

Novel Micro-fluidic Structures for Wireless Passive Temperature Telemetry Medical Systems Using Radar Interrogation Techniques in Ka-band

Sofiene Bouaziz, Franck Chebila, Anya Traille, Patrick Pons, Hervé Aubert,
Manos Tentzeris

► To cite this version:

Sofiene Bouaziz, Franck Chebila, Anya Traille, Patrick Pons, Hervé Aubert, et al.. Novel Micro-fluidic Structures for Wireless Passive Temperature Telemetry Medical Systems Using Radar Interrogation Techniques in Ka-band. IEEE Antennas and Wireless Propagation Letters, 2012, 11, pp.1706-1709. hal-00878064

HAL Id: hal-00878064

<https://hal.science/hal-00878064>

Submitted on 29 Oct 2013

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.

Novel Micro-fluidic Structures for Wireless Passive Temperature Telemetry Medical Systems Using Radar Interrogation Techniques in Ka-band

Sofiene BOUAZIZ, Franck CHEBILA, Anya TRAILLE, Patrick PONS, Hervé AUBERT and Manos M. TENTZERIS

Abstract—We present a new miniaturized (below 1mm^3) temperature sensor based on micro-fluidic technology and radar passive interrogation principles, that can be easily applied for temperature telemetry for medical applications. The chipless micro-system is made up of a planar-gap capacitor with a micro-channel located in between its plates. The temperature-dependent expansion/shrinkage of the water inside the micro-channel modifies in a monotonic way the liquid level across the capacitor. The resulting change in the effective permittivity modifies the capacitance value in a temperature-dependent way. The first prototypes of the temperature micro-sensor were micro-machined and integrated with an antenna, while the ambient temperature was remotely measured using FMCW radar interrogation principles at 29.75 GHz. Preliminary measurement results demonstrated a $0.4\text{dBm}/^\circ\text{C}$ sensitivity over a 9°C temperature range (24°C - 33°C).

Index Terms—Temperature micro-sensor, micro-fluidic, wireless sensor, passive and chipless sensor, FMCW radar, remote sensing, electromagnetic transduction, medical telemetry.

I. INTRODUCTION

Early temperature sensors have been based on the temperature-dependent volume expansion of liquids/solids quantified by their position within an enclosing container. This old technique is still in widespread use because it meets the needs of many common applications in a reliable and cost effective manner [1][2]. Nevertheless wireless passive temperature sensors can be crucial in “rugged” medical and biotelemetry applications, such as the battery-less temperature monitoring of different patients throughout different locations of a hospital or the continuous monitoring of the storage temperature of bio-substances, while they can also be extremely effective in monitoring the health status of large herd of animals (veterinary telemetry systems) without increasing farming costs.

Over the years, several research efforts have been performed to satisfy this need, e.g. the use of Surface Acoustic Wave (SAW) based sensors [3] which are sensitive to surface contaminations (extreme attention is required during the packaging) and Radio Frequency Identification (RFID) based sensors [4] with a limited use due to their commonly short reading range for passive configurations. Consequently, a new

generation of wireless passive sensors has emerged, in the past few years, based on electromagnetic transduction and radar interrogation [6, 7]. Previous works published by the authors have shown the feasibility of temperature sensor based on liquid expansion and radar passive interrogation [5]. It is shown that liquid metal can be used to dynamically alter the number of antenna elements or scatterers activated along a linear array configuration, thus allowing the “discretized” measurement of the temperature.

In this work, we take advantage of the unique properties of the micro-fluidic technology: dielectric or conductive fluids placed in the proximity of a microwave component can significantly change its scattering parameters. A new advanced miniaturized (volume less than 1mm^3) temperature monitoring system combining micro-fluidic technology and wireless reading techniques and being easily integrable in biotelemetry systems is hereby presented. This temperature sensor allows continuous battery-less and wireless temperature measurement. The temperature-dependent volume expansion of water within a micro-fluidic channel is used to progressively change the effective permittivity of the medium between the plates of an underlying planar gap capacitor. Consequently, it modifies the capacitance value and the scattering parameters of the structure. The sub-system composed of the sensor and an antenna is then interrogated using Frequency-Modulated Continuous-Wave (FMCW) radar. In this way, the radar echo level increases or decreases with respect to the temperature.

In the following sections, the sensor design steps will be presented followed by electromagnetic simulation results, fabrication process, experimental setup description and remote measurement of temperature using one millimeter-wave FMCW radar reader.

II. MICRO-FLUIDIC TEMPERATURE SENSOR CONCEPT

A. Design

The proposed wireless sensor relies on the development of micro-fluidic tunable capacitors for wireless temperature sensing using a temperature-dependent radar echo. The device is made up of a planar gap capacitor with a water-filled micro-channel situated above the plates. The dielectric liquid progressively/gradually fills the channel due to its thermal expansion as the temperature increases. This rising level of high permittivity liquid within the capacitor modifies the scattering parameters of the micro-fluidic structure.

Manuscript received October 15, 2012, S. BOUAZIZ, F. CHEBILA, A. TRAILLE, P. PONS and H. AUBERT are with LAAS-CNRS, 7 avenue du Colonel Roche, F-31077 Toulouse, France and University of Toulouse; UPS, INSA, INP, ISAE; F-31077 Toulouse, France. M. TENTZERIS is with School of ECE, Georgia Institute of Technology, Atlanta, GA 30332, U.S.A.

The sensor structure is presented in Figure 1 and optimized using full-wave electromagnetic simulations based on Finite Element Method (HFSS). The two coplanar waveguides (CPWs) access lines are fabricated with 100nm gold layer on a 525 μm glass substrate. These CPWs present a characteristic impedance of 50 Ω with 110 μm wide center conductor and 20 μm wide spacing between the center conductor and the ground plane.

Fig. 1. 3D schematic of the proposed micro-fluidic temperature micro-sensor: tunable micro-fluidic planar gap capacitor using temperature-dependent water volume expansion inside a micro-channel.

The planar gap capacitor dimensions were optimized to increase the capacitance sensitivity to the water filling level of the channel. Moreover, the influence of parasitic capacitances existing between capacitor plates and ground plane was reduced. The planar capacitor plates have the following dimensions: 90 μm width, 400 μm length and 90 μm spacing between plates. A miniaturized (170 μm x 100 μm cross section) SU-8 micro-channel, filled with water, was placed over the coplanar capacitor along the plates. EM simulation results show a monotonic 8dB variation of the reflection coefficient S_{11} with respect to the filling level with water of the gap between the capacitor plates. The tunable capacitance is varying from 9fF for an empty gap to 145fF when the gap is completely filled with water (Fig. 5).

Meanwhile, a large circular tank connected to the micro-channel is needed to provide the required liquid displacement (equal to L) for a given temperature range, just as it is made in standard thermometers. We use a tunable temperature range of 10 $^{\circ}\text{C}$ (between 25 $^{\circ}\text{C}$ and 35 $^{\circ}\text{C}$) where the temperature-dependent volume expansion of water is quasi linear (257ppm/ $^{\circ}\text{C}$ at 25 $^{\circ}\text{C}$). In addition, the maximum measurable temperature range is limited by, the low temperature negative expansion coefficient and high temperature evaporation of water. Consequently for commercial application it can be suggested to use other dielectric fluid with similar performances. Therefore, the structure presents a tunable temperature range (ΔT) which depends on the liquid thermal expansion coefficient (α), tank volume (V_T), micro-channel section (S_c) and the length of the capacitor plates ($L=400\mu\text{m}$ here) by the following relation :

$$\Delta T = \frac{L S_c}{\alpha} \frac{1}{V_T} \quad (1)$$

To increase the temperature range, one can increase the

channel section, decrease the tank volume, use liquid with lower dilation coefficient or design new capacitor with enlarged length. Consequently, it is possible to enlarge the full scale temperature range ΔT at least by a factor 10.

B. Wireless passive temperature remote sensing principle

The temperature sensor structure is designed to be integrated with directive planar antenna geometries such as a linear planar dipole-antenna array. Indeed, a theoretical study proves that the temperature-dependent cell utilized as the load of a planar dipole antenna reduces the surface current and consequently modifies its radar echo level. Simulation results, done with metallic liquid, shows a full scale radar echo range of 13 dBsm [5].

In this work, the temperature sensor, being connected from one port via a 50 Ω coaxial cable of physical length $L=1\text{m}$ to a broadband horn antenna, represents its load. A more compact design option would be to use a miniaturized microstrip delay line [8]. The other port of the sensing device is loaded by 50 Ω . The subsystem forms a completely passive and tunable RC sensing scheme. The temperature-dependent change of the sensor input impedance modifies the impedance loading condition of the antenna input and varies the antenna-sensor echo level. The echo level is here measured by using a radar reader. Using this configuration, at ambient temperature, two distinct backscattered signal peaks are expected in the beat frequency signal spectrum [8]. First echo, at a specific beat frequency f_{str} , represents the *structural scattering mode*, which depends on the antenna shape (geometry and material). Second echo, at a different beat frequency f_{ant} , represents the *antenna scattering mode* and depends mostly on the impedance loading condition of the antenna [9]. This echo level was used in this work to measure the temperature dependent variation of the sensor capacitance. The coaxial delay line length is chosen to be 5 times the minimum resolution of the radar to be long enough to keep the antenna scattering mode and structural scattering mode separate but also short enough to reduce losses.

The maximum measurement range of the wireless sensor is limited to the minimum detectable antenna backscattered power level that exceeds the mean noise level. On the other hand, the antenna-sensor backscattered power level corresponds to a temperature dependent tunable physical function of its input reflection parameters. Consequently, the radar echo level measurement range is maximized by designing the micro-fluidic sensor structure input impedance to vary from open circuit to 50 Ω , regardless of the required liquid volume.

III. FABRICATION PROCESS OF THE TEMPERATURE CELL

The fabrication process flow, shown in Fig.2, requires three masks. During the technological process, a Ti/Cu (0.1 μm /0.1 μm) seed layer was first sputtered on both side of a 525 μm thick glass substrate. In this way, the planar capacitor structure with a ground plane on the backside is made using the lift-off method. In order to increase the adhesion of the

SU-8 on glass or silicon wafers, an adhesion promoter can be used. Afterwards, channels and tanks were micro-machined using photolithography on 100 μ m SU-8.

Fig. 2. Fabrication Process flow (left) and top view of the structure (right).

A photosensitive SU-8 dry film, of 50 μ m in thickness, is then laminated and patterned on top of the channel to close the structure and fabricate the fluidic access, as reported in [10]. In that way, two holes were perforated in the cover. One hole is sealed from the tank side with a square piece of glass and double-sided adhesive. The second hole is used to fill the structure and is placed in a container filled with distilled water and placed under vacuum. The fluid is then forced into the SU-8 micro-structure using pressure [11]. Fig.3(a) presents the fabricated sensor while the temperature sensitive part is in Fig.3(b). However, other dielectric liquid with similar performance can be used in this application. Water volume expansion tests are made with respect to temperature inside micro-structure of SU-8. Figure 3 (c) shows the positions of the water level inside the channel for various temperatures.

The results obtained from this measurement are displayed in TABLE I. A measured linear thermal expansion of 43 μ m/ $^{\circ}$ C is observed in the range of 24.2 $^{\circ}$ C to 33.2 $^{\circ}$ C. Measured accuracy is estimated at $\pm 3\mu$ m. T_0 denotes the measured temperature for an empty gap between the capacitor plates (0% of filling rate of the channel) and ΔLc is the displacement (in μ m) of the water front inside the micro-channel.

IV. READOUT METHOD AND RESULTS

A. Temperature-dependent capacitance variation measurement

A probe station operating up to 40 GHz and an Anritsu Vector Network Analyzer (VNA) were used for the capacitance measurement of the temperature cell. The RF/Temperature measurement bench is composed by a classical RF measurement bench with a heating chuck (Fig. 3-d). For all the following measurements, the micro-fluidic capacitor temperature sensor is terminated with a 50 Ω load at one port and connected to a coaxial delay line of 1 meter length (sufficient length to separate the structural-scattering mode from the antenna-scattering mode) from the other port. The termination of the coaxial delay line is connected to the VNA.

The equivalent electrical circuit of the temperature sensor shown in Fig.4 is extracted considering different parasitic components as well as the RF-probes and setup effects. Then, the S-parameters calculated from the equivalent circuit are

fitted with the measured ones. Thereby, the measured values of the variable capacitance C_{series} , which represents the sensitive component of the temperature sensor, labeled by a red-dotted framework in Fig.4, are extracted. The measurement results are varying linearly from $C_{series}=18$ fF for empty channel at 24.2 $^{\circ}$ C to $C_{series}=143$ fF when the channel is completely filled at 33.2 $^{\circ}$ C. Unchanged values of parasitic elements representing the two CPWs accesses ($L=0.1$ nH and $R=10.2\Omega$), are added from both side of the variable capacitance C_{series} . The parasitic capacitance existing between capacitor plates and the ground plane is represented by a capacitance $C_{shunt}=23$ fF. An additional resistance $R=37\Omega$ is introduced in series with C_{series} , that models the losses added by both SU-8 resin forming the channel and the dielectric liquid. The measured temperature-dependent capacitance extracted values are compared with the simulation results for the carrier frequency of the FMCW radar ($f_0=29.75$ GHz) in Fig. 5.

Fig. 3. (a) The fabricated temperature sensor cell; (b) sensitive part; (c) microchannel filled at (c1) 0%, (c2) 50% and (c3) 100% with water. The arrows indicate the direction of water thermal expansion inside the channel; (d) On wafer RF/Temperature Measurement bench.

TABLE I
Thermal expansion ΔLc of water inside micro-structure of SU-8

Filling rate of the channel	T ($^{\circ}$ C)	T- T_0 ($^{\circ}$ C)	ΔLc (μ m)
0 %	24,2	0	0
21 %	26,1	1,9	85
39 %	27,7	3,5	158
54,5 %	29,1	4,9	229
75,5 %	31	6,8	305
100 %	33,2	9	387

The measured sensitivity corresponds to 13fF/ $^{\circ}$ C when associating the filling level with the temperature expansion of water. A small constant offset is observed in the difference between simulation and measurement results, particularly for lower measured temperature as a consequence of micro-fabrication tolerances.

Fig. 4. Equivalent circuit of the micro-system.

Fig. 5. Measured and simulated series capacitance and reflection coefficient versus applied temperature at 29.75GHz

B. Temperature remote sensing using FMCW radar reader

The EM sensor interrogation technique using Frequency-Modulated Continuous-Wave radar (FMCW radar) [9] allows a real-time remote sensing at a long reading range in addition to a low-cost implementation with a principle shown in Fig.6. The transmitted chirp signal has a bandwidth of 650MHz and a 1 KHz period of frequency modulation of the radar carrier frequency $f_0 = 29.75\text{GHz}$. The measurement results verify that the proposed chipless temperature sensor features a good performance and allows the wireless passive temperature sensing. Following the configuration of paragraph II-B, a 40 GHz horn antenna with high gain (10 dB) is connected to the temperature cell as the target for the FMCW radar. The target antenna was placed at 2 meters and adjusted to be aligned with the Tx/Rx antennas of the radar. Dual- or circularly-polarized antennas could be used for avoiding undesirable impact of antennas misalignment on the RCS measurement. The change in the applied temperature causes the variation of the input impedance of the micro-fluidic capacitor. As expected, a quasi-linear decrease in radar echo level is measured at beat frequency $f_{ant}=20.5\text{KHz}$ as shown in Fig.7. The measured sensitivity is $\sim 0.4\text{ dBm}/^\circ\text{C}$ over a 9°C temperature range (24°C - 33°C).

Fig. 6. Experimental set-up using FMCW Radar reader.

Fig. 7. Measured radar echo level versus temperature.

V. CONCLUSION

The concept of a new miniaturized temperature sensor based on micro-fluidic capacitance modification and radar passive detection for medical and veterinary temperature telemetry systems has been demonstrated. The fabrication process flow was detailed and the final realized structure was tested using VNA and probes. A $13\text{fF}/^\circ\text{C}$ of measured sensitivity was obtained. Finally, the temperature sensor was integrated with a horn antenna via 1 meter length coaxial delay line and was interrogated using the millimeter-wave FMCW radar interrogation technique. Measured results obtained show a linear sensitivity of $0.4\text{ dBm}/^\circ\text{C}$ that coupled with the miniaturized sensor volume (below 1mm^3) verify the potential of the presented approach for wide applicability in various “rugged” medical and wearable environments.

REFERENCES

- [1] J. F. Swindells, “*Precision Measurement and Calibration: Selected NBS Papers on Temperature*”. U.S. Government Printing Office, NBS Special Publication 300 - volume 2, 1968.
- [2] V. Batageli et al., “Automation of reading liquid-in-glass thermometers,” *IEEE Trans. Instrumentation and Measurement*, vol. 50, n° 6, pp. 1594-1598, December 2001.
- [3] A. Pohl, “A review of wireless SAW sensors” *IEEE Transactions on Ultrasonics, Ferroelectrics and Frequency Control*, vol. 47, n° 2, pp. 317 -332, March 2000.
- [4] A. Ruhanen et al., “Sensor-enabled RFID tag handbook,” BRIDGE Project report 2008. Available: www.bridge-project.eu.
- [5] A. Traille et al., “A wireless passive RCS-based temperature sensor using liquid metal and microfluidics technologies,” *Procs. European Microwave Conference (EuMC) 2011*, pp. 45-48, 10-13 October 2011.
- [6] M. M. Jatlaoui et al., “Phenomenological theory and experimental characterizations of passive wireless EM pressure micro-sensor prototype,” *Procs. IEEE Sensors 2010*, pp. 643 -646, November 2010.
- [7] H. Hallil et al., “Feasibility of wireless gas detection with an FMCW RADAR interrogation of passive RF gas sensor,” *Procs. IEEE Sensor 2010*, pp. 759 -762, 1-4 November 2010.
- [8] M. M. Jatlaoui et al., “Original identification technique of passive EM sensors using loaded transmission delay lines,” *Procs. European Microwave Conference (EuMC) 2010*, pp. 1106 -1109, September 2010.
- [9] H. Aubert et al., “Wireless Sensing and Identification of Passive Electromagnetic Sensors based on Millimeter-wave FMCW RADAR,” *Procs. IEEE RFID-TA Conference 2012*, November 2012.
- [10] P. Abgrall et al., “A novel fabrication method of flexible and monolithic 3D microfluidic structures using lamination of SU-8 film,” *Journal of Micromechanics Microengineering*, vol.16, n°1, pp.113-121, Dec. 2005.
- [11] J. Monahan, A. A. Gewirth, R. G. Nuzzo, “A method for filling complex polymeric microfluidic devices and arrays,” *Anal. Chem.*, vol.73, n°13, pp. 3193 – 3197, May 2001.