See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263944941

Designing Plasmon Resonances

ARTICLE in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · MAY 2014

Impact Factor: 7.46 · DOI: 10.1021/jz500703x

CITATIONS	READS
3	41

1 AUTHOR:

Gregory V Hartland
University of Notre Dame

148 PUBLICATIONS 6,275 CITATIONS

SEE PROFILE

Designing Plasmon Resonances

he optical resonances of metal nanoparticles, which are known as localized surface plasmon resonances (LSPRs), have a long history on physical chemistry, dating back to Faraday's studies in the 1850s. They are still a topic of great interest, with current research focusing on sensing applications,² increasing absorption in photovoltaic devices,^{3,4} and surface-enhanced spectroscopies. 5,6 The LSPR corresponds to a coherent oscillation of the conduction electrons of the particle, and the position depends on the dielectric constants and the size and shape of the particle, as well as the dielectric constant of the medium.² For nanoparticles of noble metals (silver and gold), the LSPRs appear in the visible region of the spectrum.⁷ Using a simple model for the dielectric constants of metals, it can be shown that the LPSR frequency is proportional to the square root of the electron density in the metal.8 As this quantity is similar for silver and gold, their LSPRs appear in the same spectral region. The LSPR frequency can be shifted by adding electrons to the particles; however, because the electron density of metals is already high, the shifts are relatively small. 10

In recent years, several groups have demonstrated that doped semiconductor nanoparticles can also show surface plasmon resonances. 11-13 These materials have low conduction electron densities; thus, their LSPRs occur in the mid-IR to near-IR region. Importantly, by controlling the doping and, therefore, the electron density in the particle, the position of the LSPR can be tuned. The Perspectives by Lounis et al.14 and Faucheaux et al. 15 discuss different aspects of the physical chemistry of doped semiconductor nanoparticles. Free electrons can be created in semiconductors in a variety of ways, for example, by creating vacancies in the lattice, such as in the $C_{2-x}S$ system, $^{11-13}$ introducing dopant atoms into the nanoparticle, 16 or by chemical or photochemical reduction. 17-19 Indeed, a combination of these effects allows the LSPR to be turned on and off.¹⁴ Like what happens with metallic nanoparticles, the shape of the particle is also important in determining the position of the LSPR in doped semiconductors, and a number of studies have been performed on different shaped structures, 16,20 in addition to spherical

An important aspect that is highlighted in both Perspectives is the need to develop an accurate physical model for the optical properties of doped semiconductors. ^{14,15} The starting point in understanding the properties of these materials is the venerable Drude model.8 However, recent work has shown that this model is not adequate at small sizes for doped semiconductors.²¹ Accurate modeling of the optical properties of metal nanoparticles can be achieved by using the measured dielectric constants of the metal.²² Unfortunately, this is not feasible for doped semiconductor materials because different doping densities create what is essentially a new material. In order to develop a better description of the dielectric constants of doped semiconductors, more work is needed to understand the limitations of the current theories²³ and to describe processes such as electron scattering. 14,15

Although this is a relatively new area of research, there has been rapid progress in developing methods to control the doping in semiconductor nanoparticles, as well as in finding new semiconductor materials that can be used to support surface plasmon resonances. However, a lot remains to be done. There are a number of challenges in the synthesis of these materials, ²⁴ the theoretical descriptions of their dielectric constants, ^{21,23} and in understanding their photophysics. ²⁵ These challenges will make this an exciting area of science to work in in the coming years.

Gregory Hartland, Senior Editor, The Journal of Physical Chemistry

University of Notre Dame, Notre Dame, Indiana 46556, United States

AUTHOR INFORMATION

Notes

Views expressed in this Editorial are those of the author and not necessarily the views of the ACS.

RELATED READINGS

- (1) Mulvaney, P. Surface Plasmon Spectroscopy of Nanosized Metal Particles. Langmuir 1996, 12, 788-800.
- (2) Ringe, E.; Langille, M. R.; Sohn, K.; Zhang, J.; Huang, J. X.; Mirkin, C. A.; Van Duyne, R. P.; Marks, L. D. Plasmon Length: A Universal Parameter to Describe Size Effects in Gold Nanoparticles. J. Phys. Chem. Lett. 2012, 3, 1479-1483.
- (3) Haegglund, C.; Apell, S. P. Plasmonic Near-Field Absorbers for Ultrathin Solar Cells. J. Phys. Chem. Lett. 2012, 3, 1275-1285.
- (4) Atwater, H. A.; Polman, A. Plasmonics for Improved Photovoltaic Devices. Nat. Mater. 2010, 9, 205-213.
- (5) Zrimsek, A. B.; Henry, A.-I.; Van Duyne, R. P. Single Molecule Surface-Enhanced Raman Spectroscopy without Nanogaps. J. Phys. Chem. Lett. 2013, 4, 3206-3210.
- (6) Rycenga, M.; Camargo, P. H. C.; Li, W. Y.; Moran, C. H.; Xia, Y. N. Understanding the SERS Effects of Single Silver Nanoparticles and Their Dimers, One at a Time. J. Phys. Chem. Lett. 2010, 1, 696-703.
- (7) Ringe, E.; McMahon, J. M.; Sohn, K.; Cobley, C.; Xia, Y. N.; Huang, J. X.; Schatz, G. C.; Marks, L. D.; Van Duyne, R. P. Unraveling the Effects of Size, Composition, and Substrate on the Localized Surface Plasmon Resonance Frequencies of Gold and Silver Nanocubes: A Systematic Single-Particle Approach. J. Phys. Chem. C 2010, 114, 12511-12516.
- (8) Kreibig, U.; Vollmer, M. Optical Properties of Metal Clusters; Springer Series in Materials Science, Springer-Verlag: Berlin, Germany, 1995; Vol. 25.
- (9) Henglein, A. Physicochemical Properties of Small Metal Particles in Solution — Microelectrode Reactions, Chemisorption, Composite Metal Particles, and the Atom-to-Metal Transition. J. Phys. Chem. **1993**, *97*, 5457–5471.
- (10) Novo, C.; Funston, A. M.; Gooding, A. K.; Mulvaney, P. Electrochemical Charging of Single Gold Nanorods. J. Am. Chem. Soc. 2009, 131, 14664-14666.
- (11) Zhao, Y.; Pan, H.; Lou, Y.; Qiu, X.; Zhu, J.; Burda, C. Plasmonic Cu_(2-x)S Nanocrystals: Optical and Structural Properties of Copper-

Published: May 1, 2014

1583

- Deficient Copper(I) Sulfides. J. Am. Chem. Soc. 2009, 131, 4253-4261.
- (12) Luther, J. M.; Jain, P. K.; Ewers, T.; Alivisatos, A. P. Localized Surface Plasmon Resonances Arising from Free Carriers in Doped Quantum Dots. *Nat. Mater.* **2011**, *10*, 361–366.
- (13) Dorfs, D.; Härtling, T.; Miszta, K.; Bigall, N. C.; Kim, M. R.; Genovese, A.; Falqui, A.; Povia, M.; Manna, L. Reversible Tunability of the Near-Infrared Valence Band Plasmon Resonance in $Cu_{(2-x)}Se$ Nanocrystals. *J. Am. Chem. Soc.* **2011**, *133*, 11175–11180.
- (14) Faucheaux, J. A.; Stanton, A. L. D.; Jain, P. K. Plasmon Resonances of Semiconductor Nanocrystals: Physical Principles and New Opportunities. *J. Phys. Chem. Lett.* **2014**, *5*, 976–985.
- (15) Lounis, S. D.; Runnerstrom, E. L.; Llordes, A.; Milliron, D. J. Defect Chemistry and Plasmon Physics of Colloidal Metal Oxide Nanocrystals. *J. Phys. Chem. Lett.* **2014**, *5*, 1564–1574.
- (16) Chou, L. W.; Shin, N.; Sivaram, S. V.; Filler, M. A. Tunable Mid-Infrared Localized Surface Plasmon Resonances in Silicon Nanowires. *J. Am. Chem. Soc.* **2012**, *134*, 16155–16158.
- (17) Jain, P. K.; Manthiram, K.; Engel, J. H.; White, S. L.; Faucheaux, J. A.; Alivisatos, A. P. Doped Nanocrystals as Plasmonic Probes of Redox Chemistry. *Angew. Chem., Int. Ed.* **2013**, *52*, 13671–13675.
- (18) Wei, T.; Liu, Y.; Dong, W.; Zhang, Y.; Huang, C.; Sun, Y.; Chen, X.; Dai, N. Surface-Dependent Localized Surface Plasmon Resonances in CuS Nanodisks. ACS Appl. Mater. Interfaces 2013, 5, 10473–10477.
- (19) Schimpf, A. M.; Gunthardt, C. E.; Rinehart, J. D.; Mayer, J. M.; Gamelin, D. R. Controlling Carrier Densities in Photochemically Reduced Colloidal ZnO Nanocrystals: Size Dependence and Role of the Hole Quencher. *J. Am. Chem. Soc.* **2013**, *135*, 16569–16577.
- (20) Hsu, S.; Bryks, W.; Tao, A. R. Effects of Carrier Density and Shape on the Localized Surface Plasmon Resonances of $Cu_{2-x}S$ Nanodisks. *Chem. Mater.* **2012**, *24*, 3765–3771.
- (21) Schimpf, A. M.; Thakkar, N.; Gunthardt, C. E.; Masiello, D. J.; Gamelin, D. R. Charge-Tunable Quantum Plasmons in Colloidal Semiconductor Nanocrystals. *ACS Nano* **2014**, *8*, 1065–1072.
- (22) Halas, N. J.; Lal, S.; Chang, W. S.; Link, S.; Nordlander, P. Plasmons in Strongly Coupled Metallic Nanostructures. *Chem. Rev.* **2011**, *111*, 3913–3961.
- (23) Kriegel, I.; Rodríguez-Fernández, J.; Wisnet, A.; Zhang, H.; Waurisch, C.; Eychmüller, A.; Dubavik, A.; Govorov, A. O.; Feldmann, J. Shedding Light on Vacancy-Doped Copper Chalcogenides: Shape-Controlled Synthesis, Optical Properties, and Modeling of Copper Telluride Nanocrystals with Near-Infrared Plasmon Resonances. *ACS Nano* 2013, 7, 4367–4377.
- (24) Chikan, V. Challenges and Prospects of Electronic Doping of Colloidal Quantum. *J. Phys. Chem. Lett.* **2011**, *2*, 2783–2789.
- (25) Della Valle, G.; Scotognella, F.; Ram, A.; Kandada, S.; Zavelanirossi, M.; Li, H.; Conforti, M.; Longhi, S.; Manna, L.; Lanzani, G.; et al. Ultrafast Optical Mapping of Nonlinear Plasmon Dynamics in Cu_{2-x}Se Nanoparticles. *J. Phys. Chem. Lett.* **2013**, *4*, 3337–3344.