

Contents

The Super-Resolution Near-Field Structure and Its Applications

Junji Tominaga	1
1. The Optical Near-Field and Its Application for High-Density Data Storage	1
2. Basic Principle of the Near-Field Optical Readout	2
3. Super-Resolution Near-Field Structure	5
4. Recording Mark Trains and Surface Plasmons in Optical Data Storage	10
5. Local Plasmon Photonic Transistor and Scattering	12
6. Potential of Super-RENS in Future	19
References	21

Near-Field Optical Properties of Super-Resolution Near-Field Structures

Din Ping Tsai	23
1. Introduction	23
2. Tapping-Mode Tuning-Fork Near-Field Scanning Optical Microscopy ..	24
3. Near-Field Imaging of the Sb-Type Super-Resolution Near-Field Structure	26
4. Near-Field Imaging of the AgO _x -Type Super-Resolution Near-Field Structure	29
5. Summary	32
References	32

Super-RENS Media Using Alternative Recording Systems

Jooho Kim	35
1. Super-RENS with a Magneto-Optical Recording System	35
1.1. Introduction	35
1.2. Preparation	36
1.3. Results and Discussion	37

2. Super-RENS with Reactive Diffusion Recording System 40

 2.1. Introduction 41

 2.2. Preparation 42

 2.3. Results and Discussion 42

References 47

**Metal-Doped Silver Oxide Films as a Mask Layer
for the Super-RENS Disk**

Takayuki Shima, Dorothea Büchel, Christophe Mihalcea,
Jooho Kim, Nobufumi Atoda, and Junji Tominaga 49

1. Introduction 49

2. Silver Oxide Film 50

 2.1. Film Preparation 50

 2.2. Thermal Decomposition Process 51

3. Metal-Doped Silver Oxide Film 53

 3.1. Film Preparation 53

 3.2. Thermal Decomposition Process 53

4. As a Mask Layer in the Super-RENS Disk 55

5. Summary 56

References 57

**Transient Optical Properties of the Mask Layer
for the Super-RENS System**

Toshio Fukaya and Dorothea Büchel 59

1. Introduction 59

2. Experimental 61

 2.1. Transmittance and Reflectance Versus
 Input Light Power Measurement of Sb Thin Films
 in a Microscopic Area 62

 2.2. Time Response Properties of Sb Films and AgOx Films 62

 2.3. Spectral Changes of Sb Film and AgOx Film 64

 2.4. Light Scattering Properties of AgOx Films 67

 2.5. Relation between Rayleigh and Raman Scattering 68

3. Discussion 71

4. Conclusion 75

References 77

**A Thermal Lithography Technique Using a Minute Heat Spot
of a Laser Beam for 100 nm Dimension Fabrication**

Masashi Kuwahara, Christophe Mihalcea, Nobufumi Atoda,
Junji Tominaga, Hiroshi Fuji, and Takashi Kikukawa 79

1. Introduction 79

2. Technique 80

3. Experiment	82
References	85

New Structures of the Super-Resolution Near-Field Phase-Change Optical Disk and a New Mask-Layer Material

Lu Ping Shi and Tow Chong Chong	87
---------------------------------------	----

1. Introduction	87
2. Description of the Reading and Recording Process for the Super-RENS and the Requirements for the Mask-Layer Material and the Super-RENS	89
2.1. Description of the Reading and Recording Process for the Super-RENS	89
2.2. Requirements for the Mask Layer	91
3. New Mask Material	91
4. New Structures	92
5. Theoretical Simulation	92
5.1. Optical Simulation	93
5.2. Thermal Simulation	95
6. Fabrication of the Disk	100
7. Measurement Results	100
7.1. Thermal Stability	100
7.2. Super-RENS Effect	102
8. Possible Mechanism of the Super-RENS	103
9. Conclusions	105
References	106

Polarization Dependence Analysis of Readout Signals of Disks with Small Pits Beyond the Resolution Limit

Takashi Nakano, Hisako Fukuda, Junji Tominaga, and Takashi Kikukawa	109
--	-----

1. Introduction	109
2. Polarization Dependence of Readout Signals of Super-RENS Disks ..	110
2.1. Simulation Model of a Super-RENS Disk	111
2.2. Intensity and Signal Distribution at the Exit Pupil Plane	112
2.3. Read-Out Signal Properties of a Super-RENS Disk	114
3. Polarization Dependence of the Read-Out Signals of the Super-ROM Disk	115
3.1. Simulation Model of a Super-ROM Disk	116
3.2. Simulation Results of a Model with 2T Pit Pattern	116
4. Conclusion	118
References	118

**Signal Power in the Angular Spectrum
of AgOx SuperRENS Media**

Tom Milster, John J. Butz, Takashi Nakano, Junji Tominaga,
and Warren L. Bletscher119

1. Introduction 119

2. Signal Power in the Angular Spectrum 121

3. Simulation 123

 3.1. Scalar Model Configuration 123

4. Scalar Results in Reflection 125

5. Scalar Results in Transmission 127

6. FDTD Results in Reflection 131

7. Experimental Procedure 132

8. Experimental Results 133

9. Conclusions 137

References 138

Super-Resolution Scanning Near-Field Optical Microscopy

Ulrich C. Fischer, Jörg Heimel, Hans-Jürgen Maas, Harald Fuchs,
Jean Claude Weeber, and Alain Dereux141

1. Introduction 141

2. Experimental Scheme 142

3. Imaging of Photonic Nanopatterns 142

4. On the Mechanism of Tip Excitation 144

5. Highly Resolved SNOM Images of the Granular Structure
 of a Gold Film 145

6. Interpretation of the Experimental Images 147

7. Discussion 148

References 151

**Optical Tunneling Effect and Surface Plasmon Resonance
from Nanostructures in a Metallic Thin Film**

Wei-Chih Liu153

1. Introduction 153

2. One-Dimensional Theoretical Models 155

3. SPP and LSP Resonance in the One-Dimensional
 Deep-Grooved Grating 157

4. Implications for Randomly Distributed Grooves
 and Non-periodic Grooves 159

5. Conclusions 161

References 161

Coherent Spontaneous Emission of Light Due to Surface Waves

Jean-Jacques Greffet, Remi Carminati, Karl Joulain, Jean-Philippe Mulet, Carsten Henkel, Stephane Mainguy, and Yong Chen	163
1. Introduction	163
2. Spectral Properties of Emitted Thermal Near Fields	164
2.1. Spectrum of the Thermally Emitted Light	164
2.2. Examples: Near-Field Thermal Emission of SiC and Glass	165
2.3. Potential Applications	169
3. Radiative Heat Transfer at Nanometric Distances	170
3.1. Introduction	170
3.2. Contribution of Resonant Surface Waves	171
4. Spatial Coherence of Thermal Sources in the Near Field	174
4.1. Exact Calculations of the Spatial Correlation of the Field	174
4.2. Qualitative Discussion	176
5. A Spatially Coherent Thermal Source	178
6. Conclusions	181
References	182

Plasmon Resonances in Nanowires with a Non-regular Cross-Section

Olivier J.F. Martin	183
1. Introduction	183
2. Model	186
2.1. Metals at Optical Frequencies	186
2.2. Scattering Problem	187
3. Relation Between Shape and Resonance Spectrum	190
4. Polarization Charge Distributions	192
5. Field Enhancement and SERS	196
6. Influence of the Model Permittivity and of the Background	201
7. Conclusions and Outlook	203
References	204

Index	211
--------------------	-----

Optical Nanotechnologies

The Manipulation of Surface and Local Plasmons

Tominaga, J.; Tsai, D.P. (Eds.)

2003, XII, 216 p., Hardcover

ISBN: 978-3-540-44070-3