

HAL
open science

Nonlocality in metallo-dielectric multilayers: numerical tools and physical analysis

Jessica Benedicto, Rémi Polles, Cristian Ciraci, Emmanuel Centeno, David R. Smith, Antoine Moreau

► To cite this version:

Jessica Benedicto, Rémi Polles, Cristian Ciraci, Emmanuel Centeno, David R. Smith, et al.. Nonlocality in metallo-dielectric multilayers: numerical tools and physical analysis. 2014. hal-01075612

HAL Id: hal-01075612

<https://hal.science/hal-01075612>

Preprint submitted on 22 Oct 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Nonlocality in metallo-dielectric multilayers: numerical tools and physical analysis

Jessica Benedicto,^{1,2} Rémi Pollès,^{1,2} Cristian Ciraci,^{3,4}
Emmanuel Centeno,^{1,2} David R. Smith,⁴ and Antoine Moreau^{1,2,4}

¹*Clermont Université, Université Blaise Pascal, Institut Pascal, BP 10448, F-63000 Clermont-Ferrand, France*

²*CNRS, UMR 6602, IP, F-63171 Aubière, France*

³*Instituto Italiano di Tecnologia (IIT), Center for Biomolecular Nanotechnologies, Via Barsanti, I-73010 Arnesano, Italy*

⁴*Center for Metamaterials and Integrated Plasmonics,
Duke University, Durham, North Carolina 27708, USA*

We provide theoretical and numerical tools to quantitatively study the impact of nonlocality arising from free electrons in metals on the optical properties of metallo-dielectric multilayers. Though effects due to nonlocality are in general quite small, they nevertheless can be important for very thin (typically below 10 nm) metallic layers - as are used in structures characterized by relatively flat dispersion curves. Such structures include those with negative refractive index; hyperbolic metamaterials; and materials with index near zero. We find in all cases that the inclusion of nonlocal effects through application of the hydrodynamic model to the electron response leads to a higher transmission through the considered medium. Finally, we examine the excitation of gap-plasmon resonances, where nonlocality plays a much greater role, and suggest possible routes for experimental investigation.

Metallo-dielectric multilayers¹ are a class of metamaterials that have attracted considerable attention because they are relatively easy to fabricate at infrared and visible wavelengths, and can support a wide scope of exotic behavior, including negative refraction and hyperbolic dispersion²⁻⁸. The unique properties of these multilayer structures can potentially play a role in applications such as, thermal radiation control⁹⁻¹¹ to subwavelength imaging^{2,5,12-19}. Most of the analyses to date assume the classical, local model for the electron response of the metal layers. However, as the metals become very thin and are spaced close together, it can be expected that the classical model will no longer be applicable and must be substituted with a semiclassical or full quantum mechanical model. Recent experiments²⁰ have indicated there may be a length scale where the classical model fails, but where the semiclassical, hydrodynamic model for the free electron response is valid. The hydrodynamic model, while approximate, nevertheless provides a more tractable model for analytic and semi-analytic calculations, especially for larger structures, and is thus an attractive approach for estimating the impact of nonlocality in various scenarios.

Over the years, there have been diverging opinions as to whether structures composed of very thin metallic and dielectric layers are sensitive to the intrinsic nonlocality of metals²¹⁻²³, that results from the interaction between free electrons. Here we provide a set of theoretical and numerical tools to take this nonlocality into account when simulating the behavior of any kind of metallo-dielectric multilayer. Our description relies on the hydrodynamic model^{24,25}, which has been shown to provide quantitative agreement for the plasmon resonance shifts observed on a system of gold nanospheres spaced sub-nanometer distances from a gold film²⁰. This model was subsequently modified to take into account interband transitions²⁶. In this paper, we present a dispersion relation for an infinitely periodic metallo-dielectric multilayer, as well as

a scattering matrix formalism for finite layers, both of which incorporate the effects of nonlocality through the use of the hydrodynamic model. Our formalism makes it very easy to vary the boundary conditions²⁶ and is thus more general than previous works^{23,27,28}. Using these tools, we show that the impact of nonlocality on a recently published optical negative index lens ($n = -1$) index lens design based on metallo-dielectric multilayers⁸ can be observed but is very moderate. By contrast, we find nonlocal effects cannot be neglected for structures in the canalization regime¹³; moreover, for very thin metallic layers, the bulk plasmon acts as a supplementary energy canal allowing light to tunnel through metallic layers. Finally, we use our tools to study the prism-coupling of a gap-plasmon²⁶, where the impact of nonlocality is found to be appreciable. Based on this observation, we are led to suggest an experimental configuration that could be used to quantitatively probe nonlocality in metals.

I. HYDRODYNAMICAL MODEL FRAMEWORK

Within the framework of the hydrodynamical model, the conduction electrons of a metal are treated as a gas trapped within a volume bounded by the surface of the metal structure. Interactions between electrons are taken into account in an approximate manner through the introduction of a pressure term that includes both the electrostatic and quantum pressure. The hydrodynamical equations are linearized²⁹ to yield a relation between the electric field and the polarization of the metal linked to the free electrons displacements. The inclusion of the pressure terms in the hydrodynamic equations introduces a spatial derivative into the linearized equation of motion, and the response of the electron gas is thus nonlocal³⁰.

The origin of the hydrodynamic model can be traced to the physics of plasmas. It has been used to describe

metallic structures since the 1960s and onwards^{31,32}, raising many questions along the way as to the proper treatment of a metal-dielectric interface. The model thus suffered from many uncertainties, but was nonetheless widely used³³⁻³⁶ and discussed^{24,25,37}, then somewhat abandoned - likely due to the lack of any clear experimental evidence for nonlocal effects. It is clear now for instance, that nonlocality has almost no impact on the surface plasmons of a thin metal film²⁶, although the shift in the plasmon resonance wavelength of prism-coupled films was often considered as a test for nonlocal theories²⁵.

A variety of other approaches have been proposed to take nonlocality into account, including the classical Random Phase Approximation^{31,34,38,39} or Feibelman's model^{40,41}. It is interesting to note that an essential improvement to the latter approach concerns the manner in which the contribution from bound electrons is taken into account⁴². However, this model is known for not having issues to take bulk absorption into account³⁹.

More modern approaches to assessing electron response rely on density functional theory (DFT), considered one of the most accurate tools to incorporate the effects of quantum mechanical interactions on resonances and other properties of metallic nanoparticles and nanoclusters^{43,44}. These methods also have limitations for example, the propagation of waves is usually not taken directly into account⁴⁵, which is a reasonable approximation for tightly confined structures such as spherical dimers, but probably not descriptive for structures supporting gap-plasmons and similarly less confined excitations.

The hydrodynamical model has attracted increasing attention due to advances in nanofabrication and measurement techniques that allow structures to be designed and studied in the regime where nonlocal response is expected to dominate⁴⁶⁻⁴⁸. In general, the hydrodynamic model is attractive because (i) it seems that its predictions are in good agreement with the first experiments for which nonlocality clearly plays a role²⁰, and well before other quantum effects kick in^{49,50}; (ii) it yields analytical results^{26,51} and provides deeper insight into the physics of nonlocality; and (iii) it is easy to implement in numerical simulations⁵². In addition, the uncertainties about the boundary conditions are lifted when the contribution of the bound and free electrons are clearly distinguished²⁶ and its well-known tendency to overestimate the impact of nonlocality is lessened. This is especially relevant for very short wavelengths, when the permittivity is small and when the Drude term is of the order of the interband transition contribution. For the reasons above, the model has thus been used to study the enhancement by plasmonics tips⁵³ and dimers⁵⁴, hyperbolic metamaterials^{23,28}, subwavelength imaging by a silver slab^{21,48} and gap-plasmon propagation^{26,48,55}.

It should be finally stressed even if the model was found to be quite accurate²² when compared to other approaches, the model still has to be backed by more

fundamental studies⁴⁴, comparison to experiments⁵⁶ or even more sophisticated models³⁰.

We will in this section briefly remind the reader the fundamental physics of nonlocality within the framework of the hydrodynamical model.

A. Longitudinal waves

We consider here a multilayer as represented in Fig. 1. Nonlocal effects are expected to occur for p polarization only (sometimes referred to as TM), so that we will from now on assume we are considering this polarization only. We assume the structure is illuminated with a plane wave, characterized by frequency ω , a time dependency $e^{-i\omega t}$ and a wavevector whose component along the x axis is denoted k_x .

FIG. 1. Diagram of a periodic metallo-dielectric structure. The gray areas represent the metallic layers.

In the framework of the hydrodynamic model^{57,58}, the electric and magnetic fields satisfy Maxwell's equations

$$\nabla \times \mathbf{E} = i\omega\mu_0\mathbf{H} \quad (1)$$

$$\nabla \times \mathbf{H} = -i\omega\epsilon_0(1 + \chi_b)\mathbf{E} + \mathbf{P}_f \quad (2)$$

where the effective polarization of the medium is linked to the electric field by the fundamental relation

$$\mathbf{P}_f = \frac{\epsilon_0 \cdot \omega_p^2}{\omega^2 + i\gamma\omega} \left(\mathbf{E} - (1 + \chi_b) \frac{\beta^2}{\omega_p^2} \nabla(\nabla \cdot \mathbf{E}) \right). \quad (3)$$

These equations can be easily solved to yield an analytical form for the fields²⁶. In the j th dielectric layer, having a relative permittivity ϵ_d , the magnetic and electric fields can be written

$$H_{y_d} = (A_j e^{ik_d z} + B_j e^{-ik_d z}) e^{i(k_x x - \omega t)} \quad (4)$$

$$E_x = \frac{k_d}{\omega \epsilon_0 \epsilon_d} (A_j e^{ik_d z} - B_j e^{-ik_d z}) e^{i(k_x x - \omega t)} \quad (5)$$

$$E_z = \frac{-k_x}{\omega \epsilon_0 \epsilon_d} (A_j e^{ik_d z} + B_j e^{-ik_d z}) e^{i(k_x x - \omega t)}, \quad (6)$$

with $k_d = \sqrt{\epsilon_d k_0^2 - k_x^2}$ and $k_0 = \frac{\omega}{c}$.

Inside the j th metallic layer of permittivity ϵ_m , in the framework of the hydrodynamical model, two types of

waves are supported: the transverse and longitudinal waves. The transverse wave results can be found from consideration of the two Maxwell curl equations. The associated transverse fields thus satisfy

$$\partial_z E_x - \partial_x E_z = i\omega \mu_0 H_y \quad (7)$$

$$E_x = \frac{1}{i\omega \epsilon_0 \epsilon_m} \partial_z H_y \quad (8)$$

$$E_z = -\frac{1}{i\omega \epsilon_0 \epsilon_m} \partial_x H_y. \quad (9)$$

so that, inside the metal, they can be written

$$H_{y_m} = (A_j e^{-\kappa_t z} + B_j e^{\kappa_t z}) e^{i(k_x x - \omega t)} \quad (10)$$

$$E_x^t = \frac{i\kappa_t}{\omega \epsilon_0 \epsilon_m} (A_j e^{-\kappa_t z} - B_j e^{\kappa_t z}) e^{i(k_x x - \omega t)} \quad (11)$$

$$E_z^t = \frac{-k_x}{\omega \epsilon_0 \epsilon_m} (A_j e^{-\kappa_t z} + B_j e^{\kappa_t z}) e^{i(k_x x - \omega t)}, \quad (12)$$

where $\kappa_t = \sqrt{k_x^2 - \epsilon_m k_0^2}$. The longitudinal wave corresponds to a bulk plasmon supported by the free electron gas, with no accompanying magnetic field. Because the electric field corresponding to the longitudinal mode is thus curl free, it satisfies

$$\partial_z E_x = \partial_x E_z. \quad (13)$$

and can finally be written (the first equation below being the definition of C_j and D_j)

$$E_x^\ell = \frac{1}{\omega \epsilon_0} (C_j e^{-\kappa_\ell z} + D_j e^{\kappa_\ell z}) e^{i(k_x x - \omega t)} \quad (14)$$

$$E_z^\ell = \frac{-\kappa_\ell}{ik_x \omega \epsilon_0} (C_j e^{-\kappa_\ell z} - D_j e^{\kappa_\ell z}) e^{i(k_x x - \omega t)} \quad (15)$$

with

$$\kappa_\ell = \sqrt{k_x^2 + \frac{\omega_p^2}{\beta^2} \left(\frac{1}{\chi_f} + \frac{1}{1 + \chi_b} \right)} \quad (16)$$

where ω_p is the plasma frequency of the considered metal, and χ_f and χ_b are the susceptibilities associated with the free and bound electrons, respectively. These three parameters are determined through careful fits of the metal local permittivity⁵⁹. The parameter β is central, but not so easy to estimate. This constant can account for both coulomb interaction and quantum pressure through which free electrons interact strongly in the metal^{29,30}. The recent experimental results on film-coupled nanoparticles show consistency with the theoretically calculated value of $\beta = \sqrt{\frac{5}{3} \frac{E_F}{m}}$ (with E_F being the Fermi level and m the effective mass of free electrons in the metal³⁰)²⁰. For gold and silver these values are very close, and we take here $\beta = 1.35 \times 10^6$ m/s for both metals.

B. Additional boundary conditions

At the boundary between a metal and a dielectric, an additional boundary condition is needed to determine to

what extent the longitudinal wave is excited. Since we consider here the response of the free electrons as non-local and the response of the bound electrons as purely local, there is only one physically sound boundary condition: We assume that the free electrons are confined within the metal volume, and thus the normal component of the polarization \mathbf{P}_f associated with the free electron density vanishes at the interface²⁶. We emphasize that this condition, although it may seem the most logical, has rarely been applied in prior work^{27,60}.

For the fields that are inside the metal, the boundary condition on the polarization can be written on the interface

$$P_{f_z} = -\frac{1}{i\omega} \partial_x H_y - \epsilon_0 (1 + \chi_b) E_z = 0 \quad (17)$$

where, of course, $\mathbf{E} = \mathbf{E}^t + \mathbf{E}^\ell$. Using equation 9, the previous condition can also be written

$$E_z^\ell = \frac{\kappa_\ell}{\omega \epsilon_0 k_x} \Omega H_y \quad (18)$$

with

$$\Omega = \frac{k_x^2}{\kappa_l} \left(\frac{1}{\epsilon} - \frac{1}{1 + \chi_b} \right). \quad (19)$$

II. DISPERSION RELATION IN AN INFINITE METALLO-DIELECTRIC MULTILAYER

Metallo-dielectric multilayers are of heightened interest in many metamaterial configurations for their unique dispersion characteristics. While fully isotropic negative index and other novel metamaterial medium are difficult to realize at visible and infrared wavelengths, anisotropic media comprising alternating metal/dielectric layers can be readily fabricated and can often approximate the desired wave propagation effects. In particular, one striking property that can be achieved in metallodielectric multilayers is hyperbolic dispersion^{61,62}. Hyperbolic metamaterials are compelling because the hyperbolic dispersion relation allows evanescent waves emitted by a source to be converted to propagating waves. This effect can be used to achieve sub-wavelength imaging^{13,15,18,19,63,64}, projection of near-field information to far-field^{5,14} and super-planckian thermal emission^{9,11}. Analytically, the dispersion relation when metals are assumed to be local is extremely similar to the dispersion relation of Bragg mirrors.

Several dispersion relations for *nonlocal* metallo-dielectric structures have already been published^{23,27}, but do not consider the contribution of the interband transitions, which is expected to be quantitatively much more accurate when the correct boundary conditions are used.

Moreover, all the nonlocal parameters are united here in a single constant Ω making it very easy to change the

characteristics of the model and thus allowing the retrieval of all the other dispersion relations. The demonstration leading to the dispersion relation is quite informative too. It shows not all the different transfer matrices algorithms⁶⁵ can handle nonlocality easily.

A. Dispersion relation

We consider an infinite structure made of alternating metallic and dielectric layers with thicknesses of respectively h_m and h_d . We will denote by a subscript m the fields inside the metal, and by d the fields inside the dielectric layer.

The transfer matrix (Abelès matrices^{66,67}) can be written

$$\begin{bmatrix} H_{y_d} \\ E_x^\ell \end{bmatrix}_{z+h_d} = \begin{bmatrix} \cos(k_d h_d) & \frac{i\omega\varepsilon_0\varepsilon_d}{k_d} \sin(k_d h_d) \\ \frac{ik_d}{\omega\varepsilon_0\varepsilon_d} \sin(k_d h_d) & \cos(k_d h_d) \end{bmatrix} \begin{bmatrix} H_{y_d} \\ E_x^\ell \end{bmatrix}_z \quad (20)$$

which relates the transverse fields on either side of the dielectric layer.

In the metal, since both transverse as well as longitudinal waves propagate, two transfer matrices must be written, or

$$\begin{bmatrix} H_{y_m} \\ E_x^\ell \end{bmatrix}_{z+h_m} = \begin{bmatrix} \cosh(\kappa_t h_m) & \frac{i\omega\varepsilon_0\varepsilon_m}{\kappa_t} \sinh(\kappa_t h_m) \\ \frac{\kappa_t}{i\omega\varepsilon_0\varepsilon_m} \sinh(\kappa_t h_m) & \cosh(\kappa_t h_m) \end{bmatrix} \begin{bmatrix} H_{y_m} \\ E_x^\ell \end{bmatrix}_z \quad (21)$$

and

$$\begin{bmatrix} E_x^\ell \\ E_z^\ell \end{bmatrix}_{z+h_m} = \begin{bmatrix} \cosh(\kappa_\ell h_m) & \frac{ik_x}{\kappa_\ell} \sinh(\kappa_\ell h_m) \\ \frac{\kappa_\ell}{ik_x} \sinh(\kappa_\ell h_m) & \cosh(\kappa_\ell h_m) \end{bmatrix} \begin{bmatrix} E_x^\ell \\ E_z^\ell \end{bmatrix}_z \quad (22)$$

For a given period, writing down all the boundary conditions leads to the following equations:

The continuity of E_x yields

$$E_x(0) = E_x^\ell(0) + E_x^t(0) \quad (23)$$

$$E_x(h_m) = E_x^\ell(h_m) + E_x^t(h_m), \quad (24)$$

while the continuity of H_y gives

$$H_{y_d}(0) = H_{y_m}(0) \quad (25)$$

$$H_{y_d}(h_m) = H_{y_m}(h_m). \quad (26)$$

Finally, if we apply the additional boundary conditions discussed above, we get the supplementary equations

$$E_z^\ell(0) = \frac{\kappa_\ell}{\omega\varepsilon_0 k_x} \Omega H_{y_m}(0) \quad (27)$$

$$E_z^\ell(h_m) = \frac{\kappa_\ell}{\omega\varepsilon_0 k_x} \Omega H_{y_m}(h_m). \quad (28)$$

All the above equations (the transfer matrices and the ones produced by the boundary conditions) can be used to yield

$$\begin{bmatrix} H_{y_d} \\ E_x^\ell \end{bmatrix}_{h_m+h_d} = \begin{bmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{bmatrix} \begin{bmatrix} H_{y_d} \\ E_x^\ell \end{bmatrix}_0 \quad (29)$$

where the coefficients of the matrix, denoted C , are

$$\begin{aligned} C_{11} = & \left[\cos(k_d h_d) \cosh(\kappa_t h_m) + \left(\frac{\varepsilon_d}{k_d} \frac{\kappa_t}{\varepsilon_m} + \frac{\varepsilon_d}{k_d} \frac{\varepsilon_m}{\kappa_t} \Omega^2 \right) \sin(k_d h_d) \sinh(\kappa_t h_m) \right. \\ & \left. - \frac{\Omega \varepsilon_m}{\kappa_t} \cos(k_d h_d) \cosh(\kappa_\ell h_m) \frac{\sinh(\kappa_t h_m)}{\sinh(\kappa_\ell h_m)} \right. \\ & \left. + \frac{\Omega \varepsilon_d}{k_d} \frac{\sin(k_d h_d)}{\sinh(\kappa_\ell h_m)} (2 - 2 \cosh(\kappa_t h_m) \cosh(\kappa_\ell h_m)) \right] \left(1 - \frac{\Omega \varepsilon_m}{\kappa_t} \frac{\sinh(\kappa_t h_m)}{\sinh(\kappa_\ell h_m)} \right)^{-1} \end{aligned} \quad (30)$$

$$\begin{aligned} C_{12} = & \left(\cos(k_d h_d) - \frac{\Omega \varepsilon_d}{k_d} \frac{[\cosh(\kappa_\ell h_m) - \cosh(\kappa_t h_m)] \sin(k_d h_d)}{\sinh(\kappa_\ell h_m)} \right) \left(\frac{i\omega\varepsilon_0\varepsilon_m}{\kappa_t} \frac{\sinh(\kappa_t h_m)}{\sinh(\kappa_\ell h_m)} \right) \\ & + \frac{i\omega\varepsilon_0\varepsilon_d}{k_d} \sin(k_d h_d) \cosh(\kappa_t h_m) \end{aligned} \quad (31)$$

$$\begin{aligned}
C_{21} = & \left(\frac{ik_d}{\omega\varepsilon_0\varepsilon_d} \sin(k_d h_d) + \frac{i\Omega}{\omega\varepsilon_0} \frac{[\cosh(\kappa_\ell h_m) - \cosh(\kappa_t h_m)] \cos(k_d h_d)}{\sinh(\kappa_\ell h_m)} \right) \\
& \left(\frac{\cosh(\kappa_t h_m) - \frac{\Omega\varepsilon_m}{\kappa_t} \sinh(\kappa_t h_m) \tanh(\kappa_\ell h_m)}{1 - \frac{\Omega\varepsilon_m}{\kappa_t} \frac{\sinh(\kappa_t h_m)}{\sinh(\kappa_\ell h_m)}} \right) \\
& + \frac{\kappa_t}{i\omega\varepsilon_0\varepsilon_m} \cos(k_d h_d) \sinh(\kappa_t h_m) + \frac{i\Omega}{\omega\varepsilon_0} \cos(k_d h_d) \sinh(\kappa_\ell h_m) \\
& - \frac{i\Omega}{\omega\varepsilon_0} \frac{[\cosh(\kappa_\ell h_m) - \cosh(\kappa_t h_m)] \cosh(\kappa_\ell h_m) \cos(k_d h_d)}{\sinh(\kappa_\ell h_m)}
\end{aligned} \tag{32}$$

and finally

$$\begin{aligned}
C_{22} = & \left(\frac{ik_d}{\omega\varepsilon_0\varepsilon_d} \sin(k_d h_d) + \frac{i\Omega}{\omega\varepsilon_0} \frac{[\cosh(\kappa_\ell h_m) - \cosh(\kappa_t h_m)] \cos(k_d h_d)}{\sinh(\kappa_\ell h_m)} \right) \left(\frac{\frac{i\omega\varepsilon_0\varepsilon_m}{\kappa_t} \sinh(\kappa_t h_m)}{1 - \frac{\varepsilon_m}{\kappa_t} \Omega \frac{\sinh(\kappa_t h_m)}{\sinh(\kappa_\ell h_m)}} \right) \\
& + \cos(k_d h_d) \cosh(\kappa_t h_m)
\end{aligned} \tag{33}$$

We seek solutions that correspond to propagating modes in the structure, and that are expected to be pseudo-periodic, and thus satisfy the Bloch-Floquet condition

$$\begin{bmatrix} H_{y_d} \\ E_x \end{bmatrix}_{h_m+h_d} = e^{\pm iKD} \begin{bmatrix} H_{y_d} \\ E_x \end{bmatrix}_0 \tag{34}$$

The two solutions can be either propagating upward or downward, and $e^{\pm iKD}$ appear as the two eigenvalues of the matrix C , and thus as the two solutions of the char-

acteristic equation

$$\lambda^2 - Tr(C)\lambda + Det(C) = 0 \tag{35}$$

which means we have

$$e^{\pm iKD} = \frac{1}{2} \left[Tr(C) \pm \sqrt{Tr(C)^2 - 4Det(C)} \right]. \tag{36}$$

Another way to write what is already a dispersion relation, is to sum up the two eigenvalues to get

$$\cos(KD) = \frac{1}{2}(C_{11} + C_{22}), \tag{37}$$

which can be written, using the previous expressions of C_{11} and C_{22} ,

$$\begin{aligned}
& \left(1 - \frac{\Omega\varepsilon_m}{\kappa_t} \frac{\sinh(\kappa_t h_m)}{\sinh(\kappa_\ell h_m)} \right) \cos(KD) = \\
& \cos(k_d h_d) \cosh(\kappa_t h_m) + \frac{1}{2} \left(\frac{\varepsilon_d}{k_d} \frac{\kappa_t}{\varepsilon_m} - \frac{k_d}{\varepsilon_d} \frac{\varepsilon_m}{\kappa_t} + \frac{\varepsilon_d}{k_d} \frac{\varepsilon_m}{\kappa_t} \Omega^2 \right) \sin(k_d h_d) \sinh(\kappa_t h_m) \\
& + \frac{\Omega}{\sinh(\kappa_\ell h_m)} \left[\frac{\varepsilon_d}{k_d} \sin(k_d h_d) (1 - \cosh(\kappa_t h_m) \cosh(\kappa_\ell h_m)) - \frac{\varepsilon_m}{\kappa_t} \cos(k_d h_d) \cosh(\kappa_\ell h_m) \sinh(\kappa_t h_m) \right]
\end{aligned} \tag{38}$$

This expression can be checked for consistency in various limits. For instance, making Ω vanish reduces the expression to the local dispersion relation for a hyperbolic structure. When the metal thickness tends to infinity, the dispersion relation reduces to the gap-plasmon dispersion relation^{26,55}. Furthermore, this expression recovers all previously published results with different boundary conditions^{23,27} by just changing the expression of Ω and κ_l , as done in²⁶.

III. SCATTERING MATRIX ALGORITHM

Even if the previous dispersion relation is extremely informative and allows to retrieve very important parameters like the effective index¹⁹ for metallo-dielectric structures, structures with a more complex pattern have recently attracted a lot of attention^{8,68}. We underline that even for structures with simple patterns, the first and the last layer are usually made of the same material thus limiting the insight the dispersion relation can provide : it does not give access to the reflection coefficient²³. For

these reasons, a systematic way for calculating the reflection coefficient of a metallo-dielectric structure and the field inside any layer is required. This is all the more necessary that cavity resonances in metallo-dielectric layers⁶⁹ may complicate the global picture given by the dispersion curves.

A transfer matrix method has been proposed in the eighties⁶⁰ to study periodical multilayers above the plasma frequency. But transfer matrices are not numerically stable, especially below the plasma frequency when the waves are evanescent⁶⁵, and are difficult to use systematically. As we will see in this section, the scattering matrices are adapted to taking nonlocality into account and they are numerically perfectly stable so that they constitute a natural choice. Our method has been validated by comparison with full COMSOL simulations, especially for the gap-plasmon resonance excitation.

A. Layer matrices

We consider a layer j , comprised between two interfaces located at $z = z_j$ for the upper interface and $z = z_{j+1}$ for the lower one. The thickness of the layer is $h_j = z_j - z_{j+1}$. It is convenient to introduce here the coefficients A_j^\pm and B_j^\pm , that are defined in a dielectric layer by

$$\begin{aligned} H_y &= \left(A_j^+ e^{ik_z^j(z-z_j)} + B_j^+ e^{-ik_z^j(z-z_j)} \right) e^{i(k_x x - \omega t)} \quad (39) \\ &= \left(A_j^- e^{ik_z^j(z-z_{j+1})} + B_j^- e^{-ik_z^j(z-z_{j+1})} \right) e^{i(k_x x - \omega t)} \quad (40) \end{aligned}$$

with $k_z^j = \sqrt{\epsilon_j k_0^2 - k_x^2}$, ϵ_j being the relative permittivity of the dielectric medium. Using Maxwell's equations for p polarisation (9), the electric field (E_x, E_z) can be easily calculated.

This leads to introducing a scattering matrix for a dielectric layer that writes

$$\begin{bmatrix} A_j^+ \\ B_j^- \end{bmatrix} = \begin{bmatrix} 0 & e^{ik_z^j h_j} \\ e^{ik_z^j h_j} & 0 \end{bmatrix} \begin{bmatrix} B_j^+ \\ A_j^- \end{bmatrix}. \quad (41)$$

Inside a metallic layer, coefficients can similarly be de-

finied for the transversal wave as

$$\begin{aligned} H_y &= \left(A_j^+ e^{-\kappa_\ell(z-z_j)} + B_j^+ e^{\kappa_\ell(z-z_j)} \right) e^{i(k_x x - \omega t)} \quad (42) \\ &= \left(A_j^- e^{-\kappa_\ell(z-z_{j+1})} + B_j^- e^{\kappa_\ell(z-z_{j+1})} \right) e^{i(k_x x - \omega t)} \quad (43) \end{aligned}$$

and the corresponding electric field can be determined using (9). Taking the longitudinal wave into account leads to introducing coefficients C_j^\pm and D_j^\pm :

$$\begin{aligned} E_x^\ell &= \frac{1}{\omega \epsilon_0} (C_j^+ e^{-\kappa_\ell(z-z_j)} + D_j^+ e^{\kappa_\ell(z-z_j)}) e^{i(k_x x - \omega t)} \quad (44) \\ &= \frac{1}{\omega \epsilon_0} (C_j^- e^{-\kappa_\ell(z-z_{j+1})} + D_j^- e^{\kappa_\ell(z-z_{j+1})}) e^{i(k_x x - \omega t)} \quad (45) \end{aligned}$$

This leads to a scattering matrix for a metallic layer that writes

$$\begin{bmatrix} A_j^+ \\ C_j^+ \\ B_j^- \\ D_j^- \end{bmatrix} = \begin{bmatrix} 0 & 0 & e^{-\kappa_\ell h_j} & 0 \\ 0 & 0 & 0 & e^{-\kappa_\ell h_j} \\ e^{-\kappa_\ell h_j} & 0 & 0 & 0 \\ 0 & e^{-\kappa_\ell h_j} & 0 & 0 \end{bmatrix} \begin{bmatrix} B_j^+ \\ D_j^+ \\ A_j^- \\ C_j^- \end{bmatrix}. \quad (46)$$

B. Dielectric to metal scattering matrix

We assume here that medium j is dielectric, while medium $j+1$ is metallic. At such an interface, the magnetic field H_y is continuous, as is E_x , that can be calculated using (8). A supplementary condition inside the metal is given by (18). A straightforward calculation shows that this leads to the following conditions on the coefficients

$$A_j^- + B_j^- = A_{j+1}^+ + B_{j+1}^+ \quad (47)$$

$$\begin{aligned} \frac{k_z^j}{\epsilon_j} (A_j^- - B_j^-) &= \frac{i\kappa_t^{j+1}}{\epsilon_{j+1}} (A_{j+1}^+ - B_{j+1}^+) \\ &\quad + C_{j+1}^+ + D_{j+1}^+ \end{aligned} \quad (48)$$

$$D_{j+1}^+ - C_{j+1}^+ = i\Omega (A_{j+1}^+ + B_{j+1}^+). \quad (49)$$

Rearranging these equations, a scattering matrix for the dielectric-metal interface can be written

$$\begin{bmatrix} A_j^- \\ B_{j+1}^+ \\ D_{j+1}^+ \end{bmatrix} = \frac{1}{\frac{k_z^j}{\epsilon_j} + \frac{i\kappa_t^{j+1}}{\epsilon_{j+1}} - i\Omega} \begin{bmatrix} \frac{k_z^j}{\epsilon_j} - \frac{i\kappa_t^{j+1}}{\epsilon_{j+1}} + i\Omega & 2\frac{i\kappa_t^{j+1}}{\epsilon_{j+1}} & 2 \\ 2\frac{k_z^j}{\epsilon_j} & \frac{i\kappa_t^{j+1}}{\epsilon_{j+1}} - \frac{k_z^j}{\epsilon_j} + i\Omega & 2 \\ 2i\Omega \frac{k_z^j}{\epsilon_j} & 2i\Omega \frac{i\kappa_t^{j+1}}{\epsilon_{j+1}} & \frac{k_z^j}{\epsilon_j} + \frac{i\kappa_t^{j+1}}{\epsilon_{j+1}} + i\Omega \end{bmatrix} \begin{bmatrix} B_j^- \\ A_{j+1}^+ \\ C_{j+1}^+ \end{bmatrix} \quad (50)$$

C. Metal to dielectric scattering matrix

Similarly, at the interface between a metal (upper layer j) and a dielectric (lower layer $j+1$), the boundary con-

ditions lead to the following equations

$$A_j^- + B_j^- = A_{j+1}^+ + B_{j+1}^+ \quad (51)$$

$$\frac{i\kappa_t^j}{\epsilon_j} (A_j^- - B_j^-) + C_j^- + D_j^- = \frac{k_z^{j+1}}{\epsilon_{j+1}} (A_{j+1}^+ - B_{j+1}^+) \quad (52)$$

$$D_j^- - C_j^- = i\Omega (A_j^- + B_j^-), \quad (53)$$

that become, once they have been re-arranged,

$$\begin{bmatrix} A_j^- \\ C_j^- \\ B_{j+1}^+ \end{bmatrix} = \frac{1}{\frac{i\kappa_t^j}{\epsilon_j} + \frac{k_z^{j+1}}{\epsilon_{j+1}} - i\Omega} \begin{bmatrix} \frac{i\kappa_t^j}{\epsilon_j} - \frac{k_z^{j+1}}{\epsilon_{j+1}} + i\Omega & -2 \\ -2i\Omega \frac{i\kappa_t^j}{\epsilon_j} & \frac{k_z^{j+1}}{\epsilon_{j+1}} - \frac{i\kappa_t^j}{\epsilon_j} + i\Omega \\ 2b_i^- & -2 \end{bmatrix} \begin{bmatrix} B_j^- \\ D_j^- \\ A_{j+1}^+ \end{bmatrix} \quad (54)$$

D. Cascading method

Now that scattering matrixes have been defined for all kinds of interfaces, they have to be combined through a cascading method. Here the scattering matrixes are all square matrixes, but they may have more than 2 lines, so that the usual cascading algorithm cannot be used. Instead, one has to rely on the cascading algorithm that is usually employed for Fourier Modal Methods^{70,71}. When

trying to combine a scattering matrix \mathbf{S} so that

$$\begin{bmatrix} \mathbf{A} \\ \mathbf{B} \end{bmatrix} = \begin{bmatrix} \mathbf{S}_{11} & \mathbf{S}_{12} \\ \mathbf{S}_{21} & \mathbf{S}_{22} \end{bmatrix} \begin{bmatrix} \mathbf{C} \\ \mathbf{D} \end{bmatrix} \quad (55)$$

with a scattering matrix \mathbf{U} such that

$$\begin{bmatrix} \mathbf{D} \\ \mathbf{E} \end{bmatrix} = \begin{bmatrix} \mathbf{U}_{11} & \mathbf{U}_{12} \\ \mathbf{U}_{21} & \mathbf{U}_{22} \end{bmatrix} \begin{bmatrix} \mathbf{B} \\ \mathbf{F} \end{bmatrix} \quad (56)$$

then the resulting scattering matrix is

$$\begin{bmatrix} \mathbf{A} \\ \mathbf{E} \end{bmatrix} = \begin{bmatrix} \mathbf{S}_{11} + \mathbf{S}_{12}(\mathbf{1} - \mathbf{S}_{11}\mathbf{U}_{22})^{-1}\mathbf{U}_{11}\mathbf{S}_{21} & \mathbf{S}_{12}(\mathbf{1} - \mathbf{S}_{11}\mathbf{U}_{22})^{-1}\mathbf{U}_{12} \\ \mathbf{U}_{21}(\mathbf{1} - \mathbf{S}_{22}\mathbf{U}_{11})^{-1}\mathbf{S}_{21} & \mathbf{U}_{22} + \mathbf{U}_{21}(\mathbf{1} - \mathbf{S}_{22}\mathbf{U}_{11})^{-1}\mathbf{S}_{22}\mathbf{U}_{12} \end{bmatrix} \begin{bmatrix} \mathbf{C} \\ \mathbf{F} \end{bmatrix}. \quad (57)$$

This method can be applied here, even if the \mathbf{U}_{ij} are in general not square. Here $\mathbf{A}, \mathbf{B}, \mathbf{C}, \mathbf{D}, \mathbf{E}$ and \mathbf{F} may represent vectors as $\begin{bmatrix} A_j^\pm \\ C_j^\pm \end{bmatrix}$, $\begin{bmatrix} B_j^\pm \\ D_j^\pm \end{bmatrix}$, or simply $[A_j^\pm]$ or $[B_j^\pm]$ depending on the scattering matrix. Each time a cas-

cade is needed, there is however no ambiguity on how to choose the vectors, given the size of the matrixes that have to be cascaded.

In order to compute the field inside the layers, beyond the reflection and transmission coefficients of the whole structure, it is necessary to compute the vectors that are eliminated during the cascading process. They can be obtained through the following relations

$$\begin{bmatrix} \mathbf{B} \\ \mathbf{D} \end{bmatrix} = \begin{bmatrix} (\mathbf{1} - \mathbf{S}_{22}\mathbf{U}_{11})^{-1}\mathbf{S}_{21} & (\mathbf{1} - \mathbf{S}_{22}\mathbf{U}_{11})^{-1}\mathbf{S}_{22}\mathbf{U}_{12} \\ (\mathbf{1} - \mathbf{S}_{11}\mathbf{U}_{22})^{-1}\mathbf{U}_{11}\mathbf{S}_{21} & (\mathbf{1} - \mathbf{S}_{11}\mathbf{U}_{22})^{-1}\mathbf{U}_{12} \end{bmatrix} \begin{bmatrix} \mathbf{C} \\ \mathbf{F} \end{bmatrix}. \quad (58)$$

Finally, once all the A_j^\pm, B_j^\pm have been obtained using the previous method, the most stable way to compute the magnetic field (but this is true for any other field) is to use the following hybrid expression inside a layer

$$H_y = \left(A_j^- e^{ik_z^j(z-z_{j+1})} + B_j^+ e^{-ik_z^j(z-z_j)} \right) e^{i(k_x x - \omega t)} \quad (59)$$

with $k_z^j = i\kappa_t^j$ in the case of a metallic layer, to ensure the exponentials have a modulus as small as possible.

IV. IMPACT METAMATERIALS BASED ON METALLO-DIELECTRIC MULTILAYERS

A. Hyperbolic dispersion relation

We now study the impact of nonlocality on the dispersion relation (38) in the case of a hyperbolic dispersion relation from a numerical point of view. One of the most promising experimental realizations of a medium with an engineered dispersion relation is the n=-1 effective index medium fabricated with alternating layers of silver and titanium oxide⁸, at an operating wavelength of 363.8 nm.

We choose here to consider the same kind of structures, especially the same media and properties, in order to be as realistic as possible.

Figure 2 shows the dispersion relation for an hyperbolic isofrequency curve presenting an effective index^{19,64} close to -1 . Obviously, the impact of nonlocality is negligible on this kind of structure. The change in the curvature of the dispersion relation induces a small change in the effective index of the structure, which may in turn cause a small change in the position of the image given by the lens equation¹⁹. But the change seems very small compared to what is suggested in previous works²³.

FIG. 2. Dispersion curves for a metallo-dielectric structure ($h_d = 33.7$ nm, $h_m = 28.1$ nm, $\lambda = 363.8$ nm) presenting an effective index close to -1 . Top: Real part. Bottom: Imaginary part. The local (black line) and nonlocal (red line) cases are shown. Very little difference can be seen, especially close to normal incidence.

Nonlocal effects are expected for much thinner metallic layers that those that are considered here with a thickness of 28.1 nm for metallic layers. In order for these effects to have an impact, the thickness of the layer needs not to be much larger than the penetration length of the longitudinal waves in the metal.

It turns out that, keeping the same period, the metallic layers are much thinner for a larger effective index (corresponding to a smaller curvature^{19,64}). In addition, when the dispersion curve is flattened it is much more sensitive to any perturbation. These are the reasons why nonlocality has a much larger impact on structures in the canalization regime^{13,15} where metallic layers are much thinner than the dielectric ones. In order to illustrate this idea, we choose to study a periodic medium alternating a 5 nm metallic layer with a 22.6 nm dielectric layer.

Figure 3 shows that for such a structure, for which the isofrequency curve is expected to be flat or slightly negative, the nonlocal curve actually presents a clear positive curvature. We underline this means the structure, presenting a positive effective index, is unable to refocus light and cannot be used to build a lens at all.

Nonlocality has actually a double impact on the optical behavior of the structure: (i) the plasmonic effect

(linked to the fact that the Poynting vector is opposite in the metal and in the dielectric⁷²) is lowered by nonlocality, so that it generally takes thicker metallic layers to get the same effect and thus the same effective index and (ii) the longitudinal wave acts as a supplementary way for light to tunnel through metallic layers, so that the transmission is generally higher. The imaginary part of the Bloch wavevector, shown in Fig. 3, is always smaller when the longitudinal wave is taken into account. This is not straightforward, since for gap-plasmons the plasmonic effect is lowered too, leading to a lower effective index, but the losses are higher for the same effective index²⁶.

We underline that there is no real homogenization regime when nonlocality is taken into account, because when the thickness of the metallic layers tends to zero, nonlocal effects intervene more and more. It should be much more difficult in that case to design a structure that would work exactly as desired since no simple formulae are available in that case to guide the design. Numerical optimization procedures are likely to be required. Another consequence is that using thinner layers does have an impact on the behavior of the structure, contrarily to the local situation, where it is equivalent in the homogenization regime to take two different periods as long as the dielectric-to-metal ratio is kept constant. Even if this ratio may have to be raised a little bit to get the desired properties, at least the transmission is higher for thinner metallic layers due to nonlocality. From that point of view the effects of nonlocality can thus be considered as beneficial and speak in favor of the use of thinner metallic layers.

FIG. 3. Dispersion curves for a metallo-dielectric structure ($h_d = 5$ nm, $h_m = 22.6$ nm, $\lambda = 363.8$ nm) in the canalization regime (*i.e.* a flat dispersion curve). Top: Real part. Bottom: Imaginary part. The local (black line) and nonlocal (red line) cases are shown. The difference is much more important here: nonlocality has a direct impact on the curvature of the dispersion curve.

B. Impact of nonlocality on a slab of -1 index metamaterial

We have implemented the above scattering matrix algorithm, basing it on a code we have previously released⁶⁵, and that has previously been used to simulate the propagation of light beams in metallo-dielectric layers^{19,69}. Here we consider the structure known to behave as a -1 index medium⁶⁸ and that have been recently fabricated⁸. This lens operation wavelength is of 363.8 nm, in the close UV range. In that range the plasmonic effects are actually much higher⁷². They are usually linked to the Poynting vector inside the metal, that is roughly proportionnal to $\frac{1}{\epsilon}$, a factor that becomes important when the permittivity is negative but small. It is however not possible to consider much shorter wavelength because the titanium oxide then becomes much more absorbent. This is what makes this close UV range so interesting to build flat lenses - and this is a range for which the nonlocal effects are much more likely to be noticeable too.

We have simulated what happens when the structure is illuminated with a Gaussian beam with a non-normal incidence, an experiment that has been made to study the negative refraction. A typical result is shown figure 5. In order to compare local and nonlocal simulations, we have plotted figure 4 different beam profiles for different incidence angles at the exit of the lens. There is actually very little difference between the two. This can be related to the fact that (i) we have seen above that for hyperbolic media with a -1 effective index nonlocality has not a huge effect on the dispersion relation and (ii) nonlocal effects can be seen for large wavevectors that are not concerned by this kind of experiment.

FIG. 4. Transmitted beam for different incidence angles (dotted line: normal incidence, solid line: 20°, dashed line: 40°) for the local (black) and the nonlocal (red) computation in the case of the -1 lens⁸. The waist of the incident beam is equal to 1λ .

FIG. 5. Propagation of an incident Gaussian beam with a waist of 1λ through a -1 index lens⁸, showing the negative refraction phenomenon, illustrated on the left. The modulus of the magnetic field is plotted on the right.

C. Impact in the canalization regime

Keeping the same materials and operation wavelength, it is possible to find a structure in the canalization regime, *i.e.* presenting a flat dispersion curve according to the local theory. In such a medium, all the waves (whether they are evanescent in the outside medium or not) propagate, and they do it in the same direction. As long as the ratio $\frac{h_d}{h_m}$ is equal to the ratio $\left| \frac{\epsilon_d}{\epsilon_m} \right| \simeq 4.2$, and the overall period stays small with respect to the wavelength, we can consider that we are in the canalization regime. Two cases are considered here (i) a 10 period structure with 10 nm metallic layer and a 42 nm dielectric layer and (ii) a 25 period structure with a 4 nm metallic layer and a 16.8 nm thick dielectric layer. Both structures begin and terminate with a metallic layer so that their respective thicknesses are 530 nm and 524 nm. The structure is illuminated with a Gaussian beam (normal incidence, wavelength of $\lambda = 363.8$ nm, waist of 0.1 nm and focused on the entrance of the structure). It should be underlined that what we call a Gaussian beam contains evanescents, so that it is actually almost a punctual source. The results of the computation are shown Fig. 6 for the first case with 10 nm thick metallic layers and Fig. 7 for the second case with thinner layers.

The analysis of the dispersion curves is confirmed: the thinner the metallic layers, the more light manages to go through. Another point is that the predictions of the local theory are significantly different from the nonlocal one when it comes to the profile of the outgoing beam. This means that nonlocality can definitely not be ignored when the whole purpose of the structure is to make an image of a source with subwavelength resolution.

D. Gap-Plasmon Resonance

In many situations, nonlocality does not have a noticeable impact on the optical properties of a structure. Using the same structures as considered above, but for larger wavelength (outside of the close UV range mentioned above) makes that impact very often negligible.

In the eighties, the community was hoping that surface plasmons would be sensitive to nonlocality²⁵, but this is

FIG. 6. Profile of the outgoing beam (magnetic field) for the local (black) and nonlocal (red) computation (case (i)). The field profile is computed at the very edge of the lens. Inset: local (left) and nonlocal (right) corresponding field maps for the magnetic field.

FIG. 7. Profile of the outgoing beam for the local (black) and nonlocal (red) computation (case (ii)). The field profile is computed at the very edge of the lens. Inset: local (left) and nonlocal (right) corresponding field maps for the magnetic field.

not the case because the wavevector of the surface plasmon cannot reach high enough values. The gap-plasmon is the fundamental mode of a metallic waveguide⁷³ and it experiences a violent plasmonic slowdown when the size of the gap is decreased. Its wavevector can theoretically become arbitrarily large for a small enough gap. This makes this mode very sensitive to nonlocality²⁶ when the wavelength approaches the electrons mean free path³⁹. A way to excite the gap-plasmon is to use gap-plasmon resonators^{26,56}, but a more conventional way would be to couple the gap-plasmon using a prism. It is more difficult to reach extremely high wavevectors with such a setup. However this drawback would be compensated by a very high control of the experimental conditions so that the

nonlocal effect should easily be measurable.

Here we consider the case of a gap-plasmon excited using a TiO_2 prism⁷⁴. The prism is placed above, on top of a 18 nm thick silver layer, see Fig. 8. Two gap sizes are first considered here (10 and 12 nm respectively).

FIG. 8. Diagram of the excitation of a gap-plasmon using a prism coupler. The thickness of the upper metallic layer is 18 nm.

The structure is illuminated by a Gaussian beam (wavelength of $\lambda = 543$ nm, waist of λ and focused on the entrance of the structure) and the incidence angle is made to vary. The results are shown in Fig. 9. The gap-plasmon resonance (GPR) can clearly be seen for high incidence angle, and nonlocality has obviously a strong impact on the reflection coefficient of the structure. For a 12 nm gap, the main difference is a shift in the resonance : the GPR is excited for a smaller angle when nonlocality is taken into account (67.6° instead of 68.9°). The corresponding field is shown in Fig. 10 For a 10 nm gap, the GPR is excited for very high incidence angles, so that the main difference there is more the depth of the resonance than its position.

Figure 11 shows the angle for which the GPR can be excited as a function of the gap width, for a TiO_2 prism covered with a 18 nm thick gold layer. For larger gaps, the difference between the local and the nonlocal theory can hardly be distinguished, but for gaps that are close to 10 nm the difference is quite obvious. Below 9 nm, the gap-plasmon has actually too high an effective index to be excited using a prism.

The difference between the local predictions and the nonlocal ones, however small, should be totally measurable.

We underline here that, for gaps that are of the order of 10 nm, any influence of the tunneling effect, and probably of the spill-out can totally be excluded. The effect relies purely on the fact that the gap-plasmon resonance is slowed down by plasmonic effects so that the mode becomes sensitive to nonlocality. This kind of very simple experiment may bring definitive answers regarding the validity of the different descriptions of nonlocality that are currently available.

FIG. 9. Reflection coefficient of the structure described in Fig. 8 for a 12 nm gap (solid lines) in the local (black) and nonlocal (red) case and for a 10 nm (dashed lines) in the local (black) and nonlocal (red) case.

FIG. 10. Modulus of the H field when a GPR is excited, in the nonlocal case, for a 67.6° incidence angle and a 12 nm gap.

V. CONCLUSION

We have presented here numerical tools that allow to take nonlocality in metals into account when simulating the propagation of a plane wave or of a beam in a metallo-dielectric multilayer. These tools, relying essentially on analytical calculations, are meant to be as accurate as possible - through the use of accurate material characteristics⁵⁹ and boundary conditions that can be considered conservative²⁶ compared to other implementation of the hydrodynamic model. The formula presented here are easy to adapt for different descriptions of the metal and different boundary conditions so that previous results can be retrieved and checked using the present work. Furthermore, if the hydrodynamic model needs further tuning to match future experiments, the present formalism should be very easy to adapt. Finally, we have made the codes we have written freely available⁷⁵.

We have used these tools to assess the impact of nonlocality on realistic metallo-dielectric structures presenting a negative refractive index and in the canalization

FIG. 11. Difference in degrees between the local predictions and the nonlocal ones, regarding the exact position of the gap-plasmon resonance. Inset: Angular position (in degrees) of the gap-plasmon resonance (GPR) as a function of the gap width (in nm).

regime. Our conclusion are that for a negative index around -1 the impact of nonlocality should be expected to be negligible. For higher absolute values of the refractive index that are required to reach subwavelength resolution, and especially in the canalization regime, the effect of nonlocality cannot be ignored. We underline that even small effects like the small change in the effective index due to nonlocality will have an impact on the operation of flat lenses, especially when they are able to reach super-resolution¹⁹. In that case, the propagation of high wavevector waves are actually responsible for the subwavelength resolution^{13,15}. The structure has thus to be finely optimized⁶⁴ and there is little doubt that nonlocal effects should be taken into account. The tools we have provided here should help to finely simulate the optical behaviour of such structures.

Finally, we have shown that nonlocality has a small but definitely measurable impact on the excitation of a gap-plasmon using evanescent coupling. Such an experiment could bring clear and definitive answers to many questions regarding nonlocality, including the value of the β parameter or the right boundary condition. The gaps that are considered here are very large compared to previously studied situations^{20,43,44,76} so that the measured effects can be attributed solely to nonlocality. At these scales, tunneling can be excluded, and the spill-out is not likely to have any noticeable impact⁷⁷.

We hope that the present work will make it easy for the community to assess the impact of nonlocality thoroughly and to take it accurately into account, in order to design structures or experiments based on metallo-dielectric multilayers.

ACKNOWLEDGMENTS

This work has been supported by the French National Research Agency, “Physics of Gap-Plasmons” project number ANR-13-JS10-0003.

-
- ¹ M. Scalora, M. Bloemer, A. Pethel, J. Dowling, C. Bowden, and A. Manka, *Journal of Applied Physics* **83**, 2377 (1998)
- ² W. Cai, D. A. Genov, and V. M. Shalaev, *Physical review B* **72**, 193101 (2005)
- ³ M. Scalora, G. D’Aguanno, N. Mattiucci, M. J. Bloemer, D. de Ceglia, M. Centini, A. Mandatori, C. Sibilia, N. Akozbek, M. G. Cappeddu, *et al.*, *Optics Express* **15**, 508 (2007)
- ⁴ A. J. Hoffman, L. Alekseyev, S. S. Howard, K. J. Franz, D. Wasserman, V. A. Podolskiy, E. E. Narimanov, D. L. Sivco, and C. Gmachl, *Nature materials* **6**, 946 (2007)
- ⁵ Z. Liu, H. Lee, Y. Xiong, C. Sun, and X. Zhang, *science* **315**, 1686 (2007)
- ⁶ M. Noginov, Y. A. Barnakov, G. Zhu, T. Tumkur, H. Li, and E. Narimanov, *Applied Physics Letters* **94**, 151105 (2009)
- ⁷ C. Cortes, W. Newman, S. Molesky, and Z. Jacob, *Journal of Optics* **14**, 063001 (2012)
- ⁸ T. Xu, A. Agrawal, M. Abashin, K. J. Chau, and H. J. Lezec, *Nature* **497**, 470 (2013)
- ⁹ S.-A. Biehs, M. Tschikin, and P. Ben-Abdallah, *Physical review letters* **109**, 104301 (2012)
- ¹⁰ Y. Guo, C. L. Cortes, S. Molesky, and Z. Jacob, *Applied Physics Letters* **101**, 131106 (2012)
- ¹¹ E. Narimanov and I. Smolyaninov, in *Quantum Electronics and Laser Science Conference* (Optical Society of America, 2012) pp. QM2E-1
- ¹² N. Fang, H. Lee, C. Sun, and X. Zhang, *Science* **308**, 534 (2005)
- ¹³ P. A. Belov, C. R. Simovski, and P. Ikonen, *Physical review B* **71**, 193105 (2005)
- ¹⁴ Z. Jacob, L. V. Alekseyev, and E. Narimanov, *Optics express* **14**, 8247 (2006)
- ¹⁵ P. A. Belov and Y. Hao, *Physical Review B* **73**, 113110 (2006)
- ¹⁶ I. I. Smolyaninov, Y.-J. Hung, and C. C. Davis, *Science* **315**, 1699 (2007)
- ¹⁷ X. Zhang and Z. Liu, *Nature materials* **7**, 435 (2008)
- ¹⁸ N. Mattiucci, G. D’Aguanno, M. Scalora, M. Bloemer, and C. Sibilia, *Optics express* **17**, 17517 (2009)
- ¹⁹ J. Bénédicto, E. Centeno, and A. Moreau, *Optics letters* **37**, 4786 (2012)
- ²⁰ C. Ciraci, R. Hill, J. Mock, Y. Urzhumov, A. Fernández-Domínguez, S. Maier, J. Pendry, A. Chilkoti, and D. Smith, *Science* **337**, 1072 (2012)
- ²¹ R. Ruppín, *Journal of Physics: Condensed Matter* **17**, 1803 (2005)
- ²² R. Ruppín and K. Kempa, *Physical Review B* **72**, 153105 (2005)
- ²³ W. Yan, N. Asger Mortensen, and M. Wubs, *Optics Express* **21**, 15026 (2013)
- ²⁴ A. D. Boardman, *Electromagnetic surface modes* (Wiley, 1982)
- ²⁵ F. Frostmann and R. R. Gerhardtts, *Metal optics near the plasma frequency*, Vol. 109 (Springer-Verlag, 1986)
- ²⁶ A. Moreau, C. Ciraci, and D. R. Smith, *Physical Review B* **87**, 045401 (2013)
- ²⁷ W. L. Mochán, M. del CastilloMussot, R. G. Barrera, D. Federal, *et al.*, *Physical Review B* **35**, 1088 (1987)
- ²⁸ W. Yan, M. Wubs, and N. A. Mortensen, *Physical Review B* **86**, 205429 (2012)
- ²⁹ M. Scalora, M. A. Vincenti, D. de Ceglia, V. Roppo, M. Centini, N. Akozbek, and M. J. Bloemer, *Phys. Rev. A* **82**, 043828 (2010)
- ³⁰ N. Crouseilles, P. A. Hervieux, and G. Manfredi, *Phys. Rev. B* **78**, 155412 (2008)
- ³¹ K. Kliewer and R. Fuchs, *Physical Review* **172**, 607 (1968)
- ³² A. R. Melnyk and M. J. Harrison, *Phys. Rev. B* **2**, 835 (1970)
- ³³ R. Fuchs and R. G. Barrera, *Physical Review B* **24**, 2940 (1981)
- ³⁴ R. R. Gerhardtts and K. Kempa, *Physical Review B* **30**, 5704 (1984)
- ³⁵ G. S. Agarwal and S. V. O’Neil, *Physical Review B* **28**, 487 (1983)
- ³⁶ R. Fuchs and F. Claro, *Physical Review B* **35**, 3722 (1987)
- ³⁷ P. Halevi, *Physical Review B* **51**, 7497 (1995)
- ³⁸ G. W. Ford and W. Weber, *Physics Reports* **113**, 195 (1984)
- ³⁹ P.-O. Chappuis, S. Volz, C. Henkel, K. Joulain, and J.-J. Greffet, *Physical Review B* **77**, 035431 (2008)
- ⁴⁰ P. Feibelman, *Progress in Surface Science* **12**, 287 (1982)
- ⁴¹ A. Liebsch, *Physical Review B* **36**, 7378 (1987)
- ⁴² A. Liebsch and W. L. Schaich, *Physical Review B* **52**, 14219 (1995)
- ⁴³ K. J. Savage, M. M. Hawkeye, R. Esteban, A. G. Borisov, J. Aizpurua, and J. J. Baumberg, *Nature* **491**, 574 (2012)
- ⁴⁴ T. Teperik, P. Nordlander, J. Aizpurua, and A. Borisov, *Physical review letters* **110**, 263901 (2013)
- ⁴⁵ R. Esteban, A. G. Borisov, P. Nordlander, and J. Aizpurua, *Nature Communications* **3**, 825 (2012)
- ⁴⁶ C. Ciraci, J. B. Pendry, and D. R. Smith, *ChemPhysChem* **14**, 1109 (2013)
- ⁴⁷ Y. Luo, A. Fernández-Domínguez, A. Wiener, S. A. Maier, and J. Pendry, *Physical review letters* **111**, 093901 (2013)
- ⁴⁸ C. David, N. A. Mortensen, and J. Christensen, *Scientific reports* **3** (2013)
- ⁴⁹ J. A. Scholl, A. L. Koh, and J. A. Dionne, *Nature* **483**, 421 (2012)
- ⁵⁰ J. A. Scholl, A. García-Etxarri, A. L. Koh, and J. A. Dionne, *Nano letters* **13**, 564 (2013)
- ⁵¹ A. I. Fernández-Domínguez, A. Wiener, F. J. Garcia-Vidal, S. A. Maier, and J. B. Pendry, *Physical Review Letters* **108**, 106802 (2012)
- ⁵² C. Ciraci, Y. Urzhumov, and D. R. Smith, *JOSA B* **30**, 2731 (2013)

- ⁵³ A. Wiener, A. I. Fernandez-Dominguez, A. P. Horsfield, J. B. Pendry, and S. A. Maier, *Nano Letters* **12**, 3308 (2012), <http://pubs.acs.org/doi/pdf/10.1021/nl301478n>, <http://pubs.acs.org/doi/abs/10.1021/nl301478n>
- ⁵⁴ A. Fernandez-Dominguez, P. Zhang, Y. Luo, S. Maier, F. Garcia-Vidal, and J. Pendry, *Physical Review B* **86**, 241110 (2012)
- ⁵⁵ S. Raza, T. Christensen, M. Wubs, S. Bozhevolnyi, and N. Mortensen, *Physical Review B (Condensed Matter and Materials Physics)* **88** (2013), ISSN 1098-0121
- ⁵⁶ A. Moreau, C. Ciraci, J. J. Mock, R. T. Hill, Q. Wang, B. J. Wiley, A. Chilkoti, and D. R. Smith, *Nature* **492**, 86 (2012)
- ⁵⁷ S. Raza, G. Toscano, A. P. Jauho, M. Wubs, and N. A. Mortensen, *Physical Review B* **84**, 121412 (2011)
- ⁵⁸ C. Ciraci, J. B. Pendry, and D. R. Smith, *ChemPhysChem* **14**, 1109 (2013)
- ⁵⁹ A. D. Rakic, A. B. Djurišić, J. M. Elazar, and M. L. Majewski, *Applied Optics* **37**, 5271 (1998)
- ⁶⁰ W. L. Mochán and M. del CastilloMussot, *Physical Review B* **37**, 6763 (1988)
- ⁶¹ D. Smith and D. Schurig, *Physical Review Letters* **90**, 077405 (2003)
- ⁶² D. R. Smith, P. Kolinko, and D. Schurig, *JOSA B* **21**, 1032 (2004)
- ⁶³ M. Bloemer, G. DAguanno, N. Mattiucci, M. Scalora, and N. Akozbek, *Applied physics letters* **90**, 174113 (2007)
- ⁶⁴ J. Bénédicte, E. Centeno, R. Pollès, and A. Moreau, *Phys. Rev. B* **88**, 245138 (2013)
- ⁶⁵ F. Krayzel, R. Polles, A. Moreau, M. Mihailovic, and G. Granet, *Journal of the European Optical Society- Rapid Publications* **5**, 10025 (2010), http://elma.univ-bpclermont.fr/moreau/moosh/index_en.html
- ⁶⁶ F. Abelès, *J. Phys. Radium* **11**, 307 (1950)
- ⁶⁷ P. Markos and C. M. Soukoulis, *Wave propagation: from electrons to photonic crystals and left-handed materials* (Princeton University Press, 2008)
- ⁶⁸ E. Verhagen, R. de Waele, L. Kuipers, and A. Polman, *Physical review letters* **105**, 223901 (2010)
- ⁶⁹ J. Benedicto, R. Pollès, A. Moreau, and E. Centeno, *Optics letters* **36**, 2539 (2011)
- ⁷⁰ P. Lalanne and G. M. Morris, *J. Opt. Soc. Am. A* **13**, 779 (1996)
- ⁷¹ G. Granet and B. Guizal, *J. Opt. Soc. Am. A* **13**, 1019 (1996)
- ⁷² J. Benedicto, A. Moreau, R. Pollès, and E. Centeno, *Solid State Communications* **151**, 354 (2011)
- ⁷³ S. I. Bozhevolnyi and T. Søndergaard, *Optics Express* **15**, 10869 (2007)
- ⁷⁴ J. R. DeVore, *J. Opt. Soc. Am.* **41**, 416 (1951)
- ⁷⁵ http://elma.univ-bpclermont.fr/moreau/pgp/index_en.html
- ⁷⁶ G. Toscano, S. Raza, A.-P. Jauho, N. A. Mortensen, and M. Wubs, *Optics express* **20**, 4176 (2012)
- ⁷⁷ G. Toscano, C. Rockstuhl, F. Evers, H. Xu, N. A. Mortensen, and M. Wubs, “Self-consistent hydrodynamic approach to nanoplasmonics: Resonance shifts and spill-out effects,” (2014)