

NANO EXPRESS

Open Access

Topological insulator metamaterials with tunable negative refractive index in the optical region

Tun Cao* and Shuai Wang

Abstract

A blueshift tunable metamaterial (MM) exhibiting a double-negative refractive index based on a topological insulator (bismuth selenide, Bi_2Se_3) has been demonstrated in the near-infrared (NIR) spectral region. The potential of Bi_2Se_3 as a dielectric interlayer of the multilayer MM is explored. The optical response of elliptical nanohole arrays penetrating through $\text{Au}/\text{Bi}_2\text{Se}_3/\text{Au}$ films is numerically investigated using the finite difference time domain (FDTD) method. The blueshift tuning range of the MM is as high as 370 nm (from 2,140 to 1,770 nm) after switching the Bi_2Se_3 between its trigonal and orthorhombic states.

Keywords: Metamaterials; Metal-insulator-metal structures; Surface plasmons

PACS: 81.05.Xj; 73.40.Rw; 73.20.Mf

Background

Metamaterials (MMs) are artificially engineered composites that attract considerable interests due to their exceptional electromagnetic properties, which are not typically found in nature, such as negative refractive index and cloaking [1-4]. These MMs with various subwavelength resonant elements have offered magnetic and/or electric resonant responses to incident electromagnetic radiation, scalable from the microwave frequencies up to the terahertz and optical ones [5-7]. Particularly, nanohole resonators embedded in metal-dielectric-metal (MDM) multilayers are frequently used as building blocks of negative-refractive-index MMs [8-11], owing to the coupling between surface plasmons counterpropagating on the two closely spaced interfaces which results in a closed loop of the electric currents. This gives rise to magnetic dipolar resonances between the two coupled metal layers, while the continuous metallic strip parts provide the electric resonance moments [12,13]. All these features make the nanohole array perforating through MDM films become a strong candidate for developing three-dimensional negative-index MMs [14,15].

One of the obstacles in this progress is the resonance responses of MMs to the impinge light which are usually fixed once the dimension of the structure is determined,

thus making the MMs possess a limited bandwidth. However, for many applications (switching, modulation, filtering, etc.), it would be highly desirable to tune the MM resonances over a wide bandwidth. To this end, tunable photonic MMs, the spectral range of which can be controlled by changing the dielectric environment of the resonator with liquid crystals (LCs) [16-18]; phase transition materials [19,20]; and optical pumping [21,22] have been discussed recently. However, the challenge is to develop tunable MDM-MMs in the near-infrared (NIR) regime. It is due to the fact that frequency tunability of the MDM-MM mainly requires for the interlayer dielectric material to possess a tunable effective dielectric constant in the NIR region, hence limiting the choice of the active materials. Here, we take a different approach to actively tune the resonant frequency of the MDM-MMs in the NIR regions by using bismuth selenide (Bi_2Se_3) as the dielectric layer.

Recently, a rising Dirac material - topological insulators (TIs) - had been intensively researched in condensed matter physics [23,24]. In analogy to the optoelectronic applications of graphene, a thin layer of TIs has been theoretically predicted to be a promising material for broadband and high-performance optoelectronic devices such as photodetectors, terahertz lasers, waveguides, and transparent electrodes [25]. Among these TIs, Bi_2Se_3 is a particularly interesting compound due to its relatively large bulk band gap and a simple surface state consisting of a single Dirac cone-like structure [26,27]. Study of

* Correspondence: caotun1806@dlut.edu.cn
Department of Biomedical Engineering, Dalian University of Technology,
Dalian 116024, People's Republic of China

the dielectric function reveals that the optical dielectric constant of Bi_2Se_3 can be very different for the trigonal and orthorhombic phases in the NIR regime [28]. Bi_2Se_3 exhibits a number of means through which their dielectric properties can be altered [28-33]. Herein, structural phase transition between trigonal and orthorhombic states, which is achieved by a high pressure and temperature, is proposed and studied as a means to change the intrinsic effective dielectric properties of the MDM-MMs [28].

Here, we numerically demonstrate a blueshift tunable nanometer-scale MM consisting of an elliptical nanohole array (ENA) embedded in the MDM multilayers where the dielectric core layer is a Bi_2Se_3 composite. Under a high pressure of 2 to 4.3 Pa at 500°C, Bi_2Se_3 occurring in trigonal phase undergoes a transition to orthorhombic phase and features a large change in the values of the effective dielectric constant [28]. Accordingly, a massive blueshift of the resonant response (from 2,140 to 1,770 nm) of a Bi_2Se_3 -based MDM-ENA is achieved in the NIR region. Our proposed blueshift tunable negative-index MM provides greater flexibility in the practical application and has a potential of enabling efficient switches and modulators in the NIR region.

Methods

The proposed MDM-ENA suspended in a vacuum is shown in Figure 1, with the coordinate axes and the polarization configuration of the normally incident light. The structure consists of trilayers of Au/ Bi_2Se_3 /Au. The thickness of each Au layer is 30 nm, and the thickness of the Bi_2Se_3 layer is 60 nm. The metamaterial parameters are optimized for the maximum sensitivity of the resonance to a change in the refractive index of the Bi_2Se_3 core dielectric layer in the NIR spectral range. The element resonator is

shown in Figure 1b, where the pitch of the elliptical holes is $L = 400$ nm, the diameters of the elliptical holes are $d_1 = 240$ nm and $d_2 = 120$ nm, and β is a cross-sectional plane of the structure. The z -axis is normal to the structure surface, and the x - y plane is parallel to the structure surface. This simulated structure is periodically extended along the x and y axes. The tunable optical properties of the structure are calculated using 3D EM Explorer Studio [34], a commercial finite difference time domain (FDTD) code. In the simulation, a simple Drude-type model for Au permittivity was used, which is a good approximation to experimental values in the NIR region. The dielectric properties of Au as given by Johnson and Christy are used [35]. A plane wave source is simulated at normal incidence to the structure. The computational domain (400 nm \times 400 nm \times $1,000$ nm) has a perfectly matched layer (PML), absorbing boundaries in the z direction and periodic boundaries in the x - y plane [36]. A uniform FDTD mesh size is adopted. The mesh size is the same along all Cartesian axes: $\Delta x = \Delta y = \Delta z = 2$ nm, which is sufficient to minimize the numerical errors arising from the FDTD method.

The topological insulator material Bi_2Se_3 was selected due to its significantly different optical properties between the trigonal and orthorhombic phases. The real (ϵ_1) and imaginary (ϵ_2) parts of the dielectric function for the different structural phases of Bi_2Se_3 were obtained from the published data in [28]; the NIR spectral region is shown in Figure 2. A large change in the dielectric function across the NIR is obtained after switching Bi_2Se_3 from trigonal to its orthorhombic phase.

After the complex coefficients of transmission $t = T_a e^{i\phi_a}$ and reflection $r = R_a e^{i\phi_{ra}}$ are obtained by the 3D EM Explorer Studio, in which T_a is the amplitude and ϕ_a is the phase of the transmission coefficient, and R_a is the

Figure 1 Schematic of the proposed structure. (a) Schematic of the MDM structure consisting of a 60-nm-thick Bi_2Se_3 dielectric layer between two 30-nm-thick Au films perforated with a square array of elliptical holes suspended in air. The lattice constant is $L = 400$ nm, and hole diameters are $d_1 = 240$ nm and $d_2 = 120$ nm. (b) Illustration of the square lattice of ENA.

Figure 2 Dielectric constant of the Bi₂Se₃. (a) Real part of dielectric function $\epsilon_1(\omega)$ for trigonal and orthorhombic phases of Bi₂Se₃. (b) Imaginary part of dielectric function $\epsilon_2(\omega)$ for trigonal and orthorhombic phases of Bi₂Se₃.

amplitude and ϕ_{ra} is the phase of the reflection coefficient, the effective optical parameters can be extracted using the Fresnel formula [37].

For an equivalent isotropic homogenous slab of thickness h surrounded by semi-infinite media with refractive index n_1 and n_3 under normal incidence, we have

$$\eta = \pm \sqrt{\frac{(1+r)^2 - t^2}{n_1^2(1-r)^2 - n_3^2 t^2}} \quad (1)$$

$$n_{\text{eff}} = \pm \frac{1}{kh} \arccos \left[\frac{1}{t} \frac{n_1(1-r^2) + n_3 t^2}{n_1 + n_3 + r(n_3 - n_1)} \right] + \frac{2\pi m}{kh}. \quad (2)$$

The so-called material parameters ϵ_{eff} and μ_{eff} of a single layer of a double-fishnet negative-index metamaterial are extracted using the well-known Nicholson-Ross-Weir (NRW) method [38-40]. Therefore, once n_{eff} and η are evaluated, the effective permittivity and permeability are calculated using

$$\epsilon_{\text{eff}} = n_{\text{eff}}/\eta, \quad \mu_{\text{eff}} = n_{\text{eff}}\eta, \quad (3)$$

where n_{eff} is the effective refractive index, η is the impedance, h is the thickness of the structure, $k = \omega/c$, c is the speed of light, m is an arbitrary integer, and $n_1 = n_3 = 1$ since the structure is suspended in a vacuum. The signs of n_{eff} and η and the value of m are resolved by the passivity of the metamaterial that requires the signs of the real part of impedance η and imaginary part of effective index n_{eff} to be positive, i.e., $\text{Real}(\eta) > 0$, $\text{Imag}(n_{\text{eff}}) > 0$ which is consistent with the study described in [39,40]. We then apply this extraction approach to determine the change in the optical response of the structure when the phase of Bi₂Se₃ is switched between its trigonal and orthorhombic states.

Results and discussion

The ENA has a lower transmittance for s -polarized light due to the electric field's orientation with respect to the metallic stripe width [12]; hence, the polarization of the

incident wave was set to be p -polarized. As shown in Figure 1a, s polarization means that the incident electric field vector is parallel to the long axis of the ENA, and the incident electric field vector perpendicular to the long axis of the ENA is then denoted by p polarization. We first investigate the transmittance $T = |t|^2$ and reflectance $R = |r|^2$ of the structure for p polarization in Figure 3. Structures with a different dielectric constant of Bi₂Se₃ (shown in Figure 2) were modeled to investigate the effect of the phase change of Bi₂Se₃ on the position and amplitude of the spectrums. It can be seen that the resonance wavelength blueshifts from 2,140 to 1,770 nm when the structural phase of Bi₂Se₃ switches from trigonal to orthorhombic. The structure is impedance-matched, hence possessing a low reflectance corresponding to the dips in reflectance of Figure 3b for different forms of Bi₂Se₃.

In Figure 4, the transmission (t) and reflection (r) phases are demonstrated. The transmission phase exhibits a dip around the resonance, indicating that the light is advanced in phase at the resonance, characteristic of a left-handed material [41]. Importantly, changing the structural phase of the Bi₂Se₃ offers transmission and reflection phase tunability which implies tunable effective constitutive parameters in the structure.

Taking into account the subwavelength thickness of the structure, the extracted n_{eff} can be retrieved from the transmission and reflection coefficients shown in Figure 5. For the MM with the trigonal Bi₂Se₃ dielectric layer, the negative-index band extends from 1,880 to 2,420 nm with a minimum value of the real part of the refractive index $\text{Real}(n_{\text{eff}}) = -7$. Regarding losses, the figure of merit (FOM) defined as $\text{FOM} = \frac{\text{Real}(n_{\text{eff}})}{\text{Imag}(n_{\text{eff}})}$ is taken to show the overall performance of the MM, where $\text{Imag}(n_{\text{eff}})$ is the imaginary part of the refractive index. As shown in Figure 5c, the FOM for the trigonal phase is 2.7 at the operating wavelength of 2,080 nm. The negative-index band of the orthorhombic Bi₂Se₃-based

Figure 3 Transmittance and reflectance. 3D FDTD simulation of (a) spectrum of transmittance and (b) spectrum of reflectance, for the different phases of the Bi_2Se_3 dielectric layer, where the light source is p polarization at normal incidence angle.

MM extends from 1,600 to 2,214 nm having a minimum value of $\text{Real}(n_{\text{eff}}) = -3.2$. The FOM is 1.2 at the resonant wavelength of 1,756 nm. Furthermore, the bandwidth of $\text{Real}(n_{\text{eff}})$ becomes wider for the orthorhombic Bi_2Se_3 film in Figure 5a due to increased damping of the plasmon resonance but at the cost of an accompanied lower value of FOM in Figure 5c.

The refractive index is expressed in terms of the real and imaginary parts of the permeability μ_{eff} and permittivity ϵ_{eff} . However, the sign of the real part of the permeability μ_{eff} : $\text{Real}(\mu_{\text{eff}})$ determines the relative magnitudes of the imaginary and real parts of the refractive index [41]. To achieve a negative index with a small loss, a negative $\text{Real}(\mu_{\text{eff}})$ is required. Therefore, we have simulated μ_{eff} and ϵ_{eff} for the structure as shown in Figure 6. For the trigonal and orthorhombic phases of Bi_2Se_3 , $\text{Real}(\mu_{\text{eff}})$ has a Fano-type line shape and $\text{Im}(\mu_{\text{eff}})$ has a Lorentzian line shape in the region of the negative index. Moreover, a double-negative MM can be achieved when $\text{Real}(\mu_{\text{eff}})$ and $\text{Real}(\epsilon_{\text{eff}})$ simultaneously reach negative values over a wide frequency range and thus a reduced loss. The maximum negative $\text{Real}(\mu_{\text{eff}})$ decreases with the phase transition from the trigonal to orthorhombic,

hence resulting in the smaller value of the maximum negative $\text{Real}(n_{\text{eff}})$ at the orthorhombic phase.

This magnetic negative response can be explained looking at the current and field distribution at the resonance wavelengths. Figure 7 shows the current and total magnetic field intensity $H = \sqrt{|H_x|^2 + |H_y|^2 + |H_z|^2}$ for the magnetic resonant wavelengths of 2,140 and 1,770 nm at the β plane shown in Figure 1. In the field maps of Figure 7, the arrows show the currents, whereas the color shows the intensity of the magnetic field. It clearly shows that the antiparallel currents are excited at opposite internal metallic interfaces, closed by an electric displacement current J_D . Therefore, these virtual current loops between two Au layers on the β plane give rise to magnetic resonant responses of negative $\text{Re}(\mu_{\text{eff}})$ that interact strongly with the incident magnetic field at which the total magnetic field intensity H is strongly localized in the Bi_2Se_3 dielectric layer between the top and bottom Au layers [42].

Specifically, H for the orthorhombic phase shown in Figure 7b is weaker than the trigonal phase shown in Figure 7a. It depicts that the MM based on orthorhombic

Figure 4 Transmission and reflection phase. 3D FDTD simulation of (a) phase of transmission and (b) phase of reflection, for the different phases of the Bi_2Se_3 dielectric layer, where the light source is p polarization at normal incidence angle.

Figure 5 Effective index and figure of merit. 3D FDTD simulation of (a) real part of n_{eff} , (b) imaginary part of n_{eff} , and (c) figure of merit for the different phases of the Bi_2Se_3 dielectric layer, where the light source is p polarization at normal incidence angle.

Figure 6 Permittivity and permeability. 3D FDTD simulation of (a) the real part of μ_{eff} , (b) the imaginary part of μ_{eff} , (c) the real part of ϵ_{eff} , and (d) the imaginary part of ϵ_{eff} for the different phases of the Bi_2Se_3 dielectric layer, where the light source is p polarization at normal incidence angle.

Figure 7 Magnetic field intensity and displacement current. A map of the normalized total magnetic field intensity distribution (color bar) and displacement current (J_D) (arrows) along the plane β : **(a)** at a 2,140-nm resonance wavelength for trigonal Bi_2Se_3 and **(b)** at a 1,770-nm resonance wavelength for orthorhombic Bi_2Se_3 , where the light source is p polarization at normal incidence angle.

phase has a smaller magnetic dipolar moment than the trigonal phase and thus smaller FOM.

To further understand the negative-index resonance in the metamaterials, it is useful to study the dispersion of the surface plasmon polariton (SPP) modes within the multilayer structure. Both the internal and external SPP modes in the multilayer metamaterials are similar to

those of the same structure without resonant elements, i.e., MDM films [42], where the internal SPP mode resonates in the inner surfaces of the metal layers and the external SPP mode resonates in the outer surfaces of the metal layers. Therefore, the SPP dispersion relation of the multilayer metamaterial can be approximately approached by that of the MDM structure. In Figure 8, we

Figure 8 Dispersion relation of the structure. Representation of the dispersion relation of the Au- Bi_2Se_3 -Au trilayer (left) and the transmittance of the multilayer metamaterials (right) for both **(a)** trigonal Bi_2Se_3 and **(b)** orthorhombic Bi_2Se_3 .

have calculated the SPP mode dispersion relation of the Au-Bi₂Se₃-Au sheets with the top Au film thickness $t_1 = 30$ nm, middle Bi₂Se₃ film thickness $t_2 = 60$ nm, and bottom Au film thickness $t_3 = 30$ nm. The transmittance spectrum of the multilayer metamaterials is also depicted together with the dispersion relation of the Au-Bi₂Se₃-Au films.

Recalling the coupling condition from light to SPP modes [42], it can be seen that the (1,1) internal resonance of the Au-Bi₂Se₃-Au trilayer is excited at 2,350 nm associated with the trigonal Bi₂Se₃ in Figure 8a. This internal SPP resonance blueshifts to 2,010 nm when the trigonal state changes to the orthorhombic state as shown in Figure 8b. We also observe that the two internal (1,1) modes which appear at 2,350 and 2,010 nm in the simple MDM structure do not perfectly match the two absorbance peaks at the resonance wavelengths of 2,140 and 1,770 nm in the multilayer metamaterials for both the trigonal and orthorhombic phases, respectively. This difference is because the dispersion relation of the SPP modes used as matching condition does not include the resonant squares, which cause a resonance shift [42].

Conclusions

In conclusion, this work numerically demonstrates the tunable optical properties of an ENA perforated through Au/Bi₂Se₃/Au trilayers. We present that the MDM-ENA can be improved to exhibit a substantial frequency tunability of the intrinsic resonance in the NIR spectral region by selecting Bi₂Se₃ as the active dielectric material. Particularly, the resonant transmission, reflection, and the effective constitutive parameters of the Bi₂Se₃-coupled multilayer MM can be massively blueshifted by transiting the phase of the Bi₂Se₃ film from the trigonal to orthorhombic. This may offer an innovative and practical paradigm for the development of tunable photonic devices. We expect that our results will facilitate further experimental studies of the tunable MMs and make this technique suitable for tuning of plasmon resonance in the optical regime.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

TC conceived the idea of using topological insulator for tuning the resonance in the metamaterials, designed the metamaterial, and wrote the manuscript. SW carried out the simulations and prepared the figures. Both authors read and approved the final manuscript.

Acknowledgements

We acknowledge the financial support from National Natural Science Foundation of China (grant nos. 61172059, 51302026), PhD Programs Foundation of the Ministry of Education of China (grant no. 20110041120015), Postdoctoral Gathering Project of Liaoning Province (grant no. 2011921008), and The Fundamental Research for the Central University (grant no. DUT12JB01).

Received: 27 October 2013 Accepted: 3 December 2013

Published: 13 December 2013

References

1. Pendry JB: **Negative refraction makes a perfect lens.** *Phys Rev Lett* 2000, **61**:3966–3969.
2. Qiu CW, Gao L: **Resonant light scattering by small coated nonmagnetic spheres: magnetic resonances, negative refraction and prediction.** *J Opt Soc Am B* 2008, **25**:1728–1737.
3. Shalaev VM: **Optical negative-index metamaterials.** *Nat Photonics* 2007, **1**:41–48.
4. Soukoulis CM, Wegener M: **Past achievements and future challenges in the development of three-dimensional photonic metamaterials.** *Nat Photonics* 2011, **5**:523–530.
5. Zheludev N: **The road ahead for metamaterials.** *Science* 2010, **328**:5582–5583.
6. Zhou S, Huang X, Li Q, Xie YM: **A study of shape optimization on the metallic nanoparticles for thin-film solar cells.** *Nanoscale Res Lett* 2013, **8**:447.
7. Liaw JW, Chen HC, Kuo MK: **Plasmonic Fano resonance and dip of Au-SiO₂-Au nanomatryoshka.** *Nanoscale Res Lett* 2013, **8**:468.
8. Zhang S, Fan W, Panoiu NC, Malloy KJ, Osgood RM, Brueck SRJ: **Experimental demonstration of near-infrared negative-index metamaterials.** *Phys Rev Lett* 2005, **95**:137404.
9. Li T, Li JQ, Wang FM, Wang QJ, Liu H, Zhu SN, Zhu YY: **Exploring magnetic plasmon polaritons in optical transmission through hole arrays perforated in trilayer structures.** *Appl Phys Lett* 2007, **90**:251112.
10. Valentine J, Zhang S, Zentgraf T, Ulin-Avila E, Genov DA, Bartal G, Zhang X: **Three-dimensional optical metamaterial with a negative refractive index.** *Nature* 2008, **455**:376–379.
11. Minovich A, Neshev DN, Powell DA, Shadrivov IV, Lapine M, Hattori HT, Tan HH, Jagadish C, Kivshar YS: **Tilted response of fishnet metamaterials at near-infrared optical wavelengths.** *Phys Rev B* 2010, **81**:115109.
12. Zhang S, Fan W, Panoiu NC, Malloy KJ, Osgood RM, Brueck SRJ: **Demonstration of metal-dielectric negative-index metamaterials with improved performance at optical frequencies.** *J Opt Soc Am B* 2006, **23**:434–438.
13. Cao T, Cryan MJ: **Study of incident angle dependence for dual-band double negative-index material using elliptical nanohole arrays.** *J Opt Soc Am A* 2012, **29**:209–215.
14. Pendry JB, Holden A, Robbins D, Stewart W: **Magnetism from conductors and enhanced nonlinear phenomena.** *IEEE Trans Microw Theory Tech* 1999, **47**(11):2075–2084.
15. Smith DR, Padilla WJ, Vier DC, Nemat-Nasser SC, Schultz S: **Composite medium with simultaneously negative permeability and permittivity.** *Phys Rev Lett* 2000, **84**:4184–4187.
16. Zhao Q, Kang L, Du B, Li B, Zhou J, Tang H, Liang X, Zhang B: **Electrically tunable negative permeability metamaterials based on nematic liquid crystals.** *Appl Phys Lett* 2007, **90**:011112.
17. Wang X, Kwon DH, Werner DH, Khoo IC, Kildishev AV, Shalaev VM: **Tunable optical negative-index metamaterials employing anisotropic liquid crystals.** *Appl Phys Lett* 2007, **91**:143122.
18. Minovich A, Neshev DN, Powell DA, Shadrivov IV, Kivshar YS: **Tunable fishnet metamaterials infiltrated by liquid crystals.** *Appl Phys Lett* 2010, **96**:193103.
19. Dicken MJ, Aydin K, Pryce IM, Sweatlock LA, Boyd EM, Walavalkar S, Ma J, Atwater HA: **Frequency tunable near-infrared metamaterials based on VO₂ phase transition.** *Opt Express* 2009, **17**:18330–18339.
20. Driscoll T, Kim HT, Chae BG, Kim BJ, Lee YW, Jokerst NM, Smith DR, Venra MD, Basov DN: **Memory metamaterials.** *Science* 2009, **325**:1518–1521.
21. Chen HT, O'Hara JF, Azad AK, Taylor AJ, Averitt RD, Shrekenhamer DB, Padilla WJ: **Experimental demonstration of frequency-agile terahertz metamaterials.** *Nat Photon* 2008, **2**:295–298.
22. Hu XY, Zhang YB, Fu YL, Yang H, Gong QH: **Low-power and ultrafast all-optical tunable nanometer-scale photonic metamaterials.** *Adv Mater* 2011, **23**:4295–4300.
23. Hasan MZ, Kane CL: **Topological insulators.** *Rev Mod Phys* 2010, **82**:3045.
24. Qi XY, Zhang SC: **Topological insulators and superconductors.** *Rev Mod Phys* 2011, **83**:1057.
25. Zhang X, Wang J, Zhang SC: **Topological insulators for high-performance terahertz to infrared applications.** *Phys Rev B* 2011, **82**:245107.

26. Hsieh D, Xia Y, Qian D, Wray L, Dil JH, Meier F, Osterwalder J, Patthey L, Checkelsky JG, Ong NP, Fedorov AV, Lin H, Bansil A, Grauer D, Hor YS, Cava RJ, Hasan MZ: **A tunable topological insulator in the spin helical Dirac transport regime.** *Nature* 2009, **460**:1101.
27. Pan ZH, Vescovo E, Fedorov AV, Gardner D, Lee YS, Chu S, Gu GD, Valla T: **Electronic structure of the topological insulator Bi_2Se_3 using angle-resolved photoemission spectroscopy: evidence for a nearly full surface spin polarization.** *Phys Rev Lett* 2011, **106**:257004.
28. Sharma Y, Srivastava P: **First-principles study of electronic and optical properties of Bi_2Se_3 in its trigonal and orthorhombic phases.** *AIP Conf Proc* 2009, **1249**:183–187.
29. Shao LH, Ruther M, Linden S, Essig S, Busch K, Weissmüller J, Wegener M: **Electrochemical modulation of photonic metamaterials.** *Adv Mater* 2010, **22**:5173–5177.
30. Peng H, Dang W, Cao J, Chen Y, Wu D, Zheng W, Li H, Shen ZX, Liu Z: **Topological insulator nanostructures for near-infrared transparent flexible electrodes.** *Nat Chem* 2012, **4**:281–286.
31. Dordevic SV, Wolf MS, Stojilovic N, Lei H, Petrovic C: **Signatures of charge inhomogeneities in the infrared spectra of topological insulators Bi_2Se_3 , Bi_2Te_3 and Sb_2Te_3 .** *J Phys Condens Matter* 2013, **25**:075501.
32. Hafiz MM, El-Shazly O, Kinawy N: **Reversible phase change in $\text{Bi}_x\text{Se}_{100-x}$ chalcogenide thin films for using as optical recording medium.** *Appl Surf Sci* 2001, **171**:231–241.
33. Zhao J, Liu H, Ehm L, Dong D, Chen Z, Gu G: **High-pressure phase transitions, amorphization, and crystallization behaviors in Bi_2Se_3 .** *J Phys Condens Matter* 2013, **25**:125602.
34. **EM Explorer.** <http://www.emexplorer.net/>.
35. Johnson PB, Christy RW: **Optical constants of the noble metals.** *Phys Rev B* 1972, **6**:4370–4379.
36. Berenger JP: **Three-dimensional perfectly matched layer for the absorption of electromagnetic waves.** *J Comput Phys* 1996, **127**:363–379.
37. Born M, Wolf E, Bhatia AB: *Principles of Optics.* Cambridge: Cambridge University Press; 1997:61–70.
38. Nicolson AM, Ross GF: **Measurement of the intrinsic properties of materials by time-domain techniques.** *IEEE Trans Instrum Meas* 1970, **19**:377–382.
39. Smith DR, Schultz S, Markos P, Soukoulis CM: **Determination of effective permittivity and permeability of metamaterials from reflection and transmission coefficients.** *Phys Rev B* 2002, **65**:195104.
40. Chen XD, Grzegorzczak TM, Wu B, Pacheco JJ, Kong JA: **Robust method to retrieve the constitutive effective parameters of metamaterials.** *Phys Rev E* 2004, **70**:016608.
41. Zhang S, Fan W, Malloy KJ, Brueck SRJ: **Near-infrared double negative metamaterials.** *Opt Express* 2005, **13**:4922–4930.
42. Ortuño R, García-Meca C, Rodríguez-Fortuño FJ, Martí J, Martínez A: **Role of surface plasmon polaritons on optical transmission through double layer metallic hole arrays.** *Phys Rev B* 2009, **79**:075425.

doi:10.1186/1556-276X-8-526

Cite this article as: Cao and Wang: Topological insulator metamaterials with tunable negative refractive index in the optical region. *Nanoscale Research Letters* 2013 **8**:526.

Submit your manuscript to a SpringerOpen[®] journal and benefit from:

- Convenient online submission
- Rigorous peer review
- Immediate publication on acceptance
- Open access: articles freely available online
- High visibility within the field
- Retaining the copyright to your article

Submit your next manuscript at ► springeropen.com
