

Photothermal Imaging and Absorption Spectroscopy of Individual Nano-objects:

Metallic Nanoparticles, Semiconductor Nanocrystals, Carbon Nanotubes

Stéphane Berciaud

Groupe NanoPhotonique

Centre de Physique Moléculaire Optique et Hertzienne (CPMOH)

CNRS & Université de Bordeaux 1

Directeur de thèse: Brahim Lounis

Scientific Context

- *Nano-objects*

→ Dimensions between atomic scale and bulk

Metallic nanoparticles, Semiconductor Nanocrystals, Carbon nanotubes, etc...

Gold NPs

CdSe NCs

Carbon Nanotubes

- *Size dependent physical properties*

→ Fundamental studies

→ Technological applications (material sciences, electronics, photonics, biotechnology, etc...)

TEM image of a single CdSe Nanocrystal : McBride *et al.* Nano. Lett. **4**, 1279 (2004)

STM image of a single carbon nanotube : Wildöer *et al.* Nature **391**, 59 (1998)

Optical detection of individual nano-objects (1)

- *Far Field Optical Detection Techniques*
 - Non-invasive measurement
 - Large variety of spectroscopic tools
- *Individual Nano-Objects*
 - No ensemble averaging
 - Statistical distributions
 - Single quantum systems
 - *Nanoprobes* of their local environment
 - ...

Optical detection of individual nano-objects (2)

- *Luminescence microscopy:*
 - Luminescent nano-objects only!
 - Bleaching (eg. Fluorescent Dyes)
 - Blinking (eg. Semiconductor Nanocrystals)
- *Rayleigh scattering intensity:*
 - Particle Size
 - Scattering Background

How to detect as small as possible, non-luminescent nano-objects ?

- Scattering decreases faster with size than absorption
 - eg. : spherical nanoparticles : $\sigma_{\text{abs}} \sim D^3$, whereas $\sigma_{\text{scatt}} \sim D^6$
- **Absorption based detection of individual nano-objects...**

Imaging Individual Nano-Objects *via* Absorption

- *Good candidates for absorption-based detection*
 - Large absorption cross sections
 - Small time intervals between consecutive absorption events
- *Metal Nanoparticles fulfill both requirements*
 - High absorption near the Surface Plasmon Resonance
5nm gold NP: $\sigma_{abs} \sim 6 \cdot 10^{-14} \text{ cm}^2 \sim 10^2 \sigma_{abs\text{-molecule}}$
 - Short electron-electron and electron-phonon relaxation times ($\sim 1 \text{ ps}$)
 - Very low luminescence yield
 - Absorbed energy converted into heat

Detection of this photothermal effect...

Outline

- Photothermal heterodyne imaging
 - Principle and performances
 - Characterization of the photothermal signal
- Applications to absorption spectroscopy
 - Surface Plasmon Resonance of individual gold nanoparticles
 - Individual semiconductor nanocrystals
 - Individual carbon nanotubes

Coll. P. Poulin (CRPP, Bordeaux) et R. B. Weisman (Rice University, USA)

Photothermal Heterodyne Imaging of Individual Nano-objects

Photothermal Heterodyne Imaging (PHI)

Modulated Heating Beam (at Ω)

Nanoparticle: Heat point source

Refractive index profile
characteristic size r_{th}

Non-resonant Probe beam

Scattered field (with sidebands at $\pm \Omega$)

→ Detection of the Beatnote at Ω between the scattered field and the reflected (or transmitted) probe field

Experimental Setup

Beatnote at Ω extracted by
lock-in detection

Beatnote at Ω extracted by
lock-in detection

Backward signal

Forward signal

Experimental Setup

Imaging of 10 nm Individual Gold Nanoparticles

Backward

$I_{heat} = 500 \text{ kW/cm}^2$
 $\Delta t = 10 \text{ ms/pixel}$

Forward

$I_{heat} = 500 \text{ kW/cm}^2$
 $\Delta t = 10 \text{ ms/pixel}$

→ **Individual** Nanoparticles

Optical Detection of Individual 1.4 nm Gold Nanoparticles

- Sample of 1.4 nm gold nanoparticles (~ 70 atoms) embedded into a PVA matrix
- Nanoparticle absorption cross section $\sigma_{abs} \sim 10^{-15}\text{ cm}^2$

Photothermal Heterodyne Image

$5 \times 5 \mu\text{m}^2$ (80 nm / pixel, 10 ms / pixel)

Unimodal Histogram
of spot intensities

Signal vs Modulation Frequency

20 nm

$$r_{th} = \sqrt{\frac{2D}{\Omega}}$$

$D = 2.10^{-8} \text{ m}^2 \text{s}^{-1}$

- Total Signal
- - - In phase
- In quadrature

- "Low pass" behavior : cut-off for $r_{th} = \lambda/(2\pi n) \Rightarrow \Omega_c \sim 1 \text{ MHz}$
- For $r_{th} > r_{thc}$: Forward scattering dominates

Size Dependence of the Absorption Cross Section of Gold Nanoparticles

- Samples containing nanoparticles of two different (successive) sizes
- Bimodal distributions for the histogram of signal amplitude

• Here : 2 nm & 5 nm $\Rightarrow \times 15$ in signal

• Third-order law of σ_{abs} vs Diameter
→ In agreement with Mie theory

Surface Plasmon Resonance Spectroscopy of Individual Gold Nanoparticles

Lycurgus Cup (IVth century AD)
(British Museum)

SPR in the Dipolar Approximation

- Dipolar approximation :

→ Valid for $D \ll \lambda_{excitation}$

$$\alpha = \frac{\pi}{2} \boxed{D^3} \frac{\epsilon - \epsilon_m}{\epsilon + 2\epsilon_m} \quad \text{and} \quad \sigma_{abs} = k \operatorname{Im}(\alpha)$$

$$\sigma_{abs} = 4\pi \boxed{D^3} \epsilon_m^{3/2} \frac{\omega}{c} \frac{3\epsilon_2}{(\epsilon_1 + 2\epsilon_m)^2 + \epsilon_2^2}$$

- Restoring Force
- Resonant Oscillation for $\epsilon_1 + 2\epsilon_m = 0$
- Achievable in metals, where $\epsilon_1 < 0$ in the optical domain

SPR in Gold Nanoparticles

$$\varepsilon(\omega) = \boxed{\varepsilon_{DC} - \frac{\Omega_p^2}{\omega(\omega + i\gamma_0)}} + \boxed{\varepsilon_{IB}(\omega)}$$

Modified Drude Term Interband Term

$\gamma_0 = \tau^{-1}$: electron collision rate
 $L_e = v_f \tau$: electron mean free path

$\varepsilon_1 \leftrightarrow$ SPR position

$\varepsilon_2 \leftrightarrow$ SPR linewidth

Interband transitions
⇒ additional damping
SPR linewidth $> \gamma_0$

Size Effects

Extrinsic

- For $D > 20 \text{ nm}$
 - Red shift of the RPS ("dynamic depolarization")
 - Broadening (radiation damping and contribution from higher order modes)

Intrinsic

- Electron mean free path in bulk gold : $L_e \sim 14 \text{ nm}$
 - For $D < L_e$: Size dependent term in the dielectric constant of a gold NP

$$\gamma(D) = \gamma_0 + \frac{2Av_F}{D} \Rightarrow \varepsilon(\omega, D) \approx \varepsilon_{bulk}(\omega) + i \frac{\Omega_p^2}{\omega^3} \frac{2Av_f}{D}$$

- Observable effects : Broadening of the SPR with decreasing NP size
- Individual particles → Measure of the homogeneous width of the SPR

Examples of Measured SPR Spectra

Diameter

33 nm

20 nm

10 nm

5 nm

- Red shift
with *increasing* size ($D > 20 \text{ nm}$)
- Broadening
with *decreasing* size ($D < 10 \text{ nm}$)
- E_R : Resonant Peak Energy
- Γ : SPR half width

Single 5nm gold nanoparticles

Size Dependence of E_R

- Good agreement with Mie theory
- No change of E_R due to intrinsic size effects

Dispersion in E_R due to the slight ellipticity of our NPs

Size Dependence of Γ Observation of Intrinsic Size Effects

- Larger Dispersion in Γ for small sizes
→ Heterogeneities in interface decay channels
→ Small NPs more sensitive

- Good agreement with Mie theory for $A=0.25$
- Broadening due to additional surface damping

S. Berciaud *et al.*, *Nano Lett.* **5**, 515 (2005)

Recent related results

- Recent experiments on Gold nanorods ($13\text{nm} < D_{\text{eq}} < 40\text{nm}$)
→ Same size parameter : $A=0.25$

Imaging & Absorption Spectroscopy of Individual Semiconductor Nanocrystals

CdSe/ZnS Semiconductor Nanocrystals

- Colloidal Nanocrystals
- Strong carrier confinement
→ Atom-like level structure
- Size dependent optical properties
→ Tunable Absorption & Emission

Excitation @ ~400nm

1 nm Size 6 nm

Photophysics in the *low excitation regime*

Low excitation: $N_{\text{abs}} \sim 1 \mu\text{s}^{-1} \ll \Gamma_{\text{rad}} = (1/20) \text{ ns}^{-1}$
→ Monoexcitonic regime

Exciton

Trion
Non-radiative
recombination

Luminescent Nanocrystals

“Blinking”

Photophysics in the *high* excitation regime

High excitation: $N_{\text{abs}} \sim 1 \text{ ns}^{-1} \gg \Gamma_{\text{rad}} = (1/20) \text{ ns}^{-1}$
→ Formation of *biexcitons*

$\Gamma_{\text{rad}} \ll \Gamma_{\text{XX}}, \Gamma_{\text{X}*}$ → Very weak luminescence:

High absorption & rapid non-radiative relaxation via Auger processes

→ Photothermal Signal due to $\text{XX} \leftrightarrow \text{X} \& \text{X}^* \leftrightarrow 0^*$?

Experimental Setup

Confocal luminescence microscopy
& Photothermal heterodyne detection

*Absorption **and** emission spectroscopy of a same nanocrystal*

Photothermal Imaging of CdSe/ZnS Semiconductor Nanocrystals

Luminescence

$$N_{\text{abs}} \sim 1 \text{ photon} / \mu\text{s}$$

$$\sigma_{\text{abs}} \sim 10^{-15} \text{ cm}^2, \tau_{\text{relax}} \sim 20 \text{ ns}$$

Low excitation regime

Photothermal

$$N_{\text{abs}} \sim 1 \text{ photon} / \text{ns}$$

$$\sigma_{\text{abs}} \sim 10^{-15} \text{ cm}^2, \tau_{\text{relax}} \sim 20 \text{ ps !}$$

High excitation regime

Spectroscopy

Luminescence: Low excitation regime: $N_{\text{abs}} \ll \Gamma_{\text{rad}}$

- *Single Nanocrystal*

→ Absorption in the **high excitation** regime

$$\langle \Delta E \rangle = 50 \text{ meV}$$

- *Ensemble Measurement*

→ Absorption in the **low excitation** regime

$$\Delta E_{\text{bulk}} = 70 \text{ meV}$$

Interpretation

Biexciton and Trion binding energies

$\Delta E_{\text{bulk}} - \langle \Delta E \rangle = 20 \text{ meV}$

Close to ΔE_{XX} and ΔE_{X^*}

Photothermal absorption peak due to $XX \leftrightarrow X$ et $X^* \leftrightarrow 0^*$ transitions

Imaging and Spectroscopy of Individual Single Walled Carbon Nanotubes

Single Walled Carbon Nanotubes (SWNTs)

SWNT = Rolled-up *single* graphene sheet

- Diameter ~1nm, length up to ~1cm
→ Quasi 1D systems
- Outstanding mechanical, thermal, electrical,... properties
- SWNT diameter, chiral angle and electronic structure given by two (n,m) integers:
 - Metallic if $\text{mod}(n-m,3)=0$
 - Semiconducting if $\text{mod}(n-m,3)=1, 2$

Example : (6,4) semiconducting tube

Optical Properties

1D Density of states dominated by sharp van Hove singularities ($\propto (E - E_i)^{-1/2}$)

- *Metallic SWNTs*

- *Semiconducting SWNTs:*

- One electron picture

→ *Band to band* transitions

What about optical transitions?

- ~~strong e-h interactions~~

→ Excitonic effects

→ Transition energies < Band Gap

Optical Studies

- Nanotubes tend to aggregate into bundles
→ Isolation of single SWNTs in surfactant micelles

- Ensemble spectra not affected by tube-tube interactions
- Observation of luminescence from Semiconducting tubes

Ensemble Spectra

- *Absorption Spectra dominated by sharp resonances (M_{ii} , S_{ii})*

- Chirality dependent optical properties
- Broad distribution of transition energies
→ Single nanotube detection methods...

Optical Characterization of Individual SWNTs

- Luminescence Spectroscopy
 - Limited to individual Semiconducting SWNTs

- Raman Scattering Spectroscopy
 - Semiconducting & Metallic SWNTs
 - Very weak signal
 - Indirect method (fitting procedure)

Hartschuh *et al.* Science **301**, 1354 (2003)

- Rayleigh Scattering Spectroscopy
 - Semiconducting (A) & Metallic (B) SWNTs
 - Limited to long, large diameter, *suspended* tubes

Sfeir *et al.* Science **312**, 554, (2006)

What about Photothermal Detection ?

- High Absorption ($\sim 10^{-18} \text{ cm}^2$ per carbon atom)
- Fast non-radiative relaxation :
 - *Metallic nanotubes* :
 - Sub-picosecond non-radiative relaxation
 - *Semiconducting nanotubes* :
 - First excitonic state lifetime from 1 to 100 ps
 - Low luminescence yield ($\sim 10^{-3}$)

Luminescence : (S₁₁ transitions)

Photothermal : (S₁₁, M₁₁ transitions)

Photothermal Imaging of Individual SWNTs

Luminescence

$$I_{\text{exc}} = 20 \text{ kW/cm}^2$$

Semiconducting SWNTs

With $850\text{nm} < \lambda_{11} < 1050\text{nm}$

Photothermal

$$I_{\text{heat}} = 500 \text{ kW/cm}^2$$

All Semiconducting

AND Metallic SWNTs

Polarization dependence

- Photothermal images with two orthogonal polarizations

- Strong polarization dependence :
→ Maximum signal for $E_{\text{laser}} // \text{SWNT axis}$

Absorption Spectroscopy : S_{11} Transitions

- Absorption Peaks:
 - S_{11} transitions in Semiconducting SWNTs
 - Very small Stokes Shifts (~10 meV)
- Side bands at ~200 meV (Raman G band)
- (n,m) independent Shift
 - Exciton-Phonon bound states

Absorption Spectroscopy : M_{11} Transitions

Two sub-populations

- No Exciton-Phonon Sidebands
→ M_{11} transitions in Metallic Nanotubes

$$2n+m=27$$

$$2n+m=24$$

General Conclusion

- *Highly sensitive optical detection method*
 - Simple experimental setup
 - Detection of 1.4nm gold nanoparticles, CdSe nanocrystals, carbon nanotubes...
 - Signal in agreement with an electrodynamical model
- *Absorption spectroscopy at the single particle level*
 - Intrinsic size effects in the SPR of gold nanoparticles
 - Photothermal absorption spectroscopy of CdSe nanocrystals
 - Characterization of semiconducting **and** metallic carbon nanotubes

Further Applications

- Single gold nanoparticle tracking in live cells
(David Lasne : PhD Thesis)

- Spectroscopy of other metallic nanoparticles
Silver nanoparticles, gold nanorods, core shell nanoparticles, nanoparticle pairs... (Coll. M. Brust & D. Fernig, Liverpool)

5 nm Silver NPs

- Photothermal detection
& Absorption spectroscopy at low temperature

Merci !

Groupe Nanophotonique

Etudiants:

Nicole Amecke, Louis Biadala, Olivier Labeau,

David Lasne, Catherine Tardin

Post Docs:

Gerhard A. Blab, Alexei Vinogradov

Permanents:

Laurent Cognet, Yann Louyer, Philippe Tamarat

Tout le personnel du CPMOH:

Services mécanique, électronique, informatique, gestion; cellule travaux