

Planar silicon CMOS technology silicon nanowires based sensors

Laurent Pichon, Anne-Claire Salaün, Régis Rogel, Gertrude Wenga,
Emmanuel Jacques, Brice Le Borgne

► To cite this version:

Laurent Pichon, Anne-Claire Salaün, Régis Rogel, Gertrude Wenga, Emmanuel Jacques, et al.. Planar silicon CMOS technology silicon nanowires based sensors. Réunion plénière des GDR PULSE et GDR NANOFILS, Oct 2014, Toulouse, France. hal-01113263

HAL Id: hal-01113263

<https://hal.science/hal-01113263>

Submitted on 4 Feb 2015

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.

Planar silicon CMOS technology silicon nanowires based sensors

Laurent PICHON, Anne Claire SALAÜN, Régis ROGEL, Gertrude WENGA, Emmanuel JACQUES, Brice Le Borgne

Institut d'Electronique et de Télécommunications de Rennes, Département Microélectronique et Microcapteurs, Université de Rennes 1, 263 avenue du général Leclerc, 35042 Rennes, France

Auteur contact : lpichon@univ-rennes1.fr

Mots clés : silicon nanowires, sensors, CMOS, silicon planar technology

Owing to their physical and electrical properties, silicon nanowires (SiNWs) are currently attracting much attention as promising components for future nanoelectronic devices such as nanowire field effect transistors, photovoltaic devices and bio-chemical sensors. The need of a fast and precise detection of early disease symptoms, as well as the need of environment safety, becomes now the main leitmotivs of the societal development. The incorporation of semiconductor nanowires into the chemical and biological sensor application receives a great interest. Thanks to their high surface to volume ratio, SiNWs are the subject of intense research activities because of their potential applications in sensing biological and chemical agents in solutions and gas environment. Resistors and Field Effect Transistors based on polycrystalline SiNWs are fabricated using the classical top down CMOS silicon planar technologies. Nanowires are fabricated following the sidewall spacer formation technique [1]. Results show potential use as sensitive units of silicon nanowires for charged chemical species (ammonia, pH) detection. Devices are promising as low-cost manufacturing very high sensitive sensors.

Sensor responses versus different concentrations of NH₃, for grounded SiNWs, suspended SiNWs, and thin film silicon based resistors

pH sensitivity of a field effect transistor based on silicon nanowires

Références :

- [1] F. Demami, L. Pichon, R. Rogel., A. C. Salaun, Materials Science and Engineering **2009**, 6, 012014.