
HAL Id: hal-00502913
https://hal.science/hal-00502913

Submitted on 21 May 2015

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Réalisation de micro résonateurs intégrés en polymère et
de fonctions associées

Azar Maalouf, Michel Gadonna, Olivier Castany, Kedar Sathaye, Laurent
Dupont, Dominique Bosc

To cite this version:
Azar Maalouf, Michel Gadonna, Olivier Castany, Kedar Sathaye, Laurent Dupont, et al.. Réalisation
de micro résonateurs intégrés en polymère et de fonctions associées. Séminaire PONANT 2010, Jul
2010, Rennes, France. pp.24-26. �hal-00502913�

https://hal.science/hal-00502913
https://hal.archives-ouvertes.fr

session 2 Matériaux et technologies pour la photonique (2)

Ponant 2010 MTP9 24

REALISATION DE MICRO RESONATEURS INTEGRES EN POLYMERE ET DE FONCTIONS ASSOCIEES

Azar Maalouf‡1,2, Michel Gadonna‡1,2, Olivier Castany‡1,3, Kedar Sathaye‡1,3, Laurent Dupont‡1,3,

Dominique Bosc†1,2

1
 Université Européenne de Bretagne, Enssat†, Telecom Bretagne‡, 35000 Rennes

2
 CNRS, UMR 6082 Foton, CCLO, Enssat, BP 80518, 22305 Lannion cedex

3
 CNRS, UMR 6082 Foton, Telecom Bretagne, CS 83818, 29238 Brest Cedex 3

azar.maalouf@telecom-bretagne.eu

RESUME

Les micro-résonateurs intégrés peuvent permettre de faire des fonctions
miniaturisées très intéressantes de par leur grande sensibilité et leur petite taille.
Nous montrerons quelques résultats et des fonctions qui sont envisagées au CCLO
avec des micro-résonateurs intégrés en polymère permettant notamment d’obtenir
d’excellentes caractéristiques de filtrage.

MOTS-CLEFS : Fonctions optiques intégrées ; Polymères ; Microrésonateurs ; Cristal

liquide.

1. INTRODUCTION

Le CCLO s'est orienté dès ses débuts en optique intégrée vers l’exploitation de polymères
qui présentent une grande variété de propriétés physiques et optiques [1] (transparence dans le
proche IR, large choix d'indice de réfraction et non-linéarités importantes). Leurs propriétés
thermiques (ainsi pour le PMMA le coefficient thermo-optique de (-10-4/K) est très différent par
exemple de celui de la silice (0,8.10-6/K). La première partie de ce papier concernera la réalisation
et la caractérisation optique et thermo-optique de filtres en longueurs d'ondes à base de micro-
résonateurs. Dans la deuxième partie un exemple d'application dans le cadre du projet ANR
Selectaccess sera présenté.

2. REALISATION

Dans cette étude, les micro-résonateurs ont été réalisés en utilisant le PMATRIFE (Poly(2,2,2
MethAcrylate of TRIFluoro-Ethyle)) comme polymère de gaine (n = 1,409) et le PVCi poly(Vinyl
Cinnamate) comme polymère de cœur (n = 1,554). Les polymères sont déposés à la tournette et
les motifs sont réalisés par photolithographie standard (365 nm) et gravure RIE (Reactive Ion
Etching). Parmi les difficultés rencontrées citons les défauts particuliers en forme de rides [2] qui
peuvent apparaitre pendant le procédé de réalisation. Ces défauts ont été étudiés et éliminés
grâce à des traitements thermiques spécifiques. Le deuxième point important est l'amélioration de
la résolution de la photolithographie utilisée dont la limite, dans des conditions normales
d'utilisation est près du micromètre. Dans nos différentes études sur les microrésonateurs certains
motifs doivent avoir des dimensions submicroniques pour atteindre les performances souhaitées
optiquement. Ce point a été résolu par l'utilisation de deux couches de masquage pour la gravure
des polymères [3].

Sur la Fig. 1 sont représentées des photos MEB des structures réalisées avec le couple
PVCi/PMATRIFE. Ces photos montrent une bonne définition et une bonne résolution des motifs
gravés.

session 2 Matériaux et technologies pour la photonique (2)

Ponant 2010 MTP9 25

(a) (b)

Drop

Out In

Add

Fig. 1 : Photo MEB des structures PVCi/PMATRIFE réalisées. (a) vu sur la tranche avant
(gauche) et après (droite) dépôt du polymère de gaine supérieure. (b) vu de dessus d'un micro-
résonateur avec un agrandissement sur un gap mesuré de 0,6 µm.

3. CARACTERISATIONS OPTIQUES

Les caractérisations optiques des circuits réalisés ont été examinées aussi en fonction de la
température. Les mesures ont été effectuées à l'aide d’une source accordable et d’un radiomètre
(Agilent). Leurs spectres, présentés en Fig.2 ont été mesurés sur des micro-résonateurs identiques
à ceux de la Fig. 1. L'injection est faite sur l'entrée "In" et les mesures en sortie "Out" et "Drop".
Notons que la sortie "Drop" sert à récupérer la longueur d'onde de résonance dans l'anneau. Sur la
Fig. 2(a), les polarisations TE (noir) et TM (gris) sont montrées. Ce qui montre une très grande
sensibilité de ces fonctions à la polarisation. Par ailleurs, la Fig. 2(b), montre un décalage entre les
pics mesurés sur la sortie "Out" et la sortie "Drop". Ceci est dû à une légère variation de la
température de la pièce d'environ 0,5 °C. Cette mesure met en avant la très grande sensibilité à la
température de ces structures polymères.

 Pour les structures étudiées ici, l'évolution de la longueur d'onde de résonance λr en
fonction de la température a été déterminée à, dλr/dT ≈ - 0,11 nm.K-1. Notons que la valeur dλr/dT
a été obtenue en utilisant une cellule Peltier sur laquelle était posé l'échantillon.

-40

-35

-30

-25

-20

-15

1530 1532 1534 1536 1538

Longueur d'onde (nm)

P
ui

ss
an

ce
 (

dB
m

)

-45

-40

-35

-30

-25

-20

-15

1530 1532 1534 1536 1538

Longueur d'onde (nm)

P
ui

ss
an

ce
 (

dB
m

)

(a) (b)

Drop

Out

Fig. 2 : Spectres mesurées sur les sorties "Out" et "Drop" de micro-résonateurs de rayon de courbure R = 120
µm. (a) Espacement entre guide et anneau : 0,7 µm. (b) espacement entre guide et anneau : 0,8 µm.

session 2 Matériaux et technologies pour la photonique (2)

Ponant 2010 MTP9 26

x 50 x 200
(a) (b)

Fig. 4 : (a) Photos MEB d'un coupleur/séparateur de polarisation. (b) photos au microscope optique d'une
électrode en or déposée au dessus de la gaine supérieure

4. FILTRE ACCORDABLE INSENSIBLE A LA POLARISATION

Dans le cadre du projet ANR Selectaccess dont l’objectif est la réalisation de filtres
accordables pour le réseau d’accès, les micro-
résonateurs réalisés par Foton CCLO sont intégrés
dans une structure plus complexe pour la
réalisation de filtres accordables en température
avec une séparation des deux polarisations TE et
TM en entrée et recombinaison de ces deux
polarisations en sortie tel que le montre la Fig. 3.
La stabilisation de la température sera faite à
l'aide d'une cellule Peltier collée sur le dessous de

l'échantillon et le contrôle de la température sera effectué à l'aide d'électrodes en or déposées au
dessus des micro-résonateurs comme le montre la Fig. 4(b). Cette structure est en cours de
caractérisation. La partie "séparateur de polarisation" est étudiée en collaboration avec FOTON
Télécom Bretagne. Le séparateur de polarisation est réalisé avec un polymère cristal liquide, le
RMS 01-003-C de Merck (Fig. 4(a)). Notons que la solution "réaliser l'ensemble avec le polymère
cristal liquide" est en cours d'étude.

CONCLUSION

Dans ce papier, nous avons montré les très bonnes performances optiques des filtres en
anneaux réalisés. Ainsi, le taux d'extinction entre canaux est environ de 20 dB, les pertes optiques
dans les structures réalisées sont de 2 dB.cm-1, la finesse est entre 10 et 30 et l'intervalle spectral
libre de 1,97 nm. Ces valeurs correspondent à celles souhaitées en amont pour ces structures.
Ceci a pu être atteint grâce à des études de fonds menées sur les différentes étapes de la
réalisation. Par ailleurs, l'aboutissement du projet Selectaccess permettra au CCLO d'élargir sa
maitrise dans la conception, la réalisation et la caractérisation de fonctions optiques intégrée en
polymère et ouvrira la voie à la réalisation de diverses fonctions.

RÉFÉRENCES

[1] B. Boutevin, D. Bosc, A. Rousseau, “Transparent Polymers for optical applications” dans “Desk
References of Functional Polymers”. Edit. R. ARSHADY, American Chemical Society, pp 489-503, (1997).

[2] D. Bosc, A. Maalouf, S. Haesaert, F. Henrio, “Investigation into defects occurring on the polymer surface
during the photolithography process”, Applied Surface Science, Vol. 253, pp. 6162-6164, 2007.

[3] A. Maalouf, M. Gadonna, D. Bosc, “An improvement in standard photolithography resolution based on
Kirchhoff diffraction studies”, Journal of Physics D: Applied Physics, Vol. 42 n° 1, réf. 015106 (11p),
2009.

TE-TM

TE

TM

TE-TM

Fig. 3 : Schéma du filtre accordable.

