PAPER

Predictive modelling of the dielectric response of plasmonic substrates: application to the interpretation of ellipsometric spectra

A Pugliara 1,20, M Bayle3, C Bonafos20, R Carles2, M Respaud4,5 and K Makasheva10

- LAPLACE, Université de Toulouse; CNRS, UPS, INPT; 118 route de Narbonne, F-31062 Toulouse, France
- ² 'Nano-optics and nanomaterials for optics' group-CEMES-CNRS, Université de Toulouse, 29 Jeanne Marvig, BP 94347, F-31055 Toulouse, France
- ³ Institut des Matériaux Jean Rouxel (IMN), Université de Nantes, CNRS; 2 rue de la Houssinière, BP 32229, F-44322 Nantes Cedex 3, France
- ⁴ LPCNO, Université de Toulouse, CNRS, INSA, UPS; 135 Ave Rangueil, F-31077 Toulouse, France
- ⁵ AIME, Université de Toulouse, INSA, UPS, INPT; 135 Ave Rangueil, F-31077 Toulouse, France

E-mail: kremena.makasheva@laplace.univ-tlse.fr

Keywords: plasmonic substrates, modelling, spectroscopic ellipsometry, AgNPs embedded in SiO_2 layers Supplementary material for this article is available online

Abstract

A predictive modelling of plasmonic substrates appropriate to read ellipsometric spectra is presented in this work. We focus on plasmonic substrates containing a single layer of silver nanoparticles (AgNPs) embedded in silica matrices. The model uses the Abeles matrix formalism and is based on the quasistatic approximation of the classical Maxwell-Garnett mixing rule, however accounting for the electronic confinement effect through the damping parameter. It is applied on samples elaborated by: (i) RF-diode sputtering followed by Plasma Enhanced Chemical Vapor Deposition (PECVD) and (ii) Low Energy Ion Beam Synthesis (LE-IBS), and represents situations with increasing degree of complexity that can be accounted for by the model. It allows extraction of the main characteristics of the AgNPs population: average size, volume fraction and distance of the AgNPs layer from the matrix free surface. Model validation is achieved through comparison with results obtained from transmission electron microscopy approving for its applicability. The advantages and limitations of the proposed model are discussed after eccentricity-based statistical analysis along with further developments related to the quality of comparison between the model-generated spectra and the experimentally-recorded ellipsometric spectra.

1. Introduction

The properties and potentialities of nanocomposite materials are nowadays widely studied aiming at a very broad spectrum of applications. It is difficult to deny the usefulness of nanocomposite materials for electronic devices and electrical engineering solutions, as flame retardant of natural and synthetic textile polymers or for medical purposes as antibacterial agents [1–6 and the references therein]. Moreover, nanostructures containing a layer of gold or silver nanoparticles (AgNPs) embedded in silica matrices close to the free surface have strong potential for plasmonic devices. The main advantage of these structures is the possibility to manipulate, localize and enhance the electromagnetic field at their surface [7, 8]. The Localized Surface Plasmon Resonance (LSPR) of metallic NPs is widely explored for enhanced optical spectroscopies of molecules [9, 10], photothermal therapy [11], photovoltaics [12], or more recently in plasmoelectronics [13] and photocatalysis [14].

Presently, visualisation and characterisation of nanocomposite materials is mostly accomplished by using well-established microscopy techniques, including Atomic Force Microscopy (AFM), Scanning Electron Microscopy (SEM) and Transmission Electron Microscopy (TEM) and their derivative modes. Although being extremely performant these characterisation methods remain 'local', intrusive, and unsuitable for real-time and in-line monitoring of the processes, especially on the surface/interfaces modifications. To guarantee the

performance of plasmonic structures when integrated in devices one needs to characterize their dielectric response during the elaboration phase. A good way is to use reliable non-destructive diagnostic methods. Many fundamental and functional properties of nanocomposites can be conveniently probed using several variants of optical spectroscopy. In particular, using polarized light in ellipsometric measurements proves to be highly efficient. Spectroscopic ellipsometry (SE) actually turns out to be the most appropriate among various tools for characterization of nanocomposite materials [15-17]. The SE is a non-destructive, non-intrusive, and noninvasive, contactless optical technique that has been developed and applied extensively over many years now. The SE is widely used for measurements of the thickness and optical constants of semi-transparent dielectric, semiconductor, and metal thin films. It is a very powerful diagnostic method not only for optical characterization of bulk materials and thin films, but also for in situ real-time measurements of multilayered film structures, interfaces, and composites, during fabrication and processing. However, to fully benefit the advantages offered by SE an appropriate modelling necessary for interpretation of the recorded spectra is highly demanded. The application of SE, especially on the sub-100 nm thickness range and/or on absorbing heterogeneous structures like plasmonic substrates, should be carefully performed in order to limit the errors in the interpretation of the recorded spectra. A critical review discussing how to reduce the correlation between film thickness and optical constants was recently provided in the literature [18]. It gives an assessment of advantages and limitations in applying optical diagnostic methods when dealing with very thin and absorbing films.

In this work we report on development, test and application of a predictive model appropriate for interpretation of ellipsometric spectra recorded on plasmonic substrates containing AgNPs. It is based on the quasistatic approximation of the classical Maxwell-Garnett mixing rule applied with Abeles formalism and accounts for the electronic confinement effect through the damping parameter. Model validation is achieved through comparison with results obtained from transmission electron microscopy. The intended application of the model is related to fast tracking of plasmonic substrates needed to study the underlying mechanisms for adhesion of biological targets (proteins/cells) on dielectric matrices containing AgNPs with specific attention paid to the controlled release of silver from those structures [19].

2. Experimental

2.1. Sample description

The plasmonic substrates reported here consist of a delta-layer of AgNPs embedded in silica matrix at a well-controlled nanometric distance from the free surface. Their total thickness was selected in a way that for specific wavelengths the reflectance is at minimum and consequently the electric field at the free surface is at maximum, as accounted for by modelling the propagation of electromagnetic waves in stratified media [20, 21]. In the current study a total thickness of 100 nm of the nanocomposite structures was intended. The selected samples actually represent situations with increasing degree of complexity that can be accounted for by the model. The reason for such presentation is limited to practical issues. The presented samples were elaborated by using two different but complementary physical deposition methods: (i) RF-diode sputtering followed by Plasma Enhanced Chemical Vapor Deposition (PECVD) for samples S1 and S2, and (ii) Low Energy Ion Beam Synthesis (LE-IBS) for samples S3 and S4, called hereafter 'plasma deposited' and 'implanted' samples, respectively. The two final structures are schematically represented on figure 1.

Several differences in the resulting plasmonic structures induced by the corresponding elaboration technique are intentionally put forwards on the pictures for clarity. In general, the plasma deposition processes are known to be conformal to the surface on which the layer is deposited. This surface conformity allows coatings of patterned substrates. In this study, as the plasma deposited SiO_2 cover layer is very thin, it envelops the AgNPs and spreads between them, finally imposing a slight waviness on the surface (figure 1(a)). The ion implantation process preserves the composition of the host matrix and respects the planarity of the surface of the final structure. However, for some synthesis conditions it may give rise to a secondary plane of smaller in size AgNPs placed deeper in the silica matrix in comparison to the main layer of AgNPs (figure 1(b)). Detailed description of the methods, elaboration procedure and characterisation of the sample properties are given elsewhere [22–27]. The two synthesis methods and the operating conditions are summarized in supplementary information (SI) which is available online at stacks.iop.org/MRX/5/035027/mmedia.

2.2. Structural and optical characterization of the plasmonic substrates

Structural characterization of the deposited nanostructured layers was carried out by applying various diagnostic methods. Visualization of the plasmonic substrates was achieved by TEM in cross-sectional (XS-TEM) and plane view (PV-TEM). Specimens transparent to electrons have been prepared according to a standard procedure: mechanical polishing and ${\rm Ar}^+$ ion milling. The observations were performed using a field emission

Figure 1. Schematic representation of the studied plasmonic structures prepared by: (a) RF-diode sputtering followed by PECVD and (b) LE-IBS.

TEM, FEI Tecnai™ F20 microscope operating at 200 kV, equipped with a spherical aberration corrector and the Gatan Imaging Filter (GIF) TRIDIEM.

The experimental ellipsometric spectra were acquired with a SOPRA GES5 spectroscopic ellipsometer in the wavelength range from 250 to 850 nm at incidence angle of 75°.

Systematic comparison of the obtained results from ellipsometry with results from TEM analyses allows identification of real situations that can be considered by the model.

3. Description of the theoretical model used for simulation of plasmonic structures

The optical frequency range (3 \times 10¹¹ Hz $< \omega/2\pi < 3 \times 10^{16}$ Hz) extends from far-infrared (FIR) to vacuum-ultraviolet (VUV) spectral regions with longest and shortest wavelength of 1 mm and 10 nm, respectively. At the optical frequencies and below (microwave and radiofrequency range) matter behaves as continuum since the atomic dimensions are of the order of 0.1 nm. The response at macroscopic level is smooth and usually detected by light probes in the optical range although the discrete atomic structure of matter and the induced strong spatial variations of the quantities describing the optical fields. The nanostructured materials can be considered as a mixture of individual components each of them possessing their own continuum-like optical response. The advantage of treating a nanostructured material as a mixture having continuum behavior is the possibility to find the macroscopic (averaged) field quantities by using approximate treatment (effective media approximation, EMA). If the composite material consists of dissimilar regions that are small compared to the wavelength of probing light but large enough to express their own dielectric identity, the local fields and the subsequently obtained averaged quantities are impacted by the presence of screening charge that develops at the boundaries between the regions [28]. The screening charge modifies locally the electric field which yields modifications in the averaged macroscopic polarization. However, under certain conditions we can find the dielectric function, but the one that describes the macroscopic response of the nanocomposite material to the applied field. If the geometry of the nanostructured material is sufficiently simple so that we can solve the Maxwell equations analytically, we can obtain expression relating the averaged dielectric function to the structural parameters of the nanocomposites on the basis of EMA. We have performed such treatment on the nanocomposites elaborated in this work and described the above plasmonic structures by using the prototype of EMA, the one developed by Garnett [29].

The physical situation that we describe consists of an ensemble of AgNPs inserted in a silica matrix at a given distance from the free surface. Following the EMA rules, and in particular the Maxwell-Garnett approximation, we convert this heterogeneous system in a homogeneous effective media. To describe the interaction between the AgNPs and the electromagnetic wave we limit the case to the quasi-static approximation. This consideration is based on the fact that the size of AgNPs in the system is much smaller than the wavelength of the external electric field in the visible range. Additional condition is that the density of AgNPs inclusions (their volume fraction) remains small so that their impact on the system can be considered as a perturbation only. Accordingly, the electromagnetic field does not experience the detailed structure of the nanocomposite. The effective permittivity of the media ε_{eff} is then available according to the Clausius-Mossotti relation where N is the number of NPs with volume V, the volume of one particle, and ε_m is the dielectric permittivity of the host matrix:

$$\frac{\varepsilon_{\text{eff}} - \varepsilon_m}{\varepsilon_{\text{eff}} + 2\varepsilon_m} = \frac{N\alpha}{3\varepsilon_m}.$$
 (1)

After introducing the volume fraction of AgNPs f = NV in the silica matrix and by replacement of the polarizability α by its expression for NPs of spherical shape [29] one finds the general expression of Maxwell-Garnett:

$$\frac{\varepsilon_{eff} - \varepsilon_m}{\varepsilon_{eff} + 2\varepsilon_m} = f \frac{\varepsilon_{NP} - \varepsilon_m}{\varepsilon_{NP} + 2\varepsilon_m},\tag{2}$$

with ε_{NP} representing the dielectric permittivity of the nanoparticles.

For sufficiently small volume fractions ($f \ll 1$), i.e. far from percolation threshold, the effective permittivity of the media ε_{eff} takes the form:

$$\varepsilon_{\text{eff}} = \varepsilon_m + 3f\varepsilon_m \frac{\varepsilon_{NP} - \varepsilon_m}{\varepsilon_{NP} + 2\varepsilon_m}.$$
(3)

When scaling down to nanometer size, the optical response of metals is affected by three main features: size, shape and surrounding medium of the metal [30, 31]. The complex dielectric function of metal nanoparticles develops size dependency for nanoparticles of dimensions in the nanometer range. The size dependency of the dielectric function stems from both interband transitions and damping contributions. The impact of interband transitions is related to local changes in the properties, like electron density and atomic distances, close to the particle surface, for example. The damping contribution involves changes in the electronic mean free path due to the scattering of conduction electrons against the nanoparticle surface. Usually, the latter contribution exceeds the former one by far more [32]. Consequently, when the nanoparticle size is smaller than the bulk electronic mean free path l_b (52 nm for silver [30]), the damping increases and can be written as:

$$\gamma(D_{NP}) = \gamma_b + g_s \frac{v_F}{D_{NP}},\tag{4}$$

where γ_b is the bulk dumping parameter accounting for collisions of electrons with other electrons, crystal lattice (phonons), lattice defects, or impurities; $\gamma_b = 1/\tau$ where τ is the time between two consecutive collisions (known as the relaxation time of the free electron gas), g_s is a dimensionless parameter depending on the surface scattering [33, 34], taken as a constant ($g_s = 1$) in the present modelling, v_F is the Fermi velocity, and D_{NP} is the nanoparticle size. In the visible frequency range, the condition $\omega \gg \gamma(D_{NP})$ remains valid and the real $\varepsilon'_{NP}(\omega)$ and imaginary $\varepsilon''_{NP}(\omega, D_{NP})$ components of $\varepsilon_{NP}(\omega, D_{NP})$ read:

$$\varepsilon'_{NP}(\omega) = \varepsilon'(\omega) \cong \varepsilon'_{IB}(\omega) - \frac{\omega_p^2}{\omega^2},$$
 (5)

$$\varepsilon_{NP}''(\omega, D_{NP}) \cong \varepsilon''(\omega) + \frac{\omega_p^2}{\omega^3} g_s \frac{v_F}{D_{NP}}.$$
 (6)

Consequently, the size dependency of the dielectric function is negligible for the real component of the dielectric function (which is equal to the bulk value) meanwhile it significantly influences its imaginary part. Finally, the complex dielectric function of spherical metallic nanoparticles $\varepsilon_{NP}(\omega, D_{NP})$ can be written as:

$$\varepsilon_{NP}(\omega, D_{NP}) = \varepsilon_{IB}(\omega) - \frac{\omega_p^2}{\omega^2 + i\gamma(D_{NP})\omega},\tag{7}$$

where $\varepsilon_{IB}(\omega)$ is the part of the complex dielectric function due to the interband transitions in bulk metals. Considering the dielectric permittivity of the nanoparticles as given by equation (7) in the expression of effective permittivity of the media (equation (3)) allows for accounting the size effects imposed by the AgNPs in the theoretical model of plasmonic structures.

4. Numerical procedure for the simulations

Schematic representation of the modeled plasmonic structures is given in figure 2. The plasmonic structures are considered as multi-layer systems. Each of the layers is described by its own dielectric permittivity. The layers containing AgNPs are considered as effective media in the frame of the above described Maxwell-Garnett approximation and represented by the corresponding effective dielectric permittivity (equation (3)). As can be noticed on figure 2 such consideration of the plasmonic structure offers the possibility to describe double layer of NPs with different size and volume fractions. This stratified structure is well adapted to account for different physical situations that can arise in the stack representation according to the type of applied elaboration method.

The dielectric properties of the Si-substrate were taken from [35] for the whole wavelength range, those of the SiO_2 layer from SOPRA Database [36] and the AgNPs dielectric function was calculated according to

Figure 2. Schematic representation of the stratified structure considered for modelling and the parameters of the plasmonic substrates extracted from the simulation.

equation (7) by using the optical properties of bulk silver [35]. As input parameters in the model we start with guesses for the thicknesses of different layers in the structure and the corresponding volume fractions of AgNPs. After convergence of the model calculations the output parameters of the simulation are as listed in figure 2 along with the calculated ellipsometric spectra ($\tan{(\Psi)}$ and $\cos{(\Delta)}$) in the 250–850 nm wavelength range, corresponding to the considered structure. Those theoretically-obtained spectra are compared with experimentally-recorded ellipsometric spectra on the same sample.

The developed numerical code runs on Matlab software [37] and uses Abeles formalisms for calculations of the electric field in multilayer systems. The Abeles formalism is a transfer-matrix method mainly used in computational optics to easily calculate the specular reflectivity of stratified media. The reflection and transmission of light at the interfaces are calculated using Fresnel equations. More information on the basis and the adopted hypotheses is given elsewhere [21, 38, 39].

Systematically the parameters of tested plasmonic structures obtained from modelling were compared with results extracted from TEM observations of the same sample.

Before going further in the modelling of plasmonic substrates we have used a 90 nm thick SiO_2 layer thermally grown on Si-substrate as a model benchmark. The obtained from modelling results are shown in figure 3(a) along with the experimentally recorded spectra. The obtained from modelling thickness of the SiO_2 layer is 89.8 \pm 0.5 nm. The XS-TEM image of the studied benchmark sample is shown in figure 3(b) as complementary indicator for comparison of the obtained SiO_2 layer thickness. It confirms the theoretically obtained thickness after modelling. Additional verification for the benchmark sample was performed by using the EMA model for ellipsometric spectra processing on WinElli Software available by SOPRA [36]. This test-sample approves the theoretical model and the selected numerical procedure.

Several indicators were used to estimate the sensitivity and uniqueness of the model. The first estimate is related to quality of the comparison between the model-generated ellipsometric spectra and the experimentally obtained ones in the entire spectral range. In particular, the results interpretation is related to the theoretical model sensitivity. This includes calculation of the mean square error (MSE) curve that quantifies the difference between model and experience for all regressed quantities according to:

$$MSE = \frac{1}{2L - M} \sum_{i=1}^{L} \left[\left(\frac{\psi_i^{\text{mod}} - \psi_i^{\text{exp}}}{\sigma_{\psi,i}^{\text{exp}}} \right)^2 + \left(\frac{\Delta_i^{\text{mod}} - \Delta_i^{\text{exp}}}{\sigma_{\Delta,i}^{\text{exp}}} \right)^2 \right] = \frac{1}{2L - M} \chi^2, \tag{8}$$

where $\sigma^{\exp}_{\psi,\Delta}$ are the experimental error bars, L and M are the number of ψ,Δ pairs and the number of fit parameters, respectively. Moreover, an uniqueness test of the model was performed to guarantee the less than 10% Unique Range which spans above and below the best fit that provides 10% variance on the global MSE

Figure 3. Benchmark of the model: (a) ellipsometric spectra of 89.8 ± 0.5 nm thick pristine SiO_2 layer grown on Si substrate as recorded experimentally (dots) and as obtained from modelling (red line), and (b) XS-TEM Bright Field image of the pristine SiO_2 layer.

minimum when compare theoretical and experimental ellipsometric spectra. The normalized MSE versus thickness for the benchmark SiO_2 sample is given on figure 4.

Similar uniqueness tests were performed on the other parameters extracted from the model of plasmonic structures like size of the AgNPs, their volume fraction, the cover layer thickness, etc. The obtained limits are reported in the next section when discussing the studied plasmonic structures.

5. Results and discussion

$5.1.\,Advantages\,of\,the\,model\,describing\,the\,dielectric\,response\,of\,plasmonic\,structures$

Two physical methods were used to elaborate the plasmonic structures. They are different regarding their basic principles but complementary in terms of final results. The advantage is above all the possibility to cover different architectures of the nanostructures, evolution of the size, density and shape of the AgNPs and the nanometric distance from the sample free surface.

Figure 5(a) represents the obtained from modelling and the experimentally recorded ellipsometric spectra on the plasma deposited sample S1. The XS-TEM and PV-TEM of this sample are shown in figures 5(b) and (c),

Figure 5. (a) ellipsometric spectra as recorded experimentally (dots) and as obtained from modelling (red line), and (b) XS-TEM and (c) PV-TEM Bright Field images of the plasma deposited sample S1.

Table 1. Parameters describing the studied samples S1 and S3 as obtained from spectroscopic ellipsometry and from TEM observations.

	Samj	ple S1	Sample S3	
Parameters	SE	TEM	SE	TEM
Layer 1: Cover layer Thickness—t _c (nm)	5.7 ± 1.5	4.7 ± 0.5	6.5 ± 4.0	7.0 ± 2.0
Layer 2: AgNPs size—D _{AgNPs} (1) (nm)	6.2 ± 0.6	6.0 ± 1.0	11.0 ± 1.5	7.0 ± 2.0
Thickness—t _{Ag:SiO2} ⁽¹⁾ (nm)	6.2 ± 0.6	6.0 ± 1.0	11.0 ± 1.5	10.0 ± 0.5
Volume fraction of AgNPs—f _{Ag:SiO2} ⁽¹⁾	0.17 ± 0.01	0.16 ± 0.02	0.11 ± 0.02	0.13 ± 0.02
AgNPs eccentricity— \mathbf{e}_{ε}	n/a	0.36	n/a	0.35
Layer 3: AgNPs size—D _{AgNPs} (2) (nm)	n/a	n/a	4.0 ± 1.0	3.2 ± 0.9
thickness—t _{Ag:SiO2} ⁽²⁾ (nm)	n/a	n/a	4.0 ± 1.0	4.1 ± 0.5
Volume fraction of AgNPs—f _{Ag:SiO2} ⁽²⁾	n/a	n/a	0.017 ± 0.007	0.012 ± 0.002
Layer 4: Silica layer thickness—t _{SiO2} (nm)	74.6 ± 1.7	76.0 ± 4.0	73.0 ± 4.0	69.0 ± 3.0
Total thickness of the structure— t_{tot} (nm)	86.5 ± 0.4	87.0 ± 4.0	94.5 ± 0.5	90.0 ± 5.0

respectively. The parameters characterizing the plasmonic structure obtained from modelling and those extracted from TEM-image processing are summarized in table 1.

The planarity of the AgNPs layer in this case allows for model-generated ellipsometric spectra identical to the experimentally recorded ones. The very slight waviness of the sample surface imposed by the plasma deposition method does not lead to depolarization of the probe light in the entire wavelength range. This particular situation is common for the plasma deposition method and inevitable when the cover layer is very thin, as in the present case. However it can be considered by the model.

The represented plasmonic structure on figure 6 corresponds to the implanted sample S3. A strong particularity of sample S3 is the presence of a second plane of AgNPs in-depth of the sample. It arises frequently in the LE-IBS. In this case the constituent layers of the modeled structure are five, as represented in figure 2. This sample testifies for the appropriateness of the developed theoretical model with respect to the stratified structure comprising effective media with different size and volume fraction of the AgNPs.

One can notice the excellent agreement between the parameters describing the two plasmonic structures (S1 and S3) obtained from modelling of the ellipsometric spectra and those extracted from TEM measurements (table 1). The common point of these two examples is that their structural parameters completely satisfy the hypotheses of the Maxwell-Garnett approximation. The AgNPs are spherical in shape. They are well aligned in a

Figure 6. (a) ellipsometric spectra as recorded experimentally (dots) and as obtained from modelling (red line), and (b) XS-TEM and (c) PV-TEM Bright Field images of the implanted sample S3.

plane so that they form a single layer in which the thickness of the effective media can be considered equal to the diameter of the AgNPs. The AgNPs volume fraction is small enough and can be considered as perturbation only.

Abrupt variations of the experimentally-recorded ellipsometric spectra (as can be noticed on the figures) arise around 400 nm. It is related to the fact that for an isolated spherical AgNP embedded in silica, the plasmon response (mainly absorption) consists in a sharp line centered at 410 nm. When the shape of the AgNPs undergoes evolution, like for example, from spherical to prolate spheroid, or when the AgNPs interact forming dimers or elongated structures, the 3-fold plasmon mode degeneracy is split in a transverse (at lower wavelength) and longitudinal (at higher wavelength) modes, conveying a shift of the plasmon resonance. When the AgNPs touch the free surface, the dielectric permittivity through the refractive index of the effective surrounding medium is lowered presenting a value in between the ones of silica and air, also leading to a shift of the plasmon response towards the shorter wavelengths. Finally, it is important to note that the presence of very small in size AgNPs is accompanied by a broadening of the plasmonic response, according to equation (4). It is thus expected that the ellipsometric spectra express strong variation in the corresponding wavelength range between 340 and 440 nm. The above described experimental features are considered, to different extent, by the model-generated spectra and the differences are accounted for by the error bars calculated for each parameter of the plasmonic structure (table 1), however remaining in the 10% confidence limit (equation (8)) for all calculated parameters.

One can notice on the results obtained for the implanted sample S3 that under condition of narrow AgNPs size distribution, a small departure from the plane organization of AgNPs in the silica layer can be absorbed by the modelling however remaining in the 10% limit of MSE for all defined parameters. As it is considered in the model that the size of the spherical AgNPs equals the thickness of the mixed layer, the obtained from SE AgNPs size is slightly larger than the one obtained from TEM. In consequence this overestimation leads to a slightly smaller volume fraction determined by the SE compared to the TEM observations and to an increase of the incertitude of the thickness of both the cover layer and the SiO_2 under layer. Another important issue to consider is the effect of mutual interactions of the AgNPs which in the case of very small particles remains rather low and does not lead to violation of the model hypotheses, because the optical response is essentially dominated by absorption and not at all by scattering [30]. For bigger particles the correction has to be taken into account and contributes to the explanation of the discrepancies observed between model-generated and experimentally recorded spectra. The obtained excellent agreement confirms that the sensitivity and the limits of the developed predictive modelling of the dielectric response of plasmonic substrates are fully dependent on the model hypotheses when related to the AgNPs size and the thickness of the effective medium ($t_{Ag:SiO2}$).

Figure 7. (a) ellipsometric spectra as recorded experimentally (dots) and as obtained from modelling (red line), and (b) XS-TEM and (c) PV-TEM Bright Field images of the plasma deposited sample S2.

Figure 8. (a) ellipsometric spectra as recorded experimentally (dots) and as obtained from modelling (red line), and (b) XS-TEM and (c) PV-TEM Bright Field images of the implanted sample S4.

5.2. Critical assessment of the applicability of the model

Departure from the hypotheses of the Maxwell-Garnett approximation used in the modelling leads to a strong discrepancy between the model-generated and the experimentally-obtained ellipsometric spectra. This is demonstrated on figure 7 for the plasma deposited sample S2 and on figure 8 for the implanted sample S4.

The discrepancy occurs mainly in the wavelength range around 400 nm where the localized surface plasmon resonance response is detected. It results from the evolution in shape of the AgNPs from spherical to prolate spheroid for the plasma deposited sample S2 and from dispersion of AgNPs in a band that cannot be represented

Table 2. Parameters describing the studied samples S2 and S4 as obtained from spectroscopic ellipsometry and from TEM observations.

	Sam	nple S2	Sample S4	
Parameters	SE	TEM	SE	TEM
Layer 1: Cover layer Thickness—t _c (nm)	5.0 ± 3.0	5.6 ± 0.4	0.5	5.0 ± 4.0
Layer 2: AgNPs size—D _{AgNPs} (1) (nm)	12.0	7.9 ± 4.0	9.0	8.0 ± 2.0
Thickness—t _{Ag:SiO2} ⁽¹⁾ (nm)	12.0	13.0 ± 1.0	9.0	18.0 ± 2.0
Volume fraction of AgNPs—f _{Ag:SiO2} ⁽¹⁾	0.21	0.20 ± 0.03	0.17	0.10 ± 0.02
AgNPs eccentricity— e_{ε}	n/a	0.45	n/a	0.37
Layer 3: AgNPs size—D _{AgNPs} (2) (nm)	n/a	n/a	4.0	3.2 ± 0.8
thickness—t _{Ag:SiO2} ⁽²⁾ (nm)	n/a	n/a	4.0	6.8 ± 0.7
Volume fraction of AgNPs—f _{Ag:SiO2} ⁽²⁾	n/a	n/a	0.19	0.08
Layer 4: Silica layer thickness—t _{SiO2} (nm)	74.5 ± 3.0	83.0 ± 4.0	60.5	47.0 ± 2.0
Total thickness of the structure— t_{tot} (nm)	91.5 ± 0.5	102.0 ± 5.0	74.0	72.0 ± 4.0

by one or two layers of aligned AgNPs for the implanted sample S4. Additional reasons are the large size-distribution and possible mutual interactions of the AgNPs for both samples (S2 and S4).

The parameters describing samples S2 and S4 obtained from model-generated ellipsometric spectra and those extracted from TEM images are given in table 2. The largest error stems from the AgNPs size as obtained from the model for the corresponding SE spectra and TEM measurements which prevents from correct description of the thickness and dielectric function of the effective media and further reflects on the calculation of the thickness of SiO₂ layer on which the AgNPs rely. Additional error results from the poor calculation of the SiO₂ cover layer thickness. Finally, some of the errors accumulate to attain more than 10% difference in the total thickness as for the sample S2 or compensate as for sample S4 but the uniqueness of the solution is not guaranteed. As given in table 2, convergence on few parameters, for which the error bars are reported, can be achieved for the plasma deposited sample S2 but the obtained results are fare from the results obtained after TEM observations. As far as the implanted sample S4 is concerned, no error bars are reported in table 2 as the structure is beyond the one that can fulfill the model hypotheses and convergence cannot be obtained in this case. The SE reported values for sample S4 should be considered only as indicative.

Eccentricity-based statistical analysis of the two plasma deposited samples (S1 and S2) and the two implanted samples (S3 and S4) based on TEM-image processing gives additional information on the influence of the AgNPs shape evolution and size distribution on the theoretically-generated spectra. It underlines the departure from the model hypotheses. The analysis was performed on a large ensemble of AgNPs and is shown in figure 9 for the four situations discussed here. Statistics on more than 1000 AgNPs have been considered for each sample. The level of eccentricity refers to different shapes of the NPs starting from zero for ideally spherical NPs and evolving to 0.8 for a prolate spheroid shape for which the minor axis is 40% smaller than the major axis (figure 9(a)).

The observed excellent agreement between theoretically-obtained and experimentally-recorded ellipsometric spectra is for plasmonic structures (samples S1 and S3) containing AgNPs with shape close to spherical one. The permitted level of eccentricity of AgNPs appears to be limited to 0.4 in order to fulfill the hypotheses of Maxwell-Garnett approximation. This statement is clearly demonstrated on figures 9(b) and (d) corresponding to samples S1 and S3. Eccentricity level higher than 0.4 is experienced by a very small number of AgNPs: only 29 AgNPs for the plasma deposited sample S1 and only 5 AgNPs for the implanted sample S3. The influence of these AgNPs on the calculation of the effective dielectric function remains limited. Moreover, the size distribution of AgNPs should be quite narrow. As can be seen on figures 9(b) and (d), the plasma deposited sample S1 and the implanted sample S3 for which the theoretical model describes correctly the plasmonic structures express a narrow size distribution. As far as the plasma deposited sample S1 is concerned, the size distribution of AgNPs in this sample obeys a normal (Gaussian) law with more than 66% of the AgNPs having size in the only ± 1 nm span around the mean value. The implanted sample S3 presents a size-distribution in good agreement with the theoretical distributions predicted by the Lifshitz–Slyosov–Wagner (LSW) theory for Ostwald ripening, as observed in previous works [25–27]. 72% of the AgNPs in this sample have size in the ± 2 nm window around the mean value.

When the evolution in shape becomes important for a large number of AgNPs, like for samples S2 (plasma deposited) and S4 (implanted), their dielectric function $\varepsilon_{NP}(\omega,D_{NP})$ does not fulfill any more the model assumptions. In sample S2 (figure 9(c)) this percentage is extremely high, 97%. It means that almost all of the AgNPs in sample S2 change in shape with clearly pronounced evolution towards prolate spheroid. For 8% of the AgNPs in this sample the eccentricity level higher than 0.5. In sample S4 (figure 9(e)) 10% of the AgNPs have eccentricity level equal or larger than 0.4.

Figure 9. Eccentricity of the AgNPs in the studied samples. Analysis based on minimum 1000 AgNPs per sample. Evolution of the NPs shape for different eccentricity levels in (a); Eccentricity on the left and histogram on the right axis for the plasma deposited samples S1 and S2 in (b) and (c) and for the implanted samples S3 and S4 in (d) and (e).

Large size distribution of AgNPs leads to ill-defined effective dielectric permittivity of the corresponding layer. This is further confirmed by the analysis presented in figures 9(c) and (e). In the deposited sample S2 not only the shape is prolate spheroid but more than 80% of the AgNPs are in the ± 4 nm span around the mean value. Although the shape of AgNPs in the implanted sample S4 is close to spherical one (eccentricity level less than 0.4 for the majority of AgNPs) their size distribution evolves to a log-normal one. High eccentricity level combined with large size distribution violates two of the main hypotheses of the model. The AgNPs shape cannot be considered spherical and the thickness of the SiO $_2$ layer containing AgNPs cannot be taken equal to the size of the nanoparticles as they are not well aligned.

When the large size distribution is accompanied by eccentricity level over 0.4, the error accumulation in the calculated ellipsometric spectra leads to a large discrepancy of the obtained parameters of plasmonic structures compared to TEM observations and the MSE that quantifies the difference between theoretically-obtained and experimentally-recorded spectra is out of range. These problems that arise from NPs distribution and eccentricity could be taken into account into our model in order to reproduce the reality of the samples [40, 41]. However, the corrections would imply the addition of other adjustment parameters, which may lead to artificially accurate results. The relevance of the developed model relies also on its simplicity and on the limited number of geometrical parameters to describe the plasmonic structures.

6. Conclusions

The results presented in this work concern development, test and application of a predictive modelling appropriate for interpretation of ellipsometric spectra recorded on plasmonic structures. The model is based on the quasistatic approximation of the classical Maxwell-Garnett formalism and accounts for the electronic confinement effect through the damping parameter. It is found that excellent agreement between theoretically-calculated and experimentally-recorded ellipsometric spectra can be achieved for quasi-spherical AgNPs with volume fraction in the host matrix up to 15%–17%. Eccentricity-based statistical analysis of the samples reveals that a level of 0.4 of the eccentricity of AgNPs should not be exceeded in order to remain in the frame of Maxwell-Garnett approximation. Additionally, a narrow size distribution of the AgNPs is required to allow truthful representation of the thickness of the effective media layer by the diameter of the AgNPs. The simplicity of the proposed model, with a very limited number of adjustment parameters, prevents from artificially accurate results and guarantees the uniqueness of the solution. Possible extension of the model can be envisaged towards consideration of shape evolution and size dispersion of the AgNPs in the description of the dielectric response of plasmonic substrates.

Acknowledgments

This work is financially supported by the program IDEX Transversalité of Université Fédérale de Toulouse (ANR-11-IDEX-0002-02), under project ADAGIO and the CNRS project MI Inter-Instituts. A P acknowledges PhD-grant from Université Paul Sabatier, Toulouse under AO3-project BioNAg.

ORCID iDs

A Pugliara https://orcid.org/0000-0003-1315-1193
C Bonafos https://orcid.org/0000-0001-5140-6690
K Makasheva https://orcid.org/0000-0001-6113-3593

References

- [1] Bonafos C et al 2012 Si and Ge nanocrystals for future memory devices Materials Science in Semiconductor Processing 15 615–26
- [2] Tanaka T 2005 Dielectric nanocomposites with insulating properties IEEE Trans. Dielectr. Electr. Insul. 12 914–28
- [3] Milliere L, Makasheva K, Laurent C, Despax B, Boudou L and Teyssedre G 2016 Silver nanoparticles as a key feature of a plasma polymer composite layer in mitigation of charge injection into polyethylene under dc stress J. Phys. D: Appl. Phys. 49 015304
- [4] Norouzi M, Zare Y and Kiany P 2015 Nanoparticles as effective flame retardants for natural and synthetic textile polymers: application, mechanism, and optimization *Polymer Reviews* 55 531–60
- [5] Rai M, Yadav A and Gade A 2009 Silver nanoparticles as a new generation of antimicrobials Biotechnology Advances 27 76–83
- [6] Le Ouay B and Stellacci F 2015 Antibacterial activity of silver nanoparticles: a surface science insight Nano Today 10 339-54
- [7] Maier S A, Kik P G, Atwater H A, Meltzer S, Harel E, Koel B E and Requicha A A G 2003 Local detection of electromagnetic energy transport below the diffraction limit in metal nanoparticle plasmon waveguides *Nat. Mater.* 2 229–32
- [8] Hartland G V 2011 Optical studies of dynamics in noble metal nanostructures Chem. Rev. 111 3858-87
- [9] Nie S and Emory S R 1997 Probing single molecules and single nanoparticles by surface-enhanced Raman scattering Science 275 1102-6
- [10] Jeon TY, Kim DJ, Park S-G, Kim S-H and Kim D-H 2016 Nanostructured plasmonic substrates for use as SERS sensors Nano Convergence 3 18
- [11] Baffou G and Quidant R 2013 Thermo-plasmonics: using metallic nanostructures as nano-sources of heat Laser Photonics Rev. 7 171–87
- [12] Atwater H A and Polman A 2010 Plasmonics for improved photovoltaic devices Nat. Mater. 9 205–13
- [13] Warren S C, Walker D A and Grzybowski B A 2012 Plasmoelectronics: coupling plasmonic excitation with electron flow Langmuir 28 9093–102
- [14] Cacciato G, Bayle M, Pugliara A, Bonafos C, Zimbone M, Privitera V, Grimaldi M-G and Carles R 2015 Enhancing carrier generation in TiO₂ by a synergistic effect between plasmon resonance in Ag nanoparticles and optical interference *Nanoscale* 7 13468–76
- [15] Losurdo M et al 2009 Spectroscopic ellipsometry and polarimetry for materials and systems analysis at the nanometer scale: state-of-the-art, potential, and perspectives J. Nanopart. Res. 11 1521–54
- [16] Tompkins H G and Irene E A (ed) 2005 Handbook of Ellipsometry (Heidelberg: William Andrew: Norwich and Springer)
- [17] Losurdo M and Hingel K (ed) 2013 Ellipsometry at the Nanoscale (Berlin: Springer)
- [18] Hilfiker J N, Singh N, Tiwald T, Convey D, Smith S M, Baker J H and Tompkins H G 2008 Survey of methods to characterize thin absorbing films with spectroscopic ellipsometry *Thin Solid Films* 516 7979–89
- [19] Pugliara A et al 2016 Assessing bio-available silver released from silver nanoparticles embedded in silica layers using the green algae Chlamydomonas reinhardtii as bio-sensors Sci. Total Environ. 565 863–71
- [20] Carles R, Farcau C, Bonafos C, BenAssayag G, Bayle M, Benzo P, Groenen J and Zwick A 2011 Three dimensional design of silver nanoparticle assemblies embedded in dielectrics for raman spectroscopy enhancement and dark-field imaging ACS Nano 5 8774–82
- [21] Bayle M, Benzo P, Combe N, Gatel C, Bonafos C, BenAssayag G and Carles R 2014 Experimental investigation of the vibrational density of states and electronic excitations in metallic nanocrystals *Phys. Rev.* B 89 195402
- [22] Despax B and Raynaud P 2007 Deposition of 'polysiloxane' thin films containing silver particles by an RF asymmetrical discharge Plasma Process. Polym. 4 127–34
- [23] Pugliara A, Bonafos C, Carles R, Despax B and Makasheva K 2015 Controlled elaboration of large-area plasmonic substrates by plasma process *Mater. Res. Express* 2 065005
- [24] Makasheva K, Villeneuve-Faure C, Bonafos C, Laurent C, Pugliara A, Despax B, Boudou L and Teyssedre G 2016 Dielectric engineering of nanostructured layers to control the transport of injected charges in thin dielectrics *IEEE Trans. Nanotechnology* 15 839–48
- [25] Carles R, Farcau C, Bonafos C, Benassayag G, Pécassou B and Zwick A 2009 The synthesis of single layers of Ag nanocrystals by ultralow-energy ion implantation for large-scale plasmonic structures *Nanotechnology* 20 355305
- [26] Benzo P, Cattaneo L, Farcau C, Andreozzi A, Perego M, Benassayag G, Pécassou B, Carles R and Bonafos C 2011 Stability of Ag nanocrystals synthesized by ultra-low energy ion implantation in SiO₂ matrices J. Appl. Phys. 109 103524
- [27] Benzo P, Bonafos C, Bayle M, Carles R, Cattaneo L, Farcau C, Benassayag G, Pécassou B and Muller D 2013 Controlled synthesis of buried delta-layers of Ag nanocrystals for near-field plasmonic effects on free surfaces J. Appl. Phys. 113 193505
- [28] Aspnes D E 2011 Plasmonics and effective-medium theories Thin Solid Films 519 2571-4
- [29] Garnett J C M 1904 Colours in metal glasses and in metallic films Philos. Trans. R. Soc. A Math. Phys. Eng. Sci. 203 385—420
- [30] Kreibig U and Vollmer M 1985 Optical Properties of Metal Clusters (Berlin: Springer)
- [31] Maier S A, Brongersma M L, Kik P G, Meltzer S, Requicha A A G and Atwater H A 2001 Plasmonics—a route to nanoscale optical devices Adv. Mater. 13 1501–5
- [32] Coronado E A and Schatz G C 2003 Surface plasmon broadening for arbitrary shape nanoparticles: a geometrical probability approach J. Chem. Phys. 119 3926–34
- [33] Baida H et al 2009 Quantitative determination of the size dependence of surface plasmon resonance damping in single Ag@SiO₂ nanoparticles Nano Lett. 9 3463–9

- [34] Carles R, Bayle M, Benzo P, Benassayag G, Bonafos C, Cacciato G and Privitera V 2015 Plasmon-resonant Raman spectroscopy in metallic nanoparticles: surface-enhanced scattering by electronic excitations *Phys. Rev.* B **92** 174302
- [35] Palik E D (ed) 1985 Handbook of Optical Constants of Solids (Orlando: Academic)
- [36] SOPRA Database 1999 WinElli Software by SOPRA SA Version 3.04
- [37] MATLAB Software 2012 The MathWorks Version R2012b
- [38] Larivière G P, Frigerio J M, Rivory J and Abelès F 1992 Estimate of the degree of inhomogeneity of the refractive index of dielectric films from spectroscopic ellipsometry *Appl. Opt.* 31 6056–61
- [39] Poinsotte F 2006 Son et matière nanostructurée: diffusion Raman et acoustique picoseconde *PhD Thesis* Université Paul Sabatier France
- [40] Giordano S 2003 Effective medium theory for dispersions of dielectric ellipsoids J. Electrostat. 58 59–76
- [41] Battie Y, Resano-Garcia A, Chaoui N, Zhang Y and En Naciri A 2014 Extended Maxwell-Garnet-Mie formulation applied to size dispersion of metallic nanoparticles embedded in host liquid matrix *J. Chem. Phys.* 140 044705

Supplementary Information

Predictive modeling of the dielectric response of plasmonic substrates: application to the interpretation of ellipsometric spectra

A. Pugliara, ^{1,2} M. Bayle, ³ C. Bonafos, ² R. Carles, ² M. Respaud^{4,5} and K. Makasheva^{1,*}

¹LAPLACE, Université de Toulouse; CNRS, UPS, INPT;

118 route de Narbonne, F-31062 Toulouse, France

² "Nano-optics and nanomaterials for optics" group-CEMES-CNRS, Université de Toulouse,

29 Jeanne Marvig, BP 94347, F-31055 Toulouse, France

³ Institut des Matériaux Jean Rouxel (IMN), Université de Nantes, CNRS;

2 rue de la Houssinière, BP 32229, F-44322 Nantes Cedex 3, France

⁴LPCNO, Université de Toulouse, CNRS, INSA, UPS; 135 Ave Rangueil, F-31077 Toulouse, France

⁵ AIME, Université de Toulouse, INSA, UPS, INPT; 135 Ave Rangueil, F-31077 Toulouse, France

*Corresponding author: kremena.makasheva@laplace.univ-tlse.fr

This file includes:

Sections S1 to S2 Tables S3 to S5 References

Sections

S1. Plasma deposition process

The plasma deposition process employed for elaboration of plasmonic structures consists of an axially-asymmetric RF capacitively-coupled discharge maintained at 13.56 MHz at low gas pressure that successfully combines metal sputtering (PVD) and plasma polymerization (PECVD) [S1]. It allows a fine control over the size and density of the metal nanoparticles along with homogeneous dispersion for metallic concentrations from a few percent up to 100% (continuous metallic nanolayer). Detailed description of this plasma process used for deposition of plasmonic substrates alongside with the general trends in the structure variation for different operating conditions and the method versatility are given elsewhere [S2, S3]. Here we summarize the operating conditions for the elaboration of the plasmonic substrates in interest.

The AgNPs single layer was deposited on thermally grown SiO_2 thin films on Si substrates by means of Ag sputtering of the powered electrode (silver target) in argon plasma sustained at low gas pressure. It was subsequently covered by a high quality very thin SiO_2 plasma layer during the plasma polymerization step to form the stack. The selected plasma operating conditions for the sputtering process leading to the deposition of AgNPs are presented in Table S1. As mentioned above after the PVD step, the AgNPs plane was covered by a very thin SiO_2 layer deposited in the same plasma reactor. In the latter deposition step, the plasma is obtained in a mixture of argon (Ar)-hexamethyldisiloxane (HMDSO, [CH₃]₆Si₂O)-oxygen (O₂) [S2, S3]. The deposition of SiO₂ is performed for a fixed deposition time t (to always achieve the same thickness as the deposition time controls the layers thickness according to the established deposition rate), at constant RF power P and total pressure P (Table S2). A strong particularity of our plasma process, which makes it original and highly efficient, is the pulsed introduction of the HMDSO-precursor. Combined with an appropriate amount of O_2 and relatively high applied power for the plasma polymerization phase it ensures deposition of high quality plasma silica layers.

S2. Low Energy Ion Beam Synthesis (LE-IBS)

The ion implantation has been performed on a recently developed synthesis technique based on implantation of Ag⁺ ions with low kinetic energy (few keV) and doses of few 10^{16} ions/cm². Under those conditions a layer of AgNPs is embedded near the free surface of a

SiO₂ layer thermally grown on a Si wafer [S4 – S6]. A specifically modified Varian 200A2 implanter was used in order to work in the low energy range. The layers have been implanted at fixed energy E of the Ag⁺ ions and with two ion doses D (see Table S3). The ion density current I plays a key role for the silver diffusion in the silica matrix and has been fixed to 5 μ A for all implantations. In the present case the nucleation of AgNPs takes place during the implantation process due to the high diffusivity of Ag in SiO₂ [S7, S8] without the need of any annealing step [S4, S9, S10].

To recover the matrix damage and protect the AgNPs from fast oxidation [S5] a post-implantation rapid-thermal-annealing (RTA) was carried out under N_2 atmosphere at 500°C for 30 minutes. The choice of the annealing time and temperature was restricted as to maintain unchanged the AgNPs size distribution and their position inside the SiO₂ matrix. Therefore, it was demonstrated that by ion implantation technique one can achieve an accurate tuning of the AgNPs average size, surface density and position with respect to the free surface. Nevertheless, for implanted doses larger than 3×10^{16} ions/cm², sputtering and diffusion effects towards the free surface limit the amount of Ag that can be introduced in the dielectric and thus the final average diameter of the formed nanocrystals, that cannot exceed 15 nm [S6].

Tables

 Table S3

 Parameters used to elaborate AgNPs by sputtering deposition process (PVD).

Sample	AgNPs deposition conditions (PVD step)						
	Applied Power,	Self-bias	Ar	Ar	Time,		
		voltage,	pressure,	flow,			
	P	V_{dc}	p		t		
	[W]	[V]	[Pa]	[sccm]	[sec]		
S1	10	- 390	5.2	2.8	10		
S2	10	- 390	5.2	2.8	30		

 $\label{eq:solution} \textbf{Table S4}$ Parameters used to elaborate the SiO_2 plasma cover layer by PECVD.

Sample	SiO ₂ ^{plasma} deposition conditions (PECVD step)								
	Applied	Self-bias	Total	Ar	O ₂	HMDSO	HMDSO	HMDSO	Time,
	Power,	Voltage,	Pressure,	flow	flow	injection time,	period,	average flow	
	P	V_{dc}	p_{tot}			t_{On}	$T = t_{on} + t_{off}$		t
	[W]	[V]	[Pa]	[sccm]	[sccm]	[sec]	[sec]	[sccm]	[sec]
S1	120	990	7.69	2.0	1.05	2.1	-	0.25	20
S2	120	- 880	7.68	2.8	1.25	3.1	5	0.25	30

 Table S5

 Parameters used to elaborate the plasmonic samples by ion implantation.

Sample	$\mathbf{A}\mathbf{g}^{\scriptscriptstyle{+}}$ Implantation conditions						
	Energy,	Dose,	Density current,	Time,			
	E	ϕ	I	t			
	[keV]	$[10^{16} ions/cm^2]$	[µA]	[hours]			
S3	10	0.715	5	4.5			
S4	10	3.8	5	22			

References

- S1. Despax B, Raynaud P 2007 Deposition of "Polysiloxane" Thin Films Containing Silver Particles by an RF Asymmetrical Discharge *Plasma Process. Polym.* **4** 127-134
- S2. Pugliara A, Bonafos C, Carles R, Despax B, Makasheva K 2015 Controlled elaboration of large-area plasmonic substrates by plasma process *Mater. Res. Express* **2** 065005
- S3. Makasheva K, Villeneuve-Faure C, Bonafos C, Laurent C, Pugliara A, Despax B, Boudou L, Teyssedre G 2016 Dielectric Engineering of Nanostructured Layers to Control the Transport of Injected Charges in Thin Dielectrics *IEEE Trans. Nanotechnology* 15 839-848

- S4. Carles R, Farcau C, Bonafos C, Benassayag G, Pécassou B, Zwick A 2009 The synthesis of single layers of Ag nanocrystals by ultra-low-energy ion implantation for large-scale plasmonic structures *Nanotechnology* **20** 355305
- S5. Benzo P, Cattaneo L, Farcau C, Andreozzi A, Perego M, Benassayag G, Pécassou B, Carles R, Bonafos C 2011 Stability of Ag nanocrystals synthesized by ultra-low energy ion implantation in SiO₂ matrices *J. Appl. Phys.* **109** 103524
- S6. Benzo P, Bonafos C, Bayle M, Carles R, Cattaneo L, Farcau C, Benassayag G, Pécassou B, Muller D 2013 Controlled synthesis of buried delta-layers of Ag nanocrystals for near-field plasmonic effects on free surfaces J. Appl. Phys. 113 193505
- S7. Nason T C, Yang G R, Park K H, Lu T M 1991 Study of silver diffusion into Si(111) and SiO₂ at moderate temperatures *J. Appl. Phys.* **70** 1392-1396
- S8. Stepanov A L 2010 Synthesis of silver nanoparticles in dielectric matrix by ion implantation: a review *Rev. Adv. Mater. Sci.* **26** 1-29
- S9. Liu Z, Wang H, Li H 1998 Controlled synthesis of buried delta-layers of Ag nanocrystals for near-field plasmonic effects on free surfaces Appl. Phys. Lett. 72 1823-1825
- S10. Tsang M, Stolojan V, Giusca C, Poa H P, Sealy B, Silva S R P, Wong S P 2006 Controlled synthesis of buried delta-layers of Ag nanocrystals for near-field plasmonic effects on free surfaces *J. Vac. Sci. Technol. B* **24** 958-961