

Characterization of WO₃ layers deposited on quartz and lithium niobate SAW resonators for the design of gas sensors

M. David, Madjid Arab, J. Gavarri, D. Rabus, W. Daniau, T. Baron, J. Friedt, L. Delmas, S. Ballandras

► To cite this version:

M. David, Madjid Arab, J. Gavarri, D. Rabus, W. Daniau, et al.. Characterization of WO₃ layers deposited on quartz and lithium niobate SAW resonators for the design of gas sensors. 2011 Joint conference of the IEEE International Frequency Control and the European Frequency and Time Forum (FCS), May 2011, San Francisco, United States. 10.1109/FCS.2011.5977824 . hal-01873126

HAL Id: hal-01873126

<https://hal.science/hal-01873126>

Submitted on 25 May 2021

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.

Distributed under a Creative Commons Attribution 4.0 International License

Characterization of WO_3 layers deposited on Quartz and Lithium Niobate SAW resonators for the design of gas sensors

M. David, M. Arab, J.R. Gavarri
Université du Sud Toulon Var
IM2NP UMR CNRS 6242
La Garde, France
marjorie.david@univ-tln.fr

D. Rabus¹, W. Daniau¹, T. Baron¹, J.M. Friedt*, L. Delmas*, S. Ballandras^{1*}
¹ FEMTO-ST, UMR 6174 CNRS-UFC-ENSMM-UTBM
* SENSEOR, TEMIS Innovation
Besançon, France
sylvain.ballandras@femto-st.fr

Abstract — Surface acoustic wave (SAW) gas sensors generally require the use of a reactive layer for molecule adsorption. WO_3 has been identified for a long time as a high potential sensitive layer particularly for NH_3 , NO_x , CO , etc. We report here on the characterization of elastic properties of such material using the dispersion behavior of SAW propagating under gratings passivated with WO_3 films of various thicknesses. Quartz as well as LiNbO_3 SAW devices are used in that purpose, allowing for the derivation of a reliable data set. Complementary structural characterization using direct measurement techniques (DRX, AFM, TEM,) are reported to confirm the analysis deduced from SAW measurements. As a conclusion, the exploitation of WO_3 for SAW-based sensor is discussed.

I. INTRODUCTION

Surface Acoustic Wave (SAW) sensors are presently receiving an increasing interest, although many works have been dedicated to operate to such developments. A particular effort is paid to develop devices capable to detect gas flows in common environment for health protection or security purposes. The arising of new materials and technologies actually pushes to re-investigate the capability of such devices to efficiently operate, particularly in harsh environment such as toxic atmospheres and high temperature. Hence, the possibility to remotely interrogate gas sensors based on resonator structures can be actually implemented and tested. In this work, we propose to characterize the operation of SAW resonator sensors coated with tungsten trioxide (WO_3), a layer which exhibits selective detection capabilities when heated near 350°C . The exploited principle consists in the change of dielectric properties of the film when adsorbing specific molecules (O_3 , NO_2 , NH_3 and ethanol). The design of such sensors requires the knowledge of the actual properties of the detection film as it is directly deposited atop the resonator electrodes, yielding modal dispersion which must be accounted for to guaranty the device operation according given requirements (such as those

imposed by wireless interrogation in ISM bands). In that purpose, test devices have been fabricated, based AT Quartz and $(\text{YXl})/128^\circ$ LiNbO_3 synchronous resonators operating near the 434-MHz-centered ISM band, coated with various WO_3 thicknesses (100, 200 and 300 nm). These thin films were characterized using X-ray diffraction/Rietveld refinement and the samples morphology were analyzed by Atomic Force and transmission electron microscopy. The diffract pattern showed the monophasic layers with the same crystallinity and they reveal a pseudo cubic phase (isotropic behaviour). We then have measured the reflection coefficient of the resonators allowing for fitting the coating elastic properties by model updating. This fit has been first achieved using quartz resonators and we have obtained the fitted coefficients (apparent elastic constants C_{11} , C_{12} , C_{44} and mass density ρ). They have been used to predict the coating-induced frequency shift on lithium niobate resonators. Although mass density is found to change dramatically versus WO_3 thickness (from 6500 to 3900 $\text{kg}\cdot\text{m}^{-3}$), the elastic constants reveal more stable (C_{11} and C_{44} typically equal to 15, 8 and 2.5 GPa respectively). The max coating thickness actually is found near 300 nm, but it turns out that above 200 nm, the resonator response is too degraded to allow for any operation. A specific design then is proposed on LiNbO_3 for assessing the actual operation of the sensor.

In the first section of the paper, we report a direct analysis of the deposited material also has been achieved to complement and justify effective data derived using SAW-based measurements. Next, we briefly describe WO_3 coating properties, with a particular insight in physical parameter changes related to gas adsorption and the subsequent SAW-sensor application. As such devices need accurate design procedure to optimize their actual operation; the characterization of WO_3 elastic properties was a prerequisite and therefore the experimental measurements of the corresponding physical coefficients then is reported.

Finally, exploitation of the corresponding results using LiNbO₃ SAW resonators is discussed.

II. WO₃ THIN FILM PROPERTIES FOR GAS DETECTION

The structural configuration of the WO₃ crystal lattice is the distorted rhenium trioxide (ReO₃) structure [1,2]. The crystal structure of tungsten trioxide is temperature dependent. The most common structure of WO₃ is monoclinic (P21/n). Based on the reversible changes in conductivity, WO₃ thin films have been used as sensitive layers towards O₃, NH₃, NO_x, CO, ethanol [3,4]. It was shown that the conductivity of WO₃ thin films changed in presence of NO_x gas with a dependence of temperature. At 375°C the resistance of WO₃ drop by a factor of 100 compared to its initial value at room temperature from 6.10⁹ to 6.10⁷ ohms respectively [5]. This behaviour can be explained by physisorptions and chemisorptions mechanisms and catalytic reactions between gases and material surface (phenomenon of adsorption and desorption) [6]. Due to its electrical properties, WO₃ is an ideal candidate for applications SAW gas sensors. Indeed, the interaction between gases molecules and tungsten trioxide causes a change in conductivity of thins films WO₃ resulting from in a variation of the velocity and propagation loss of the acoustic wave. By measuring the change in the frequency characteristics of the SAW sensor, it was possible to determinate different physical parameters of the sensitive layer WO₃ and sees the influence of the viscoelastic layer on the SAW device (dielectric loss, mass effect) [7,8]. To achieve this, it is imperative to have strong knowledge in the field of piezoelectricity and acoustic.

III. STRUCTURAL CHARACTERIZATION

A. Experimental

WO₃ thin films on the surface of a quartz substrate for SAW devices were prepared by reactive radio frequency magnetron sputtering at 13.56 MHz, using a 99.9% pure tungsten target. The synthesis setup and standard procedure have been described in more detail by previous work of the lab [6]. The obtained films were annealed at 400°C for 3 hours.

B. Characterization and results

The morphological analyses of WO₃ thin films were conducted by Atomic Force (AFM) and Transmission Microscopy (TEM, Philips TECNAI F20 FEG). The structure properties of WO₃ films were determined by X-ray diffraction with Cu.K α radiation (Siemens – Brucker D5000 diffractometer). X-ray patterns were compared with those of the Joint Committee on Powder Diffraction Standards (JCPDS). The DBWS Tools 2.16 software was used to perform Rietveld Refinement. Figure 1.a shown the state surface of the deposited WO₃ films on quartz substrates and reveals a weak roughness and a porous surface. This

porosity varies from 10 nm to 100 nm and they extended in deep layers. The TEM image (fig 1.b) shows a cross section of the oxide layer deposited on Si substrate reference. For all studied thicknesses of WO₃: 50, 100, 200 and 300 nm, all films were homogenous.

Figure 1. a) AFM image of WO₃ films on quartz substrate after annealing at 400°C for 3 hours; b) TEM cross section of WO₃ thin film thickness of 50 nm on Si substrate

The X-ray diffraction patterns and Rietveld refinement of trioxide tungsten are in good agreement (figure 2) showing a low crystallite size in accordance with TEM observation.

The XRD diagram show a polycrystalline structure identified as monoclinic phase and indexed from standard data sheet. The observed structural parameters are in good agreement with JCPDS (No. 83-0950) data [9].

From Rietveld refinement results, it is proved that WO₃ thin films have a monoclinic phase close to cubic one. The evaluated lattice parameter values of WO₃ are $a = 7.308 \text{ \AA}$, $b = 7.514 \text{ \AA}$, $c = 7.675 \text{ \AA}$, $\alpha = \gamma = 90^\circ$, and $\beta = 90, 632^\circ$. This allows to hypothesize that WO₃ films behave as an isotropic system. All deposited layers (50 to 400 nm) were structured in the same phase and the calculated parameters remain unchanged.

Figure 2. X-ray diffractogram (1.Exp) and theory Rietveld refinement (2.The) of WO₃ thin films with a thickness of 50 nm

IV. WO₃ ELASTIC CONSTANTS CHARACTERIZATION

In this section, the theoretical and experimental protocols for characterizing the WO₃ overlay properties are described, using Quartz SAW resonators (fig.3). The quality of the obtained physical parameters is assessed for LiNbO₃ (YZ) devices better suited for dielectric perturbation detections.

Figure 3. WO₃ thin film deposited on SAW devices

A. Theoretical analysis

As layered devices are concerned, with the WO₃ overlay covering the electrodes, one cannot make the economy for advanced simulation and analysis exploiting a combination of finite element and boundary element methods (FEM/BEM) developed in that purpose [10]. We here briefly recall the analysis approach, detailed description of the calculation fundamentals are reported in [11]. An harmonic admittance is derived from FEM computation of a single period of an infinitely long periodic transducer accounting for the inhomogeneous boundary conditions induced by the electrode/passivation surface conditioning. The acoustic contribution of the substrate is accounted for by Green's function based BEM. For an accurate simulation of the device behavior, one needs a reliable set of physical constants, i.e. elasticity coefficients, mass density and dielectric parameters and associated intrinsic losses if available. Although some data can be found in the literature, providing a starting point for the simulation, a set of experiments has been achieved on SAW resonators of fig.1 built on a (ST,X+ ψ) cut with ψ a small non zero propagation angle, therefore providing clear contributions at both edges of the stop-band and hence a direct evaluation of the reflection coefficient magnitude. This will be used for improving the theory/experiment agreement and consequently the accuracy of the above-mentioned constant determination.

B. Experimental implementation

As explained above, SAW resonators built on Quartz have been used first to determine the WO₃ overlay properties required for sign and analysis purposes. The asynchronous single-port resonators implemented in that purpose consist of one interdigital transducer (IDT) surrounded by two Bragg mirrors. They have been designed to operate at best in the 434-MHz centered ISM band. The IDT is composed of 82 Al electrode pairs with a mechanical period p of 3.627 μ m and a

metallisation ratio a/p of 0.8 to benefit for the reflection coefficient stability versus electrode width a . As suggested above, the mirror period differs from the IDT one, being fixed to 3.646 μ m (same metallisation ratio) to force the resonance within the stopband of the mirrors and hence increasing their reflection efficiency. The metal height h is 120 nm ($h/\lambda_{ac} \sim 1.5\%$). The acoustic aperture is 320 μ m ($40 \lambda_{ac}$) to avoid any possible diffraction effect. These devices have been then covered with WO₃ overlays of different thicknesses (50, 100, 200, 300 and 400 nm) to achieve the characterization discussed in the previous paragraph. Figure 4 shows the corresponding experimental electrical admittances compared with theoretical harmonic admittances derived with FEM/BEM. For each configuration, a set of material constants has been fitted to achieve the maximum agreement between both curves, reported in Table I. As one can easily see, the acoustic dissipation increases along the WO₃ thickness in such a way that above a 300 nm thick deposition, the experimental signal was no more exploitable (fig.5). Also the viscoelastic losses of the overlay have been fitted according to experimental observations, yielding an equivalent mechanical quality factor of 50 whatever was the WO₃ thickness.

Figure 4. Theory/experiment assessment of SAW resonators on AT-Quartz cut for different WO₃ overlay thickness

In all the simulations, a relative dielectric constant of 230 has been fixed according to published material [12]. As shown by Table I, the mass density was changed along the WO₃ thickness for best fit purposes. Although one could also change the elastic constants in that matter, the reflection coefficient gave helpful tracks for the fitting strategy, as it strongly depends on the combination of all the elastic constants. One could imagine keeping the mass density unchanged versus WO₃ thickness but the ratio between the elastic constants would then be kept unchanged. From a structural point of view, the film is assumed polycrystalline and porous. This porosity varies with the deposition thickness. Within each grain, the elasticity behaviour is not changed but the overall of the layer actually reduces along the deposition height.

Materials	AT Quartz			(YXl)/128° LiNbO ₃		
Physicals properties	100nm	200nm	300nm	100nm	200nm	300nm
Density ρ (kg.m ⁻³)	6500	4700	3900	6500	4700	3900
C ₁₁ (GPa)	14	15	12.5	14	15	15
C ₁₂ (GPa)	8	8	7	8	8	8
C ₄₄ (GPa)	2.5	2.5	2.5	2.5	2.5	2.5

Table I. Apparent elastic constants and density of the WO₃ versus overlay thickness. The initial value of the density was fixed to 7200 kg.m⁻³ according to the literature and adjusted versus thickness for best fit purposes.

C. Validation on LiNbO₃ SAW resonators

The previous section has shown the way the physical parameters of the WO₃ overlay, more specifically the elastic constants and mass density, has been fitted. To confirm the reliability of these data, another set of experiments has been achieved using SAW resonators built on (YZ) LiNbO₃ cut with similar WO₃ deposition conditions and thickness (fig 3). As for Quartz resonators, a FEM/BEM analysis then was conducted using the fitted parameters to assess the experimental results. Figure 4 shows the corresponding experimental admittances compared with theory. For best fit purposes, slight changes have been applied to the elastic parameters but the overall behaviour of the device responses was well predicted using Quartz-resonator-derived data, yielding confidence in their physical meaning. Particularly, the frequency shift related to mass loading was found in good agreement here again and therefore, the above-proposed hypothesis concerning the porous surface and weak roughness was not infirmed. From a pragmatcal point of view, these results show that the fitted apparent elastic constants and mass density can be used for the design of a next generation of sensors. This work is currently under development.

Figure 5. Theory/experiment assessment of SAW resonators on (YXl)/128° LiNbO₃ for same WO₃ overlay thickness

V. CONCLUSION

In this work, we investigated the design and the physical properties of WO₃ using SAW devices as a mean of characterization. A pseudo cubic as isotropic system was identified for WO₃ sensitive films via structurals analysis. The measured reflection coefficient allowed to estimate the elastic properties and induced frequency shift on quartz/lithium niobate resonators as a function of the WO₃ layers thickness. Although mass density is found to change as a function of WO₃ thickness and their porosity, the apparent elastic constants reveal more stable. The max coating thickness actually is found near 300 nm, but it turns out that above 200 nm, the resonator response is too degraded to allow for any operation.

ACKNOWLEDGMENT

We gratefully acknowledge the PACA Regional Council, the General Council of Var, and the agglomeration community of Toulon Provence Mediterranean for their financial supports.

References

- [1] P. Cox, "The Electronic Structure and Chemistry of Solids", Oxford University Press, Oxford, 1987.
- [2] M.S. Whittingham, in: B.V.R. Chowdari, S. Radharkrishna (Eds.), Proceedings of the International Seminar on Solid State Ionic Devices, World Publishing Co., Singapore, 1988.
- [3] M. D. Antonik, J. E. Schneider, et al., "Microstructural effects in WO₃ gas sensing film", Thin Solid Films, vol. 256, 1995, pp. 247-252.
- [4] M. Stankova, X. Vilanova, et al., "Influence of the annealing and operating temperatures on the gas-sensing properties of rf sputtered WO₃ thin-film sensors" Sensors and Actuators, vol. B 105, 2005, pp. 271-277.
- [5] Jong-In Yang, H. Lim, Sang-Do Han, "Influence of binders on the sensing and electrical characteristics of WO₃ based gas sensors," Sensors and Actuators vol. B 60, 1999, pp. 71-77.
- [6] M. Bendahan, J. Guérin et al., "WO₃ sensor response according to operating temperature: Experiment and modelling", Sensors and Actuators, vol.B 124, 2007, pp. 24-29.
- [7] S.J. Ippolito, et al., "Layered SAW hydrogen sensor with modified tungsten trioxide selective layer" Sensors and Actuators, vol.B 108, 2005, pp. 553 - 557
- [8] A.Z. Sadek, "A polyaniline/WO₃ nanofiber composite-based ZnO/64°YX LiNbO₃ SAW hydrogen gas sensor", Synthetic Metals, vol.158, 2008, pp.29-32
- [9] L. Lozzi, L. Ottaviano, M. Passacantando, S. Santucci, C. Cantalini, Thin Solid Films 391, 2001,pp.224
- [10] S. Ballandras, A. Reinhardt,et al, "Simulations of surface acoustic wave devices built on stratified media using a mixed finite element/boundary element integral formulation", Journal of Applied Physics, vol. 96, N°12, 2004, pp.7731-7741.
- [11] S. Ballandras, A. Reinhardt,et al, "Theoretical analysis of damping effects of guided elastic waves at solid/fluid interfaces", Journal of Applied Physics, vol. 99, 2006, pp.054907:1-9.
- [12] Salje E, "Lattice dynamics of WO₃". Acta Crystallographica Section A, 1975, 31:360.