

HAL
open science

Strong plasmonic enhancement of biexciton emission: controlled coupling of a single quantum dot to a gold nanocone antenna

Korenobu Matsuzaki, Simon Vassant, Hsuan-Wei Liu, Anke Dutschke, Björn Hoffmann, Xuewen Chen, Silke Christiansen, Matthew R. Buck, Jennifer A. Hollingsworth, Stephan Götzinger, et al.

► **To cite this version:**

Korenobu Matsuzaki, Simon Vassant, Hsuan-Wei Liu, Anke Dutschke, Björn Hoffmann, et al.. Strong plasmonic enhancement of biexciton emission: controlled coupling of a single quantum dot to a gold nanocone antenna. *Scientific Reports*, 2017, 7, pp.42307. 10.1038/srep42307 . cea-01485876

HAL Id: cea-01485876

<https://cea.hal.science/cea-01485876>

Submitted on 9 Mar 2017

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.

SCIENTIFIC REPORTS

OPEN

Strong plasmonic enhancement of biexciton emission: controlled coupling of a single quantum dot to a gold nanocone antenna

Korenobu Matsuzaki^{1,*}, Simon Vassant^{1,†,*}, Hsuan-Wei Liu¹, Anke Dutschke^{1,2}, Björn Hoffmann¹, Xuewen Chen^{1,‡}, Silke Christiansen^{1,3}, Matthew R. Buck⁴, Jennifer A. Hollingsworth⁴, Stephan Götzinger^{1,5} & Vahid Sandoghdar^{1,5}

Multiexcitonic transitions and emission of several photons per excitation comprise a very attractive feature of semiconductor quantum dots for optoelectronics applications. However, these higher-order radiative processes are usually quenched in colloidal quantum dots by Auger and other nonradiative decay channels. To increase the multiexcitonic quantum efficiency, several groups have explored plasmonic enhancement, so far with moderate results. By controlled positioning of individual quantum dots in the near field of gold nanocone antennas, we enhance the radiative decay rates of monoexcitons and biexcitons by 109 and 100 folds at quantum efficiencies of 60 and 70%, respectively, in very good agreement with the outcome of numerical calculations. We discuss the implications of our work for future fundamental and applied research in nano-optics.

The ability to modify the lifetime of an atomic state by simply placing the atom in different environments continues to fascinate physicists¹. Indeed, control of the optical properties of matter can also have exciting technological implications, e.g. in making brighter light emitting devices or more efficient lasers². Since the first theoretical proposal of Purcell in 1946³, a large body of experimental works has demonstrated that the spontaneous emission rate of an emitter can be modified close to surfaces⁴, in microresonators^{2,5}, and in or close to nanostructures⁶. Nevertheless, very large enhancement factors of several hundreds or thousands remain a great challenge. In particular, microcavity solutions, which require high quality factors, are not compatible with the broad spectra of solid-state emitters at room temperature.

The subwavelength dimension of plasmonic nanoantennas and their broad resonances offer an ideal solution for the modification of the emission properties of quantum emitters^{6,7}. There are, however, technical difficulties. For example, fabrication of designer nanostructures with special form and size remains nontrivial. Moreover, both position and orientation of the emitter have to be adjusted with great precision to match the strongly inhomogeneous near fields of the plasmonic nanoantenna. A variety of methods such as chemical synthesis^{8,9}, self-assembly¹⁰, lithographic nanofabrication^{11–13}, random distribution of emitters^{14–19} and nano-positioning via scanning probe technology^{20–22} have been employed over more than a decade to address these issues. Some works have reported plasmonic enhancement factors beyond one thousand times^{15,23}, but these refer to the overall fluorescence yield, combining the effects of excitation enhancement and increase of quantum efficiency. Laboratory reports of very large spontaneous emission enhancements, on the other hand are rare, especially at the single emitter level^{24–26}, and their quantitative analyses leave room for improvement.

¹Max Planck Institute for the Science of Light, Staudtstr. 2, D-91058 Erlangen, Germany. ²Carl Zeiss Microscopy GmbH, Carl-Zeiss-Str. 22, 73447 Oberkochen, Germany. ³Helmholtz-Zentrum Berlin für Materialien und Energie GmbH, Berlin, Germany. ⁴Materials Physics & Applications: Center for Integrated Nanotechnologies, Los Alamos National Laboratory, Los Alamos, New Mexico 87545, USA. ⁵Department of Physics and Graduate School of Advanced Optical Technologies, Friedrich Alexander University Erlangen-Nuremberg, D-91058 Erlangen, Germany. [†]Present Address: SPEC, CEA, CNRS, Université Paris-Saclay, CEA/Saclay, 91191 Gif sur Yvette Cedex, France. [‡]Present Address: School of Physics, Huazhong University of Science and Technology, Wuhan, People's Republic of China. *These authors contributed equally to this work. Correspondence and requests for materials should be addressed to V.S. (email: vahid.sandoghdar@mpl.mpg.de)

Although fluorescence lifetime measurements are routine, distinction of the radiative (γ_r) and nonradiative (γ_{nr}) decay rates requires further information about the quantum efficiency defined as $\eta = \gamma_r / (\gamma_r + \gamma_{nr})$ both in the absence and presence of the antenna. To assess η , one needs a precise knowledge of the excitation and emission rates, e.g., through careful saturation studies. Thus, such measurements demand a very high degree of photostability. Furthermore, because η is very sensitive to the immediate environment of the emitter, it is imperative that one interrogates the very same emitter before and after coupling to an antenna if one hopes to extract a quantitative measure for the modifications of γ_r and γ_{nr} . Hence, a proper study of this rich landscape becomes particularly data intensive.

Plasmonic enhancement brings about further complications when applied to semiconductor quantum dots (qdot). A unique feature of qdots is their ability to support multiexcitonic excitations, where many photons can be absorbed to create several bound electron-hole pairs (excitons) simultaneously, leading to the emission of up to the same number of photons. In particular, when two excitons are generated, the recombination of the two electron-hole pairs gives rise to a so-called “biexciton” emission, followed by a monoexciton decay. Ideally, multiexcitonic emission paves the way for the realization of brighter sources of photons and exotic states of light with well-defined photon numbers. However, processes such as fast Auger recombination usually quench the emission of higher-order excitons and lead to photoblinking²⁷. One attractive way to counteract this, is to enhance the radiative rate^{28–30} and multiexcitonic emission dynamics^{31–34}. From an experimental point of view, however, multiexcitonic emissions introduce even more degrees of freedom that should be characterized during measurements.

Our current work presents two important achievements. We report on more than one hundred fold enhancement of the spontaneous emission rate for a single qdot in the near field of a gold nanocone, while keeping a high quantum efficiency of 60%. Moreover, we decipher monoexcitonic and biexcitonic emission processes of a single qdot and show a similarly high performance for both, corresponding to an improvement in the quantum efficiency of the biexciton by more than one order of magnitude.

Results

Theoretical predictions. Figure 1 displays plots of the theoretical values of γ_r and γ_{nr} for an atom in vacuum interacting with a gold nanocone placed on a glass substrate normalized to γ_r^{vac} in vacuum. In Fig. 1a, the emission dipole moment is parallel to the axis of the nanocone, and the axial displacement of the atom is varied. The data show that at a separation of 4 nm, γ_r and γ_{nr} are increased by about 1100 and 800, respectively, compared to γ_r^{vac} . This corresponds to a quantum efficiency of $\eta_A \simeq 60\%$ in the presence of the antenna if the quantum efficiency in its absence is assumed to be $\eta_0 = 1$. Here, the plasmon resonance was centered at about 625 nm, and the emitter transition wavelength was set at 650 nm to match the experimental parameters. We note that in the near infrared, nanocone antennas can result in spontaneous emission enhancements up to about 10000 while keeping the quantum efficiency as high as 80%^{35,36}.

In Fig. 1b–d, we also present γ_r and γ_{nr} for all three orthogonal orientations of the emission dipole as a function of the lateral separation from the cone tip. The data in Fig. 1 emphasize the sensitive dependence of the antenna effect on its relative position and orientation with respect to the emitter. Ideally, one requires a single point-like quantum emitter with an emission dipole parallel to the nanocone antenna axis, which can be positioned in three dimensions with nanometer accuracy. Furthermore, it is important that the emitter be photostable to allow repeated measurements under different conditions.

Experimental considerations. In this work, we study the controlled coupling of a qdot and a cone nano-antenna placed on a glass substrate. As sketched in Fig. 2a, we used a shear-force microscope³⁷ to pick up and position individual qdots by a glass fiber tip³⁸. Gold nanocones were fabricated with focused ion beam milling using Ga and He ions and characterized following the procedure reported in Ref. 39. The inset in Fig. 2b displays a helium-ion microscope image of such a cone. An oil-immersion microscope objective on the other side of the sample provided access to a wide range of optical measurements (see Fig. 2b). We used a picosecond pulsed laser at a wavelength of $\lambda = 532$ nm to excite the qdot in total internal reflection mode through the objective. To address the main antenna plasmon mode along the cone axis, we used p-polarized incident light. Distance-dependent studies were performed by positioning a selected nanocone under a qdot that was kept fixed on the optical axis of the microscope objective.

Figure 2c,d shows a lateral scan of the qdot fluorescence and a cross section from it, reaching an enhancement of about 45 within a full width at half-maximum (FWHM) of 25 nm. The fluorescence signal S_0 in the absence of the antenna is amplified according to the relation $S = K_{\text{exc}} \cdot K_\eta \cdot K_c \cdot S_0$ in the weak excitation limit, where K_{exc} stands for the enhancement of the excitation intensity at the position of the emitter, and K_η and K_c denote the antenna-induced modifications of the quantum efficiency and collection efficiency, respectively. Each of the K values depends strongly on the dipolar orientation and position of the emitter with respect to the antenna, making it difficult to control and quantify at the single particle level. In addition, multiexcitonic emission has to be taken into account for qdots.

A typical plasmon spectrum of our nanocones is shown in the lower left panel of Fig. 2b, showing that while it coincides well with the qdot emission spectrum, it is designed not to cause a substantial excitation enhancement at 532 nm. Hence, we expect K_{exc} to be of the order of unity. In our experimental arrangement, K_c also remains close to unity since we start with a high collection efficiency at a large numerical aperture (NA = 1.4). We present a quantitative numerical analysis of this issue in the Methods section. Qdots in our current work were “giant” quantum dots with a CdSe core and 16 shell layers of CdS⁴⁰, which feature a nearly complete suppression of blinking and fluorescence intermittency⁴¹. Ensemble measurements on these qdots indicate quantum efficiencies below or about 50%⁴² although in general η_0 can undergo significant variations at the single particle level^{27,43}. We now describe our procedure for determining K_η and deciphering γ_r and γ_{nr} for both the monoexcitonic and biexcitonic emission pathways.

Figure 1. Radiative (blue) and nonradiative (red) decay rates of a point-dipole with different dipole moment orientations placed at different positions with respect to a gold nanocone fabricated on a glass substrate. The rates are normalized to that of an unperturbed dipole emitter in vacuum. The plasmon resonance was centered at about 625 nm and the transition wavelength was set at 650 nm to match the experimental data. (a) Dipole moment and displacement along the cone axis. (b) Varying lateral displacements for a dipole moment along the cone axis. (c) Varying displacement in the direction of the dipole moment for a lateral dipole moment. (d) Varying displacement normal to the direction of the dipole moment for a lateral dipole moment. The axial displacement of the qdot was 8 nm for (b–d).

Fluorescence lifetime: monoexciton and biexciton contributions. To study the fluorescence lifetime decay, we excite the qdot by short laser pulses of 10 ps and plot the number of detected photons as a function of delay after the pulse (see Fig. 3a). Figure 2e displays an example of the fluorescence decay curve recorded from a qdot on a glass substrate (black) and after being attached to the fiber tip (red). The decay curves can be fitted by two fluorescence lifetimes τ ($1/e$ time) which we attribute to the monoexciton (x) emission path with a long lifetime and the biexciton (bx) channel with a short lifetime. The figure legend also shows the relative weights of each component according to the area under the two exponential curves used to fit the data. These measurements reveal that the transfer of the qdot from the substrate to the fiber tip modifies the decay rate. This observation emphasizes the sensitivity of qdots to their environment and conveys the important message that quantitative analyses of enhancement effects require comparison of the emission data from the very same qdot with and without the antenna.

In Fig. 3b, we display the measurement for another qdot attached to a glass fiber tip and approached to the glass substrate within the shear-force distance stabilization of a few nanometers. Here, we find monoexciton and biexciton components with 62 ns and 4 ns and weighting factors of 96 and 4%, respectively. Figure 3e shows the fluorescence decay curve of the same qdot at the location of the highest fluorescence enhancement in the near field of a nanocone antenna. Again, the decay curve can be fitted with two exponential components, this time at $\tau = 1.6$ ns and 500 ps with weighting factors of 54 and 46%, respectively. The measured fluorescence lifetime reports on the decay rate $\Gamma = 1/\tau$ of the excited state population and is the sum of the radiative and nonradiative rates: $\Gamma = \gamma_r + \gamma_{nr}$. Thus, to decipher the components $\gamma_r = 1/\tau_r$ and $\gamma_{nr} = 1/\tau_{nr}$ separately, one needs to measure η .

Quantum efficiency: monoexciton and biexciton contributions. The quantum efficiency η is determined by the ratio of the number of emitted photons to the number of excitations. In our experiment, we drove the qdot in saturation to be sure that each incident laser pulse leads to an excitation event. Figure 3c shows the total emission rate for the qdot attached to the fiber tip without the plasmonic nanocone as a function of the

Figure 2. (a) Left: Procedure for picking up a single qdot by a glass fiber tip. Right: Schematics of the tip scanning in the near field of a nanocone. (b) Schematics of the total-internal reflection excitation and the detection of the red fluorescence analyzed in four different ways. The panels in the lower part show the spectra of the plasmon resonance (black, centered at 625 nm) and qdot emission (red) and sketch other modes of detection discussed in this paper. The inset shows a helium-ion microscope image of a nanocone. (c) Map of the fluorescence signal recorded from the qdot as a function of its position with respect to the nanocone. (d) A cross section from (c). (e) Fluorescence lifetime decay curves of a qdot on glass (black) and at the end of a glass fiber tip (red). The contributions of the monoexcitonic and biexcitonic emission lifetimes τ_x , τ_{bx} and their weights (in parenthesis) were extracted from biexponential fits and are presented in the legend.

excitation power. This signal also includes the contribution of biexcitons, but by examining fluorescence decay curves recorded at different powers we confirmed that the contribution of the long-lifetime component did not change at powers beyond about 80 pJ/pulse. In other words, the monoexciton emission is saturated. The monoexciton fluorescence signal extracted from such analysis amounts to $S_0 = 3.5$ kcps at a laser repetition rate of $R = 625$ kHz. We, thus, deduce the number of emitted photons according to S_0/ζ , where $\zeta = 2.6\% \pm 0.3\%$ stands for the overall detection efficiency of our setup. Next, we divided this quantity by R , whereby choosing very low R values lets us ensure that each incident pulse finds the qdot in the ground state after the previous excitation, hence, eliminating complications posed by possible dark states. We, thus, arrive at $\eta_0^x = 22\% \pm 3\%$ for the monoexciton quantum efficiency in the absence of the nanoantenna. Having determined η_0^x , we can now extract the radiative and nonradiative lifetime $\tau_{0,r}^x$ and $\tau_{0,nr}^x$ of the unperturbed monoexciton to be 284 ± 34 ns and 80 ± 3 ns, respectively.

To determine the biexciton quantum efficiency η_0^{bx} , we resort to Hanbury-Brown and Twiss measurements, which allow us to record the second-order autocorrelation function $g^{(2)}(0)$ at zero time delay. By using the relation $g^{(2)}(0) = \eta^{bx}/\eta^x$, we can then extract the biexcitonic quantum efficiency^{44,45}. The analysis of the areas under the pulses in Fig. 3d lets us deduce $g_0^{(2)}(0) = 0.30 \pm 0.06$, leading to $\eta_0^{bx} = 6.5\% \pm 1.5\%$, $\tau_{0,r}^{bx} = 69 \pm 16$ ns, and $\tau_{0,nr}^{bx} = 4.8 \pm 0.2$ ns on glass.

Enhancement factors: monoexciton and biexciton. Next, we apply the same protocol to the data shown in Fig. 3e–g for the qdot positioned on top of the cone. As shown in Fig. 3f, the total fluorescence does not saturate within the available excitation power in our setup because of the enhanced contribution of higher order excitons. Nevertheless, we can safely assume that the monoexciton population is again saturated at the maximum used power of 185 pJ/pulse because the nonresonant excitation rate in the absorption band of the qdot only depends on the incident power and also because the pulse duration of our excitation laser (10 ps) is sufficiently shorter than the lifetime of the monoexciton. Using the measured values of $\zeta = 2.6\% \pm 0.3\%$, $R = 7.5$ MHz, and monoexciton fluorescence signal $S = 117.6$ kcps, we find the monoexciton quantum efficiency $\eta_A^x = 60\% \pm 7\%$ for the highest observed enhancement in the presence of the antenna. This analysis yields $\tau_{A,r}^x = 2.6 \pm 0.3$ ns and $\tau_{A,nr}^x = 3.9 \pm 0.7$ ns, resulting in the radiative enhancement factor $\chi_r^x = \gamma_{A,r}^x/\gamma_{0,r}^x = 109 \pm 19$. Similarly, the $g^{(2)}(0)$

Figure 3. (a) Schematic view of pulsed excitation. The red circles symbolize the sparsity of successful detection events. (b) Fluorescence lifetime decay curve of a qdot at the end of a glass tip at low excitation power. (c) Total fluorescence signal from the same qdot as a function of the excitation power. (d) Autocorrelation function $g^{(2)}(0)$ of the same qdot at low excitation power. (e) Fluorescence lifetime decay curve measured at low power for the same qdot as in (b) but in the near field of a gold nanocone. (f) Total fluorescence signal from the same qdot on the nanocone as a function of the excitation power. (g) Autocorrelation function $g^{(2)}(0)$ of the same qdot coupled to the nanocone at low excitation power. Excitation pulse repetition was 625 kHz for (b,d), 3.75 MHz for (c,f), and 7.5 MHz for (e,g). Each curve was fit by two exponentials. The $1/e$ times of each component and their relative weights are displayed in each graph.

	$\gamma_{0,r}$	$\gamma_{0,nr}$	η_0	$\gamma_{A,r}$	$\gamma_{A,nr}$	η_A	χ_r	χ_{nr}
x	$(284 \pm 34 \text{ ns})^{-1}$	$(80 \pm 3 \text{ ns})^{-1}$	$22 \pm 3\%$	$(2.6 \pm 0.3 \text{ ns})^{-1}$	$(3.9 \pm 0.7 \text{ ns})^{-1}$	$60 \pm 7\%$	109 ± 19	69 ± 16
bx	$(69 \pm 16 \text{ ns})^{-1}$	$(4.8 \pm 0.2 \text{ ns})^{-1}$	$6.5 \pm 1.5\%$	$(0.69 \pm 0.11 \text{ ns})^{-1}$	$(1.7 \pm 0.9 \text{ ns})^{-1}$	$71 \pm 9\%$	100 ± 29	26 ± 22

Table 1. Summary of the outcome of the analysis of the photophysics of a qdot before and after coupling to a plasmonic nanocone antenna.

measurement in Fig. 3g allows us to extract $\eta_A^{\text{bx}} = 71 \pm 9\%$, which in turn yields $\tau_{A,r}^{\text{bx}} = 0.69 \pm 0.11 \text{ ns}$ and $\tau_{A,nr}^{\text{bx}} = 1.7 \pm 0.9 \text{ ns}$ when the qdot is coupled to the gold nanocone antenna. It follows that the radiative enhancement of the biexcitonic emission is $\chi_r^{\text{bx}} = 100 \pm 29$. In a similar fashion, if we define $\chi_{nr} = (\gamma_{A,nr} - \gamma_{0,nr})/\gamma_{0,r}$ as a measure for the antenna-induced quenching rate, we find $\chi_{nr}^x = 69 \pm 16$ and $\chi_{nr}^{\text{bx}} = 26 \pm 22$. The results of this analysis are summarized in Table 1.

Our finding that the monoexciton and biexciton emission rates are enhanced by about the same factor implies that the dipole orientations of the monoexciton and biexciton emissions are similar to each other. To verify this hypothesis, we studied the angular emission pattern of qdots placed on a glass substrate. Here, we recorded the fluorescence distribution of a single qdot in the back focal plane of the microscope objective for different excitation powers (see Fig. 4a–f). As shown in Fig. 4g, we separated the monoexciton and biexciton contributions by analyzing the fluorescence lifetime measurements in each case. Assuming that the dipole moments of the monoexcitons and biexcitons do not change as a function of the excitation power, we fitted all five angular emission data sets simultaneously and extracted separate back-focal plane images for monoexcitons and biexcitons. To show that the emission pattern remains the same as the contribution of the biexcitons is increased at higher excitation powers, we examined the difference of the normalized patterns obtained for the weakest and strongest excitations. Figure 4h displays the residue that results from the difference between images in (b) and (f) after integration over ϕ (see Fig. 4a). A very small residual value below 5% confirms that the monoexciton and biexciton emission dipoles are aligned.

At this point, we remark that the geometric symmetry of semiconductor qdots is expected to give rise to two (nearly) degenerate emission dipole moments^{46,47}. Indeed, a closer scrutiny of the intensity distributions in Fig. 4b–f reveals that they cannot be fitted well if one assumes an emitter with a single dipole moment. However, since the dominant effect of a nanocone antenna is by large on a dipole moment along its axis (see Fig. 1a,b,d), our observations can be understood as the result of the interaction of a single dipole along the z-axis for each of the monoexciton and biexciton emission channels.

Distance dependence of monoexciton and biexciton enhancement. In this section, we report on position-dependent studies to visualize the evolution of the monoexciton and biexciton emission modification. Figure 5a,b displays the long and short lifetime components of the fluorescence decay curves as a qdot was laterally displaced away from the cone apex. In Fig. 5c we present the same data in the normalized fashion together with the values of $g^{(2)}(0)$ recorded at each point. The growth of the latter from less than 0.2 far from the antenna to about 1 at the cone clearly indicates the transition from single-photon emission to the emission of two or more photons per excitation pulse. This behavior is also mirrored in Fig. 5d, which plots the evolution of the relative weights of the two components of the biexponential fits to approximately equal amounts.

We can use the data in Fig. 5a–d to determine $\alpha = \gamma_{0,r}^{\text{bx}}/\gamma_{0,r}^x$ as an intrinsic property of a qdot. Theory suggests that the value of α depends on the spin-flip rate with $\alpha = 2$ for the case of slow spin flip and $\alpha = 4$ for fast spin flips^{48,49}. To determine α , we note that one can formulate the compact relation $(\Gamma_A^{\text{bx}} - \Gamma_0^{\text{bx}}) = \alpha(\Gamma_A^x - \Gamma_0^x)$, which should hold at every qdot-nanocone distance (see the Methods section). As displayed in Fig. 5e, the series of data in Fig. 5 confirms such a linear relationship with $\alpha = 2.2$, while the data in Table 1 recorded on a different qdot yield $\alpha = 4.1$.

Towards a monolithic hybrid system. Although in our experiment we have focused on the controlled positioning of a single qdot to obtain quantitative data, new nanofabrication techniques can be used to place single qdots at the cone apex to construct composite devices^{13,50}. In our laboratory, we realized such a hybrid structure in a preliminary fashion by mechanically transferring the qdot from the tip onto the cone. Figure 6 displays the back-focal plane emission patterns of the same qdot recorded on a nanocone (a) and on a glass substrate (b). The outcome of a fit using two dipole moments⁵¹ is summarized in Table 2. When comparing the values of $\cos\beta$ in the absence and presence of the antenna, we find that the qdot-nanocone composite takes on a polarization that is parallel to the cone axis. We emphasize that this effect was reproducible on many qdots, and that similar behavior has also been reported for rod antennas⁵².

Discussion and Future prospects

Theoretical calculations indicate that radiative enhancement factors as large as several thousands are within reach with nanocone antennas if one tunes the wavelength of interest to the near infrared to minimize the losses in gold^{35,36}. In our experiment, the design of the cones for the spectral domain of the used emitters (see Fig. 1a) as well as several technical issues limit the experimentally obtained factors. In particular, the qdot radius of about 8 nm restricts the separation between the emission dipole and the cone apex, implying a maximum value of $\chi_r = 350$ and $\eta = 57\%$ for an axial dipole moment. Furthermore, as seen in Fig. 4, qdot dipole moments are in general not oriented axially. For example, a tilt of $\beta = 60^\circ$ would reduce the enhancement factor to 93.

A hundred-fold enhancement of the biexcitonic emission at a quantum efficiency of about 70% opens the doors to many applications in light emitting technologies^{25,53–56}. Indeed, the small size of the composite qdot-nanocone

Figure 4. (a) Schematics of back-focal plane measurements of the fluorescence distribution, which allows one to determine the angle β of the dipole moment with respect to the optical axis of the setup as well as its angle ψ from the x-axis in the x-y plane. (b–f) Back focal plane images of the fluorescence from a single qdot placed on a glass substrate at five different excitation powers in an increasing order. The maximum emission counts are shown on top of each figure. (g) Monoexciton (brown) and biexciton (green) emission strengths extracted from fluorescence decay curves such as those in Fig. 3. Note that the used incident powers are much smaller than those in Fig. 3c,f because the laser beam was focused tightly in this case. (h) The difference between the normalized back-focal-plane patterns at the lowest and highest excitation powers, revealing a residual smaller than 5% after integration over ϕ .

Figure 5. Lateral distance dependence of the monoexciton (a) and biexciton (b) fluorescence decay rates and lifetimes of a qdot. Distance zero denotes the cone apex. The error bars resulted from a standard deviation analysis of ten different measurements performed at each point as well as the uncertainty in fitting the decay curves. (c) The autocorrelation function $g^{(2)}(0)$ measured at each lateral displacement (pink). The same data as in (a) and (b) are also plotted normalized to their maximum values. (d) The distance dependence of the weighting ratios of the long and short lifetime components attributed to the monoexciton and biexciton emission channels. The measured values far from the nanocone and close to a glass substrate are also shown in each case. (e) The measured values of $\gamma_{0,r}^{bx}$ and $\gamma_{0,r}^x$, leading to the slope α .

structure lends itself to integration in other structures such as microcavities or planar antennas^{57,58}, e.g. for achieving near-unity collection efficiency and brighter photon sources. In addition to the enhancement of incoherent fluorescence, large radiative enhancements are also very promising for fundamental solid-state spectroscopy and quantum optics because enhancement of γ_r directly translates to a larger extinction cross section given by $\sigma = \gamma_r / (\gamma_r + \gamma_{nr} + \gamma_{deph})$, where γ_{deph} denotes the dephasing rate. Because at room temperature this quantity is larger than γ_r by nearly five orders of magnitude, enhancement of γ_r by several thousand folds would directly translate to a similar enhancement of σ ⁵⁹. Thus, large radiative enhancements will help usher in a new era of coherent plasmonics^{60,61}.

Figure 6. (a) The back-focal plane image of the fluorescence of a qdot deposited at the apex of a nanocone antenna. (b) Same as in (a) but for a qdot on glass before being picked up. The results of the orientational analysis are given in Table 2.

	On nanocone antenna			On glass substrate		
	% Contribution	$\beta(^{\circ})$	$\psi(^{\circ})$	% Contribution	$\beta(^{\circ})$	$\psi(^{\circ})$
First dipole	34 ± 4	21 ± 0	-19 ± 10	56 ± 1	49 ± 1	-24 ± 0
Second dipole	66 ± 4	10 ± 2	133 ± 12	44 ± 1	94 ± 1	48 ± 1

Table 2. Summary of the orientation analysis of the emission dipoles in a qdot on a nanocone and a glass substrate. The angles β and ψ are defined in Fig. 4.

Methods

Optical measurements. As a light source, we used the frequency-doubled output of a passively mode-locked Nd: YVO₄ oscillator (Time-Bandwidth, Cheetah-X) with a repetition rate of 75 MHz, pulse duration of 10 ps, and output power of 2 W. In order to reduce the repetition rate, the laser output was sent through a pulse picker (APE, PulseSelect). Depending on the lifetime of the emitter, the repetition rate after pulse picking was adjusted to $R = 625 \text{ kHz} - 7.5 \text{ MHz}$. The picked pulses were introduced into a single mode fiber in order to obtain a good beam pattern, and were passed through a short pass filter (840 nm) and a laser line filter (532 nm) to completely isolate the emission line at 532 nm.

The excitation light was sent to an oil-immersion objective lens (Olympus, UPlanSApo, 100x, NA 1.4) in total internal reflection geometry with P-polarization to ensure that we have a large electric field component in the vertical direction. The fluorescence emission of the sample was collected by the same objective lens and was separated from the excitation path using a 1:1 beam splitter. The residual excitation light was eliminated by the combination of a long pass filter (550 nm) and a bandpass filter (center = 655 nm, width = 40 nm, the wavelength was optimized for each emitter by adjusting the incident angle).

For the back focal plane imaging, the fluorescence at the back focal plane of the objective lens was projected onto a scientific CMOS camera (Hamamatsu, ORCA-Flash 4.0 v2). In order to address a single emitter, the excitation beam was tightly focused onto the sample plane in this measurement.

For the lifetime and $g^{(2)}$ measurements, a wide-field illumination was used to facilitate the measurements, while a variable pinhole was placed in the detection path so that only the light emitted from a single emitter was passed through. Using a 1:9 beam splitter, 10% of the fluorescence was sent to an EMCCD camera (Hamamatsu, Imagem Enhanced) for observing the fluorescence image. The remaining 90% of the fluorescence was further split by a 1:1 beam splitter and was detected by APD1 (MPD, PD-050-CTB) and APD2 (ID Quantique, ID100-50). The two APDs were connected to a time-correlated single-photon counting (TCSPC) unit (PicoQuant, HydraHarp), which enabled us to construct fluorescence decay curves (using only APD1) and $g^{(2)}(t)$ curves (using both APD1 and APD2) simultaneously. The overall detection efficiency for APD1 was $\zeta = 2.6\% \pm 0.3\%$, which was determined from the transmission through all the optics ($10.5\% \pm 0.8\%$), the quantum efficiency of APD1 ($37\% \pm 3\%$ at 650 nm), and the collection efficiency of the objective lens ($\xi = 67\% \pm 1\%$ based on the result of a simulation. See the description below for details).

Simulation. Three-dimensional numerical simulations were performed with finite-difference time-domain method (FDTD Solutions, Lumerical Solutions). We set the dimensions of the gold nanocone to a height of 95 nm, base diameter of 90 nm, and tip radius of 7.5 nm (see Fig. 1a). It was placed on a glass substrate, and a radiating dipole with an unperturbed quantum efficiency of unity was positioned in the vicinity of the nanocone. The dielectric function of gold was modeled using the experimental data reported in the literature⁶², and the refractive index of the glass substrate was set to 1.5. The system was surrounded by perfectly matched layer (PML) boundaries ($2000 \text{ nm} \times 2000 \text{ nm} \times 2000 \text{ nm}$) centered at the position of the emission dipole. The distance

between the boundary and the emitter was chosen to be large enough to avoid the absorption of near fields by the PML boundaries. The finest mesh size was set to 1 nm to achieve sufficient simulation accuracy within reasonable memory requirement.

The decay rate enhancement of an emitter by the plasmonic nanocone antenna was evaluated by considering the power emitted by an oscillating point-like dipole in the presence of the nanocone and normalizing it with respect to the case in vacuum⁶³, satisfying the relationships

$$\frac{\gamma_{A,r}}{\gamma_r^{\text{vac}}} = \frac{P_{A,r}}{P_r^{\text{vac}}}, \quad \frac{\Gamma_A}{\gamma_r^{\text{vac}}} = \frac{P_{A,tot}}{P_r^{\text{vac}}}, \quad (1)$$

where $\gamma_{A,r}$ and γ_r^{vac} denote the radiative decay rates in the presence of the nanocone antenna and in vacuum, $P_{A,r}$ and P_r^{vac} are the power radiated to the far-field in the presence of the nanocone antenna and in vacuum, Γ_A is the total decay rate with the nanocone, and $P_{A,tot}$ is the total power dissipated by the dipole with the nanocone, i.e. including the part absorbed by the gold nanocone and that radiated. The radiative decay rate enhancement ($\gamma_{A,r}/\gamma_r^{\text{vac}}$) at each position was then determined by the calculated values of $P_{A,r}$ and P_r^{vac} at that position. In order to study the losses caused by the nanocone, we also evaluated the normalized nonradiative decay rate ($\gamma_{A,nr}/\gamma_r^{\text{vac}}$) at each position. This was done by subtracting the radiative decay rate from the total decay rate:

$$\frac{\gamma_{A,nr}}{\gamma_r^{\text{vac}}} = \frac{\Gamma_A}{\gamma_r^{\text{vac}}} - \frac{\gamma_{A,r}}{\gamma_r^{\text{vac}}} = \frac{P_{A,tot}}{P_r^{\text{vac}}} - \frac{P_{A,r}}{P_r^{\text{vac}}}. \quad (2)$$

For the simulation of the emission pattern, a tapered glass tip (refractive index is 1.5) with a plateau diameter of 150 nm and an opening angle of 30° was placed 5 nm above the dipole which was positioned 8 nm above the apex of the nanocone or the surface of the glass substrate. The radiating near fields in the lower half-space were projected to the far field by far-field transformation. The resulting electric field distribution was then transformed into an angular emission pattern.

Collection efficiency. The collection efficiency of an objective is defined as $\xi = P_{\text{coll}}/P_r$, where ξ , P_{coll} , and P_r are the collection efficiency, the power collected by the objective lens and the total power radiated over the whole solid angle, respectively. Here, P_{coll} was evaluated using an emission pattern obtained from the numerical simulation both in the absence and in the presence of a nanocone antenna within the collection angle of 67.25°, corresponding to the numerical aperture of 1.4. Combined with P_r , which was also calculated with a numerical simulation, the collection efficiency with and without the nanocone was estimated.

In particular, for the typical dipole orientation of our emitter ($\theta_{\text{dipole}} = 60^\circ$), ξ_0 and ξ_A were determined to be 67.7% and 66.9%, respectively. This result shows that a nanocone antenna does not cause a large modification of the collection efficiency ($K_\xi = \xi_A/\xi_0 = 0.99$). For completeness, because the emission dipole orientation of the emitter is not controlled in our experiment, we examined ξ_0 , ξ_A , and K_ξ with various dipole orientations ($\theta_{\text{dipole}} = 0^\circ, 20^\circ, 40^\circ, 60^\circ, \text{ and } 80^\circ$). The simulation yielded $66.3\% < \xi_0 < 69.7\%$, $66.7\% < \xi_A < 66.9\%$, and $0.96 < K_\xi < 1.01$, which shows that the collection efficiency is not very sensitive to the dipole orientation and K_ξ is always close to unity in our system.

Derivation of $(\Gamma_A^{\text{bx}} - \Gamma_0^{\text{bx}}) = \alpha(\Gamma_A^{\text{x}} - \Gamma_0^{\text{x}})$. As discussed in the main text, the total decay rates with and without an antenna can be expressed respectively as

$$\Gamma_0 = \gamma_{0,r} + \gamma_{0,nr}, \quad (3)$$

$$\Gamma_A = \gamma_{A,r} + \gamma_{A,nr}, \quad (4)$$

with

$$\gamma_{A,r} = \chi_r \gamma_{0,r}, \quad (5)$$

$$\gamma_{A,nr} = \gamma_{0,nr} + \chi_{nr} \gamma_{0,r}. \quad (6)$$

By combining these equations and eliminating $\gamma_{0,nr}$, the total decay rate in the presence of the antenna can be expressed as

$$\Gamma_A = \chi_r \gamma_{0,r} + \{(\Gamma_0 - \gamma_{0,r}) + \chi_{nr} \gamma_{0,r}\} \quad (7)$$

$$= \{\chi_r + \chi_{nr} - 1\} \gamma_{0,r} + \Gamma_0. \quad (8)$$

This expression is valid for both monoexciton and biexciton emissions.

$$\Gamma_A^{\text{x}} - \Gamma_0^{\text{x}} = \{\chi_r + \chi_{nr} - 1\} \gamma_{0,r}^{\text{x}}, \quad (9)$$

$$\Gamma_A^{\text{bx}} - \Gamma_0^{\text{bx}} = \{\chi_r + \chi_{nr} - 1\} \gamma_{0,r}^{\text{bx}}. \quad (10)$$

Here, the factor $\{\chi_r + \chi_{nr} - 1\}$ is identical in the two equations. Thus, after the elimination of this common factor, we obtain

$$\Gamma_A^{\text{bx}} - \Gamma_0^{\text{bx}} = \frac{\gamma_{0,r}^{\text{bx}}}{\gamma_{0,r}^{\text{x}}} (\Gamma_A^{\text{x}} - \Gamma_0^{\text{x}}) = \alpha (\Gamma_A^{\text{x}} - \Gamma_0^{\text{x}}). \quad (11)$$

References

- Raimond, J.-M. & Haroche, S. *Exploring the Quantum* (Oxford University Press, Oxford, UK, 2006).
- Yokoyama, H. & Ujihara, K. (eds) *Spontaneous Emission and Laser Oscillation in Microcavities* (CRC Press, 1995).
- Purcell, E. M. Spontaneous emission probabilities at radio frequencies. *Phys. Rev.* **69**, 681 (1946).
- Drexhage, K. H. Interaction of light with monomolecular dye layers. *Prog. Opt.* **12**, 163–232 (1974).
- Berman, P. R. *Cavity Quantum Electrodynamics* (Academic Press, 1994).
- Pelton, M. Modified spontaneous emission in nanophotonic structures. *Nature Photonics* **9**, 427–435 (2015).
- Sandoghdar, V., Agio, M., Chen, X.-W., Göttinger, S. & Lee, K.-G. *Optical Antennas* (Cambridge University Press, 2012).
- Seelig, J. *et al.* Nanoparticle-induced fluorescence lifetime modification as nanoscopic ruler: Demonstration at the single molecule level. *Nano Lett.* **7**, 685–689 (2007).
- Ji, B. *et al.* Non-blinking quantum dot with a plasmonic nanoshell resonator. *Nat. Nanotechnol.* **10**, 170–175 (2015).
- Acuna, G. P. *et al.* Fluorescence enhancement at docking sites of dna-directed self-assembled nanoantennas. *Science* **338**, 506–510 (2012).
- Curto, A. G. *et al.* Unidirectional emission of a quantum dot coupled to a nanoantenna. *Science* **329**, 930–933 (2010).
- Belacel, C. *et al.* Controlling spontaneous emission with plasmonic optical patch antennas. *Nano Lett.* **13**, 1516–1521 (2013).
- Meixner, A. J. *et al.* Coupling single quantum dots to plasmonic nanocones: optical properties. *Faraday Discuss.* **184**, 321 (2015).
- Song, B.-S., Noda, S., Asano, T. & Akahane, Y. Ultra-high-q photonic double-heterostructure nanocavity. *Nature Mat.* **4**, 207–210 (2005).
- Kinkhabwala, A. *et al.* Large single-molecule fluorescence enhancements produced by a bowtie nanoantenna. *Nat. Photon.* **3**, 654–657 (2009).
- Pun, J. D. *et al.* A plasmonic ‘antenna-in-box’ platform for enhanced single-molecule analysis at micromolar concentrations. *Nat. Nanotechnol.* **8**, 512–516 (2013).
- Zengin, G. *et al.* Approaching the strong coupling limit in single plasmonic nanorods interacting with j-aggregates. *Scientific Reports* **3**, 3074 (2013).
- Akselrod, G. M. *et al.* Probing the mechanisms of large purcell enhancement in plasmonic nanoantennas. *Nat. Photon.* **8**, 835 (2014).
- Hoang, T. B. *et al.* Ultrafast spontaneous emission source using plasmonic nanoantennas. *Nat. Comm.* **6**, 7788 (2015).
- Kühn, S., Håkanson, U., Rogobete, L. & Sandoghdar, V. Enhancement of single molecule fluorescence using a gold nanoparticle as an optical nano-antenna. *Phys. Rev. Lett.* **97**, 017402 (2006).
- Anger, P., Bharadwaj, P. & Novotny, L. Enhancement and quenching of single-molecule fluorescence. *Phys. Rev. Lett.* **96**, 113002 (2006).
- Schietinger, S., Barth, M., Aichele, T. & Benson, O. Plasmon-enhanced single photon emission from a nanoassembled metal-diamond hybrid structure at room temperature. *Nano Lett.* **9**, 1694–1698 (2009).
- Khatua, S. *et al.* Resonant plasmonic enhancement of single-molecule fluorescence by individual gold nanorods. *ACS Nano* **8**, 4440–4449 (2014).
- Lee, K.-G. *et al.* Spontaneous emission enhancement of a single molecule by a double-sphere nanoantenna across an interface. *Opt. Exp.* **20**, 23331 (2012).
- Eggleston, M. S., Messer, K., Zhang, L., Yablonovitch, E. & Wu, M. C. Optical antenna enhanced spontaneous emission. *Proc. Nat. Acad. Sci.* **112**, 1704–1709 (2015).
- Hoang, T. B., Akselrod, G. M. & Mikkelsen, M. H. Ultrafast room-temperature single photon emission from quantum dots coupled to plasmonic nanocavities. *Nano Lett.* **16**, 270–275 (2016).
- Fernée, M. J., Tamarat, P. & Lounis, B. Spectroscopy of single nanocrystals. *Chem. Soc. Rev.* **43**, 1311 (2014).
- Yuan, C. T., Yu, P., Ko, H. C., Huang, J. & Tang, J. Antibunching single-photon emission and blinking suppression of cdse/zns quantum dots. *ACS Nano* **3**, 3051–3056 (2009).
- Ma, X., Tan, H., Kipp, T. & Mews, A. Fluorescence enhancement, blinking suppression, and gray states of individual semiconductor nanocrystals close to gold nanoparticles. *Nano Lett.* **10**, 4166–4174 (2010).
- Canneson, D. *et al.* Enhancing the fluorescence of individual thick shell cdse/cds nanocrystals by coupling to gold structures. *New J. Phys.* **14**, 063035 (2012).
- LeBlanc, S. J., McClanahan, M. R., Jones, M. & Moyer, P. J. Enhancement of multiphoton emission from single cdse quantum dots coupled to gold films. *Nano Lett.* **13**, 1662–1669 (2013).
- Park, Y.-S. *et al.* Super-poissonian statistics of photon emission from single cdse-cds core-shell nanocrystals coupled to metal nanostructures. *Phys. Rev. Lett.* **110**, 117401 (2013).
- Canneson, D. *et al.* Blinking suppression and biexcitonic emission in thick-shell cdse/cds nanocrystals at cryogenic temperature. *Phys. Rev. B.* **89**, 035303 (2014).
- Wang, F. *et al.* Correlated structural-optical study of single nanocrystals in a gap-bar antenna: effects of plasmonics on excitonic recombination pathways. *Nanoscale* **7**, 9387 (2015).
- Mohammadi, A., Kaminski, F., Sandoghdar, V. & Agio, M. Fluorescence enhancement with the optical (bi-) conical antenna. *J. Phys. Chem. C* **114**, 7372–7377 (2010).
- Chen, X.-W., Agio, M. & Sandoghdar, V. Metallo-dielectric hybrid antennas for ultrastrong enhancement of spontaneous emission. *Phys. Rev. Lett.* **108**, 233001 (2012).
- Karrai, K. & Tiemann, I. Interfacial shear force microscopy. *Phys. Rev. B* **62**, 13174–13181 (2000).
- Kalkbrenner, T., Ramstein, M., Mlynek, J. & Sandoghdar, V. A single gold particle as a probe for apertureless snom. *J. Microsc.* **202**, 72 (2001).
- Hoffmann, B. *et al.* Fabrication and characterization of plasmonic nanocone antennas for strong spontaneous emission enhancement. *Nanotechnology* **26**, 404001 (2015).
- Chen, Y. *et al.* Giant multishell cdse nanocrystal quantum dots with suppressed blinking. *J. Am. Chem. Soc.* **130**, 5026 (2008).
- Ghosh, Y. *et al.* New insights into the complexities of shell growth and the strong influence of particle volume in non-blinking “giant” core/shell nanocrystal quantum dots. *J. Am. Chem. Soc.* **134**, 9634–9643 (2012).
- Vela, J. *et al.* Effect of shell thickness and composition on blinking suppression and the blinking mechanism in giant cdse/cds nanocrystal quantum dots. *J. Biophotonics* **3**, 706 (2010).
- Orfield, N. J. *et al.* Quantum yield heterogeneity among single nonblinking quantum dots revealed by atomic structure-quantum optics correlation. *ACS Nano* **10**, 1960–1968 (2016).

44. Nair, G., Zhao, J. & Bawendi, M. G. Biexciton quantum yield of single semiconductor nanocrystals from photon statistics. *Nano Lett.* **11**, 1136–1140 (2011).
45. Park, Y.-S. *et al.* Near-unity quantum yields of biexciton emission from cdse/cds nanocrystals measured using single-particle spectroscopy. *Phys. Rev. Lett.* **106**, 187401 (2011).
46. Chung, I., Shimizu, K. T. & Bawendi, M. Room temperature measurements of the 3D orientation of single CdSe quantum dots using polarization microscopy. *Proc. Nat. Acad. Am.* **100**, 405–408 (2003).
47. Brokmann, X., Ehrensperger, M.-V., Hermier, J.-P., Triller, A. & Dahan, M. Orientational imaging and tracking of single CdSe nanocrystals by defocused microscopy. *Chem. Phys. Lett.* **406**, 210–214 (2005).
48. Narvaez, G. A., Bester, G., Franceschetti, A. & Zunger, A. Excitonic exchange effects on the radiative decay time of monoexcitons and biexcitons in quantum dots. *Phys. Rev. B* **74**, 205422 (2006).
49. V. I. Klimov, J. A. M. & Schaller, R. D. Scaling of multiexciton lifetimes in semiconductor nanocrystals. *Phys. Rev. B* **77**, 195324 (2008).
50. Kress, S. J. P. *et al.* Wedge waveguides and resonators for quantum plasmonics. *Nano Lett.* **15**, 6267–6275 (2015).
51. Lukosz, W. Light emission by magnetic and electric dipoles close to a plane dielectric interface. III. Radiation patterns of dipoles with arbitrary orientation. *J. Opt. Soc. Am.* **69**, 1495–1503 (1979).
52. Taminiou, T. H., Stefani, F. D., Segerink, F. B. & van Hulst, N. F. Optical antennas direct single-molecule emission. *Nature Photon.* **2**, 234–237 (2008).
53. Malko, A. V. *et al.* From amplified spontaneous emission to microring lasing using nanocrystal quantum dot solids. *Appl. Phys. Lett.* **81**, 1303–1305 (2002).
54. Kazes, M., Lewis, D. Y., Ebenstein, Y., Mokari, T. & Banin, U. Lasing from semiconductor quantum rods in a cylindrical microcavity. *Adv. Mater.* **14**, 317–321 (2002).
55. Dang, C. *et al.* Red, green and blue lasing enabled by single-exciton gain in colloidal quantum dot films. *Nat. Nanotechnol.* **7**, 335–339 (2012).
56. Shirasaki, Y., Supran, G. J., Bawendi, M. G. & Bulović, V. Emergence of colloidal quantum-dot light-emitting technologies. *Nature Photon.* **7**, 13–23 (2013).
57. Lee, K. G. *et al.* A planar dielectric antenna for directional single-photon emission and near-unity collection efficiency. *Nature Photon.* **5**, 166–169 (2011).
58. Chu, X.-L. *et al.* Experimental realization of an optical antenna designed for collecting 99% of photons from a quantum emitter. *Optica* **1**, 203 (2014).
59. Kukura, P., Celebrano, M., Renn, A. & Sandoghdar, V. Imaging a single quantum dot when it is dark. *Nano Lett.* **9**, 926–929 (2009).
60. Chen, X.-W., Sandoghdar, V. & Agio, M. Coherent interaction of light with a metallic structure coupled to a single quantum emitter: from super absorption to cloaking. *Phys. Rev. Lett.* **110**, 153605 (2013).
61. Chikkaraddy, R. *et al.* Single-molecule strong coupling at room temperature in plasmonic nanocavities. *Nature* **535**, 127–130 (2016).
62. Lide, D. R. *CRC Handbook of Chemistry and Physics* (CRC Press, Boca Raton, 2006), 87 edn.
63. Agio, M. Optical antennas as nanoscale resonators. *Nanoscale* **4**, 692–706 (2012).

Acknowledgements

We thank Maksim Schwab for his efforts in the mechanical workshop. This work was supported by an Alexander von Humboldt professorship, the Max Planck Society and the European Research Council (Advanced Grant SINGLEION). The giant quantum dot (qdot) samples were provided by J.A.H. through a Center for Integrated Nanotechnologies (CINT) User Project (C2015B0014), where CINT is a U.S. Department of Energy (DOE), Office of Basic Energy Sciences (OBES) Nanoscale Science Research Center and User Facility, and giant qdot development is funded through a U.S. DOE, OBES Division of Materials Science and Engineering grant (2009LANL1096).

Author Contributions

V.S. designed and conceived the experiments. K.M., H.-W.L. and S.V. performed the measurements. A.D. and B.H. fabricated the nanocones. S.C. supervised the work done by B.H. Theoretical calculations were performed by X.-W.C. and H.-W.L. The quantum dot samples were provided by M.R.B and J.A.H. The experimental work was supervised by S.G. and V.S. The paper was written by V.S., K.M. and H.-W. L. and was commented by S.G., X.-W.C., A.D., B.H. and J.A.H. In this work, K.M. and S.V. contributed equally.

Additional Information

Competing financial interests: The authors declare no competing financial interests.

How to cite this article: Matsuzaki, K. *et al.* Strong plasmonic enhancement of biexciton emission: controlled coupling of a single quantum dot to a gold nanocone antenna. *Sci. Rep.* **7**, 42307; doi: 10.1038/srep42307 (2017).

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>

© The Author(s) 2017