

HAL
open science

Nanostructured zinc and tin oxides for gas sensors

Justyna Jońca, Andrey Ryzhikov, Myrtil L. Kahn, Katia Fajerweg, Philippe Menini, Audrey Chapelle, Chang Hyun Shim, Alain Gaudon, Pierre Fau

► **To cite this version:**

Justyna Jońca, Andrey Ryzhikov, Myrtil L. Kahn, Katia Fajerweg, Philippe Menini, et al.. Nanostructured zinc and tin oxides for gas sensors. 3rd International Conference on Advanced Complex Inorganic Nanomaterials (ACIN 2015), Jul 2015, Namur, Belgium. 2015. hal-02048940

HAL Id: hal-02048940

<https://hal.science/hal-02048940>

Submitted on 26 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.

Nanostructured zinc and tin oxides for gas sensors

J. Jonca,¹ A. Ryzhikov,¹ M. L. Kahn,¹ K. Fajerwerg,^{1,2} P. Menini,^{2,3} A. Chapelle,^{2,3} C. H. Shim,^{3,4} A. Gaudon,⁴ P. Fau^{1,2}

¹ CNRS, LCC (Laboratoire de Chimie de Coordination), 205 route de Narbonne, BP 44099, F-31077 Toulouse Cedex 4, France

² Université de Toulouse, UPS, INPT, F-31077 Toulouse Cedex 4, France

³ CNRS, LAAS (Laboratoire d'Analyse et d'Architecture des Systèmes), 7 avenue du Colonel Roche, 31077 Toulouse Cedex 4 Toulouse, France

⁴ Alpha MOS, 20 avenue Didier Daurat, 31400 Toulouse, France

Aim of the project

The development of high sensitivity and selectivity MOS (metal oxide semiconductor) gas sensors with SnO₂ and ZnO nanoparticles layers based on micromachined silicon substrate for the detection of CO, C₃H₈, NH₃, NO₂, ...

ZnO Nanoparticles synthesis^{1,2}

(ZnCy₂ – dicyclohexylzinc, OA – octylamine, HDA – hexadecylamine)
CH₃(CH₂)₇NH₂ CH₃(CH₂)₁₅NH₂

TEM images of ZnO nanoparticles with various morphology: a. ZnO CL, b. ZnO NPs (NP1), c. ZnO NRs (NR1)

XRD diagrams of ZnO nanoparticle a. cloudy-like structures, b. isotropic nanoparticles, c. nanorods

Results

SnO₂ Nanoparticles synthesis

XRD diagram of Sn₂O₃(OH)₂

XRD diagram of SnO₂

Micromachined silicon platform³ and sensitive layer deposition

Design of the round shaped platinum heater and interdigitated electrodes for the sensitive layer contact

Thermal homogeneity of the heater operating at 400°C

Gas sensor silicon platform on TO5 package.

Drop deposition of the metal oxide nanoparticles on the silicon platform

Temperature profile of annealing and stabilization procedure of sensing layers

Optical image of sensor with ZnO sensitive layer and SEM-FEG images of b. ZnO CL, c. ZnO NPs, d. ZnO NRs

Optical image of sensor with SnO₂ sensitive layer and SEM-FEG characterization

ZnO Nanoparticles gas sensors

Sensors responses obtained with ZnO CL, NP, and NR at different operating temperatures (500, 400 and 340°C) and relative humidity 50% (Y scale in log plot). (a) 100 and 490 ppm CO, (b) 100 and 400 ppm C₃H₈, (c) 19 ppm NH₃.

Normalized responses obtained with ZnO CL, NP and NR at different operating temperatures (500, 400 and 340°C) and relative humidity 50%. (a) 100 ppm CO, (b) 100 ppm C₃H₈, (c) 19 ppm NH₃

gas responses

$$S = (R_{air} - R_{gas}) / R_{gas}$$

SnO₂ sensors responses to a) 100 and 490 ppm CO, b) 100 and 400 ppm C₃H₈, c) 5 ppm NH₃, d) 1 ppm NO₂ at different temperatures (RH 50%).

SnO₂ Nanoparticles gas sensors

SnO₂ sensors' normalized responses to 100 ppm CO, 100 ppm C₃H₈, 5 ppm NH₃ and 1 ppm NO₂ at different temperatures and RH 50%

Conclusions

The morphology of ZnO nanostructures significantly influences the sensors gases responses and therefore offers a possible selectivity improvement way for gas sensing device. The sensors based on ZnO CL structures present the highest selectivity for CO or NH₃ relatively to C₃H₈ when operating at 400°C. ZnO NR sensors display a high response to all tested gases with an optimum selectivity for C₃H₈ comparatively to CO and NH₃ when operating at 340°C. ZnO NP layers present the best stability of the response for C₃H₈ between 340 to 500°C. Sn₂O₃(OH)₂ octahedra have been prepared from tin amidure precursor in mild conditions, and transforms into SnO₂ at 500°C. Gas sensing properties of SnO₂ sensor to CO, C₃H₈, NH₃, and NO₂ gases have been investigated. At 340°C, the sensors present the best selectivity between CO and other reducing gases (C₃H₈ and NH₃). At 300°C, the sensors are extremely sensitive and sensitive to 1 ppm of NO₂ (R_n = 196%). This study is the first step dedicated to the preparation of a multisensor system based on chemoresistive layers with specific morphologies and different operating temperatures.

[1] M. Monge, M. L. Kahn, A. Maisonnat and B. Chaudret, Angew. Chem. Int. Ed., 2003, 42, 5321-5324.

[2] A. Ryzhikov, J. Jonca, M.L. Kahn, K. Fajerwerg, B. Chaudret, A. Chapelle, P. Ménini, C.H.H. Shim, A. Gaudon, P. Fau J. Nanopart. Res., 2015, Volume 17, Issue 7 (DOI 10.1007/s11051-015-3086-2)

[3] Ph. Menini et al., Eurosensors XXII proceedings, (2008) 342.

ACKNOWLEDGMENTS:

PRES, Région Midi-Pyrénées (NELI program -Nez Electronique Intégré-), BPI France and Sigfox SA for « Object's World » project funding, and V. Collière (TEMSCAN Toulouse) for SEM and TEM images.