

HAL
open science

Polymer-Based Nanowires and Nanotubes: nanosources, wave-guiding

Jean-Luc Duvail, Alexandre Garreau, John Bigeon, Nolwenn Huby, Bruno Bêche, F Massuyeau, A Désert, Stéphane Cordier, Y Molard, Eric Faulques

► **To cite this version:**

Jean-Luc Duvail, Alexandre Garreau, John Bigeon, Nolwenn Huby, Bruno Bêche, et al.. Polymer-Based Nanowires and Nanotubes: nanosources, wave-guiding. Nanotech France 2015, Jun 2015, Paris, France. hal-01175672

HAL Id: hal-01175672

<https://hal.science/hal-01175672v1>

Submitted on 11 Jul 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.

Polymer-Based Nanowires and Nanotubes: nanosources, wave-guiding

J.L. Duvail,^{1,*} A. Garreau,¹ J. Bignon,² N. Huby,² B. Bêche,² F. Massuyeau,¹ A. Désert,¹ S. Cordier,³ Y. Molard,³ E. Faulques¹

¹Institut des Matériaux Jean Rouxel, UMR 6502 CNRS Université de Nantes, France

²Institut de Physique de Rennes, UMR 6251 CNRS Université de Rennes-1, France

³Institut des Sciences Chimiques de Rennes, UMR 6226 CNRS Université de Rennes-1, France

Abstract: One-dimensional polymer-based nanostructures such as nanowires (NWs) and nanotubes (NTs) are nowadays intensively investigated since they promote enhanced properties, as well as new paradigms for electronic, optical, optoelectronic, and photonic devices (Garreau *et al.*, 2014).

Here, we propose a review of recent developments achieved in our group with collaborations on polymer-based nanowires and nanotubes. Various polymer-based NWs and NTs were synthesized by template strategies with advanced architectures designed for improving their functionality (waveguiding, color control of photoluminescence, photoconductivity and mechanical reinforcement,...). Both conjugated polymers (CPs) and photoresists containing photoactive species (transition metal compound clusters, single-walled-carbon nanotubes SWCNTs) were involved. The focus is made on the emerging strategies for understanding and controlling the behavior of charges, excitons and photons, as well as light propagation in sub-wavelength nanostructures.

First, an original design was realized to control accurately the color of photoluminescence in organic nanostructures (Garreau *et al.*, 2013). It consists in minimizing the role of charge and energy transfer mechanisms between two types of luminophores. This was achieved by an optimized spatial separation at the nanoscale with nanowires in a coaxial geometry: a green polymeric emitter shell (poly-para-phenylene-vinylene PPV) and a red phosphorescent emitter core ($[\text{Mo}_6\text{Br}_8\text{F}_6]^{2-}$ clusters@poly(methyl methacrylate) PMMA). In addition, the choice of luminophores was motivated to get a spectral separation, i.e. distinct color of PL emission, as well as no overlapping of their absorption and emission spectral range. Thus, it is possible to anticipate and to control simply the color of the emitted light on the chromaticity diagram as an interpolation of the CIE coordinates of each luminophore. This design make possible to reach a very sharp color change within 10 nm scale. Additionally, unique proportion equal typically to 1:1 for the green and red luminophores are required.

Second, we report light injection and sub-wavelength propagation in nanotubes made of SU-8, a photores-

ist used for integrated photonics. Nanotubes have been rarely investigated as waveguides. However, it is a very promising geometry for highly integrated photonic devices, as shown by theoretical simulation by finite domain time-dependent (FDTD) method (Bignon *et al.*, 2014). The features of direct light injection and subwavelength propagation regime within nanotubes were determined. The injection into nanotubes of SU8 was successfully achieved by using polymer microlensed fibers with sub-micronic radius of curvature. The propagation losses into single SU8 nanotube were determined. The attenuation coefficient has been evaluated at 1.25 dB/mm by a cut-back method transposed to such nanostructures. The mechanisms responsible for losses in nanotubes were identified in view of FDTD theoretical support.

These recent advances in polymeric based NWs and NTs contribute to open new ways for the next generation of optoelectronic and photonic integrated devices.

Keywords: Nanowires, Nanotubes, Polymer, Nano-optoelectronics, Nanophotonics.

References:

Garreau, A. Duvail, J.L., (2014), Recent advances in optically-active polymer-based nanowires and nanotubes *Advanced Optical Materials*, 2, 1122-1140

Garreau, A., Massuyeau, F., Cordier, S., Molard, Y., Gautron, E., Bertoincini, P., Faulques, E., Wéry, J., Humbert, B., Bulou, A., Duvail, J.L. (2013), Color control in coaxial two-luminophore nanowires *ACS Nano* 7, 2977-2987

Bignon, J., Huby, N., Duvail, J.L., Bêche, B., (2014), Injection and waveguiding properties in SU8 nanotubes for subwavelength regime propagation and nanophotonics integration *Nanoscale* 6, 5309-5314