

ナノ構造界面制御と表面プラズモン励起高効率有機デバイスへの応用

Controlling Nanostructured Interfaces and Applications to Surface Plasmon Resonance Excitation Based Organic Devices

Using Conducting Polymer Thin Films

新潟大学 ◯馬場暁, 新保一成, 加藤景三, 金子双男

Niigata Univ., ◯Akira Baba, Kazunari Shinbo, Keizo Kato, Futao Kaneko

E-mail : ababa@eng.niigata-u.ac.jp

プラズモニック構造を有する金属/誘電体界面では、光の電場を増強して界面に閉じ込めることが可能であることや、それを可能とする近年のナノ加工技術の進展もあり、注目を浴びている。表面プラズモンは、ある条件で金属薄膜表面に光を入射させ金属中の自由電子と相互作用を起こすことにより共鳴励起することができ、これにより入射光のエネルギーを金属/誘電体（または空気）界面のナノ領域で数十倍以上に増強することが可能である。このため、太陽電池、特にキャリア移動度の低さから光吸収層を厚くできない有機太陽電池において、プラズモン電場増強による光吸収増強により大きな光電変換効率向上を見込むことができる。また、金属格子を用いたグレーティングカップリング表面プラズモン共鳴法では、プリズムを必要としないことなどから実用的なデバイスへの応用が検討されてきている。最近、我々は金属格子上での表面プラズモン共鳴励起を利用した有機光電変換デバイスへの応用や [1],[2]、図 1 に示すような異常透過を利用したセンサー応用への検討も行っている [3,4]。さらに最近、図 2 のように金属格子上に金属微粒子を配置することにより伝搬型プラズモンと局在表面プラズモンを同時に励起することで、さらなる電場の増強が得られることを示し、光電変換デバイス等への応用に有用であることを示してきた [5,6]。ここでは、これら金属格子状にするなどナノ構造を制御した表面プラズモン励起を利用した有機デバイスについての最近の我々の研究結果を報告する。


図 1


図 2

- [1] A. Baba, N. Aoki, K. Shinbo, K. Kato, F. Kaneko, *ACS Appl. Mater. Interfaces*, **3**, 2080 (2011).
- [2] A. Baba, K. Wakatsuki, K. Shinbo, K. Kato, F. Kaneko, *J. Mater. Chem.*, **21**, 16436 (2011).
- [3] A. Baba, K. Tada, R. Janmanee, S. Sriwichai, K. Shinbo, K. Kato, F. Kaneko, S. Phanichphant, *Adv. Funct. Mater.*, **22**, 4383 (2012).
- [4] R. Janmanee, A. Baba, S. Phanichphant, S. Sriwichai, K. Shinbo, K. Kato, F. Kaneko, *ACS Appl. Mater. Interfaces*, **4**, 4270 (2012).
- [5] C. Lertvachirapaiboon, C. Supunyabut, A. Baba, S. Ekgasit, C. Thammacharoen, K. Shinbo, K. Kato, F. Kaneko, *Plasmonics*, DOI 10.1007/s11468-012-9400-2
- [6] H. Ninsonti, W. Chomkitichai, A. Baba, W. Kangwansupamonkon, S. Phanichphant, K. Shinbo, K. Kato, F. Kaneko, *IEICE Trans. Electron*, **E-96C**, 385 (2013).