

HAL
open science

Near-field optical imaging of plasmonic devices using heterodyne optical feedback on Er doped DFB fiber laser

M Roblin, Sébastien Girard, H Gilles, M Laroche, J. Cardin, C Dufour, U Luders

► To cite this version:

M Roblin, Sébastien Girard, H Gilles, M Laroche, J. Cardin, et al.. Near-field optical imaging of plasmonic devices using heterodyne optical feedback on Er doped DFB fiber laser. *Frontiers in Optics FiO/LS 2011, Oct 2011, San Jose, United States.* 10.1364/FIO.2011.JWA28 . hal-01139802

HAL Id: hal-01139802

<https://hal.science/hal-01139802>

Submitted on 7 Apr 2015

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.

Near-field optical imaging of plasmonic devices using heterodyne optical feedback on Er doped DFB fiber laser

M. Roblin¹, S. Girard¹, H. Gilles¹, M. Laroche¹, J. Cardin², C. Dufour², U. Luders³

¹LIOA Lasers, Instrumentation Optique et Applications,

²NIMPH Nanostructures Intégrées pour la Microélectronique et la Photonique,
Centre de recherche sur les Ions, les Matériaux et la Photonique (CIMAP),
UMR 6252 CEA-CNRS-ENSICAEN, Université de Caen, 14050 Caen, France

³CRISMAT, Laboratoire de cristallographie et sciences des matériaux,
UMR 6508 CNRS-ENSICAEN, Université de Caen, 14050 Caen, France
matthieu.roblin@ensicaen.fr

Abstract : Near field Scanning Optical Microscopy using heterodyne optical feedback on Er-doped DFB fiber laser at $\lambda=1.55\mu\text{m}$ is investigated for optical characterizations of plasmonic waveguides. The experimental results are compared with FDTD numerical models.

OCIS : 180.4243 (Near field microscopy) 250.5403 (Plasmonics) 310.2790 (Guided waves)

Laser Feedback Interferometry (LFI) has been already investigated as an efficient tool for near-field optical imaging [1,2]. In this specific approach, the optical near-field collected by a micro tip on the top of the studied sample is frequency shifted before being re-injected in the single-frequency class B laser used to illuminate the device. Adjusting the frequency shift close to the relaxation oscillations of the laser leads to a strong amplification (up to +60dB) compared to a classical interferometric set-up [3]. In the case of Near field Scanning Optical Microscopy (NSOM), it allows amplitude and phase detection of the optical near field with quantum-noise limited signal-to-noise ratio. The technique is currently applied for characterizing plasmonic devices processed by e-beam lithography. Using the Kretschmann-Raether (KR) configuration [4], the incident light beam was efficiently coupled to a Surface Plasmon-Polariton (SPP) guided mode which propagates along the selected gold structure (figure 1). A single-frequency DFB Er-doped fiber laser emitting up to 8mW in single-frequency regime at $\lambda=1550\text{nm}$ was selected as the laser source. Such fiber laser source is well-suited for LFI-SNOM measurement because of its intrinsic high sensitivity to heterodyne optical feedback and its direct coupling to single-mode telecom fiber. Moreover, near $\lambda=1550\text{nm}$, the SPP propagation length L_p along a single planar gold/air interface could exceed hundreds micrometers, which is a reasonably long-range for SPP. The optical feedback loop is all-fiberized with an optical circulator used simultaneously as a beam splitter and a re-combiner. The fiber micro tip is scanned above the studied plasmonic waveguide (scanned area up to $20 \times 20 \mu\text{m}^2$ with 5nm resolution) at constant distance (typically few dozen nanometres) using shear-force based regulation technique [5]. The collected light is frequency shifted by a pair of fiber-pigtailed acousto-optics modulators (AOMs) before being re-injected into the laser via the circulator. The frequency shift is adjusted near the relaxation oscillation frequency of the laser (typically around 600-700 kHz). Finally, the dynamical perturbation is photo-detected on the rear output of the laser and further processed via lock-in amplifier.

Fig. 1 Experimental set-up and

For example, figure 2 represents the amplitude of the detected field (top) and the surface topography (bottom) recorded along a $w=10\mu\text{m}$ wide gold strip waveguide followed by a homogeneous gold area. Recorded near-field images were stitched together for increasing the scanning length along the waveguides.

Fig. 2 Near-field Optical guided mode detected using LFI-SNOM technique applied on plasmonic gold devices.

2D and 3D Finite-Difference Time-Domain (FDTD) codes were developed for comparing the experimental results with numerical simulations. For example, the comparison of experimental and numerical profiles (figure 3). An adaptive mesh was specifically developed to take into account the strong dissymmetry at $\lambda=1550\text{nm}$ between respectively the SPP penetration depths in gold metal ($\delta_{\text{gold}}=25\text{nm}$) and in the air ($\delta_{\text{air}}=2.38\mu\text{m}$). Visualization of the EM fields distributions of a quasi-TM guided mode on 5 microns wide and 30nm thick gold strip waveguide is illustrated in figure 4. Such numerical simulations allow determining the radiative losses respectively in the air cladding and in the glass substrate.

Fig. 3 Comparison of experimental and numerical profiles

Fig.4 EM field of a quasi-TM mode on a 5 microns wide and 30nm thick gold strip

References

- [1] H. Gilles, S. Girard, M. Laroche and A. Belarouci, "Near-field amplitude and phase measurements using heterodyne optical feedback on solid-state lasers", *Optics Letters*, **33**, 1 (2008).
- [2] S. Blaize, B. Bérenguier, I. Stéfanon, A. Bruyant, G. Léronel, P. Royer, O. Hugon, O. Jacquín and E. Lacot, "Phase sensitive optical near-field mapping using frequency-shifted laser optical feedback interferometry", *Optics Express*, **16**, 11718 (2008).
- [3] E. Lacot, R. Day, F. Stoeckel, "Laser optical feedback tomography", *Optics Letters*, **24**, 744 (1999).
- [4] E. Kretschmann, H. Raether, "Radiative decay of non-radiative surface plasmons excited by light", *Z. Naturforsch.*, **23**, 2135 (1968).
- [5] K. Karrai, R.D. Grober, "Piezoelectric tip-sample distance control for near field optical microscopes", *Appl. Phys. Lett.*, **66**, 1842 (1995).