

HAL
open science

Toward hybrid polymer-porous silicon waveguides for Vernier-effect optical biosensors

Paul Azuelos, Nathalie Lorrain, M. Guendouz, Parastesh Pirasteh, Jonathan Lemaitre, Isabelle Hardy, Joël Charrier, Monique Thual

► **To cite this version:**

Paul Azuelos, Nathalie Lorrain, M. Guendouz, Parastesh Pirasteh, Jonathan Lemaitre, et al.. Toward hybrid polymer-porous silicon waveguides for Vernier-effect optical biosensors. 11th Porous Semiconductors - Science and Technology 2018 Conference (PSST 2018), Mar 2018, La Grande Motte, France. hal-01891918

HAL Id: hal-01891918

<https://hal.science/hal-01891918v1>

Submitted on 18 Oct 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.

Toward hybrid Polymer-Porous silicon waveguides for Vernier effect optical biosensors

Introduction on integrated MR

• Microresonator sensing

Sensor performance evaluation with **Sensitivity** and **Limit of Detection** :

$$S = \frac{\Delta\lambda_{res}}{\Delta C_{analytes}} \quad LOD = \frac{Noises}{S}$$

Main economic field : Health, Research, Industrie, Biodefense, Environnemental

• PSi for surface sensing

PSi advantage : High sensing sensitivity
Bulk material advantage : Low propagation losses

Porous silicon MR fabrication

• Thermal treatment of PSi

Partial oxidation remove native hydrophobicity, improve PSi layers stability in time and tune RI

• Photolithography and etching

• PSi MR sensor

P+ Boron doped Si ($5m\Omega.cm^{-1}$) ; Current density applied : (Core/Cladding) (50/80) mA.cm⁻² ; HF sol. prop. HF(50%)/ethanol/water : 2:2:1.

Sensor characterisation

• Experimental setup

• PSi MR homogeneous sensitivity characterisation

Toward hybrid Vernier effect

One micro-resonator

Vernier effect : Cascaded micro-resonators

Vernier effect can improve sensor performances with a reference interferometer

Optimization of ridge PSi waveguides dimensions

Losses evaluation in PSi waveguides

• Choice of PSi porosity and oxidation rate

• Determination of losses with waveguide dimensions

Sensitivity and Limit of detection

• Sensitivity of PSi MR

• Limit of detection

Optimized performances :
 $S=0.04 \text{ nm}/(\text{pg}.mm^{-2})$
 $LOD=0.5 \text{ pg}.mm^{-2}$

Conclusion and Perspective

• MR integrated sensor sensitivity and LOD

• Perspectives

- Hybrid PSi-polymer fabrication process optimization
- Microfluidics
- Experimental functionalization