Surface plasmons

- > Basics:
 - > Dispersion relation of surface plasmons
- > References

"Metal Optics"

Prof. Vlad Shalaev, Purdue Univ., ECE Department, http://shay.ecn.purdue.edu/~ece695s/

"Surface plasmons on smooth and rough surfaces and on gratings" Heinz Raether(Univ Hamburg), 1988, Springer-Verlag

"Surface-plasmon-polariton waveguides"
Hyongsik Won, Ph.D Thesis, Hanyang Univ, 2005.

Metal Optics: An introduction

Majority of optical components based on dielectrics

- High speed, high bandwidth (ω), but...
- Does not scale well

 Needed for large scale integration

Problems

Solutions?

Some:

Some fundamental problems!

Photonic functionality based on metals?!

J. D. Joannopoulos, et al, Nature, vol.386, p.143-9 (1997)

What is a plasmon?

What is a plasmon?

- Compare electron gas in a metal and real gas of molecules
- Metals are expected to allow for electron density waves: plasmons

Bulk plasmon

Metals allow for EM wave propagation above the plasma frequency
 They become transparent!

Sometimes called a surface plasmon-polariton (strong coupling to EM field)

Plasmon-Polaritons

Plasma oscillation = density fluctuation of free electrons

Plasmons in the bulk oscillate at ω_p determined by the free electron density and effective mass

Plasmons confined to surfaces that can interact with light to form propagating "surface plasmon polaritons (SPP)"

Confinement effects result in resonant SPP modes in nanoparticles

$$\omega_{particle}^{drude} = \sqrt{\frac{1}{3} \frac{Ne^2}{m\varepsilon_0}}$$

Local field intensity depends on wavelength

- Characteristics plasmon-polariton Strong localization of the EM field

 - High local field intensities easy to obtain

- Applications:
- Guiding of light below the diffraction limit (near-field optics)
- Non-linear optics
- Sensitive optical studies of surfaces and interfaces
- Bio-sensors
- · Study film growth

Dielectric constant of metal: Drude model

$$\varepsilon_{EFF}(\omega) = \varepsilon_{B} + i \frac{\sigma(\omega)}{\varepsilon_{o}\omega}
= \varepsilon_{B} + i \frac{1}{\varepsilon_{o}\omega} \left(\frac{\sigma_{o}}{1 - i\omega\tau} \right) = \varepsilon_{B} + i \frac{\sigma_{o}(1 + i\omega\tau)}{\varepsilon_{o}\omega(1 + \omega^{2}\tau^{2})}
= \left(\varepsilon_{B} - \frac{\omega_{p}^{2}\tau^{2}}{1 + \omega^{2}\tau^{2}} \right) + i \left(\frac{\omega_{p}^{2}\tau^{2}}{\omega\tau + \omega^{3}\tau^{3}} \right)$$

where, $\omega_p^2 = \frac{\sigma_o}{\varepsilon_o \tau} = \frac{ne^2}{\varepsilon_o m_e}$: bulk plasma frequency (~10eV for metal)

Dielectric constant at $\omega \approx \omega_{\text{visible}}$

Ideal case: metal as a free-electron gas

Dielectric constant of a free electron gas

- no decay ($\gamma \rightarrow 0$: infinite relaxation time)
- no interband transitions ($\varepsilon_B = 1$)

$$\varepsilon_{EFF}(\omega) = \varepsilon_{B} + i \frac{\sigma(\omega)}{\varepsilon_{o}\omega} \\
= \left(\varepsilon_{B} - \frac{\omega_{p}^{2}\tau^{2}}{1 + \omega^{2}\tau^{2}}\right) + i \left(\frac{\omega_{p}^{2}\tau^{2}}{\omega\tau + \omega^{3}\tau^{3}}\right) \xrightarrow{\tau \to \infty} \varepsilon_{EFF} = \left(1 - \frac{\omega_{p}^{2}}{\omega^{2}}\right)$$

$$\varepsilon_r = 1 - \frac{\omega_p^2}{\omega^2} \qquad \varepsilon_r \uparrow \omega_p \qquad \omega$$

Surface-plasmons on dielectric-metal boundaries

Dispersion relation for EM waves in electron gas (bulk plasmons)

Determination of dispersion relation for bulk plasmons

The wave equation is given by:

 $\frac{\varepsilon_r}{c^2} \frac{\partial^2 \boldsymbol{E}(\boldsymbol{r},t)}{\partial t^2} = \nabla^2 \boldsymbol{E}(\boldsymbol{r},t)$

- Investigate solutions of the form:
- $E(r,t) = \operatorname{Re} \{ E(r,\omega) \exp(ik \cdot r i\omega t) \}$

$$\Longrightarrow \omega^2 \varepsilon_r = c^2 k$$

- Dispersion relation:

$$\omega = \omega(k)$$

Note1: Solutions lie above light line

Note2: Metals: $\hbar\omega_p \approx 10$ eV; Semiconductors $\hbar\omega_p < 0.5$ eV (depending on dopant conc.)

Dispersion relation for surface plasmons

Solve Maxwell's equations with boundary conditions

We are looking for solutions that look like:

Maxwell's Equations in medium i (i = metal or dielectric):

$$\nabla \cdot \boldsymbol{\varepsilon}_{i} \boldsymbol{E} = 0 \qquad \nabla \cdot \boldsymbol{H} = 0 \qquad \nabla \times \boldsymbol{E} = -\mu_{0} \frac{\partial \boldsymbol{H}}{\partial \boldsymbol{t}} \qquad \nabla \times \boldsymbol{H} = \boldsymbol{\varepsilon}_{i} \frac{\partial \boldsymbol{E}}{\partial \boldsymbol{t}}$$

• At the boundary (continuity of the tangential E_x , H_y , and the normal D_z):

$$E_{xm} = E_{xd}$$
 $H_{ym} = H_{yd}$ $\varepsilon_m E_{zm} = \varepsilon_d E_{zd}$

Dispersion relation for surface plasmon polaritons

Start with curl equation for H in medium i

$$\begin{array}{l} \nabla \times \boldsymbol{H}_{i} = \boldsymbol{\varepsilon}_{i} \, \frac{\partial \boldsymbol{E}_{i}}{\partial t} \\ \text{where} \quad \boldsymbol{H}_{i} = \left(0, H_{yi}, 0\right) \exp i \left(k_{xi} \boldsymbol{x} + k_{zi} \boldsymbol{z} - \omega t\right) \\ \boldsymbol{E}_{i} = \left(E_{xi}, 0, E_{zi}\right) \exp i \left(k_{xi} \boldsymbol{x} + k_{zi} \boldsymbol{z} - \omega t\right) \end{array} \right\} \Longrightarrow$$

$$\left(\frac{\partial H_{zi}}{\partial y} - \frac{\partial H_{yi}}{\partial z}, \frac{\partial H_{xi}}{\partial z} - \frac{\partial H_{zi}}{\partial x}, \frac{\partial H_{yi}}{\partial x} - \frac{\partial H_{xi}}{\partial y}\right) = \left(-ik_{zi}H_{yi}, 0, ik_{xi}H_{yi}\right) = \left(-i\omega\varepsilon_{i}E_{xi}, 0, -i\omega\varepsilon_{i}E_{zi}\right)$$

$$k_{zi}H_{yi} = \omega \varepsilon_{i}E_{xi} \implies \begin{cases} k_{zm}H_{ym} = \omega \varepsilon_{m}E_{xm} \\ k_{zd}H_{yd} = \omega \varepsilon_{d}E_{xd} \end{cases} \implies \frac{k_{zm}}{\varepsilon_{m}}H_{ym} = \frac{k_{zd}}{\varepsilon_{d}}H_{yd}$$

- E $_{\!\scriptscriptstyle /\!\!/}$ across boundary is continuous: $E_{\scriptscriptstyle xm}=E_{\scriptscriptstyle xd}$
- H_{//} across boundary is continuous: $H_{ym} = H_{yd}$ Combine with: $\frac{k_{zm}}{\varepsilon_m} H_{ym} = \frac{k_{zd}}{\varepsilon_d} H_{yd}$ \Longrightarrow $\frac{k_{zm}}{\varepsilon_m} = \frac{k_{zd}}{\varepsilon_d}$

Dispersion relation for surface plasmon polaritons

Relations between k vectors

Condition for SP's to exist:

$$\frac{k_{zm}}{\varepsilon} = \frac{k_{zd}}{\varepsilon}$$

• Relation for $\mathbf{k_{x}}$ (Continuity $\mathbf{E_{/\!/}},\,\mathbf{H_{/\!/}}): \mathbf{k_{xm}}=k_{xd}$ true at any boundary

• For any EM wave: $k^2 = \varepsilon_i \left(\frac{\omega}{c}\right)^2 = k_x^2 + k_{zi}^2$, where $k_x \equiv k_{xm} = k_{xd}$

• Both in the metal and dielectric:
$$k_{sp} = k_x = \sqrt{\varepsilon_i \left(\frac{\omega}{c}\right)^2 - k_{zi}^2}$$

$$\frac{k_{zm}}{\varepsilon_m} = \frac{k_{zd}}{\varepsilon_d}$$

$$\Rightarrow k_x = \frac{\omega}{c} \sqrt{\frac{\varepsilon_m \varepsilon_d}{\varepsilon_m + \varepsilon_d}}$$

Surface plasmon dispersion relation

X-ray wavelengths at optical frequencies!!

Excitation of surface plasmons

The dispersion relation for surface plasmons

Useful for describing plasmon excitation & propagation

Coupling light to surface plasmon-polaritons

- Using high energy electrons (EELS)
- Kretchman geometry

$$k_{//,SiO_2} = \sqrt{\varepsilon_d} \, \frac{\omega}{c} \sin \theta = k_{sp}$$

- Grating coupling
- Coupling using subwavelength features
- A diversity of guiding geometries

Surface-plasmon-polariton waveguides

Ssurface plasmon polaritons

propagating along very-thin(~ 10 nm) metal strips

Dielectric – ε_3

 $Metal - \varepsilon_2$

Dielectric – ε_1

When the film thickness becomes finite.

Possibility of Propagation Range Extension

Thomas Nikolajsen ^a, Kristjan Leosson ^a, Sergey I. Bozhevolnyi ^{a,b,*}

a Micro Managed Photons A/S, Ryttermarken 15, DK-3520 Farum, Denmark

Optics Communications 244 (2005) 455-459

5834 Appl. Phys. Lett., Vol. 85, No. 24, 13 December 2004

Several 1 cm long, 15 nm thin and 8 micron wide gold stripes guiding LRSPPs 3-6 mm long control electrodes

low driving powers (approx. 100 mW) and high extinction ratios (approx. 30 dB) response times (approx. 0.5 ms)

total (fiber-to-fiber) insertion loss of approx. 8 dB when using single-mode fibers

Demonstration of Bragg gratings based on longranging surface plasmon polariton waveguides

Pierre Berini 13 June 2005 / Vol. 13, No. 12 / OPTICS EXPRESS 4674

Compact Z-add-drop wavelength filters for long-range surface plasmon polaritons

30 May 2005 / Vol. 13, No. 11 / OPTICS EXPRESS 4237

Alexandra Boltasseva

Research Center COM, NanoDTU, Technical University of Denmark, Bldg. 345v, DK-2800 Kgs. Lyngby, Denmark

Fundamental symmetric mode of a metal stripe: thickness (T)

Metal	Resistivity	Real (ϵ)	Imaginary (ϵ)	Attenuation
	$(\mu\Omega\text{-cm})$			(dB/mm)
Al	2.83	-253.93	-46.08	0.89
Au	2.35	-131.95	-12.65	0.41
Ag	1.62	-86.64	-3.1	0.11

Table 1: Resistivity and dielectric constant values for Al, Au, and Ag, along with theoretical attenuation at 1550 nm for a 4 μ m wide waveguide of thickness of 20 nm embedded in SiO₂.

Figure 2 - Mode attenuation and effective index as a function of metal thickness for a 4 μ m wide gold MWG cladded with oxide. The data presented in Figure 1 is a subset of the data presented here.

Cross-sectional FESEM image of a fabricated metal waveguide showing a thin Au film (bright horizontal line) embedded in about 40 µm of SiO₂.

(Spectalis Co.)

Tunable Wavelength filter by direct heating a metal wire

Vertical directional couplers

H. Won, APL vol.88, 011110 (2006)

Variable optical attenuator based on LR-SPP

Submitted to EL, S. Park & S. Song

Localized Surface Plasmons: Nanofocusing and Nanolithography

At large k_x $(\varepsilon_1 \to -\varepsilon_2)$, $\hat{z}_i \approx \frac{1}{k_x}$. $E_z = \pm i E_x$ (air:+i, metal:-i)

Strong confinement at the interface

→ Nano focusing

Far-Field Optical Hyperlens Magnifying Sub-Diffraction-Limited Objects

Zhaowei Liu,* Hyesog Lee,* Yi Xiong, Cheng Sun, Xiang Zhang†

Guiding of a one-dimensional optical beam with nanometer diameter

Junichi Takahara, Suguru Yamagishi, Hiroaki Taki, Akihiro Morimoto, and Tetsuro Kobayashi

Department of Electrical Engineering, Faculty of Engineering Science, Osaka University, Toyonaka, Osaka 560, Japan

Asymmetric mode: field enhancement at a metallic tip

dielectric

(b)

dielectric

Nanoscale surface plasmon based resonator using rectangular geometry

Amir Hosseini and Yehia Massoudal Rice University, Houston

an optical range resonator based on single mode metal-insulator-metal plasmonic gap waveguides. A small bridge between the resonator and the input waveguide can be used to tune the resonance frequency.

FDTD with the perfectly matched layer boundary conditions

The transmission $(T=|b_2/a_1|^2)$ through the input waveguide is given by

$$T = \frac{\alpha^2 + |t|^2 - 2\alpha|t|\cos(\theta + \phi)}{1 + \alpha^2|t| - \alpha|t|\cos(\theta + \phi)},\tag{1}$$

where α and |t| represent the ring internal attenuation and the coupling coefficient, respectively, i.e., $\alpha = 1$ means no internal loss, and $\theta = (2\pi/\lambda_g)L$. At resonance $(\phi + \theta = 2N\pi)$,

FIG. 4. (Color online) Field profile ($|H_z|^2$) for different (l,t) values in nm:

Plasmonic Crystal Demultiplexer and Multiports

A. Drezet,* Daniel Koller, Andreas Hohenau, Alfred Leitner, Franz R. Aussenegg, and Joachim R. Krenn Graz, Austria

the realization of two-dimensional optical wavelength demultiplexers and multiports for surface plasmons polaritons (SPPs) based on plasmonic crystals, i.e., photonic crystals for SPPs.

Slow Propagation, Anomalous Absorption, and Total External Reflection of Surface Plasmon Polaritons in Nanolayer Systems

Mark I. Stockman* Georgia State University

$$\epsilon_1(\omega_2) + \epsilon_2 = 0$$
, $\hbar\omega_2 = 3.02 \text{ eV}$
 $\epsilon_1(\omega_3) + \epsilon_3 = 0$ $\hbar\omega_3 = 3.68 \text{ eV}$

^y when the frequency $\omega_3 > \omega > \omega_2$.

the gap d for which there is no surface plasmon polariton propagation.

$$d_1 = 12 \text{ nm}$$
 $d_u = 82 \text{ nm}$ for $\omega = 3.1 \text{ eV}$

$$d = f(k, \omega)$$

$$f(k,\omega) = \frac{1}{\epsilon_2 v_2} \left\{ -Arctan \left[\frac{v_2(u_1 + u_3)}{u_1 u_3 - v_2^2} \right] + n\pi \right\},$$

$$n = 0, 1, 2, ...,$$
 where

$$u_i = \frac{1}{\epsilon_i} \sqrt{q^2 - \epsilon_i}, \quad v_i = \sqrt{\epsilon_i - q^2}, \quad k = \frac{\omega}{c} q$$

SPPs can propagate for a very thin layer $(d \rightarrow 0)$

when d increases,

the situation eventually changes to resemble an infinite layer of dielectric 2 over the metal where the SPP propagation is impossible.

total external reflection

 $d_0 > d_1 = 12$ nm, there are no propagating Spps

 $d = d_1 = 12$ nm a bifurcation point

 $d_2 < d_1 = 12$ nm, two solutions a long wavelength (small k),

a short wavelength (large k)

Sciencexpress / www.sciencexpress.org / 22 March 2007 / Page 1 / 10.1126/science.1139266

Negative Refraction at Visible Frequencies

Henri J. Lezec, 1,2*† Jennifer A. Dionne, 1* Harry A. Atwater 1

¹Thomas J. Watson Laboratory of Applied Physics, California Institute of Technology, Pasadena, CA 91125, USA. ²Centre National de la Recherche Scientifique, 3 rue Michel-Ange, 75794 Paris Cedex 16, France.

Terahertz Surface Plasmon-Polariton Propagation and Focusing on Periodically Corrugated Metal Wires

Stefan A. Maier, 1. Steve R. Andrews, L. Martín-Moreno, and F. J. García-Vidal University of Bath, United Kingdom

we show how the dispersion relation of surface plasmon polaritons (SPPs) propagating along a perfectly conducting wire can be tailored by corrugating its surface with a periodic array of radial grooves.

Importantly, the propagation characteristics of these spoof SPPs can be controlled by the surface geometry, opening the way to important applications such as energy concentration on cylindrical wires and superfocusing using conical structures.

$$\sum_{n=-\infty}^{+\infty} S_n^2 \frac{g}{q_n} \frac{K_1(q_n R)}{K_0(q_n R)} \frac{N_0(gR)J_0(gr) - N_0(gr)J_0(gR)}{N_0(gr)J_1(gR) - N_1(gR)J_0(gr)} = 1,$$

FIG. 4 (color). Superfocusing on a corrugated cone of length 2 mm, with constant $h=5~\mu\mathrm{m}$ and $d=50~\mu\mathrm{m}$. R is reduced from 100 to 10 $\mu\mathrm{m}$. The plot shows the magnitude of the E field on a logarithmic scale spanning 2 orders of magnitude.

Summary: Plasmonic Photonics

20 materialstoday JULY-AUGUST 2006 | VOLUME 9 | NUMBER 7-8

Plasmonics: the next chip-scale technology

Rashid Zia, Jon A. Schuller, Anu Chandran, and Mark L. Brongersma* Stanford University

Plasmonics is an exciting new device technology that has recently emerged.

A tremendous synergy can be attained by integrating plasmonic, electronic, and conventional dielectric photonic devices on the same chip and taking advantage of the strengths of each technology.

Fig. 7 Schematic of how a nanoscale antenna structure can serve as a bridge between microscale dielectric components and nanoscale electronic devices.