

Contents

Preface	v
List of Contributors	xiii

Chapter 1. Dynamic components utilizing long-range surface plasmon polaritons, *Sergey I. Bozhevolnyi (Aalborg Øst, Denmark)*

1

§ 1. Introduction	3
§ 2. Fundamentals of long-range surface plasmon polaritons	5
2.1. Long-range surface plasmon polaritons	6
2.2. LRSPP stripe modes	10
§ 3. Basic waveguide fabrication and characterization	12
§ 4. Interferometric modulators and directional-coupler switches	16
4.1. Mach-Zehnder interferometric modulators	18
4.2. Directional coupler switches	20
§ 5. In-line extinction modulators	21
§ 6. Integrated power monitors	26
6.1. Design considerations	26
6.2. Fabrication and characterization	28
6.3. Sensitivity	30
§ 7. Outlook	32
Acknowledgments	33
References	33

Chapter 2. Metal strip and wire waveguides for surface plasmon polaritons, *J.R. Krenn (Graz, Austria) and J.-C. Weeber, A. Dereux (Dijon, France)*

35

§ 1. Introduction	37
§ 2. Experimental aspects	38
2.1. Lithographic sample fabrication	38
2.2. Light/SPP coupling	39
2.3. SPP imaging	40
2.3.1. Far-field microscopy	40
2.3.2. Near-field microscopy	41
§ 3. Metal strips	42
3.1. Field distribution of metal strip modes	42
3.2. Microstructured metal strips	45
3.3. Routing SPPs with integrated Bragg mirrors	49
§ 4. Metal nanowires	51
4.1. Lithographically fabricated nanowires	52

4.2. Chemically fabricated nanowires	55
§ 5. Summary and future directions	58
Acknowledgments	59
References	60

Chapter 3. Super-resolution microscopy using surface plasmon

polaritons, Igor I. Smolyaninov (College Park, MD) and Anatoly V. Zayats (Belfast, UK)	63
§ 1. Introduction	65
§ 2. Principles of SPP-assisted microscopy	70
2.1. Experimental realization of dielectric SPP mirrors	70
2.2. Properties of short-wavelength SPPs	72
2.3. Image formation in focusing SPP mirrors	77
§ 3. Imaging through photonic crystal space	81
§ 4. Imaging and resolution tests	86
§ 5. The role of effective refractive index of the SPP crystal mirror in image magnification	92
§ 6. Experimental observation of negative refraction	97
§ 7. SPP microscopy application in biological imaging.	100
§ 8. Digital resolution enhancement.	103
§ 9. Conclusion	106
Acknowledgements	106
References	106

Chapter 4. Active plasmonics, Alexey V. Krasavin,

Kevin F. MacDonald, Nikolay I. Zheludev (Southampton, UK)	109
--	------------

§ 1. Introduction	111
§ 2. The concept of active plasmonics	112
§ 3. Coupling light to and from SPP waves with gratings.	114
§ 4. Modelling SPP propagation in an active plasmonic device.	123
§ 5. Active plasmonics: experimental tests.	131
§ 6. Summary and conclusions	135
Acknowledgements	137
References	137

Chapter 5. Surface plasmons and gain media, M.A. Noginov, G. Zhu

(Norfolk, VA) and V.P. Drachev, V.M. Shalaev (West Lafayette, IN)	141
--	------------

§ 1. Introduction	143
§ 2. Estimation of the critical gain.	148
§ 3. Experimental samples and setups	149
§ 4. Experimental results and discussion	149
4.1. Absorption spectra	149
4.2. Spontaneous emission	151
4.3. Enhanced Rayleigh scattering due to compensation of loss in metal by gain in dielectric	154

4.4. Discussion of the results of the absorption and emission measurements	156
4.4.1. Suppression of the SP resonance by absorption in surrounding dielectric media	156
4.4.2. Emission intensity and absorption	157
4.5. Stimulated emission studied in a pump-probe experiment	158
4.6. Effect of Ag aggregate on the operation of R6G dye laser	161
§ 5. Summary	164
Acknowledgments	165
References	165

Chapter 6. Optical super-resolution for ultra-high density optical data storage, Junji Tominaga (Tsukuba, Japan) 171

§ 1. Introduction	173
§ 2. Features and mechanisms of super-RENS disk – types A and B	174
§ 3. Features of super-RENS disk – type C	177
§ 4. Understanding the super-resolution mechanism of type C disk	179
§ 5. Combination of plasmonic enhancement and type C super-RENS disk	183
§ 6. Summary	187
Acknowledgement	188
References	188

Chapter 7. Metal stripe surface plasmon waveguides, Rashid Zia, Mark Brongersma (Stanford, CA) 191

§ 1. Introduction	193
§ 2. Experimental techniques	194
§ 3. Numerical methods	197
§ 4. Leaky modes supported by metal stripe waveguides	199
§ 5. Analytical models for stripe modes	204
§ 6. Propagation along metal stripe waveguides	209
§ 7. Summary	214
References	216

Chapter 8. Biosensing with plasmonic nanoparticles, Thomas Arno Klar (West Lafayette, IN) 219

§ 1. The current need for new types of biosensors	221
§ 2. Nanoparticle plasmons	222
2.1. Volume plasmons	223
2.2. Surface plasmons	224
2.3. Nanoparticle plasmons	228
§ 3. Metal nanoparticles replacing fluorophores in assays	231
3.1. Greyscale-assays	233
3.2. Single metal nanoparticles as labels	234
§ 4. Coupled NPP resonances as sensor signal	238
4.1. The basic idea	238
4.2. Using the extinction spectrum	239

4.2.1. Immunoassays	239
4.2.2. Oligonucleotide sensors	240
4.3. Using light scattering	241
4.3.1. Scattering spectrum	241
4.3.2. Angular distribution of scattered light	242
4.4. The nanoruler	242
§ 5. Dielectric environment plasmonic biosensors	243
5.1. Surface plasmon resonance sensors	243
5.2. Nanoparticle plasmon resonance sensors	245
5.2.1. Working principle	245
5.2.2. Ensemble sensors	247
5.2.3. Single nanoparticle sensors	248
5.2.4. Nanohole sensors	250
5.2.5. Analytical applications	250
5.2.6. Nanoparticles for spectroscopy in the biophysical window	250
5.3. A short comparison of SPR and NPPR sensors	251
§ 6. Biosensing with surface-enhanced Raman scattering	252
6.1. SERS mechanism	253
6.1.1. Raman scattering	253
6.1.2. Surface enhancement	254
6.1.3. SERS substrates	256
6.2. Biosensing with SERS	258
6.2.1. Applications in cell and molecular biology	258
6.2.2. Diagnostics with SERS labels	259
6.2.3. Label-free SERS diagnostics	262
6.2.4. Other selected biomedical applications	262
§ 7. Concluding remarks	263
Acknowledgements	264
References	264

Chapter 9. Thin metal-dielectric nanocomposites with a negative index of refraction, Alexander V. Kildishev, Thomas A. Klar, Vladimir P. Drachev, Vladimir M. Shalaev (Indiana) 271

§ 1. Introduction	273
1.1. The index of refraction	273
1.2. Downscaling split ring resonators	275
1.3. Metamaterials using localized plasmonic resonances	276
1.3.1. Metal nanorods	276
1.3.2. Voids	282
1.4. Pairs of metal strips for impedance-matched negative index metamaterials	283
1.5. Gain, compensating for losses	286
§ 2. Optical characteristics of cascaded NIMs	291
2.1. Bloch-Floquet waves in cascaded layers	293
2.2. Eigenvalue problem	294
2.3. Mixed boundary-value problem	295
2.4. A simple validation test	297
2.5. Cascading the elementary layers	299
2.6. Reflection and transmission coefficients	299
2.7. Discussions	300
§ 3. Combining magnetic resonators with semicontinuous films	301

3.1. Sensitivity of the design	304
3.2. Conclusion	304
Acknowledgment	307
References	307
Author index	309
Subject index	323