


Wireless passive high-doses radiation sensor

Émilie Debourg, Ayoub Rifai, Hervé Aubert, Patrick Pons, Isabella Augustyniak, Paweł Knapkiewicz, Jan Dziuban, Michał Matusiak, Michał Olszacki

► To cite this version:

Émilie Debourg, Ayoub Rifai, Hervé Aubert, Patrick Pons, Isabella Augustyniak, et al.. Wireless passive high-doses radiation sensor. IEEE sensors 2014, Nov 2014, Valencia, Spain. 4p. hal-01053068

HAL Id: hal-01053068

<https://hal.science/hal-01053068>

Submitted on 29 Jul 2014

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.

Wireless passive high-doses radiation sensor

E Debourg, A Rifai, H. Aubert, P. Pons
CNRS, LAAS, 7 Av. Roche, F-31400 Toulouse, France
Univ de Toulouse, LAAS, F-31400 Toulouse, France

I. Augustyniak, P. Knapkiewicz, J. Dziuban
Wrocław University of Technology, Wrocław, Poland

Abstract— The high dose measurement techniques are of the great interest in nuclear engineering for both, industrial and academic community. Related to these very harsh environment, today sensors solutions are based on external post analysis that not allow real time monitoring. Wireless monitoring of fully chipless passive sensors has been demonstrated for the first time using miniaturized HPD (Hydrogen Pressure Dosimetry) solution. We obtained micrometric silicon membrane deflection for several ten of kGy using 6MeV electron beam.)

Keywords— Radiation dosimeter, polymer radiolysis, MEMS

I. INTRODUCTION

The dosimetry is one of the crucial techniques that are needed to assure personal safety and facilities security in the areas of high radioactivity as nuclear power plants or powerful experimental research infrastructure (LHC, XFEL, ITER). Until now, the common electronic dosimeters are based on the silicon diodes or field effect transistors what limits the measured dose value up to 10kGy, as the higher levels lead to the device saturation. The other techniques that allows for higher dose measurement (up to 1MGy and more) are based mostly on the variation of physic-chemical parameters of different materials but need the post measurement treatment of the sensor that has to be taken out of the monitored zone and use of the special equipment what makes the continuous measurement impossible.

The solution that may overcome that problem, and that was already proposed by the authors, is the use of passive pressure sensors that are interrogated by radar technique [1] and coupled with a micro-cavity filled with polymer that outgases under irradiation [2] (Fig.1 and Fig.2). In this paper, we report on the last progresses done on this project.


Fig. 1. Sensor principle

M. Matusiak, M.Olszacki
National Centre for Nuclear Research, Otwock, Poland


Fig. 2. Transducer principle

II. MATERIAL STUDY

A. Glass

A direct RF analysis has been done in order to verify that the RF glass properties are stable under irradiation. We analyzed the shift of resonant frequency (around 34 GHz) of a planar RF resonator (Fig.3). The resonator is obtained through 1μm thick aluminum layer deposited by PVD (Physical Vapor Deposition) on a 500μm thick Borofloat 33 glass substrate.

Resonators have been irradiated by high energy (6 MeV) electron with two sets of doses (≥ 160 kGy and ≥ 190 kGy). The resonant frequency shift after irradiation is lower than $\pm 0.6\%$ (measurement reproducibility) (Fig.4).


Fig. 3. Design of planar RF resonator


Fig. 4. Resonant frequency shift versus irradiation dose (4 samples)

B. Silicon

Silicon, from the mechanical point of view, is highly resistant to gamma and neutron irradiation. The only effects of neutron irradiation is a transmutation to phosphorus (slight variation of Young modulus) and the evolution of helium nuclei (alpha particles) in case of Boron doped Silicon (outgassing). But in our case, high resistivity silicon (without boron doping) will be used to reduce the RF losses.

To verify the small variation of Young modulus under neutron, we performed a set of nano-indentations tests before and after neutron irradiation in external channel (Fluence equal to 10^{12} N/cm²). The nano-indentations have been done using the state of the art Nanotest system from Micromaterials Company using Berkovich type indent head. For each silicon sample, 5 indentation points have been performed and mean value is extracted. Tests have been performed on low resistivity and high resistivity silicon (both n and p type) and on 4 different samples from each type. We can conclude than the Young modulus shift after neutron irradiation is lower than 0.6% (that is lower than measurement reproducibility). Tests have to be done with higher neutron fluence (100 times higher).

C. Metal

Even if the résistance variation of the resonator metal lines has few impact on sensor response, it is necessary to verify that resistive losses remain enough low. Resistor have been fabricated (Fig.5) on glass using 350nm thick Aluminum. The resistance measurement have been done before and after 190 kGy irradiation. There is no modification of resistivity properties (<0.4% shift).


Fig. 5. Design of metal resistor
Width: 20μm and Length: 4.62mm

III. TEST STRUCTURES

Test structures have been designed (Fig.6) and fabricated (Fig.7, Fig.8) in order to quantify the HDPE outgassing inside a micro-cavity by measuring a 70μm thick silicon membrane deflection.

The membrane deflection measurements have been performed by interferometry method through Glass1 back side, using observation of Newton rings (Fig.9). The error on deflection measurement is given by one ring and is equal to $\pm 0.32\mu\text{m}$.

The samples have been irradiated using 6MeV focused e-beam providing by electron accelerator (Fig.10). After the first irradiations (20.7kGy), membrane deflection are measured and the second irradiations are performed (4.6kGy) following by second membrane deflection measurements. Initial membrane deflection (before irradiation) has been removed to calculate the deflection shift that has been then normalized for 1mg HDPE (Fig.11). The sensitivity is around $0.3\mu\text{m}/\text{mg}_{\text{HDPE}}/\text{kGy}$.


Fig. 6. Cross section and mask view of test structure


Fig. 7. Process flow


Fig. 8. View of test structure


Fig. 9. Example of Newton rings


Fig. 10. Set up for electron irradiation with accelerator


Fig. 11. Deflection shift after irradiation

IV. TRANSDUCER

Behavior of pressure transducer has been simulated under air gap (between silicon and resonator) variation (Fig.12). For 400 μm thick silicon, resonant frequency shift around 0.8%/ μm air gap is achieved for initial air gap of 10 μm corresponding to 0.25%/kGy.


Fig. 12. Resonant frequency shift versus air gap thickness

ACKNOWLEDGMENT

This work was done in the framework of FP7-MNT-ERA.NET-DOSIMEMS project funded by EU via Foundation for Polish Science and by Midi-Pyrénées Region.

REFERENCES

- [1] M. Jatlaoui et all "Working Principle Description of the Wireless Passive EM Transduction Pressure Sensor", European Physical Journal - Applied Physics, Vol 56, N°1, oct 2011.
- [2] I. Augustyniak, et all "MEMS high-doses radiation sensor", International Conference on Solid State Sensors, Actuators and Microsystems (Transducers), June 16-20 2013, Barcelona, Spain