.* **104**, 033902 (2010).
- Yoo, S. J. B. Optical packet and burst switching technologies for the future photonic internet. *J. Lightwave Technol.* **24**, 4468–4492 (2006).
- Atabaki, A. H., Eftekhari, A. A., Yegnanarayanan, S. & Adibi, A. Sub-100-nanosecond thermal reconfiguration of silicon photonic devices. *Opt. Express* **21**, 15706–15718 (2013).
- Padgett, M. & Bowman, R. Tweezers with a twist. *Nat. Photonics* **5**, 343–348 (2011).
- Yu, Y. F. *et al.* Pure angular momentum generator using a ring resonator. *Opt. Express* **18**, 21651–21662 (2010).
- Lavery, M. P. J., Speirits, F. C., Barnett, S. M. & Padgett, M. J. Detection of a spinning object using light's orbital angular momentum. *Science* **341**, 537–540 (2013).
- D'Ambrosio, V. *et al.* Complete experimental toolbox for alignment-free quantum communication. *Nat. Commun.* **3**, 961–968 (2012).
- D'Ambrosio, V. *et al.* Photonic polarization gears for ultra-sensitive angular measurements. *Nat. Commun.* **4**, 2432 (2013).
- Dada, A. C., Leach, J., Buller, G. S., Padgett, M. J. & Andersson, E. Experimental high-dimensional two-photon entanglement and violations of generalized Bell inequalities. *Nat. Phys.* **7**, 677–680 (2011).
- Fickler, R. *et al.* Quantum entanglement of high angular momenta. *Science* **338**, 640–643 (2012).

Acknowledgements

The authors would like to acknowledge support from the EPSRC and the Royal Academy of Engineering. The project is partially funded by the China National 973 Programme through Project No. 2014CB340000 and 7th EU Framework Program under the BBOI project. The authors thank the staff of the James Watt Nanofabrication Centre at the University of Glasgow, and Graham Marshall and Yunhong Ding for useful discussions.

Author contributions

M.J.S. and X.C. designed the devices. M.J.S. carried out the fabrication. X.C., J.W., J.Z., D.B.P., L.C. and M.L.-G. performed the experiments. All of the authors contributed to the data analysis and authorship of the manuscript. M.G.T., M.S. and S.Y. developed and supervised the project.

Additional information

Competing financial interests: The authors declare no competing financial interests.

Reprints and permission information is available online at <http://npg.nature.com/reprintsandpermissions/>

How to cite this article: Strain, M. J. *et al.* Fast electrical switching of orbital angular momentum modes using ultra-compact integrated vortex emitters. *Nat. Commun.* **5**:4856 doi: 10.1038/ncomms5856 (2014).