

HAL
open science

Integration by shadow mask process of ZnO:Ga sputtered layers onto microsensor platform for detection of sub-ppm acetaldehyde concentration

Lionel Presmanes, Y. Thimont, Audrey Chapelle, Frédéric Blanc, Chabane Talhi, C Bonningue, A Barnabé, Philippe Menini, Ph Tailhades

► To cite this version:

Lionel Presmanes, Y. Thimont, Audrey Chapelle, Frédéric Blanc, Chabane Talhi, et al.. Integration by shadow mask process of ZnO:Ga sputtered layers onto microsensor platform for detection of sub-ppm acetaldehyde concentration. EUROSENSORS 2017, Sep 2017, Paris, France. hal-02046290

HAL Id: hal-02046290

<https://hal.science/hal-02046290v1>

Submitted on 22 Feb 2019

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.

Integration by shadow mask process of ZnO:Ga sputtered layers onto microsensor platform for detection of sub-ppm acetaldehyde concentration

L. Presmanes¹, Y. Thimont¹, A. Chapelle^{2,3}, F. Blanc^{2,3}, C. Talhi^{2,3}, C. Bonningue¹, A. Barnabé¹, Ph. Menini^{2,3}, Ph. Tailhades¹

1. Institut Carnot Balard-Cirimat, UMR CNRS 5085, Université Toulouse III Paul-Sabatier, Toulouse, France

2. CNRS, LAAS, Toulouse, France

3. Université de Toulouse, Université Toulouse III Paul Sabatier, Toulouse, France

Summary

Micro-hotplates have been first prepared by using silicon microtechnologies onto a thin membrane, it was then possible to generate very fast temperature variations (from room temperature to 550 °C in 25ms) and a rapid temperature cycled mode could be applied. A low cost and reliable stencil mask method has been developed and successfully tested during the integration of ZnO:Ga layer. The variation of the resistance of this 50 nm thick sensitive layer has been measured under 500 ppb of acetaldehyde (C₂H₄O). The very high response obtained was between 10 and 1000 depending on the working temperature.

Motivation and results

Microsensors made by MEMS technologies have many advantages as for example, high performance, small size, low cost and low power consumption. Radio-frequency sputtering is compatible with these technologies and has many other advantages like the possibility to obtain very thin films with nanometric scale grain sizes and controlling very easily the inter-granular porosity by varying the deposition parameters [1]. Such films with controlled nanostructure are great of interest as sensitive layers and can be integrated in gas sensing devices. In this work, we show the interest of using fully compatible micromachining technologies to elaborate microheaters and deposit the sensitive layers to obtain sensors at the micron scale. Recent studies have highlighted the potential of pure [2] or doped [3] zinc oxide for the detection of acetaldehyde which is considered as air pollutant and carcinogen agent. However, for now there is no result about the detection of this gas by Ga doped ZnO sensitive layer. It is the reason why n-type ZnO:Ga has been chosen in this study first to demonstrate the integration feasibility and secondly to present its high level of sensing performances under acetaldehyde.

Optimized microhotplates (4-chip sensor) have been elaborated by standard photolithographic processes (Figure 1). They can work at high temperature and low power consumption (500 °C ; ~ 55 mW) with a very good stability and reproducibility. A circular design has been used to improve thermo-mechanical behavior. This technology is highly interesting to prepare multi-sensors (by integrating 4 different layers) which are especially suitable to operate in complex atmosphere containing various interfering gases and obtain a good selectivity. Structural characterizations of ZnO:Ga have been carried out on 100 nm thick films deposited on glass substrates. X-Ray diffraction confirmed that zinc oxide is crystallized with a single growth orientation along [001] direction (Figure 2). The average grain size determined by AFM on the 50nm thick film annealed at 400°C was 28 nm (Figure 3). After the integration of the ZnO:Ga layer into the microsensor by shadow mask method (Figure 1), it has been tested under sub-ppm concentration (500 ppb) of acetaldehyde. Five level of power have been applied to the heater to explore the sensing performances from 10 to 45 mW (50 to 400°C). This approach revealed a huge sensitivity between 10 and 1000, depending on the working pulsed-temperature level (Figure 4).

Word count: 486

References

- [1] F. Oudrhiri-Hassani, L. Presmanes, A. Barnabé, Ph.Tailhades (2008): Microstructure, porosity and roughness of RF sputtered oxide thin films: characterization and modelization. *Appl. Surf. Science*, **254**, 5796-5802.
- [2] A. Giberti, M.C. Carotta, B. Fabbri, S. Gherardi, V. Guidi, C. Malagù, (2012): High-sensitivity detection of acetaldehyde. *Sens. Actuators B: Chem.* **174**, 402-405.
- [3] G.K. Mani, J.B.B. Rayappan, (2016): ZnO nanoarchitectures: Ultrahigh sensitive room temperature acetaldehyde sensor. *Sens. Actuators B: Chem.* **223**, 343-351.

Corresponding author

Lionel PRESMANES, CIRIMAT, 118 Route de Narbonne, 31062 Toulouse Cedex 9, France
Tel : 05 61 55 77 51 ; Fax : 05 61 55 61 63 ; e-mail: presmane@chimie.ups-tlse.fr

Figure 1: a) shadow mask made by cutting laser machine b) cross sectional schematic view, c) ZnO:Ga layer deposited onto the electrodes area after the removal of the stencil mask, d) multi-sensor (4 chips) packaged on a TO-9 support

Figure 1: XRD pattern of a 100nm ZnO:Ga film deposited on glass, before and after annealing under air at 350 °C.

Figure 2: AFM image of a 50nm ZnO:Ga thick film annealed at 350°C for 1h under air atmosphere.

Figure 4: Response of the sensor (R_{gas}/R_{air}) under 500 ppb of acetaldehyde in temperature cycled mode.