

Vladimir M. Shalaev (Ed.)

Optical Properties of Nanostructured Random Media

With 185 Figures

Springer

Contents

Nanocomposite Materials for Nonlinear Optics Based on Local Field Effects

John E. Sipe and Robert W. Boyd	1
1. Introduction	1
2. Linear Optical Properties	3
3. Nonlinear Optical Properties	8
4. Recent Advances	14
References	17

Response of Composite Media Made of Weakly Nonlinear Constituents

David J. Bergman and David G. Stroud	19
1. Introduction	19
2. Perturbation Theory	20
3. Limiting Cases and Exactly Solvable Microstructures	24
3.1. Parallel Cylinders and Parallel Slabs	24
3.2. Dilute Regime and Clausius–Mossotti Approximation	25
4. Self-Consistent Effective Medium Approximation and Its Breakdown ..	27
5. Quasi-static Resonances: Enhancement of Nonlinearity and Intrinsic Optical Bistability	31
5.1. Solvable Microstructures	32
5.2. The Principle of “Zero Virtual Work” and Its Application	35
5.3. Harmonic Generation and Induced Nonlinearity	37
References	38

Third-Order Nonlinear Properties of Au Clusters Containing Dielectric Thin Films

Hongru Ma, Ping Sheng, and George K. L. Wong	41
1. Introduction	41
2. Experimental	42
2.1. Preparation and Characterization of Samples	42
2.2. Nonlinear Optical Measurements	45

3. Theoretical	49
3.1. General Theory	49
3.2. Application of the Theory to Four Effective Medium Theories ..	53
3.3. Illustrations and Comparison of Theory with Experiments	57
References	60

Linear and Nonlinear Optical Properties of Quasi-Periodic One-Dimensional Structures

Concita Sibilia, Mario Bertolotti, Marco Centini, Giuseppe D'Aguanno, Michael Scalora, Mark J. Bloemer, and Charles M. Bowden	63
1. Introduction	63
2. Something about Fractals	64
3. Optical Properties of Filters Based on a Fractal Code	66
4. Dispersive Properties of One-Dimensional Filters	74
5. Metal-Dielectric Quasi-Periodic Filters	76
6. Nonlinear Model of the Filter	78
7. Mesoscopic Layered Structures	85
8. Conclusions	89
References	89

Optical Nonlinearities of Fractal Composites

Vladimir M. Shalaev	93
1. Introduction	93
2. Local-Field Enhancement in Nanospheres and Nanospheroids	97
3. Local-Field Enhanced Optical Responses in Fractal Aggregates	101
4. Enhanced Optical Nonlinearities in Fractals	106
References	111

Nonlinear Optical Effects and Selective Photomodification of Colloidal Silver Aggregates

Vladimir P. Drachev, Sergey V. Perminov, Sergey G. Rautian, and Vladimir P. Safonov	113
1. Spectral Dependence of Selective Photomodification in Colloidal Silver Aggregates	116
2. Local Optical Nonlinearities in Silver Colloids	124
3. Nonlocal Optical Nonlinearities in Silver Colloids	131
3.1. Chirality of Plasmon Modes	131
3.2. Experiments on Nonlinear Gyrotropy in a Macroscopic Sample ..	136
4. Conclusion	142
References	143

Fractal-Microcavity Composites: Giant Optical Responses

Won-Tae Kim, Vladimir P. Safonov, Vladimir P. Drachev,
Viktor A. Podolskiy, Vladimir M. Shalaev, and Robert L. Armstrong .. 149

1. Introduction	149
2. Optical Properties of the Composites	150
2.1. Fractal Silver Aggregates	151
2.2. Microcavities	151
2.3. Composites	152
3. Lasing in Fractal-Microcavity Composites	154
4. Ultra-Broadband 200–800 nm Light Emission	159
References	166

Theory of Nonlinear Optical Responses**in Metal-Dielectric Composites**

Andrey K. Sarychev and Vladimir M. Shalaev .. 169

1. Introduction	169
2. Percolation and Anderson Transition Problem	172
3. Scaling in Local-Field Distribution	174
4. Enhanced Optical Nonlinearities	181
References	183

Surface-Plasmon-Enhanced Nonlinearities**in Percolating 2-D Metal–Dielectric Films: Calculation
of the Localized Giant Field and Their Observation in SNOM**

Patrice Gadenne and Jean C. Rivoal .. 185

1. Introduction	185
2. Semicontinuous Fractal Metallic Films	186
2.1. Thin Film Deposition	187
2.2. Nonoptical Characterizations	188
2.3. Linear Optical Measurements	192
2.4. Linear Optical Properties in the Percolation Regime	194
3. Enhancement of Optical Processes in Semicontinuous Metallic Films	195
3.1. Plasmon Resonance	195
3.2. Shalaev–Sarychev Approach	196
3.3. Anderson Localization	198
3.4. The Percolation Regime	199
4. Experimental Observation of “Hot Spots”	
Using a Scanning Near-Field Optical Microscope	201
4.1. Near-Field Versus Far-Field Imaging	201
4.2. Fibers or Tips?	202
4.3. The Setup	204
4.4. Experimental Observation of “Hot Spots”	205

5. Conclusion	209
References	209

SERS and the Single Molecule

Martin Moskovits, Li-Lin Tay, Jody Yang and Thomas Haslett	215
1. Introduction	215
2. Results and Discussion	217
3. Interpretation	222
4. Conclusion	224
References	225

Nonlinear Raman Probe of Single Molecules**Attached to Colloidal Silver and Gold Clusters**

Katrin Kneipp, Harald Kneipp, Irving Itzkan, Ramachandra R. Dasari, Michael S. Feld and Mildred S. Dresselhaus	227
1. Introduction	227
2. Surface-Enhanced Linear and Nonlinear Raman Scattering	229
2.1. Experimental	229
2.2. Surface-Enhanced Linear Raman Scattering	231
2.3. Surface-Enhanced Raman Scattering from Single Wall Carbon Nanotubes	236
2.4. Pumped Anti-Stokes Raman Scattering	236
2.5. Surface-Enhanced Hyper-Raman Scattering (SEHRS)	239
3. Discussion	242
References	245

Electromagnetic Response of Ferromagnetic Cermet:**Superparamagnetic Transition**

Mireille Gadenne	249
1. Introduction	249
2. Description of the Materials Studied	250
2.1. Cermet	250
2.2. Definition of a Ferromagnetic Mono-Domain Particle	250
3. Magnetic Anisotropy	251
3.1. Relaxation Time	252
3.2. Magnetization and Coercive Field	253
3.3. Relation between Measuring Time, Critical Volume, and Blocking Temperature T_b	253
4. Interaction with an Electromagnetic Wave: Theoretical Approach ..	255
4.1. Study of the Effective Dielectric Function	256
4.2. Study of Effective Magnetic Permeability of a Cermet	256

5. Numerical Results and Influence of Various Parameters	260
5.1. Superparamagnetism	260
5.2. Influence of the Filling Factor	260
5.3. Variations of Magnetic Permeability versus Frequency	261
5.4. Influence of the Particle Size	261
5.5. Influence of Temperature on the Variation in μ versus Frequency	263
6. Consequences on Optical Absorption	264
6.1. Expression of Reflectance and Transmittance of a Thin Magnetic Film	265
6.2. Application to Cermet: Curves in the Spectral Range Corresponding to the Relaxation Time τ_0	267
7. Conclusion	272
References	272

Manipulating Light with a Magnetic Field

Bart A. van Tiggelen and Geert L. J. A. Rikken	275
1. Introduction	275
2. Magneto-Optics of Homogeneous Media	276
2.1. Magnetodeflection of Light	278
2.2. Bending of Light by Magnetic Fields	279
3. Magneto-Optics of Heterogeneous Media	281
3.1. Single Magneto-Mie Scattering	281
3.2. Multiple Magnetoscatteering of Light	282
3.3. Theory of Magnetodiffusion	285
3.4. Experiments on Magnetodiffusion	286
Note Added in Proof	299
References	299

Random Lasers with Coherent Feedback

Hui Cao	303
1. Introduction	303
2. Two Kinds of Random Lasers	304
3. Random Lasers with Resonant Feedback	310
4. Microlasers Made of Disordered Media	320
5. Theoretical Modeling	324
6. Conclusion	326
References	327

**Localization Phenomena in Elastic Surface
Plasmon Polariton Scattering**

Sergey I. Bozhevolnyi	329
1. Introduction	329
2. Near-Field Mapping of Surface Plasmon Polaritons	331
2.1. Elastic and Inelastic Scattering	331
2.2. Topographical Artifacts	333
2.3. Influence of a Probe	334
2.4. Image Formation	335
3. Localization of Surface Plasmon Polaritons	340
3.1. Single and Multiple Scattering	340
3.2. Observation of Localized Surface Polaritons	343
3.3. Statistics of Surface Polariton Intensity Distributions	349
4. Conclusions	354
References	355

**Multiple-Scattering Phenomena in the Second-Harmonic
Generation of Light Reflected from and Transmitted
Through Randomly Rough Metal Surfaces**

Tamara A. Leskova, Alexei A. Maradudin and Eugenio R. Méndez	359
1. Introduction	359
2. Characterization of a Random Surface	361
3. Clean Metal Surfaces	363
3.1. Linear and Nonlinear Boundary Conditions	364
3.2. Strongly Rough Surfaces	368
3.3. Weakly Rough Surfaces	382
4. The Kretschmann Geometry	406
4.1. Linear and Nonlinear Boundary Conditions	409
4.2. Strongly Rough Surfaces	412
4.3. Weakly Rough Surfaces	427
5. Conclusions	435
References	439

Index	443
--------------------	-----