

Gold nanoparticles for plasmonics and medicine

Sylvie Marguet, Mohammad Y. Khaywah, Jérôme Caron, Aurélie Habert

► To cite this version:

Sylvie Marguet, Mohammad Y. Khaywah, Jérôme Caron, Aurélie Habert. Gold nanoparticles for plasmonics and medicine. GdR Or-Nano, Mar 2019, Rennes, France. cea-02327827

HAL Id: cea-02327827

<https://cea.hal.science/cea-02327827>

Submitted on 23 Oct 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.

TITLE : GOLD NANOPARTICLES FOR PLASMONICS AND MEDICINE

AUTHORS: MARGUET SYLVIE*, KHAYWAH MOHAMMAD, CARON JEROME, HABERT AURELIE

Affiliations: NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay 91191 Gif-sur-Yvette, France

* sylvie.marguet@cea.fr

Abstract

The excitation of the plasmon resonance of a **gold nanoparticle (NP)** generates very intense electromagnetic fields, which can be used to enhance or initiate a photochemical reaction in a nearby "chromophore"(see fig.). Gold nano hybrids can behave as nanosources of LIGHT, HEAT and CHARGE CARRIERS depending on the mode of irradiation (continuous or pulsed), the nature of the environment (molecular adsorbate or semiconductor) and the morphology of the gold NP.

Our research activities concentrate on the **synthesis** and **self-assembly** of high quality gold NPs, e.g. perfect spheres, cubes, triangular-shapes, ultra-small rods, wires, octahedra, nanodisks and microplates (hexagonal, triangular) with sharp tips. Hot-spots are prepared through spontaneous self-assembly. These nanostructures are studied in collaboration with teams of experts⁽¹⁻⁸⁾ in order to understand the role of the morphology and of the assembly upon these three properties: sources of light/ heat/ hot charge carriers.

We wish to **expand their application to medicine** through new expected collaborations.

New therapies and surgeries will develop because gold NPs are able to generate Reactive Oxygen Species ($1O_2$, OH^\bullet , $O_2^{\bullet-}$, H_2O_2 ..) and Heat. They are excellent contrast agents for several bioimaging modalities such as photoacoustic imaging, dark field scattering, multi-photon luminescence... The recent discovery of a third and fourth biological transparency windows centered respectively at around 1.8 μm and 2.2 μm and the recent commercialization of new NIR-lasers make gold-nanoplates attractive for biomedicine in this still unexplored spectral domain.

Acknowledgements: this work is financially supported by Plan Cancer (HEPPROS project)

References

- [1] From plasmon-induced luminescence enhancement in gold nanorods to plasmon-induced luminescence turn-off: a way to control reshaping. C. Molinaro *et al*, Phys.Chem.Chem.Phys., 2018
- [2] Near-Field Localization of Single Au Cubes, a Predictive Group Theory Scheme. S. Mitiche *et al*, J.Phys.Chem.C, 2017
- [3] Fano Transparency in Rounded Nanocube Dimers Induced by Gap Plasmon Coupling. M. Pellarin *et al*. ACSnano-2016
- [4] Two-photon luminescence of single colloidal gold nanorods: revealing the origin of plasmon relaxation in small nanocrystals. C. Molinaro *et al*. J.Phys.Chem. C, 2016
- [5] Engineering the emission of light from a scanning tunneling microscope using the plasmonic modes of a nanoparticle. E. Le Moal *et al*. Phys.Rev.B-2016
- [6] An Electrically Excited Nanoscale Light Source with Active Angular Control of the Emitted Light. E. Le Moal *et al*. Nano Lett., 2013
- [7] Mapping the Electromagnetic Near-Field Enhancements of Gold Nanocubes. Deeb *et al*. J.Phys.Chem.C, 2012
- [8] Spatial Confinement of Electromagnetic Hot and Cold Spots in Gold Nanocubes. Haggui *et al*. ACS Nano-2012