

HAL
open science

Investigation of the limit operating temperature of LiNbO₃ as substrate for SAW devices

Jordan Maufay, Thierry Aubert, Ninel Kokanyan, Cécile Floer, Sami
Hage-Ali, Omar Elmazria

► **To cite this version:**

Jordan Maufay, Thierry Aubert, Ninel Kokanyan, Cécile Floer, Sami Hage-Ali, et al.. Investigation of the limit operating temperature of LiNbO₃ as substrate for SAW devices. IEEE International Ultrasonics Symposium, Sep 2020, Las Vegas (Virtual), United States. hal-03029837

HAL Id: hal-03029837

<https://hal.science/hal-03029837>

Submitted on 16 Dec 2020

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.

Background, Motivation and Objective

- SAW sensors are very good candidates to face the challenges of measurements in **harsh high temperature** environments
 - Wireless
 - Battery-free
- LiNbO₃-based SAW Reflective Delay Lines (RDLs) operating up to 400°C have been on the market for more than ten years
- This temperature limitation is due to :
 - Degradation of the electrodes
 - Lithium triniobate (LiNb₃O₈) segregation
- In this study, we suggest to re-explore :
 - The **segregation process** of congruent LiNbO₃ crystals (cLN)
 - The **influence of the electrodes' nature**
 - Their impact on the SAW devices' performances

Statement of Contribution/Methods

Step #1:

- 150nm-thick aluminum or platinum films
- Y128 cLN** substrates
- Reflective delay lines (Fig.1) with connected interdigital transducers (IDTs) [1]
- Resonance frequency = 433 MHz

Step #2

- Annealing in air atmosphere → **48 hours** at various temperatures ranging from **400 to 700°C**
 - **Electrically characterized**
 - **X-ray diffraction** → Investigate the lithium triniobate (LiNb₃O₈) formation and the phase evolution of the metallic IDTs.

Figure 1: Reflective delay lines (RDL) with 3 connected IDTs design [1]

Results, Discussion and Conclusions

- Formation of LiNb₃O₈ observed after a 2-days annealing period at a temperature of 500°C (Fig.2).
- LiNbO₃ peak is not affected by the annealing process.

- Segregation kinetics depends on :
 - **The annealing temperature**
 - **The nature of the electrodes.**

Aluminum electrodes

- Annealing at 400°C has almost no destructive effect on the device response (Fig.3). Whereas from 500°C onwards → Degradation due to :
 - Alumina (Al₂O₃) formation
 - **Dewetting effect**
- Annealing at 600°C :
 - Irreversible **frequency shift**
 - Strong **visual degradation** of the electrodes
- Limit for aluminum IDTs → Between 400 and 500°C for an operation period for several days

Figure 2 : X-ray diagram of LN Y-128, before and after annealing with and without Al IDTs on the top.

Figure 3 : Time domain reflection coefficient of RDL devices with aluminium IDTs

Platinum electrodes

Figure 4 : X-ray diagram of LN Y-128, before and after annealing with and without Pt IDTs on the top.

- Aluminum-like LiNb₃O₈ formation kinetics for platinum
- LiNb₃O₈ less crystallized for the same annealing period (Fig.4)
- Increase in annealing time → LiNb₃O₈ more crystallized
- LiNb₃O₈ formation reaches a limit even with **extension of the annealing time or temperature**
- After a 48-hours annealing process at 600°C (Fig.5)
 - Time domain response is not degraded
 - Even improved → **Platinum IDTs recrystallization** (Fig.4).

- New horizons are possible regarding the use of LiNbO₃ for high-temperature applications up to 600°C
- Aluminum electrodes are a good alternative for medium lifetime devices up to 400°C
- Devices with platinum IDTs look stable up to 600°C
- These deductions were made with devices designed at 433MHz
 - For higher frequencies, platinum electrodes would be less performant
- In order to push back the limits of cLN-based high-temperature SAW sensors, we need to find an innovative solution in terms of electrodes' nature:
 - Need to withstand high temperatures without too many physical transformations and ionic exchanges with the substrate
 - Need to have a low density

Figure 5 : Time domain reflection coefficient of RDL devices with platinum IDTs