

A novel deep-UV polymer for nanophotonics: structures towards cascade of serial micro-resonators for ultra-sensitive detections of glucose

Bruno Bêche, Rigoberto Castro-Beltran, Marion Specht, Qingyue Li, David Pluchon, Céline Gouldieff, Nolwenn Huby, Véronique Vié, Hervé Lhermite, Ludovic Frein, et al.

► To cite this version:

Bruno Bêche, Rigoberto Castro-Beltran, Marion Specht, Qingyue Li, David Pluchon, et al.. A novel deep-UV polymer for nanophotonics: structures towards cascade of serial micro-resonators for ultra-sensitive detections of glucose. EMN 2016 Energy Materials Nanotechnology, Jun 2016, Prague, Czech Republic. hal-01337285

HAL Id: hal-01337285

<https://hal.science/hal-01337285v1>

Submitted on 28 Jun 2016

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.

A novel deep-UV polymer for nanophotonics: waveguides structures towards cascade of serial micro-resonators for ultra-sensitive detections of glucose

Bruno Bêche¹, R. Castro-Beltrán^{1*}, M. Specht¹, Q. Li¹, D. Pluchon^{1,†}, C. Gouldieff¹, N. Huby¹, V. Vié¹, H. Lhermite², L. Frein¹, L. Camberlein³, G. Loas¹, C. Hamel¹, E. Gaviot³

Email:bruno.beche@univ-rennes1.fr, web site: <http://blogperso.univ-rennes1.fr/bruno.beche/>

¹Institut de Physique de Rennes, IPR UMR CNRS 6251, Université de Rennes 1, bât. 11E Nanosciences, 263 avenue Général Leclerc, 35042 Rennes, France

²Institut d'Electronique et de Télécommunications de Rennes, IETR UMR CNRS 6164, Université de Rennes 1, bât. 11B, 263 avenue Général Leclerc CS 74205, 35042 Rennes Cedex, France

³Laboratoire d'Acoustique de l'Université du Maine, LAUM UMR CNRS 6613, Université du Maine, Avenue Olivier Messiaen, 72085 Le Mans Cedex 9, France

*now at Mork Family Department of Chemical Engineering and Materials Science, University of Southern California, VHE 514, 3651 Watt Way Los Angeles, CA 90089-1211, USA

†now at SOPRA Group Industrie, Technologies et services de l'information, Nantes, France

An overview of targeted current research on integrated photonics based on the new deep-UV210 organic material is given [1-6]. We report on the interest in this new material and properties coupled to deep-ultraviolet (DUV) lithography processes towards the realization and optical characterization of sundry photonics structures which can be shaped into ridge or photoinscribed configurations. Such structures include sub-wavelength waveguides, pedestal and tapers waveguides until serial of optical micro-resonators shaped as disk, ring, stadium and racetrack for sensors devoted to glucose detection. The overall design, fabrication and optical characterization of single and multiple resonant micro-structures patterned on the UV210 polymer and shaped by adequate deep-UV lithography procedures will be presented. Various families of ring and racetrack forms are investigated with different geometrical dimensions linked to the micro-resonators and the specific taper-waveguides and gaps allowing the optimized coupling. Well defined photonic structures families in the sub-micrometer range obtained by this deep UV-light process are clearly confirmed through scanning electron microscopy. In order to evaluate and quantify the efficiency of the sub-micrometer coupling, the recirculation of the light and the quality of the optical resonance aspects, a global study including top view intensity imaging, spectral measurements and Fast Fourier Transform analysis is performed for all these devices based on single and multiple family resonators. The experimental TE-mode resonance transmissions reveal a complete agreement with the period of the theoretically expected resonances. Moreover, the large thermo-optic coefficient and the detection principle based on the interaction of the evanescent field with different glucose concentrations demonstrate that this sensor displays high sensitivity on detection properties. Glucose homogeneous sensing capability will be also presented. Different concentrations of glucose solutions result in a red shift of the resonant wavelengths with a linear sensitivity close to 280 pm/(mg/ml).

1. D. Duval, H. Lhermite, C. Godet, N. Huby and B. Bêche, *IoP - J. Opt.* **12**, 055501.1-6 (2010).
2. D. Pluchon, N. Huby, H. Lhermite, D. Duval and B. Bêche, *IoP - J. Micromech. Microeng.* **22**, 085016.1-8 (2012).
3. R. Castro-Beltrán, N. Huby, G. Loas, H. Lhermite, D. Pluchon and B. Bêche, *IoP - J. Micromech. Microeng.*, **24**, 125006.1-7 (2014).
4. M. Specht, N. Huby, H. Lhermite, R. Castro-Beltrán, G. Loas and B. Bêche, *Eur. Phys. J. Appl. Phys.* **71**, 10501.1-6 (2015).
5. R. Castro-Beltrán, N. Huby, V. Vié, H. Lhermite, L. Camberlein, E. Gaviot and B. Bêche, *Taylor & Francis - Adv. Device Mater.* **1**, 80-87 (2015).
6. C. Gouldieff, N. Huby, B. Bêche, *IoP - J. Opt.*, **17** 125803.1-5 (2015).

Presentation (Invited Oral Talk 20-25 minutes)