

HAL
open science

Post-synthesis reshaping of gold nanorods using a femtosecond laser

Marta Gordel, Joanna Olesiak-Banska, Katarzyna Matczyszyn, Claude Nogues, Malcolm Buckle, Marek Samoc

► **To cite this version:**

Marta Gordel, Joanna Olesiak-Banska, Katarzyna Matczyszyn, Claude Nogues, Malcolm Buckle, et al.. Post-synthesis reshaping of gold nanorods using a femtosecond laser. *Physical Chemistry Chemical Physics*, 2013, 10.1039/c3cp53457j . hal-02368507

HAL Id: hal-02368507

<https://hal.science/hal-02368507v1>

Submitted on 21 Nov 2019

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.

Post-synthesis reshaping of gold nanorods using a femtosecond laser

Cite this: DOI: 10.1039/c3cp53457j

Marta Gordel,^{*ab} Joanna Olesiak-Banska,^a Katarzyna Matczyszyn,^{*a} Claude Nogues,^b Malcolm Buckle^b and Marek Samoc^a

This work describes the interaction between femtosecond laser pulses (~130 fs, 800 nm) and gold nanorods (NRs) leading to reshaping of the NRs. We focus on the investigation of structural changes of the NRs and the parameters influencing the reshaping, like surface modification using sodium sulphide, laser power and the position of the longitudinal surface plasmon resonance band (L-SPR) with respect to the laser wavelength. A thermogravimetric analysis experiment is performed to examine changes in the composition of NRs upon heating. A new type of banana-shaped NPs is described and the conditions of their appearance are discussed.

Received 14th August 2013,
Accepted 24th October 2013

DOI: 10.1039/c3cp53457j

www.rsc.org/pccp

Introduction

Due to the potential technological applications of metal nanoparticles (NPs) and nanostructures, an ever-increasing number of publications report on their fabrication and optical properties. Since the optical, electrical, and catalytic properties of gold NPs are both size and shape dependent, much effort has been expended towards the control of their mean size, shape, and surface state, through adjusting the conditions of their synthesis.^{1–6} However, such control can also be achieved through various post-synthesis treatments, *e.g.* the treatment of already prepared NPs by a low power femtosecond laser can be used to increase the monodispersity of nanoparticles.⁷ This can also introduce new shapes, with potentially interesting linear and nonlinear optical properties, which cannot be normally obtained during synthesis, by selection of the particles with an appropriate longitudinal surface plasmon band position with respect to the laser wavelength, laser pulse power and width. Structure of the gold nanorods (NRs) could be changed to spherical during irradiation, using pulsed femtosecond (fs) and nanosecond (ns) lasers.^{7–11} The experiments described by Link and co-workers carried out with two different lasers: ns at 355 nm and fs at 800 nm led to the conclusion that both laser types cause photothermal reshaping of NRs in aqueous solution.^{7–9} In the case of the fs laser, the energy threshold for complete melting of NRs was reduced by a factor of 100,

in comparison with the ns laser. Similar experiments were performed by Chang *et al.* using ns lasers (532 nm, 1064 nm).¹⁰ The photoannealing process of conversion of rods to spheres was described and a new type of “ ϕ -shaped” gold NPs (nanorods with a convex deformation in the middle) was observed in the case of 1064 nm irradiation. The “ ϕ -shaped” gold NPs possibly appear to be the first stage of a shape transformation. The exact procedure of transformation of long and thin nanorods into spheres involving an increase in nanorod width and decrease of its length was reported by Zijlstra *et al.*, who examined a single NR under fs laser irradiation.¹¹

The difference in behavior of NRs irradiated with fs and ns laser pulses is determined by the timescale of processes following absorption.⁸ The high power femtosecond laser produces nonlinear effects causing ionization of the surface, charge repulsion and transformation of NRs into the most thermodynamically stable form, which is spherical. A nanosecond laser also causes nonlinear processes, but the dominant effect on the sample comes from cumulative thermal effects, leading to melting and finally fragmentation of the NPs. One can describe the process occurring after photon absorption as an evolution over time.^{12–14} The process, taking place immediately after the absorption of light by a NR is a fs scale redistribution of the energy by electron–electron interaction, which causes a rise in the kinetic energy of electrons. Electron–phonon scattering then causes thermal equilibration within the lattice, on the 1–4 ps timescale, which is dependent on the laser pump power, but independent of particle shape^{15,16} and size, within the 8 to 120 nm range.^{15–17} If the temperature of the lattice rises to values above its melting point, then changes in nanoparticle structure may occur within ~30 ps.⁷ Subsequently, the accumulated energy is dissipated to the environment (solvent) by phonon–phonon interactions,

^a Institute of Physical and Theoretical Chemistry, Wrocław University of Technology, Wyb. Wyspińskiego 27, 50-370 Wrocław, Poland.

E-mail: marta.gordel@pwr.wroc.pl, katarzyna.matczyszyn@pwr.wroc.pl;
Fax: +48-71-320-33-64; Tel: +48-71-320-38-81

^b LBPA, UMR 8113 CNRS, ENS de Cachan, 61 Avenue du Président Wilson, 94235 Cachan, France. Tel: +33-1-47-40-76-70

over a time scale of the order of 100 ps.¹² Thus, the length of a ns pulse exceeds the cooling time and results in a lower maximum particle temperature compared to a fs pulse with equal pulse energy.

Optical measurements of gold nanoparticles, such as characterization of nonlinear optical properties (*e.g.* with Z-scan technique¹⁸) or imaging by two-photon microscopy,¹⁹ require information concerning the stability of nanorods illuminated with pulsed laser beams. Moreover, the long-term stability of NRs is needed for various nanorod applications, *e.g.* as biosensors and imaging agents. As was described by Zweifel *et al.*,²⁰ this can be achieved by surface modification of NRs by sulfide ions. However, to date, the photothermal stability of such nanoparticles has not been investigated. The influence of covalent thiol-gold bonds on the properties of nanorods is important, since it is often used for the attachment of (bio) molecules (DNA or proteins) to the NP surface.^{21,22} Zijlstra *et al.*²³ described specific covering of NR surfaces by small molecules with sulfide groups and provided a thorough analysis of the linewidth and the shift of the I-SPR band. It appears that binding of the molecules to the tips of the NRs causes a red-shift of the I-SPR band, independent of the thiol chain length; however the degree of coverage modulates the linewidth. These unique optical properties have been applied in sensing using single NPs.^{24,25}

In this paper we present results concerning structure modification of NRs and their stability upon irradiation with femto-second laser pulses, when the surface of NRs is stabilized with sodium sulfide (Na₂S). Here, we compare NRs stabilized with Na₂S and NRs without any additional surface modification, upon irradiation of the colloidal solutions by 800 nm 130 fs laser pulses at 1 kHz.

To understand the response of NRs to temperature increase, the composition of the NRs as a function of the increasing temperature was studied using thermogravimetric analysis that allowed deduction of the content of volatile organic components of the ligand-covered nanorods.

The monitoring of reshaping of NRs with fs pulses was performed with UV-vis spectroscopy and transmission electron microscopy (TEM). We demonstrated that surface modification by sodium sulfide increases the stability of the irradiated nanorods and enabled greater control of the reshaping and melting processes. We also present new shapes of gold nanoparticles, which can be produced by post-synthesis modification of NRs with a laser beam.

Synthesis of gold nanorods

Gold nanorods were synthesized using the seed-mediated growth method in the presence of CTAB, following the procedure reported before.²⁶ First, the primary nuclei, colloidal solution of 3.5 nm gold seeds, were prepared using a strong reduction agent of gold salts, ice-cooled borohydride, in the presence of citrate as a capping agent. The second step consisting of the rapid growth of gold nanoparticles was carried out in aqueous surfactant media. Ascorbic acid was then used

as a weak reducing agent of the gold salt in the presence of CTAB micelles. Gold nanorods have a tendency to contract with time: after synthesis, a blue shift of the longitudinal surface plasmon absorption peak was observed. To arrest the shortening of the nanorods, 15 ml of 1 mM Na₂S solution was added into the growth solution one hour after seed injection,²⁰ and the solution was left for 15 minutes in a water bath before centrifugation. For comparison, the second batch of gold nanorods without Na₂S was kept in a water bath for 75 minutes without perturbation and then both samples were centrifuged at 1400 rpm.

Thermogravimetric analysis experiment

The gold nanorod solutions were left to dry on a heating plate for 12 h/70 °C. The dry samples were collected from a glass vessel, weighed, and transferred into aluminium crucibles. The TG curves were recorded on a computer-controlled Setry TG-DTA 16 TA Instrument, under the following operational conditions: the heating rate was 5 °C min⁻¹, the temperature range: 20–1500 °C, sample weight of about 0.5 mg, using aluminum crucibles, under an N₂ atmosphere (1.1 bar). The TG curves of CTAB powder were also measured for comparison with the NR samples.

Gold nanorod melting experiment

For the melting experiment, 3.9 ml of the mixture of gold nanorods (1:4, stock solution:water) was poured into a 10 mm quartz cell; a stirring bar was placed at the bottom. The laser beam with the Gaussian radius $w_0 = 6.05$ mm illuminated the center of a cell placed on a magnetic stirrer (500 revs per min). The experiment was performed using a Quantronix Integra-C regenerative amplifier operating at 800 nm, delivering pulses of <130 fs, at a repetition rate of 1 kHz. The absorption spectra were measured at room temperature using a Jasco V-670 UV-vis-NIR spectrophotometer.

The size and shape distributions of the particles formed after synthesis and at different times of irradiation were determined from TEM images of the evaporated solutions on carbon-coated copper grids taken using a FEI Tecnai G² 20 X-TWIN transmission electron microscope.

Results and discussion

The addition of Na₂S during the synthesis of the nanorods influences their structure to a certain degree. Absorption spectra measured immediately after nanorod synthesis show significant differences in the position of the I-SPR between NRs with Na₂S (NRs-with-Na₂S) and without Na₂S (NRs-without-Na₂S) (Fig. 1a). For NRs-with-Na₂S the I-SPR is placed at 833 nm while it is at 756 nm for NRs-without-Na₂S. It is important to note that both mixtures were prepared with the same seed solution and volume, with identical growth solution and reaction time for direct and reproducible comparison.

Sulfide ions have a strong affinity for heavy metals in their ionic and metallic states, allowing metal surface passivation.²⁷

Fig. 1 (a) Absorption spectra of NRs-with- Na_2S and NRs-without- Na_2S . Selected nanorods from a NR mixture observed under TEM, (b) NRs-without- Na_2S , (c) NRs-with- Na_2S .

Multiple factors contribute to the changes in a position and linewidth of the I-SPR band: they are predominantly due to changes in size and shape of the NRs (see below), but also modification of NR surface properties, such as the change in the refractive index of the surroundings by sulphide ions and decrease in the density of the free conductive electrons caused by Au-S bonds may contribute. Na_2S is a small molecule, which facilitates the formation of the densely packed S-Au bonds across the entire NR surface. In addition, in our experiments Na_2S was added during nanorod synthesis, and thus may be incorporated not only as a ligand on the surface, but can form a Au_2S outer-most layer of the NR. Additionally, binding of the sulphide ions to gold atoms on the NR modulates the dielectric function in the vicinity of the NR surface (both in the ligand layer and in the immediate vicinity of that layer). A combination of all the above-mentioned contributions, together with the size and shape distribution certainly influence the optical properties of NRs, presented in Fig. 1a, where we observed a red-shift of ~ 70 nm (~ 140 meV) in I-SPR of NRs without and with Na_2S treatment.

TEM pictures (see Fig. 1b and c, 4 and 5 at 0 s) provided information about average size leading to aspect ratios (a.r.) of 3.3 ± 0.7 and 3.5 ± 0.8 for NRs-without- Na_2S and NRs-with- Na_2S , respectively (Table 1). These results confirmed that Na_2S caused change in the NP dimensions when added to the GNR growth solution, however, as seen in Table 1 the average dimensions do not differ as much as might appear from inspection of the differences in the absorption bands which seem rather substantial (Fig. 1a). It was reported that the t-SPR band of the fusiform particles is wider due to the non-uniform width of the NPs.²⁸ In our case the t-SPR band of the NRs stabilized by Na_2S appeared to contain two peaks, which may be attributed to the excitation of two transverse plasmons differing in frequency, as well as the presence in the solution of different shaped particles, such as spheres and cubes of various diameters.

Table 1 Summary of NR sizes from synthetic routes with and without Na_2S (average over 100 NRs)

	NRs-without- Na_2S	NRs-with- Na_2S
Average length [nm]	31.0 ± 3.2	32.1 ± 3.9
Average width [nm]	9.7 ± 1.6	9.4 ± 1.7
Average aspect ratio	3.3 ± 0.7	3.5 ± 0.8

The TEM picture shows that nanorods with sulfide ions on the surface are wider at the ends and narrower in the middle of the structure (Fig. 1b). It is therefore possible that the widening of the t-SPR band corresponds to differences between surface plasmon excitation close to the ends of the NPs and that in the middle of this nanostructure. This result was not observed for NPs without Na_2S . Of interest is also the influence of Na_2S on the shape of NR extremities: NRs-with- Na_2S were more square-shaped, compared to NRs-without- Na_2S , which had more rounded ends (Fig. 1b and c). Sulfide ions were therefore also influencing the structure of the NRs, one may surmise that the crystalline faces involved in the interactions with the ligands are different with and without Na_2S treatment, thus, three-dimensional morphology and crystallography studies²⁹ would be useful to evaluate the differences.

According to Zweifel *et al.*²⁰ the surface treatment with sulfide ions is able to prevent NR degradation for months. Our studies confirm this observation, as we observed no change in the absorption spectrum of NRs up to three months after synthesis.

It needs to be mentioned that Zweifel *et al.* have already shown that the aging time and centrifugation influence the difference in width between the middle and the end of the nanostructure.²⁰

Thermogravimetric analysis

To better understand the processes that may occur upon heating NRs, a thermogravimetric analysis of dried samples was performed (Fig. 2). The initial event observed following an increase of the temperature was residual water evaporation (< 100 °C) and CTAB degradation. The conjecture that the drop of mass at ~ 260 °C is due to CTAB degradation was confirmed by the TGA measurement for a pure CTAB powder. We found that a formally dry sample (after two centrifugation rounds following the synthesis) contained $\sim 26\%$ of the capping agent. The loss of weight must be the inorganic part of the sample was observed above 673 °C, for NRs with and without Na_2S . It should be noted

Fig. 2 The TGA results of a dried sample composed of NRs with Na_2S . The first drop of the mass is due to water evaporation up to 100 °C, the second is CTAB degradation at ~ 260 °C, the third is due to the loss of the inorganic part of the sample at 673 °C and the last broad decrease is attributable to gold evaporation.

that bulk gold melts at 1064.18 °C and boils at 2856 °C.³⁰ Experimentally, it was shown that the thermally induced shape transformation of 38.2 nm gold ellipsoids into spheres occurs at 940 °C for particles deposited on silicon substrates.³¹ In the case of gold NRs investigated here, the loss of mass that may be attributed to gold starts at temperatures ~ 950 °C, which is clearly visible in Fig. 2. Samples of both NRs-with-Na₂S and NRs-without-Na₂S were investigated, but no significant difference between the TGA plots was observed.

Reshaping of gold nanorods

It has been widely reported that a colloidal solution of gold nanorods exposed to irradiation with fs pulsed laser with energy in the μJ per pulse range evolves into spherical nanoparticles.^{16,32,33} These results were confirmed by TEM analysis of the samples before and after irradiation.⁸ Simultaneously, the absorption peak corresponding to the transversal mode increased indicating the enrichment of the solution with spherical gold nanoparticles.³⁴ In addition, any morphological modification of the nanoparticles upon irradiation can be sensed by following the position of the l-SPR since it is extremely sensitive to the shape of the particles in solution.³⁴

Nonlinear optical properties of NRs,¹⁸ which are exploited in multiphoton microscopy,¹¹ may also depend significantly on the NR structure. Evaluating parameters that influence reshaping of NRs with laser irradiation should help in finding ways of controlling NR morphology post synthesis. We performed a series of irradiation experiments using a femtosecond laser, four representative examples were chosen and results are summarized in Table 2. First, we compared the influence of Na₂S on the stability of gold NRs with l-SPR band maximum placed outside the laser irradiation wavelength (NRs-1 and NRs-2). Subsequently, we studied the influence of the position of the l-SPR band *vs.* the irradiation wavelength on the NR stability (NRs-1 and NRs-4). Finally, we performed an experiment probing the rate of the shape change of NRs as a function of laser power (NRs-3 and NRs-4). In addition to parameters related to the nanorods under investigation and the laser parameters we estimated the average temperature rise of each nanorods in solution.

Assuming that electron–phonon thermalization occurs faster than external heat diffusion, the initial maximum temperature rise ΔT_{NP}^0 of a single NR due to irradiation with a single fs pulse can be calculated to be:³⁵

$$\Delta T_{\text{NP}}^0 = \frac{\sigma_{\text{abs}} F}{V \rho_{\text{Au}} c_{\text{Au}}}$$

where σ_{abs} is the absorption cross section of gold nanorods, calculated for the absorption at 800 nm of solutions of known NRs concentrations, determined as in ref. 18 F is the laser fluence at the sample, c_{Au} is the specific heat capacity of gold ($129 \text{ J kg}^{-1} \text{ K}^{-1}$), ρ_{Au} is gold density and V is a single nanorod volume. The values of F and ΔT_{NP}^0 are given in Table 2. It is important to point out that the calculated average temperature increase, ΔT_{NP}^0 , of a single NR was below or in one case just reached the threshold of gold vaporization (~ 950 °C) read from a TGA graph (Fig. 2). However, we have to take into account that the TGA experiment was performed in a nitrogen environment where the heat conductivity is smaller than in water.

We investigated the influence of the stabilization of the nanorods with Na₂S on the changes in NR shape under laser illumination. For NRs with Na₂S, having the maximum of the l-SPR at 715 nm (NRs-1), a two-stage process was observed (Fig. 3a). Up to $\sim 20\,000$ laser shots (20 s) a blue shift and an increase of the l-SPR absorption band occurred simultaneously with the narrowing of the peak. This indicates an increase in the monodispersity of NRs, as well as a decreased aspect ratio of nanorods, essentially due to the increased width (see TEM images in Fig. 4, 0 and 12 s) Further laser illumination, however, caused melting of the NR surface, transformation of numerous NRs into fused spherical nanoparticles, as observed in the TEM pictures (Fig. 4, 120 s).

The l-SPR plasmon band of the NRs not stabilized by Na₂S, with a maximum placed at 735 nm (NRs-2), shifted towards shorter wavelengths and decreased in intensity upon irradiation (Fig. 3b). This change is described as a one-step process of gradual shortening of NRs, which is confirmed by TEM pictures (Fig. 5). Finally, NRs melted and built a conjugated cluster composed of nanoparticles with random shapes, similar to NRs-1. The NRs with and without stabilization by Na₂S behaved differently during laser irradiation. With regard to the l-SPR band of the sample stabilized by Na₂S (NRs-1), an initial shift to a shorter wavelength was accompanied by a decrease of the a.r. With the time of irradiation the surface of the NRs started to melt. We observed welding of the NRs, indicated by an increase in the absorption above 900 nm.³⁶ In the case of NRs without Na₂S (NRs-2), the l-SPR band decreased in intensity as a function of time; simultaneously with the formation of the band at longer wavelength, indicating that welding occurs much faster than in the case of NRs stabilized with Na₂S. In order to compare samples with and without Na₂S illuminated at the edge of the absorption band, the number of laser shots required to reduce the extinction at the irradiation wavelength to 1/e was calculated (Fig. 6a and b).

Table 2 Summarized information about the surface modification of the samples, the laser power used, calculated fluence, the energy required to reduce the extinction to 1/e of the initial value ($\text{no.}_{1/e}$), as monitored by l-SPR band absorbance at 800 nm, and increase of a nanorod temperature

Name of the sample	Na ₂ S modification	Max l-SPR position [nm]	Laser power [mW]	Fluence per pulse [mJ cm^{-2}]	$\text{No.}_{1/e}$ monitored at $\lambda = 800$ nm	ΔT_{NP}^0 [°C] for average power
NRs-1	Yes	715	1060	3.6	3701	697
NRs-2	No	735	1060	3.6	2633	647
NRs-3-400	Yes	831	400	1.4	4660	415
NRs-3-1060	Yes	831	1060	3.6	3095	1065

Fig. 3 Monitoring of the fs laser induced shape changes of NRs by observing the change in their surface plasmon resonance bands as a function of the exposure time. (a) NRs-1 irradiated with 1060 mW stabilized by Na_2S , the I-SPR placed at 715 nm, (b) NRs-2 irradiated with 1060 mW, not stabilized by Na_2S , the I-SPR placed at 735 nm, (c) NRs-3 irradiated with 400 mW, the I-SPR positioned at 831 nm, (d) NRs-3 irradiated with 1060 mW, the I-SPR is placed also at 831 nm. The vertical bar at 800 nm denotes the laser wavelength.

Fig. 4 TEM images of NRs-1 samples after exposure to 800 nm femtosecond laser irradiation. The laser fluence was 3.6 mJ cm^{-2} . The power was 1060 mW. During the irradiation the NRs become shorter, finally melt and build conjugated clusters.

Fig. 5 TEM images of NRs-2 samples after exposure to 800 nm femtosecond laser. The laser fluence was 3.6 mJ cm^{-2} . The nanoparticles decrease in length during irradiation, and build conjugated clusters similar to the sample NRs-1.

The results presented in Table 2 clearly indicate that NRs with Na_2S have higher stability. Welding of nanoparticles occurs much faster in the case of NRs-2, which is indicated as a faster extinction at 800 nm upon irradiation (Fig. 6a and b). The measurements carried out on the additional samples gave us the average value of the number of laser shots required to reduce the extinction at the irradiation wavelength to $1/e$, when the laser power was 1060 mW: in the case of NRs with and without Na_2S was 2572 ± 293 and 3351 ± 353 , respectively.

After confirmation of the increased stability of NRs with Na_2S , we focused on the influence of the laser power on NR structure: samples NRs-3-400 and NRs-3-1060 are identical NR solutions with I-SPR maximum absorption at 831 nm, irradiated at 800 nm with fs laser pulses with a power equal to 400 mW (corresponding to 400) or 1060 mW (corresponding to 1060 μJ per pulse) respectively. In this case we also calculated the number of laser shots required to reduce the extinction at the irradiation wavelength to $1/e$, as monitored by the absorption intensity at 800 nm (Fig. 6c and d), for NRs-3-400 it is 4660 and for NRs-3-1060 it is 3095.

Fig. 6 Plot of the absorbance at 800 nm as a function of the number of laser shots. The solid lines are fits to the data points, which give the number of laser shots required to reduce the NR absorbance in 3900 μL solution to $1/e$ of the initial value ($\text{no.}_{1/e}$), samples: (a) NRs-1 (3.6 mJ cm^{-2}), (b) NRs-2 (3.6 mJ cm^{-2}), (c) NRs-3-400 (1.4 mJ cm^{-2}), (d) NRs-3-1060 (3.6 mJ cm^{-2}).

Fig. 7 TEM images of NRs-3-400 samples after exposure to 800 nm femtosecond laser. The laser fluence per shot was 1.4 mJ cm^{-2} . The width of NRs decreased, but the sizes of the ends remained unchanged during irradiation.

For NRs-3-400, several steps of shape transformation were observed (Fig. 3c). At first, the red shift of the I-SPR was caused by a shape transformation of NRs with the I-SPR at 800 nm. This was followed by spectral hole burning after $\sim 60\,000$ laser shots (60 s), indicating the formation of two populations of the NRs with a different a.r. (see TEM in Fig. 7 at 180 s) certainly due to the melting of rods that were in exact resonance with the laser. Upon 180 s of irradiation, we simultaneously observed an increase in the absorption band centered at $\sim 720 \text{ nm}$ and a decrease of the absorption band at 900 nm. We could observe similar spectral changes (Fig. 3d) but different shapes of NRs (Fig. 8) when the same sample (NRs-3-1060) was irradiated with 1060 mW power.

Higher energy laser pulses caused breaking of the single crystal structure of NRs in the first few seconds of irradiation. Bending and transformation into banana-shaped nanoparticles was observed for a part of the NR population ($\sim 10\%$) (Fig. 8). We suggest that the banana-shaped nanoparticles were formed from NRs with defects on the surface. Banana-shaped NPs appearing at the early stage of the shape transformation simultaneously demonstrate that the starting location of the atomic-scale restructuring is at the centroid of the Au NRs.³⁷ The population with surface damage was stable after the first laser shots, but then began to contract.

No red-shift of I-SPR was observed for the first few seconds of irradiation, but there was a significant drop in the absorption band after 2000 laser shots (2 s) (Fig. 3d) and the spectral

Fig. 8 TEM images of NRs-3-1060 samples after exposure to 800 nm femtosecond laser. The laser fluence per shot was 3.6 mJ cm^{-2} . After 4 s (4000 laser shots) NRs with surface defects start to bend and reshape into banana-shaped nanoparticles. Over time, the shape changes into more rounded nanoparticles.

hole burning was observed. Subsequently, a blue-shift and narrowing of the plasmon resonance to the NRs with the maximum I-SPR at $\sim 700 \text{ nm}$ was observed. After $\sim 20\,000$ laser shots (20 s), one I-SPR band was formed, shifted from the original position by $\sim 115 \text{ nm}$. A change in the size distribution appeared: the average NR width increased, where simultaneously the average NR length decreased.³⁸ Further irradiation led to reshaping of NRs into round nanoparticles (Fig. 8, 120 s).

We suppose that the twin-plane, single crystal structure NRs with surface defects may start to transform into polycrystalline nanoparticles upon irradiation with fs laser (Fig. 9). The transformation is likely to start at the surface and then propagate into the interior of the NR. Despite the broad range of gold nanoparticle shapes reported to date, the synthesis of banana-shaped gold nanoparticles has not been previously described.

Fig. 9 Comparison of the nanorod with single crystal structure (a), and banana-shaped nanoparticle with twin-plane defect (b).

The present results demonstrate that laser-induced shape transformation of gold nanorods can provide new shapes of gold nanoparticles, unavailable with other methods.

Conclusions

In the present work, the structural stability of NRs with surfaces modified with Na₂S was studied under the illumination with a fs laser. A complementary thermogravimetric analysis of the NR sample demonstrated that the loss of sample weight due to the evaporation of gold could start at temperatures below 1000 °C, which is much lower than the boiling point of bulk gold (2856 °C). Irradiation with fs laser showed that NRs treated with Na₂S were more stable during illumination, compared to NRs with the I-SPR band placed in a similar range, but with unmodified surfaces. When NRs with Na₂S were illuminated with a laser wavelength on the slope of the I-SPR band, the size distribution and the I-SPR bands became narrower. Similar effects were not observed in the case of NRs without Na₂S. These nanostructures were less stable during high power laser irradiation as evidenced by a fast decrease in I-SPR intensity and the rapid welding of the nanoparticles. NRs with Na₂S modified surfaces allowed easier control of the position of the absorption band during fs laser irradiation. When laser illumination was applied at the wavelength corresponding to the maximum of the I-SPR band (at 3.6 mJ cm⁻²), a new type of banana-shaped nanoparticle was formed, which constituted approximately 10% of the nanoparticles. In the case of a moderate laser fluence (1.4 mJ cm⁻²), two populations of NRs were formed having different aspect ratios, and these were further transformed into NPs with smaller aspect ratios, but no banana-shaped NPs were observed. Monodisperse solutions with NPs of a given aspect ratio could be obtained, before the transformation of NRs into welded aggregates. These results confirm the significant contribution of the surface melting in the photoinduced transformation of gold nanorods as well as show the production of new shapes of gold nanoparticles by laser irradiation under controlled conditions.

Acknowledgements

This work was supported by the Foundation for Polish Science under the “Welcome” Program, the financial support from the fellowship co-financed by European Union within European Social Fund POKL “Młoda Kadra”, the French Embassy *via* cotutelle programme, a statutory activity subsidy from the Polish Ministry of Science and Higher Education for the Faculty of Chemistry of WUT, and by NCN Harmonia project UMO-2012/04/M/ST5/00340.

Notes and references

- 1 S. Link and M. A. El-Sayed, *J. Phys. Chem. B*, 1999, **103**, 8410–8426.
- 2 P. Mulvaney, *Langmuir*, 1996, **12**, 788–800.
- 3 S. Hashimoto, D. Werner and T. Uwada, *J. Photochem. Photobiol., C, Photochem. Rev.*, 2012, **13**, 28–54.
- 4 C. Burda, X. Chen, R. Narayanan and M. A. El-Sayed, *Chem. Rev.*, 2005, **105**, 1025–1102.
- 5 G. V. Hartland, *Chem. Rev.*, 2011, **111**, 3858–3887.
- 6 S. Link and M. A. El-Sayed, *Int. Rev. Phys. Chem.*, 2000, **19**, 409–453.
- 7 S. Link, C. Burda, B. Nikoobakht and M. A. El-Sayed, *J. Phys. Chem. B*, 2000, **104**, 6152–6163.
- 8 S. Link, C. Burda, M. B. Mohamed, B. Nikoobakht and M. A. El-Sayed, *J. Phys. Chem. A*, 1999, **103**, 1165–1170.
- 9 S. Link and M. A. El-Sayed, *J. Chem. Phys.*, 2001, **114**, 2362–2368.
- 10 S. S. Chang, C. W. Shih, C. D. Chen, W. C. Lai and C. R. C. Wang, *Langmuir*, 1999, **15**, 701–709.
- 11 P. Zijlstra, J. W. M. Chon and M. Gu, *Phys. Chem. Chem. Phys.*, 2009, **11**, 5915–5921.
- 12 M. Perner, P. Bost, U. Lemmer, G. von Plessen, J. Feldmann, U. Becker, M. Mennig, M. Schmitt and H. Schmidt, *Phys. Rev. Lett.*, 1997, **78**, 2192–2195.
- 13 T. S. Ahmadi, S. L. Logunov and M. A. El-Sayed, *J. Phys. Chem.*, 1996, **100**, 8053–8056.
- 14 J. H. Hodak, I. Martini and G. V. Hartland, *J. Phys. Chem. B*, 1998, **102**, 6958–6967.
- 15 N. G. Khlebtsov, *Quantum Electron.*, 2008, **38**, 504–529.
- 16 A. Biesso, W. Qian and M. A. El-Sayed, *J. Am. Chem. Soc.*, 2008, **130**, 3258–3259.
- 17 X. Huang, I. H. El-Sayed, W. Qian and M. A. El-Sayed, *J. Am. Chem. Soc.*, 2006, **128**, 2115–2120.
- 18 J. Olesiak-Banska, M. Gordel, R. Kolkowski, K. Matczyszyn and M. Samoc, *J. Phys. Chem. C*, 2012, **116**, 13731–13737.
- 19 J. Olesiak-Banska, M. Gordel, K. Matczyszyn, V. Shynkar, J. Zyss and M. Samoc, *Nanoscale*, 2013, **5**, 10975–10981.
- 20 D. A. Zweifel and A. Wei, *Chem. Mater.*, 2005, **17**, 4256–4261.
- 21 R. Ishmukhametov, T. Hornung, D. Spetzler and W. D. Frasch, *EMBO J.*, 2010, **29**, 3911–3923.
- 22 T. Fujiwara, K. Ritchie, H. Murakoshi, K. Jacobson and A. Kusumi, *J. Cell Biol.*, 2002, **157**, 1071–1081.
- 23 P. Zijlstra, P. M. R. Paulo, K. Yu, Q. H. Xu and M. Orrit, *Angew. Chem., Int. Ed.*, 2012, **51**, 8352–8355.
- 24 P. Zijlstra, P. M. R. Paulo and M. Orrit, *Nat. Nanotechnol.*, 2012, **7**, 379–382.
- 25 I. Ament, J. Prasad, A. Henkel, S. Schmachtel and C. Sonnichsen, *Nano Lett.*, 2012, **12**, 1092–1095.
- 26 T. K. Sau and C. J. Murphy, *Langmuir*, 2004, **20**, 6414–6420.
- 27 M. D. Lay, K. Varazo and J. L. Stickney, *Langmuir*, 2003, **19**, 8416–8427.
- 28 H. M. Chen, H.-C. Peng, R.-S. Liu, K. Asakura, C.-L. Lee, J.-F. Lee and S.-F. Hu, *J. Phys. Chem. B*, 2005, **109**, 19553–19555.
- 29 H. Katz-Boon, C. J. Rossouw, M. Weyland, A. M. Funston, P. Mulvaney and J. Etheridge, *Nano Lett.*, 2011, **11**, 273–278.
- 30 G. W. C. Kaye and T. H. Laby, *Tables of physical and chemical constants*, Longman, London, UK, 15th edn, 1993.

- 31 S. Inasawa, M. Sugiyama and Y. Yamaguchi, *J. Phys. Chem. B*, 2005, **109**, 9404–9410.
- 32 A. J. Haes, D. A. Stuart, S. Nie and R. P. Van Duyne, *J. Fluoresc.*, 2004, **14**, 355–367.
- 33 X. Huang, S. Neretina and M. A. El-Sayed, *Adv. Mater.*, 2009, **21**, 4880–4910.
- 34 E. Cottancin, M. Broyer, J. Lerme and M. Pellarin, *Handbook of Nanophysics*, CRC Press, 2010, ch. 24, pp. 1–25.
- 35 G. Baffou and H. Rigneault, *Phys. Rev. B: Condens. Matter Mater. Phys.*, 2011, **035415**, 1–13.
- 36 J. Kumar, X. Wei, S. Barrow, A. M. Funston, K. G. Thomas and P. Mulvaney, *Phys. Chem. Chem. Phys.*, 2013, **15**, 4258–4264.
- 37 S. Link, Z. L. Wang and M. A. El-Sayed, *J. Phys. Chem. B*, 2000, **104**, 7867–7870.
- 38 S. Nie and S. R. Emory, *Science*, 1997, **275**, 1102–1106.