

STUDY OF A HIGHLY LOCALIZED ACTIVATED CARBON DEPOSITION PROCESS USING INKJET PRINTING TECHNOLOGY

Véronique Conédéra, Fabien Mesnilgrente, Magali Brunet, Mathias Borella,
Norbert Fabre

► To cite this version:

Véronique Conédéra, Fabien Mesnilgrente, Magali Brunet, Mathias Borella, Norbert Fabre. STUDY OF A HIGHLY LOCALIZED ACTIVATED CARBON DEPOSITION PROCESS USING INKJET PRINTING TECHNOLOGY. Journées Nationales sur les Technologies Emergentes en Micro-nanofabrication, Nov 2008, Toulouse, France. 2p. hal-01867610

HAL Id: hal-01867610

<https://hal.science/hal-01867610>

Submitted on 4 Sep 2018

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.

STUDY OF A HIGHLY LOCALIZED ACTIVATED CARBON DEPOSITION PROCESS USING INKJET PRINTING TECHNOLOGY

Veronique Conedera¹(conedera@laas.fr), Fabien Mesnilgrete¹(fabien.mesnilgrete@laas.fr), Magali Brunet¹(mbrunet@laas.fr), Mathias Borella²(mathias.borella@altatech-sc.com), Norbert Fabre¹(nfabre@laas.fr)

¹ Laboratoire d'Analyse et d'Architecture des Systèmes Université Paul Sabatier, 7 Avenue du Colonel Roche 31077 Toulouse, France

² Altatech Semiconductor, ZAC de Pre Millet 611 rue Aristide Bergès 38 330 Montbonnot Saint Martin, France

Topic : Intégration of technologies

Abstract - An activated carbon deposition technique based on inkjet printing is proposed for the fabrication of supercapacitors electrodes. By mastering the activated carbon suspension in ethylene glycol through the use of a surfactant and by functionalizing the substrate with OTS, 10µm wide structures were obtained with 50 µm ink jet nozzles.

I. INTRODUCTION

Supercapacitors come usually in roll-type or button cell type package [1] compatible with large-size systems. For low profile applications, integration of supercapacitors on silicon substrate can be of great interest. Microtechnology approaches have been proposed in the literature [2,3]. One of the difficulties lies in the deposition of activated carbon. As a result, a deposition process based on inkjet printing was developed with the objective of limiting the number of steps needed in terms of technology, low-temperature elaboration and collective treatment. Another challenging task is the integration of the highest number of devices onto the smallest possible surface. Unfortunately, a major constraint imposed by the state of the art inkjet technology is the limited diameter of the nozzle head orifice to 15 µm. Thus, the use of the activated carbon powders with particle diameters as high as 10µm can hardly be considered and jetting becomes almost impossible due to inevitable clogging caused by the accumulation of particles in the nozzle of the print head. To circumvent these obstacles, a regular 50µm diameter nozzle was selected and work focused on maintaining the particles in suspension in the emulsion by adding surfactant Triton X 100 and on locating the emulsion during the impact on the gold electrode by means of a localized OTS (otadecyltrichlorosilane) hydrophobic treatment on silicon oxide.

II. IMPLEMENTATION TECHNOLOGY

A. Ink preparation

Ink is an ethylene glycol emulsion of activated carbon and 5% DuPont PTFE aqueous solution which provides the ligant for carbon particles [1]. Surfactant

concentration was optimized by measuring the contact angle on the OTS-treated silicon surface and on a gold contact. Figure 1 shows how this angle changes with Triton concentrations from 0.0001% to 5% in weight. Likewise, we have monitored the behaviour of the solution in test tubes. Following storage for 48 hours, three behavioural types were found:

- from 0.0001 % to 0,1%, three phases were observed (ie, an upper transparent phase, an intermediate homogeneous phase and a lower deposition phase),
- from 0.1 % to 1 % , two phases were noted (an upper homogeneous phase and a lower deposition phase);
- for a concentration in excess of 1% , only one homogeneous phase remained.

It can be pointed out that above 3% Triton concentration, the contact angle stabilizes at 60° on silicon oxide and becomes almost zero on gold. As a result, a 3% Triton concentration was selected, with an activated carbon emulsion of 3% (beyond this value, jetting conditions tend to be more random).

B. Surface preparation

A silicon substrate was used with a 1000 Å thermal oxide layer; the metal electrodes were obtained by means of vacuum deposition of a 150Å Cr and 2000Å Au. These electrodes were patterned by photolithography ; the patterns obtained consist of interdigitated lines with the width varying from 10µm to 50µm. Surface functionalization is the result of quenching of a 2% OTS solution in trichlorethylene .

C. Results

a. Deposition at room temperature

Figure 2 shows the behaviour of grain distribution after heating to evaporate glycol. The so-called 'coffee cup effect' can be noted with a specific distribution of particles around pattern edges [3]

b. Deposition at 140°C

Distribution is much more homogeneous, as shown in Fig. 3. 10µm wide structures were obtained.

III. CONCLUSION

A method was validated for the deposition of large size particles in suspension. Thanks to a tune surface treatment and by adding a surfactant, pattern dimensions as low as 10 μm were obtained with the ink jet printing technology with nozzles that are much larger than the final structure. This method could be applied to other types of materials while potentially paving the way for a higher resolution.

IV. ACKNOWLEDGEMENT.

The authors would like to thank Patrice Simon and Pierre-Louis Taberna from CIRIMAT laboratory in Toulouse, for providing the activated carbon solutions and for valuable advices.

V REFERENCES

- [1] C. Portet, P.L. Taberna, P. Simon, E. Flahaut, C. Laberty-Robert, "High power density electrodes for Carbon supercapacitor applications" *Electrochimica Acta* 50 (2005) 4174-4181
- [2] Lewis, J.A. et al. "Direct writing in three dimensions" *Materials Today*, pp. 32-40, July/August 2004.
- [3] H.J. In, S. Kumar, Y. Shao-Horn, G. Barbastathis, *Applied Physics Letters*, 88, 083104, 2006.
- [3] Antje M.J. van den Berg, Antonius W.M. de Laat et al. "Geometric control of inkjet printed features using a gelating polymer" *J. Mater. Chem.*, 2007, 17,677-683

Fig. 1 Contact angle variation on gold and silicon versus % Triton X100

Fig. 2 : Room temperature deposition ; the so-called 'coffee cup effect' with particles distributed around pattern edges

Fig. 1: Variation of the angle of contact of Au and Si as a function of percent concentration in Triton X 100 weight.

a)

b)

Fig. 3 SEM of a deposition at 140°C. a) 40 μm wide electrode ; b) 10 μm wide electrode