

HAL
open science

Intégration de couches minces ferroélectriques accordables dans une cellule de réseau réflecteur reconfigurable

Kevin Nadaud, Raphaël Gillard, Erwan Fourn, Caroline Borderon, Hartmut
Gundel

► **To cite this version:**

Kevin Nadaud, Raphaël Gillard, Erwan Fourn, Caroline Borderon, Hartmut Gundel. Intégration de couches minces ferroélectriques accordables dans une cellule de réseau réflecteur reconfigurable. 14èmes Journées de Caractérisation Micro-ondes et Matériaux, Mar 2016, Calais, France. hal-02053193

HAL Id: hal-02053193

<https://hal.science/hal-02053193v1>

Submitted on 1 Mar 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.

Intégration de couches minces ferroélectriques accordables dans une cellule de réseau réflecteur reconfigurable

Kevin Nadaud¹, Raphaël Gillard², Erwan Fourn², Caroline Borderon³ et Hartmut W. Gundel³

¹XLIM, UMR CNRS 7252, Université de Limoges, 123 avenue Albert Thomas, 87060 Limoges, France

²IETR UMR CNRS 6164, INSA Rennes 20 avenue des Buttes de Coësmes CS 70839 35708 Rennes Cedex 7

³IETR UMR CNRS 6164, Université de Nantes, 2 rue de la Houssinière, 44322 Nantes Cedex 3

kevin.nadaud@unilim.fr

Résumé— Cette communication présente l'intégration d'une couche mince ferroélectrique de BST dans une cellule de réseau réflecteur. Elle utilise trois fentes couplées dans un plan de masse, l'une étant chargée par une capacité ferroélectrique pour obtenir l'agilité en phase. L'utilisation de plusieurs fentes permet d'obtenir des états de phase relativement linéaires. Les pertes dans la bande passante de la cellule sont de 6 dB au maximum et la gamme de phase accessible est de 270° en simulation.

Mots clés—Ferroélectriques, réseau réflecteur, accordable et matériau.

I- INTRODUCTION

Actuellement, les réseaux réflecteurs sont particulièrement étudiés car ils combinent la faible épaisseur des antennes imprimées avec la simplicité d'alimentation des antennes à réflecteur. Ils bénéficient également, pour les versions actives, de leurs nombreuses options de reconfiguration. Pour les rendre actifs, les diodes PIN, varicap et les MEMS sont généralement proposés. Les matériaux fonctionnels commencent à faire leur apparition, notamment les ferroélectriques comme le BST (Titanate de Baryum et de Strontium) [1].

Pour réduire les pertes et obtenir des bandes passantes plus importantes, des cellules avec plusieurs résonateurs couplés sont souvent utilisées en mettant en œuvre des structures multicouches [2] ou de préférence simple couche [3].

Dans [4], le principe d'une cellule simple fente active à base de ferroélectrique a été montré. Cependant, les pertes de cette cellule sont importantes car la résonance est trop marquée. Une version améliorée avec trois fentes a été proposée dans [3] et validée sur un démonstrateur passif. Dans ce papier, nous proposons d'évaluer les performances atteignables en actif avec une capacité ferroélectrique.

II- LES MATÉRIAUX FERROÉLECTRIQUES

Les matériaux ferroélectriques sont des matériaux non linéaires, anisotropes qui ont la propriété d'avoir une permittivité diélectrique dépendante du champ appliqué. Les ferroélectriques permettent ainsi de fabriquer des capacités variables. Ces dernières peuvent être intégrées dans des dispositifs hyperfréquences afin de les rendre reconfigurables.

Le matériau choisi est le BST car son accordabilité est relativement élevée et ses pertes diélectriques modérées. Le matériau utilisé ici est déposé par sol-gel sur un substrat d'alumine (25,4×25,4 mm², épaisseur 508 μm et $\epsilon_r = 9,8$). Plus de détails sur le protocole de dépôt sont donnés dans [5]. La composition Ba_{0,80}Sr_{0,20}TiO₃ a été choisie pour avoir la température de Curie au dessus de la température ambiante, afin d'avoir un maximum d'accordabilité [6]. Un dopage au manganèse a été effectué afin de réduire la diffusion de porteurs de charge dans le matériau et la contribution du saut de parois de

Figure 1. Permittivité du BST en fonction du champ appliqué, pour différentes fréquences.

domaines [7]. La caractérisation en haute fréquence a été effectuée avec la méthode décrite dans [6]. La Fig. 1 présente la permittivité en fonction du champ appliqué. On peut noter que grâce à un champ coercitif faible, l'effet d'hystérésis est quasiment inexistant ce qui permet d'avoir une permittivité bien définie pour une tension de polarisation donnée. Pour la simulation de la cellule de réseau réflecteur, les propriétés suivantes sont adoptées pour la couche mince : $\epsilon_r = 350$, $\tan \delta = 0.02$ et accordabilité de 60 % sous 400 kV/cm.

III- CONCEPTION DE LA CELLULE

La cellule proposée est constituée de trois fentes dans un plan de masse comme indiqué sur la Figure 2. Les deux fentes externes ont la même longueur afin de garder le maximum de symétrie. Elles permettent de réduire la dispersion en fréquence et ainsi les pertes en ajoutant une seconde fréquence de résonance [3]. La longueur électrique de la fente centrale contrôle la phase réfléchi par la cellule. En chargeant cette fente par un condensateur ferroélectrique, il est possible de modifier dynamiquement cette longueur et donc la phase réfléchi.

Pour limiter les pertes, le BST est gravé sur une grande partie du substrat, à l'aide d'une solution à base de BHF et de HNO₃ [8]. Seul un carré de 1 × 1 mm² est conservé pour accueillir les armatures du condensateur. La métallisation est déposée par pulvérisation et le motif de la cellule est réalisé par photolithographie standard. Le substrat d'alumine est finalement reporté sur un substrat de Rogers (épaisseur 1,6 mm, $\epsilon_r = 2,17$) pour pouvoir mesurer la cellule dans un guide d'onde de section carrée de 35×35 mm². La Figure 2 montre le placement de la cellule dans le guide.

Le circuit de polarisation met en œuvre un filtre passe-bas distribué pour augmenter le découplage entre les signaux RF et DC.

