
HAL Id: tel-00088644
https://theses.hal.science/tel-00088644

Submitted on 3 Aug 2006

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Conception, réalisation et caractérisation de capteurs
infrarouges à thermopiles : application à la détection de

présence passive dans l’habitat
Christophe Escriba

To cite this version:
Christophe Escriba. Conception, réalisation et caractérisation de capteurs infrarouges à ther-
mopiles : application à la détection de présence passive dans l’habitat. Micro et nanotechnolo-
gies/Microélectronique. Université Paul Sabatier - Toulouse III, 2005. Français. �NNT : �. �tel-
00088644�

https://theses.hal.science/tel-00088644
https://hal.archives-ouvertes.fr

N° d'ordre : Année : 2005

THESE

Présentée

au LABORATOIRE D'ANALYSE ET D'ARCHITECTURE DES SYSTEMES DU CNRS

en vue de l'obtention

du DOCTORAT de l'UNIVERSITE PAUL-SABATIER TOULOUSE III
U.F.R PCA : Physique Chimie Automatique

Spécialité : Conception des Circuits Microélectroniques et Microsystèmes (CCMM)

par

Christophe ESCRIBA

Maître ès Sciences

--

Conception, Réalisation et Caractérisation de capteurs infrarouges
à thermopiles : Application à la détection de présence passive

dans l'habitat

--

Soutenue le 5 décembre 2005, devant la Commission d'Examen :

A. DITTMAR Directeur de recherche CNRS de Lyon Rapporteurs
D. LECLERCQ Professeur à l'université de Lille
F. MONCHOUX Professeur à l'université de Toulouse III Examinateurs
J.Y. FOURNIOLS Professeur à l'INSA de Toulouse
G. DESTEFANIS Directeur de recherche CEA Grenoble Membre invité
D. ESTEVE Directeur de recherche CNRS de Toulouse Co-directeur de thèse
E. CAMPO HDR - Maître de Conférences à l'université de Toulouse II Directeur de thèse

Rapport L.A.A.S. n°
Cette thèse a été préparée au Laboratoire d'Analyse et d'Architecture des Systèmes du CNRS
7, Avenue du Colonel Roche, 31077 Toulouse Cedex.

N° d'ordre : Année : 2005

THESE

Présentée

au LABORATOIRE D'ANALYSE ET D'ARCHITECTURE DES SYSTEMES DU CNRS

en vue de l'obtention

du DOCTORAT de l'UNIVERSITE PAUL-SABATIER TOULOUSE III
U.F.R PCA : Physique Chimie Automatique

Spécialité : Conception des Circuits Microélectroniques et Microsystèmes (CCMM)

par

Christophe ESCRIBA

Maître ès Sciences

--

Conception, Réalisation et Caractérisation de capteurs infrarouges
à thermopiles : Application à la détection de présence passive

dans l'habitat

--

Soutenue le 5 décembre 2005, devant la Commission d'Examen :

A. DITTMAR Directeur de recherche CNRS de Lyon Rapporteurs
D. LECLERCQ Professeur à l'université de Lille
F. MONCHOUX Professeur à l'université de Toulouse III Examinateurs
J.Y. FOURNIOLS Professeur à l'INSA de Toulouse
G. DESTEFANIS Directeur de recherche CEA Grenoble Membre invité
D. ESTEVE Directeur de recherche CNRS de Toulouse Co-directeur de thèse
E. CAMPO HDR - Maître de Conférences à l'université de Toulouse II Directeur de thèse

Rapport L.A.A.S. n°
Cette thèse a été préparée au Laboratoire d'Analyse et d'Architecture des Systèmes du CNRS
7, Avenue du Colonel Roche, 31077 Toulouse Cedex.

�

� ������������	

�
���������	�
���������
���������������
���
������������

��������������
������������
������������������
���������������������������� ����!����"�
��

#�������$�

�

� %�������������
�����
�&�����������'���������%���!����
����
�������'���(�)������*�+����������

�����������
������!����*�
����������������������
������������������� ���
������
�� ����������������!

���	$�

�

� %������������,��������'����������,������'������-����%�������)��������*�+���������������������

���./�����+���������)�����/���������*�/�����������*�#�����������������)//#"*�
����������������
���

�����������������
��������$�

�

� %���������������������������'����������������-����*�0����������&��.1����������0�������������
��

#�������� 222*� ���
��������
�� +/�� �����
�����
��� ��������� '������������������ ��� '�������������

 ��''"�����������'�
��������!'�����)��*����
��������
��,���
��'����������������2���,�������
���

��������� '2�"���������
������3�����������������$�

�

� 2��������
�����������������,�������
������������'��������/�������
�*�'�4����
�������������

5+��&��������������
��#��������22����'��������+������/�����*�+���������
�������������������!����*�

��������������
���
������������
����������������������
������������	$�%���������,��������&�����������!

,�������������,������
��
������������
���������������������������,�������*������
��
����������������
�
�!

,�,����������������������.��������
��������������,�
�������������
�������$�

�

� %��
�������,��&�'��������%���!

6����7��������*�0����������&���2�����������������
�������������

��������
��#�������*�3�������������
����

��������3�����

���������,���
�����
������*����
��
����������������������������������$�%��������������

������
�������������������������
�����
�����������,��
��	����������
������������	����
��
������
������

3����
�������$�

�

� %��������,��������������������
�����
�����������3����
��������
��8�

�

� '�
����7���9�����'������	*�0���������� &��������������0�������������
��#��������222*�
����

�����������������������
��	����������
�����
�������
����
�����
��3����
�������$�

�

'����������
���+������*�+���������
�������������������:2����
������*�
�����������;��������

��
�����&�����������	������������
����

������*�������������������
��������
�����������������������$�

�

'��������+�
������������*�0����������&��.�����������
�������*�
�����������;��������������������&�

���,��
�
������������	������������
����

������*��������������������������,��,��
�������������������!

�����$�

��

������������	

����

'��������)����
� +���������*� +���������
�� ���������� ��� ������������� &� ��/���,��� ���������

 �/�:�/#2"�
��)�������*�
��������������
���
��3�,��������������
������������	*�3���������������	��;!

��������������������$�

�

� %��	
��������������������������&������������
�����������
����������/����,�����:����������*�

2�,��������������,�������
�����������������������������,�����������������
�����$��������������������*�3��

�����
����������������&���������������*�����������
����	*���������<���*�����������<��,��
*�5�����

�����*�#����������
�*�<��������������*�%����'�����+��(��*�������/�����*�<�����/�������*�����������

)������*�<�����%�����*���������'����*� ����������*�7���9����=�����*�%���!<�����
�0�������*� �������

�����*�/������������
�%���!)���#��������0������#��
���<����*�0�����(�#�����*��������
���>������?�

+��
���*�3������������	
������������������������������
�����
����
��������3�������,���&�'��������%����

���������������������
������
�������
����,������������������� ���������������������
�������
�������

���������� ������������� �����������
�� ���� �	
��������
��������������� ���
�� �������
�������� ��������������

�������,��������$�

�

� %���������,��������&������,�������������,������
�*���������������&������������
��������
��
��

��������#���������� ���/���
��������

�������&����'����������������� #/�'"*�3��
���������������&�

'�������<�����*���������<���������*�+���
������*�>�������������
���*�'�������+�����*�#�������+��

�����*�0������+�������*���������7����*���������%�������*�����������0����
*�<�����
��������*���
�����

�����,�������
����
����������������&�'��������+���
�<�������*������������&�'�
���������������+�
����

������������2������������������
��'����������������� �2'/"�
��#�������$�

�

� '�����������������������������
��������������&������������
��
���������
�����������*������������*�

/
�����!+������������� ���'�,�����
�� ����*�3��
����� ���������������� &��������5�,�����*� ����������

<�����
���� ���,����������� ��� ���
��
���������"*������<��,�-*�+������+�����*���������/����
*�/���� ���

+�����*�/������'������
*���������'���������'�������0�@���$�

�

� %���������������������
���
��������������������������&������������������������
����������&����

��������
�����������
������������������
������������*��������*��������*�#������*���,��*�����*�0�����(*�

7������*����	��
��*�)���,��*�'������*�+���
���������0����*���������*�<���4�*�5����*����������*����!

�������������$�

�

� '��� �����������������������	��.�
�������������� &��.���������
�����������
��//�*����
����*�

%���!0�����*�%���!'�����*������
*������
�������>������*�>����*���������*�7���9���*�0����

�*�<������
*�

��,��*������*�������*�)�A���*�)�,�����%�����$�

�

� %��
�����
����������
��������������
�����������%��B���

���� �������� ���������������� �������*� ������������ �������,��
���� ����
��������� ��� ��
����������

�����,�������������������
������
�����������������������*������
������������������3���$��������������*�

�������
������	����������������.�
���������,��������&�����������,���
��
���������������.&��.���������

������������$�

�

� /����*�������������	����� ��� ��������
������������
��
������*� ������,���������������������
�����

���,��*����������������������������������
���
����������.������

�������
��������
��������&����������3�����������	
���$�

�

� � � � � � � � � � �������
���/�������

Table des matières

Introduction générale ... 1

1 La détection dans l'infrarouge .. 5
Introduction ... 7

1.1 Les infrarouges : présentation des fondements scientifiques ... 9

1.1.1 Vers la découverte des rayonnements infrarouges ... 9

1.1.2 Les infrarouges : un rayonnement d'origine thermique .. 9

1.1.3 L'émission thermique des matériaux .. 10

1.1.3.1 Considérations physiques d'un corps émissif parfait .. 10

1.1.3.2 L'émission des corps réels .. 12

1.1.4 Les méthodes de détection dans l'infrarouge ... 15

1.1.5 Propriétés spectrales des matériaux infrarouges .. 16

1.1.5.1 Influence de l'absorption atmosphère ... 17

1.1.5.2 Les matériaux de l'optique infrarouge ... 18

1.2 Technologie des détecteurs dans l'infrarouge lointain : Etat de l'art .. 20

1.2.1 Les détecteurs quantiques ... 21

1.2.1.1 Introduction .. 21

1.2.1.2 Les détecteurs au Tellurure de Mercure et Cadmium HgCdTe 23

1.2.1.3 Les détecteurs à multi puits quantiques semi-conducteurs (QWIP) 24

1.2.1.4 Les détecteurs quantiques de type extrinsèque en Silicium ou Germanium 25

1.2.1.5 Evolutions technologiques des détecteurs refroidis ... 26

1.2.2 Les détecteurs thermiques ... 28

1.2.2.1 Introduction .. 28

1.2.2.2 Les détecteurs pyroélectriques ... 29

1.2.2.3 Les détecteurs bolométriques micro-usinés .. 31

1.2.2.4 Les détecteurs thermoélectriques ... 33

1.2.2.5 Croissances économiques et évolutions technologiques des détecteurs non refroidis .. 37

1.3 Présentation des objectifs de recherche .. 39

1.3.1 Problématique liée à la détection des personnes .. 39

1.3.2 Spécifications techniques préliminaires du détecteur infrarouge passif (DIRP) 40

1.3.3 Choix technologique du capteur pour la détection de présence ... 41

Conclusion .. 45

Table des matières

 viii

2 Modélisation d'un détecteur infrarouge thermoélectrique .. 47
Introduction ... 49

2.1 Méthodologie de conception .. 51

2.1.1 Présentation de la conception descendante : Modélisation "Top-down" 51

2.1.2 Description conceptuelle du système optronique infrarouge à détection passive 52

2.2 Modélisation du système optronique infrarouge à détection passive (DIRP) 53

2.2.1 Détermination du rayonnement thermique émis par le corps humain 53

2.2.2 Evaluation de la transmission spectrale atmosphérique ... 55

2.2.3 Propriétés du sous système-optique ... 57

2.2.4 Détermination du flux reçu par le capteur .. 60

2.2.5 Paramètres fondamentaux du capteur ... 62

2.2.5.1 Sensibilité électrique du capteur .. 62

2.2.5.2 Puissance équivalente au bruit (NEP) ... 63

2.2.5.3 Les sources de bruits ... 63

2.2.5.4 Détectivité ... 63

2.2.5.5 Détectivité spécifique ... 63

2.2.5.6 La constante de temps ... 64

2.2.5.7 Eclairement équivalent au bruit (NEI) .. 64

2.2.5.8 Ecart de température équivalent au bruit (NETD) ... 65

2.3 Modélisation analytique des capteurs thermopiles micro-usinés sur substrat de silicium 65

2.3.1 Présentation des différents modes de transferts thermiques .. 65

2.3.2 Description de la structure retenue pour l'élaboration de la thermopile 67

2.3.3 Propriétés thermoélectriques des matériaux .. 68

2.3.3.1 L'effet Seebeck dans les métaux ... 68

2.3.3.2 L'effet Seebeck dans les semi-conducteurs .. 69

2.3.3.3 Le facteur de mérite d'une thermojonction .. 70

2.3.4 Détermination du gradient thermique situé entre les thermojonctions 71

2.3.5 Sensibilité, Puissance équivalente au bruit, Détectivité .. 78

2.3.6 Estimation du temps de réponse ... 78

2.4 Etude de l'influence des dimensions du capteur ... 80

2.4.1 Méthodologie d'analyse .. 80

2.4.1.1 Influence de la longueur et largeur des bras de PolySi .. 80

2.4.1.2 Influence des dimensions de l'absorbeur et de la membrane pour Wpoly fixée 82

2.4.1.3 Influence du nombre et des dimensions des bras de PolySi pour une taille d'absor-

beur Wa fixée .. 83

Conclusion .. 87

3 Réalisations technologiques des thermopiles .. 89

Introduction ... 91

3.1 Présentation des différentes topologies retenues pour l'élaboration des capteurs thermopiles 93

3.1.1 Dimensions de la zone active/scène observée des structures unitaires et matricielles 93

3.1.2 Topologies des thermojonctions ... 94

3.1.2.1 Dimensions des ouvertures de contact PolySi/Al .. 94

3.1.2.2 Structures conventionnelles ... 95

3.1.2.3 Structures séries/parallèles .. 95

3.1.4 Dénominations et dimensions des structures réalisées ... 96

Table des matières

 ix

3.1.5 Quelques exemples de capteurs unitaires et véhicules tests associés .. 97

3.1.6 Architectures et dimensions des structures matricielles ... 99

3.1.6.1 Matrices 8 × 8 .. 99

3.1.6.2 Matrices 8 × 8 sur membrane unique ... 100

3.1.6.3 Matrices 2 × 8 sur membrane unique ... 101

3.1.6.4 Matrices 3 × 3 .. 101

3.1.7 Présentation du jeu de masques .. 102

3.2 Description des procédés de fabrication technologique des thermopiles ... 103

3.2.1 Réalisation des mires d’alignement .. 104

3.2.2 Réalisation de l’absorbeur ... 105

3.2.3 Réalisation de la membrane .. 107

3.2.4 Elaboration des thermocouples .. 107

3.2.4.1 Réalisation des bras PolySi ... 107

3.2.4.2 Réalisation de l’isolation électrique des thermocouples ... 109

3.2.4.3 Réalisation des ouvertures de contact ohmique ... 109

3.2.4.4 Réalisation des bras en aluminium .. 111

3.2.5 Passivation du capteur .. 113

3.2.6 Libération de la membrane ... 113

3.2.7 Séparation, montage et connectique des puces .. 114

Conclusion .. 117

4 Caractérisation thermoélectrique des thermopiles .. 119
Introduction .. 121

4.1 Caractérisation des résistances électriques .. 123

4.1.1 Mesure des structures tests ... 123

4.1.2 Mesure de l'ensemble des topologies unitaires ... 124

4.2 Détermination du coefficient Seebeck ... 126

4.3 Influence de la géométrie des structures sur le pouvoir thermoélectrique .. 130

4.3.1 Influence du contact ohmique localisé aux extrémités des thermojonctions 130

4.3.2 Influence de la topologie des thermocouples .. 131

4.5 Mesure de la constante de temps .. 133

4.6 Conception et réalisation d'un banc de mesure .. 134

4.6.1 La régulation du système thermique ... 134

4.6.2 L'électronique d'instrumentation : un préamplificateur spécifique ... 138

4.6.3 Automatisation du banc de mesure ... 139

4.7 Mesure de la dérive thermique des thermopiles ... 141

4.8 Mesure de la Sensibilité .. 142

4.9 Mesure de l'écart de température équivalent au bruit (NETD) ... 143

4.10 Discussion et corrélation préliminaire des mesures avec le modèle ... 144

Conclusion .. 147

Conclusion générale .. 149

Bibliographie .. 153

Annexes ... 159

Liste de figures et des tableaux ... 167

Introduction générale

e rayonnement infrarouge est le rayonnement spontané émis par les objets, en fonction
de leur température. Il est géré par la loi d'émission de la température en T4 suivant
une émittance spectrale dont le maximum évolue selon l'inverse de la température

entre le proche IR (1 µm) et l'infrarouge lointain (10 µm).
 L'étude des rayonnements IR émis par un objet permet d'accéder à des propriétés
intimes de la matière et des surfaces. La recherche IR s'est développée surtout sur la
détection des objets chauds, pour des applications essentiellement militaires mais aussi civiles.
 La vision nocturne est un axe d'application très important et très moteur dans le
développement technologique. En quelques dizaines d'années, on est passé des systèmes très
lourds et très coûteux, parce que fonctionnant à basse température 77 K, à des systèmes
portables fonctionnant à température ambiante [1]. Des jumelles IR sont aujourd'hui
disponibles pour le fantassin, dans son équipement de base. Des matrices IR équipent aussi
les missiles qui s'accrochent aux points chauds : sol-air ou air-air. Ces applications militaires
ont suscité, en France, dans les années 70 un effort important de recherche sur les matériaux
réalisant la détection quantique : InSb, HgCdTe, … et conduit dans les années 80 à la
création d'une activité industrielle importante (exemple de la société SOFRADIR et très
récemment de sa filiale ULIS) pour les applications civiles en développant une technologie
nouvelle basée sur des matrices bolométriques [2].
 Le LAAS-CNRS a été très tôt sollicité pour participer à ces études sur l'infrarouge en
intégrant un réseau d'équipes spécialisées avec le laboratoire de physique de Bellevue et avec
le LETI/LIR en partenariat avec deux entreprises françaises : la société S.A.T et THOMSON
dans les années 70. La filière confiée au LAAS, en collaboration avec S.A.T était la filière
InSb dans la fenêtre 3-5 µm, sous forme de capteurs CCD. Cette étude a conduit à la thèse
d'Etat de J. Farré [3] et à plusieurs thèses de 3ème cycle visant des applications automobiles
[4-5].
 Plus récemment, notre laboratoire a exploré des filières nouvelles travaillant à
température ambiante et appliquant la piezo-électricité des Polyvinylidène fluoré (PVDF).
Cette étude conduite avec le LETI/LIR fut un succès rapide puisque en trois années d'études
dans le cadre du Programme Automobile PROMETHEUS, on arrivait à des matrices
32 × 32, fonctionnelles [6]. Malgré ce succès, la filière en restera là à cause de l'émergence des
matrices bolométriques déjà évoquées sur lesquelles on fondait davantage d'espoirs industriels.
 Notre travail se situe bien dans le prolongement de tous ces travaux, mais dans une
perspective nouvelle liée à la surveillance dans l'habitat. On connaît les développements en
cours liés à la sécurisation des biens et à la surveillance des personnes âgées et handicapées. A
ce jour, ce secteur s'appuie sur l'usage de détecteurs mono-points, indiquant le passage d'une
personne dans le champ. Utilisés isolément ou en réseaux, ces détecteurs permettent un
diagnostic et le lancement d'une alarme.

L

Introduction générale

 2

Depuis plusieurs années, le laboratoire est avec la société EDF, promoteur de deux systèmes
ERGDOM et PROSAFE [7], [8], l'un sur le confort, l'autre sur la surveillance des personnes
âgées, qui utilisent des réseaux de détecteurs commerciaux de type piezo-pyro électriques. Ces
travaux font apparaître deux limitations :

- l'impossibilité de détecter lorsque la personne à surveiller est immobile,
- la nécessité dans certains cas, d'avoir des informations plus riches que la simple

présence : direction des mouvements, estimation du volume de l'objet, estimation de
la distance …

Parrallélement à ces constatations et à l'occasion d'une collaboration européenne (Projet
IMPACT/Université de Barcelone), l'opportunité est née de développer une filière originale de
capteurs thermoélectriques. Nous verrons, dans le chapitre 1, l'intérêt de cette filière : le fait
est que nous avons lancé cette étude en 2001, avec l'objectif de faire une analyse critique et de
fournir des premiers échantillons utilisables dans l'application à l'habitat.
 Notre travail de thèse porte donc sur la : Conception, Réalisation et Caractérisation de
Capteurs Infrarouges à Thermopiles : Application à la Détection de Présence Passive dans
l'Habitat.
 Il s'est déroulé au sein du groupe MIS1, chargé de développer en autres de nouvelles
générations de microsystèmes.
Les dispositifs sont destinés à s'inclure dans des réseaux de capteurs pour l'habitat mais nous
sommes aussi intéressés pour des applications robotiques : un programme PICASSO, a été
lancé entre les groupes RIA2 et MIS pour l'imagerie bi-spectrale (visible/infrarouge).
 Selon les recommandations générales, concernant la conception des microsystèmes, nous
avons fait un travail assez approfondi de modélisation avant d'engager les étapes de
réalisations et de tests. Ceci explique le plan de notre présentation.

 Dans le premier chapitre, nous présenterons les concepts scientifiques de la voie
infrarouge et étudierons les différentes méthodes de détection. Au terme d'une investigation sur
les principaux matériaux permettant la détection IR et compte tenu de la problématique et des
spécifications que nous établirons, nous discuterons et justifierons le choix technologique
effectué pour les capteurs thermoélectriques.

 Le deuxième chapitre sera consacré à la modélisation complète du système de détection
infrarouge. Pour cela, nous expliciterons notre démarche de conception et détaillerons
l'ensemble des modèles analytiques développés pour l'évaluation du système depuis la scène
jusqu'au capteur.

 Dans le troisième chapitre, nous présenterons les différentes topologies de capteurs
retenus à réaliser et nous détaillerons les différentes étapes du processus technologique
nécessaires à la fabrication de ces capteurs.

 Le quatrième et dernier chapitre sera consacré à la caractérisation des capteurs réalisés
et à la corrélation des résultats pratiques avec ceux issus du modèle. Pour cela, nous
présenterons le banc de mesures développé afin d'évaluer le comportement thermique de nos
structures.

1 MIS : Microsystèmes et Intégration des Systèmes.
2 RIA : Robotique Intelligence Artificielle.

Chapitre 1

 La Détection dans l'Infrarouge

Sommaire
Introduction ... 7

1.1 Les infrarouges : présentation des fondements scientifiques ... 9

1.1.1 Vers la découverte des rayonnements infrarouges ... 9

1.1.2 Les infrarouges : un rayonnement d'origine thermique .. 9

1.1.3 L'émission thermique des matériaux .. 10

1.1.3.1 Considérations physiques d'un corps émissif parfait .. 10

1.1.3.2 L'émission des corps réels .. 12

1.1.4 Les méthodes de détection dans l'infrarouge ... 15

1.1.5 Propriétés spectrales des matériaux infrarouges .. 16

1.1.5.1 Influence de l'absorption atmosphère ... 17

1.1.5.2 Les matériaux de l'optique infrarouge ... 18

1.2 Technologie des détecteurs dans l'infrarouge lointain : Etat de l'art ... 20

1.2.1 Les détecteurs quantiques ... 21

1.2.1.1 Introduction .. 21

1.2.1.2 Les détecteurs au Tellurure de Mercure et Cadmium HgCdTe 23

1.2.1.3 Les détecteurs à multi puits quantiques semi-conducteurs (QWIP) 24

1.2.1.4 Les détecteurs quantiques de type extrinsèque en Silicium ou Germanium 25

1.2.1.5 Evolutions technologiques des détecteurs refroidis ... 26

1.2.2 Les détecteurs thermiques ... 28

1.2.2.1 Introduction .. 28

1.2.2.2 Les détecteurs pyroélectriques ... 29

1.2.2.3 Les détecteurs bolométriques micro-usinés ... 31

1.2.2.4 Les détecteurs thermoélectriques ... 33

1.2.2.5 Croissances économiques et évolutions technologiques des détecteurs non refroidis .. 37

1.3 Présentation des objectifs de recherche ... 39

1.3.1 Problématique liée à la détection des personnes .. 39

1.3.2 Spécifications techniques préliminaires du détecteur infrarouge passif (DIRP) 40

1.3.3 Choix technologique du capteur pour la détection de présence ... 41

Conclusion .. 45

Chapitre 1 La détection dans l'infrarouge

 7

Introduction

es progrès récents des microtechnologies offrent aujourd'hui la possibilité de réaliser de
nouveaux microsystèmes monolithiques multifonctions de faibles dimensions et
d’augmenter leurs densités d’intégration sur une même plaquette. Ce sont principale-

ment ces avancées technologiques, matérialisées notamment par l'exploitation massive des
techniques de micro-usinage et les dépôts de couches minces que nous souhaitons exploiter
pour proposer des solutions à faibles coûts pour les applications dédiés à la détection de per-
sonnes dans l'habitat. C'est une entrée essentielle dans la conduite des systèmes de confort, de
sécurité, d'économie d'énergie et de surveillance. Pour réaliser ces fonctions, les systèmes né-
cessitent des capteurs performants, fiables et bon marché.
Nous avons dans l'introduction générale, rappelé l'historique dans lequel s'intègre notre travail
qui remonte aux années 70. Plus précisément, c'est pour des applications à l'habitat intelli-
gent [9], que nous avons lancé ce travail de thèse. Notre groupe a en effet développé avec la
société EDF R&D des procédures de commandes (ERGDOM) et de surveillance (PROSAFE)
qui impliquent de nouveaux efforts sur les détecteurs de présence.
 Dans les années récentes, l'expérience acquise dans les collaborations LAAS/EDF
porte sur l'usage de détecteurs pyroélectriques. Actuellement, ils sont très largement diffusés,
toutefois, les insuffisances rencontrées dans le projet ERGDOM sur site réel ont mis en évi-
dence quelques faiblesses de détection concernant les surveillances nocturnes lorsqu'il s'agis-
sait de confirmer la présence des usagers endormis [10]. C'est donc la raison essentielle qui a
amené le LAAS et EDF à engager de nouvelles études [11] sur la conception et la réalisation
d'un système de détection infrarouge passif de nouvelle génération. Le cahier des charges en
est simple puisqu'il est celui des performances et des coûts existants des capteurs pyroélectri-
ques avec des fonctionnalités nouvelles : détecter des personnes immobiles, enrichissement des
détecteurs par la fusion multisensorielle.
 Avant de nous intéresser aux aspects technologiques, dans ce chapitre nous commen-
cerons par rappeler de manière non exhaustive les fondements élémentaires des rayonnements
infrarouges, ceci afin de bien situer le contexte dans lequel s'inscrit notre travail. Ensuite,
nous présenterons les solutions technologiques permettant la détection IR, les principes de
fonctionnement de chaque type de capteur et discuterons de leurs différentes évolutions.
 Nous présenterons les objectifs de recherche en nous appuyant sur la problématique
liée à la détection des personnes et nous formulerons les spécifications techniques de notre
projet.
 Enfin, nous terminerons ce chapitre en décrivant la solution technologique retenue
pour l'élaboration du système de détection.

L

Chapitre 1 La détection dans l'infrarouge

 8

Chapitre 1 La détection dans l'infrarouge

 9

1.1 Les infrarouges : présentation des fondements scientifiques

1.1.1 Vers la découverte des rayonnements infrarouges

 Bien que l'existence du miroir convexe conçu par Archimède fut utilisé par les Grecs
pour concentrer les rayons solaires sur les matières combustibles des navires romains, ce n'est
qu'au début du XVIIIe siècle que la théorie chromatique d'Isaac Newton (1642-1727) démon-
tra que la lumière blanche était la combinaison de sept lumières de couleur qui s'échelonnent
du violet jusqu'au rouge. Ce fut au cours d'expériences dédiées à la mesure de température
propre à chaque couleur élémentaire du spectre solaire que les infrarouges furent mis en évi-
dence en 1800 par Sir William Herschel
(1738-1822), compositeur et astronome
amateur qui découvrit par ailleurs la pla-
nète Uranus. En effet, c'est durant ces
expériences (figure 1) qu'il démontra au
moyen de thermomètres à mercure, placés
dans le spectre obtenu par un prisme de
verre dispersif, que la chaleur était plus
intense du côté rouge du spectre y compris
dans la zone où la lumière était en dehors
de l'extrémité rouge, W. Herschel baptisa
ce type de chaleur : rayons calorifiques.
C'était la première découverte montrant
que la chaleur pouvait se transmettre sous
une forme de rayonnements invisibles à
l'œil humain qui de nos jours sont connus
sous la dénomination de rayons infrarouges1. On notera que cette découverte devança celle
des autres types de rayonnements invisibles. Par la suite, il faudra attendre le milieu du XIXe
siècle avec l'interprétation des phénomènes électromagnétiques de James Clark Maxwell
(1831-1879) et la notion de transport d'énergie dans le vide sous forme d'ondes pour assimiler
la lumière à un rayonnement électromagnétique dont la fréquence est caractéristique de la
couleur.

1.1.2 Les infrarouges : un rayonnement d'origine thermique

 Tout corps dont la température T diffère du zéro absolu2 émet et absorbe un rayon-
nement électromagnétique issu d'une part, de son caractère physico-chimique et d'autre part,
de l'action de mécanismes intrinsèques d'énergies vibratoires des molécules. La libération
d'énergie sous forme de rayonnements électromagnétiques est directement liée à l'accélération
de charges électriques et donc à l'agitation moléculaire. La température détermine ainsi la

1 Du latin infra signifiant au-delà de.
2 0 K = -273,16 °C.

Figure 1.1 : Planche originale de l'expérience de

Sir W. Herschel (1800).

Chapitre 1 La détection dans l'infrarouge

 10

quantité de particules élémentaires libérées qui seront transportées sous la forme de quanta
d'énergie3 et dont la longueur d'onde d'émission λ est donnée par la relation d'Einstein.

 0h c
E h ν

λ
= = (1.1)

 avec h la constante de Planck : 6,626179.10-34 J.s,

 0c la célérité de la lumière : 299792458 m.s-1,

 ν la fréquence d'émission d'une particule émise (en Hz),

 λ la longueur d'onde d'émission (en µm).

1.1.3 L'émission thermique des matériaux

1.1.3.1 Considérations physiques d'un corps émissif parfait

 Comme nous venons de l'énoncer, un rayonnement électromagnétique émis par une
source est directement lié à sa température propre. Dès lors, en s'appuyant sur le concept du
corps noir4, nous pouvons en déterminer l'intensité rayonnée. Par hypothèse, un corps noir
est parfaitement capable d'absorber l'intégralité des rayonnements incidents [12], ceci indé-
pendamment de leur longueur d'onde et de leur direction de propagation, mais aussi capable
d'émettre une énergie rayonnante isotrope égale à la quantité absorbée selon la loi de Planck
(eq. 1.2). Plus particulièrement, cette loi décrit la puissance rayonnée par unité de surface de
corps noir et unité de longueur d'onde :

2

CN

5

dR (,T) 2 hc
hcd exp 1
kT

λ π
λ λ

λ

=
⎡ ⎤⎛ ⎞⎟⎜⎢ ⎥−⎟⎜ ⎟⎜⎝ ⎠⎢ ⎥⎣ ⎦

 (1.2)

avec : - dRCN(λ,Τ)/d λ : émittance ou exitance spectrale du corps noir (W.cm-2.µm-1).
 - h : la constante de Planck (6,0626176.10-34 J.s).
 - k : la constante de Boltzmann (1,380662.10-23 J.K-1).
 - λ : la longueur d'onde (µm).
 -T : la température du corps noir (K).

Le réseau de courbes de la figure 1.2 souligne la dépendance de l'émittance spectrale du corps
noir vis-à-vis de la température et de la longueur d'onde. Nous observons que l'émittance
spectrale tend vers 0 lorsque la longueur d'onde tend vers 0 ou vers l'infini et passe par un
maximum unique, notée mRλ que l'on détermine selon l'équation (eq. 1.3):

 mR Tλ

−= 15 51,286.10 (W.cm-2.µm-1) (1.3)

3 Couramment appelé photons.
4 Le corps noir est un modèle physique établi en 1900 par Max Karl Ernst Ludwig Planck (1858-1947)

qui formule, sur des fondements de thermodynamiques statistiques, la relation entre l'intensité rayon-

nante d'une source portée à la température T et sa longueur d'ondeλ .

Chapitre 1 La détection dans l'infrarouge

 11

Ainsi, pour chaque température maintenue constante, le déplacement de ce maximum est
associé à une longueur d'onde. Cette constatation est décrite selon la loi de Wien (eq. 1.4) qui
relate la longueur d'onde maximale λm que peut émettre un corps en fonction de sa tempéra-
ture. En outre, le fait que le déplacement de ce pic spectral tend vers les faibles longueurs
d'ondes alors que la température augmente, explique pourquoi un corps chauffé émet d'abord
dans le domaine des infrarouges et ne devient visible, qu'aux températures suffisamment éle-
vées.

 m T
λ

2899
= (µm) (1.4)

0,1 1 10 100 10 -4

10 -3

10 -2

10 -1

10 0

10 1

10 2

200K

300K

500K

1000K

2000K

2899
m T

λ =

λ (µm)

E
m

it
ta

nc
e

sp
ec

tr
al

e
du

 c
or

ps
 n

oi
r

(W
.c

m
2 .
µm

-1
)

Figure 1.2 : Emittance spectrale du corps noir en fonction de la température.

Pour une température choisie, nous remarquons que la quantité d'émission spectrale centrée
autour du maximum d'émission de chacune des courbes se situe dans une gamme de lon-
gueurs d'ondes finies. Ainsi, pour désigner l'appartenance des longueurs d'ondes à un domaine
bien spécifique d'application (médical, télécommunication, …), il est d'usage de recourir à une
classification de ces dernières. Ceci est représenté sur la figure 1.3 où sont référencés les diffé-
rents spectres de rayonnements électromagnétiques.

200 nm 300 nm 400nm 500 nm 600 nm 700 nm 800 nm)nm(λ

Rayons γ Rayons X
Ultra-
violet

Visible

Proche
 IR IR moyen IR lointain Micro-ondes

. . . Ultra-
 violet

Infrarouge . . .

violet bleu vert orange rougejaune

Rayons
cosmiques

0,1 nm 10 nm 100nm 1 µm 10 µm 100 µm 1 mm)nm(λ 10-4 nm

Figure 1.3 : Spectre des rayonnements électromagnétiques.

Chapitre 1 La détection dans l'infrarouge

 12

Entre 0,4 et 0,77 microns, c'est le spectre visible de l'œil humain. Cette plage est bordée par
les ultra-violets (0,03 et 0,4 microns) et les infrarouges (0,78 et 100 microns). De surcroît,
nous remarquons que le spectre des infrarouges correspond au domaine d'émission des corps
dont la plage de température concorde à celle de la couche superficielle du globe terrestre
(T=300K à température ambiante). Dès lors, nous distinguerons le rayonnement infrarouge
du rayonnement visible. Le premier est directement émis par la matière alors que le second,
comparé à l'ensemble du spectre électromagnétique est quasiment la conséquence directe de la
conjugaison des phénomènes de réflexion et de diffusion d'une source lumineuse d'origine so-
laire ou artificielle à la surface d'un objet.
Ainsi, en fonction de la gamme des longueurs d'ondes à détecter et du type de capteur utilisé
dans un système de détection infrarouge, le spectre des rayonnements infrarouges est réparti
en quatre bandes :

- le proche infrarouge, (NIR5 et SWIR6), séparé en deux bandes spectrales dont les lon-
gueurs d'ondes correspondent à [0,78 µm-1 µm] et [1 µm-3 µm],

- le moyen infrarouge, (MWIR7), qui correspond aux longueurs d'ondes [3 µm-5 µm],
- le lointain infrarouge, (LWIR 8), plus particulièrement la bande [7 µm-14 µm],
- l'extrême infrarouge, (VLWIR9), définit pour les longueurs d'ondes supérieures à

 20 µm.

1.1.3.2 L'émission des corps réels

 Dans leur environnement, l'émission thermique des matériaux qui nous entoure, usuel-
lement qualifiés de corps réels par opposition aux corps noir parfaits, n'est pas exactement
telle que nous l'avons explicité. Lorsqu'un corps est soumis à un éclairement énergétique inci-
dent Ei, indépendamment de son état (solide, liquide ou gazeux), l'interaction avec la matière
conduit classiquement à une partition de celui-ci en trois composantes qui sont (figure 1.4) :

- l'éclairement réfléchie par la surface du matériau : Er,

- l'éclairement absorbé dans le volume du matériau : Ea,

- l'éclairement transmis au travers du matériau : Et.

5 NIR : Near infrared.
6 SWIR : Short wavelength IR.
7 MWIR : Medium wavelength IR.
8 LWIR : Long wavelength IR.
9 VLWIR : Very long wavelength IR.

Chapitre 1 La détection dans l'infrarouge

 13

Ei (W.cm-2)

Er

Ea

Et

Matériau

Eε

Figure 1.4 : Bilan énergétique au sein d'un matériau.

On doit donc définir les coefficients de réflexion, d'absorption et de transmission, notés res-
pectivement ρ , a, τ qui en toute rigueur, sont dépendants de la température, de l'état de
surface du matériau considéré et plus particulièrement de la longueur d'onde λ laquelle dé-
termine le caractère sélectif selon les expressions suivantes :

- le coefficient de réflexion : r

i

E
E

ρ λ() = (1.5)

- le coefficient d'absorption : a

i

E
a

E
λ() = (1.6)

- le coefficient de transmission : t

i

E
E

τ λ() = (1.7)

Ainsi, en écrivant le bilan énergétique, la conservation de l'énergie impose :

 aρ λ λ τ λ() () () 1+ + = (1.8)

Toutefois, lorsqu'un corps est à l'équilibre thermodynamique, l'énergie restituée au milieu sous
la forme de réflexion, transmission ou bien d'émission thermique est nécessairement égale à
l'énergie accumulée par absorption [13]. C'est pourquoi la loi de Kirchhoff établit que

=() ()a λ ε λ du fait que l'absorption a(λ) est compensée par le terme d'émission ε(λ), ceci afin
de satisfaire la conservation du bilan énergétique. Dès lors, en considérant des valeurs parti-
culières de ces coefficients, on détermine l'existence de certains corps qui reflètent plus ou
moins la réalité physique :

 - les corps parfaitement réflecteurs sont caractérisés par : ρ λ() 1= et ε λ τ λ() () 0= = ,
 - les corps brillants sont caractérisés par : ρ λ() élevé et ε λ() presque nul,
 - les corps parfaitement transparents sont caractérisés par : ρ λ τ λ() () 1+ = et
 ε λ() = 0,
 - les corps opaques sont caractérisés par : ε λ ρ λ() () 1+ = et τ λ() =0,
 - les corps noirs (parfaitement absorbants), sont caractérisés par : ε λ() 1= et
 ρ λ τ λ() () 0= = ,
 - les corps gris sont caractérisés par : ε λ ρ λ() ()= = constante.

Chapitre 1 La détection dans l'infrarouge

 14

A titre d'exemple, la figure 1.5 présente la distribution de l'émissivité spectrale de la peau
humaine [14]. Globalement, on remarque qu'à partir de 6 µm de longueur d'onde, l'émissivité
de la peau est indépendante de λ, cela pour des valeurs supérieures à 6 µm où l'émissivité
ε(λ) est à peu près égale à 0,98 ± 0,01. D'autre part, en admettant que les émissivités de la
peau et de l'eau peuvent être confondues en raison de leur proche valeur à λ = 10 µm, nous
constatons (figure 1.6) que le coefficient d'émissivité est quasiment constant jusqu'à un angle
θ = 45°, angle formé entre la normale à la surface d'un corps et la direction d'émission.

0 2 4 6 8 10 12 14

0.1

0.8

0.6

0.4

Longueur d'onde λ (µm)

0 10
20

30

40

50

60

70

80

90

0,75

0,50

0,25

0

1

ε(θ)
θ

E
m

is
si

vi
té

ε

Figure 1.5 : Emissivité spectrale de Figure 1.6 : Emissivité de l'eau à λ=10 µm

 la peau humaine. en fonction de la direction.

Nous voyons ici que les corps réels se différencient du corps noir, plus particulièrement par la
notion d'émissivité spectrale de surface ε, grandeur sans dimension dont la valeur est com-
prise entre 0 et 1 qui quantifient la qualité d'émission radiative d'un flux d'origine thermique
[15]. Pour rendre compte de son influence, une interprétation rationnelle consiste à détermi-
ner le ratio d'énergie rayonnante d'un corps quelconque à une température T, noté
dR(λ,Τ)/d λ, sur celle d'un corps noir dRCN(λ,Τ)/d λ à la même température (eq. 1.9).

CN

dR(,T)
d()

dR (,T)
d

λ
λε λ
λ

λ

= (1.9)

Les propriétés d'émission des corps réels étant définies par rapport à celles du corps noir, des
valeurs approximatives d'émissivité de différents matériaux sont données dans le tableau 1.1.
Ainsi, connaissant la température d'un objet et son émissivité au moyen des coefficients ré-
pertoriés, un calcul permettra d'estimer précisément la quantité d'énergie rayonnée par celui-
ci.

Chapitre 1 La détection dans l'infrarouge

 15

Matériaux
non métalliques

Température
(°C)

Emissivité ε Métaux Température
(°C)

Emissivité ε

Béton 20 0,92 Acier galvanisé 20 0,28

Bois 20 0,5-0,7 rouillé 20 0,69

Noir de fumée 20-400 0,95-0,97 poli 100 0,07

Ciment 20 0,54 Al Sf. brute 20-50 0,06-0,07

Cuir tanné 20 0,75-0,80 anodisé 100 0,55

Peau humaine 32 0,98 poli 50-100 0,04-0,06

Papier blanc 20 0,7-0,9 Cu oxydé 50 0,70
 jaune 20 0,72 poli 100 0,03
 rouge 20 0,76 Au poli 100 0,02
 bleu 20 0,84 Tungstène 3300 0,04
 vert 20 0,85 Chrome poli 50 0,1
 noir 20 0,9 Etain poli 20-50 0,04-0,06

Tableau 1.1 : Emissivité moyenne sur la bande 8-12 µm de différents matériaux.

1.1.4 Les méthodes de détection dans l'infrarouge

 Les systèmes de détection optique détectent l'énergie des rayonnements sur la gamme
des longueurs d'ondes qui s'échelonnent de l'ultraviolet aux infrarouges. Les technologies utili-
sées pour visualiser une scène thermique, détecter une défaillance ou plus particulièrement
détecter la présence d'une personne, reposent essentiellement sur deux méthodes fondamenta-
les de détection infrarouge, communément qualifiée de détection active ou passive [16] :

 La détection active, utilise un émetteur IR et un récepteur lequel décèlera la coupure
du faisceau infrarouge lors du passage de l'objet à détecter ou bien décèlera les radiations
réfléchies par la cible spécifique à détecter (figure 1.7 -a-). Cette méthode est très exploitée
industriellement pour la détection d'obstacles, la visualisation de scène thermique dans le
proche infrarouge [0,78 - 1 µm] ou bien encore la caractérisation de défauts localisés sous la
surface des objets dans le moyen infrarouge [3 - 5 µm]. Dans les applications domestiques, ce
principe de détection est principalement décliné sous la forme de barrières infrarouges ou de
systèmes à balayage. On notera que ce type de détection est aussi très utilisé dans les systè-
mes anti-intrusions d'une habitation ou la protection de sites sensibles (zones militaires, ban-
ques, musées …).

 La détection passive, fait appel au rayonnement thermique naturel émis par les objets.
Ce système repose sur des phénomènes d'absorption radiative directement émis par la source
et ce, dans un champ de vision (figure 1.7 -b-). Le détecteur générera un signal électrique de
sortie relatif aux variations infrarouges intrinsèques de la cible. Par analogie au principe pré-
cédent, nous remarquons que la détection passive s'affranchit de la partie émettrice artificielle
au profit d'une source naturelle.

Chapitre 1 La détection dans l'infrarouge

 16

Récepteur
Emetteur

Possibilité d'intrusion. Possibilité d'intrusion.

 -a- détection active -b- détection passive

Figure 1.7 : Système de détection.

Bien que les performances obtenues par un système actif soient largement démontrées, la
détection d'un franchissement de zones pouvant s'étendre jusqu'à 150 mètres, cette méthode
peut s'avérée dans certaines situations une source de complication. En effet, dans une habita-
tion domestique, la multiplication de ce type de détecteurs peut atteindre un degré de com-
plexité élevé, un coût onéreux et s'avéré inesthétique. C'est pourquoi, il est préférable d'opter
pour un système à détection passive. De surcroît, en terme d'insertion, nous estimons que
c'est au système de détection de s'adapter à l'environnement d'un habitacle quelque soit sa
configuration et non l'inverse.

1.1.5 Propriétés spectrales des matériaux infrarouges

 La vocation d'un système de détection IR passif (DIRP) est de mesurer la distribution
spatiale et l'évolution temporelle des rayonnements infrarouges émis par chacun des objets
contenus dans un champ de vision. Comme le montre la figure 1.8 qui rend compte des élé-
ments constitutifs d'un tel système, nous voyons que les différents flux matérialisant les sour-
ces de la scène sont éloignés du capteur et se trouvent altérés en raison du cheminement spé-
cifique qu'ils suivent au travers de l'atmosphère et des optiques nécessaires au système [14].

Capteur
infrarouge

Optique

Atmosphère

Fond ambiant

a a,Tε

Flux parasite

Objet

0 0,Tε

Fp

Fo

Fi Fd

SCÈNE OBJET
À DÉTECTER

TRANSMISSION

ATMOSPHERIQUE

at ()τ λ

opt ()τ λ

TRANSMISSION

OPTIQUE
RÉCEPTEUR IR

Figure 1.8 : Eléments mis en jeu dans la détection infrarouge passive.

Chapitre 1 La détection dans l'infrarouge

 17

C'est pourquoi les performances propres de tout système de détection optronique sont non
seulement fixées par ses caractéristiques technologiques mais aussi liées à l'influence du milieu
dans lequel il se trouve. Aussi, lors de la conception du système DIRP, il est nécessaire de
tenir compte de l'influence que peuvent engendrer le parcours atmosphérique et les différents
systèmes optiques, chacun respectivement caractérisés par leur coefficient de transmission
spécifique atm()τ λ et opt ()τ λ .

1.1.5.1 Influence de l'absorption atmosphérique

 Si dans le domaine visible l'influence que peut exercer l'atmosphère sur un rayonne-
ment lumineux est pratiquement négligeable, il en est autrement dans le spectre des infrarou-
ges. En effet, lorsque l'énergie émise sous la forme de rayonnements infrarouges traverse un
milieu constitué de molécules gazeuses et de particules - c'est le cas de l'atmosphère - il ré-
sulte des phénomènes d'atténuations sélectives engendrés par ces constituants au fur et à me-
sure que l'on s'éloigne de la source. De ce fait, les altérations exercées par l'atmosphère sur les
rayonnements IR émis par un objet à détecter représentent indéniablement un réel problème
dont il faut tenir compte (figure 1.9). En effet, ce sont les composantes de l'atmosphère telles
que le dioxyde de carbone (CO2), l'ozone (O3) et la vapeur d'eau (H2O) qui sont majoritaire-
ment à l'origine de ces phénomènes indésirables. D'une manière générale, il apparaît des ban-
des quasi-transparentes aux infrarouges, mais aussi des bandes d'absorption principalement
dues à la présence de vapeur d'eau et de gaz carbonique.

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

100

080

060

040

020

000

O2 CO2 CO2 H2O H2O CO2 CO2 H2O H2O O3 CO2 O3

Longueur d'onde µm

Proche Infrarouge Infrarouge
Infrarouge moyen lointain

T
ra

ns
m

is
si
on

 e
n

%

Type de molécule absorbante

Transmission spectrale de l'atmosphère pour un trajet horizontal de 1828 m
au niveau de l'océan (Hudson et Gebbie)

Figure 1.9 : Evolution de la transmission spectrale de l'atmosphère.

On remarque que certaines bandes spectrales, énumérées ci-après, sont impérativement à évi-
ter car le coefficient de transmission y est nul et ce, même pour de très faibles épaisseurs tra-
versées.
 - Bande I :,0 à 0,2 µm, absorption par O2,

- Bande II : 1,4 et 1,5 µm, absorption par H2O,
- Bande III : 1,6 à 1,8 µm, absorption par H2O,
- Bande IV : 2,5 à 2,8 µm, absorption par CO2et H2O,

 - Bande V : 4,2 à 4,4 µm, absorption par CO2,

Chapitre 1 La détection dans l'infrarouge

 18

 - Bande VI : 5,5 à 7,5 µm, absorption par H2O,
 - Bande VII : Au delà de 14 µm, absorption par CO2.

Concernant les autres bandes, appelées fenêtres de transmission atmosphérique, nous les
avons déjà présentées (cf. §1.1.3.1). Elles sont également, dans une moindre mesure dépen-
dantes de la concentration des différents gaz de l'atmosphère, affectées par l'épaisseur, la
température et la pression atmosphérique. En pratique, chacune d'entre elles est utilisée pour
détecter les corps dont le rayonnement y est maximal. De ce fait, l'utilisation de la bande
correspondant aux infrarouges lointains (LWIR, bande 7 – 14 µm) s'impose naturellement
pour des applications de sécurité et de confort puisqu'elle correspond exactement au domaine
(λ =10 µm) où le maximum de l'énergie est rayonné par les corps à température ambiante
(300 K).

1.1.5.2 Les matériaux de l'optique infrarouge

 Tout comme pour le visible, les éléments conceptuels nécessaires au développement
d'un système DIRP diffèrent peu de ceux dédiés aux systèmes actifs. En fonction de l'applica-
tion souhaitée, tous deux reposent entre autres sur l'utilisation d'un ensemble de dispositifs
optiques tels que les fenêtres, les lentilles et les miroirs, caractérisés par leur aptitude à réflé-
chir et/ou à réfracter un rayonnement électromagnétique. Ceci conforte le fait qu'il n'existe
pas de différences majeures dans les règles de conception entre un système optronique fonc-
tionnant dans le visible et dans l'infrarouge. Outre le choix de l'élément sensible, la concep-
tion d'un système DIRP est fortement contrainte par le nombre limité de matériaux optiques
appropriés au domaine IR comparé à ceux disponibles pour la gamme du visible. En effet, ces
derniers ont la particularité de ne pas transmettre les rayonnements électromagnétiques pour
des longueurs d'ondes supérieures à 2,5 µm. C'est pourquoi, il est nécessaire de recourir à des
matériaux spécifiquement adaptés aux infrarouges [17]. Aussi, pour rendre compte de leurs
propriétés optiques, la figure 1.10 montre le pouvoir de transmission des principaux maté-
riaux disponibles sur le marché : CaF2 (fluorure de calcium), MgF2 (fluorure de magnésium),
ZnS (sulfure de zinc fritté), ZnSe (séléniure de zinc), AS2S3(trisulfure d'arsenic), etc.

0,1 0,2 0,3 0,5 0,7 1 2 3 5 7 9 10 20 30 40

1,0

0,9

0,8

0,7

0,6

0,5

0,4

0,3

0,2

0,1

0,0

CaF2

(1 mm)

NaCI (2mm)

KBr (4 mm)

AgCI (1 mm)

As2S3 (5 mm)

Diamant
(1 mm)

ZnSe
 (3 mm)

Saphir
(1 mm)

Ge (1 mm)

Quartz
(5 mm)

Si

KRS-5

T
ra

ns
m

is
si

on
 %

Longueur d'onde en µm
Figure 1.10 : Transmission spectrale des principaux matériaux pour l'infrarouge.

Chapitre 1 La détection dans l'infrarouge

 19

Non seulement le choix d'une optique est principalement fixé par son pouvoir sélectif mais
aussi par les critères d'exigences requis par le système DIRP qu'elle doit satisfaire. Par exem-
ple, l'environnement dans lequel le système est destiné à être utilisé et son mode d'utilisation
sont autant de facteurs qui déterminent les caractéristiques physiques d'une optique et impli-
citement son coût. Comme le montre le tableau 1.2, le coût d'une optique est d'autant plus
élevé que ses propriétés optiques, mécaniques, thermiques et chimiques sont performantes.

Matériaux

Domaine spectral
(µm)

Température
d'utilisation °C

Résistance
chimique

Tenue mécanique
(dureté KNOOP)

Coût
Euro (HT)

CaF2 0,5 - 8 600 Insoluble dans l'eau,

bonne résistance aux

acides et alcalins.

158 300 à 890

MgF2 0,2 - 6 500 Légèrement soluble

dans l'eau.
415 330 à 440

ZnSe 0,6 - 16 300 Insoluble dans l'eau,

bonne résistance aux

solvants organiques et

acides.

120 400 à 990

Ge 3 - 5, 8 - 12 300 Insoluble dans l'eau,

soluble dans l'acide

sulfurique.

780 400 à 915

Tableau 1.2 : Propriétés des matériaux optiques utilisés dans l'infrarouge.

 Nettement moins coûteuse, une autre alternative consiste à profiter des matériaux
plastiques tels que les films de polyéthylène et ces dérivés (plexiglas, polyester, polytétrafluo-
réthylène). Ils sont présentés sous la forme de lentilles obtenues par moulage, constituées d'un
(ou plusieurs) disque central bombé vers l'extérieur et entouré de sillons concentriques. De
faible poids et d'encombrement réduit, elles ont l'avantage, comme le montre la figure 1.11,
de bien transmettre les rayonnements dans l'infrarouge.

T
ra

ns
m

is
si

on
 %

Longueur d'onde en µm

2 3 4 5 6 7 8 9 10 11 12 13 14

050
040
030
020
010
000

100
090
080
070
060

0,03 mm d’épaisseur.
0,13 mm d’épaisseur.

Figure 1.11 : Transmission spectrale du polyéthylène dans l'infrarouge.

Chapitre 1 La détection dans l'infrarouge

 20

Outre les performances du pouvoir de transmission spectrale dans l'IR et malgré des proprié-
tés mécaniques très insuffisantes, ces optiques plastiques, plus communément qualifiées de
lentilles de Fresnel, offrent en fonction de leur géométrie, la possibilité de surveiller des zones
bien spécifiques. A titre d'exemple, la figure 1.12 montre différentes topologies de lentilles
proposées par Hamamatsu. Caractérisées par un ensemble discret de lobes principaux, c'est
donc leur topologie qui dictera leur choix, ceci afin d'obtenir des diagrammes directifs de sur-
veillance horizontaux et verticaux plus ou moins étroits et adaptés aux contraintes de la zone
à surveiller.

Vue latérale

7 m

Vue de dessus

12 m

Vue latérale

Vue de dessus

2 m 4 m 8 m 16 m 40 m

Vue de dessus

40 m 2 m 4 m 8 m 16 m

2,2 m

Vue latérale

2 m

2 m 4 m 8m 12m

Vue latérale

2 m 4 m 8 m 12 m

Vue de dessus

2,2 m

7 m
Sol

Plafond

52

64

62 45

52

64

40 52

64

Ø 37 52

52

64

62 40

Modèle

Type

Diagramme
directif

Utilisation

Nombre de
faisceaux

Coût € (HT)

E4116-01 E4116-02 E4116-03 E4116-04

Générale Longue distance Couloir Plafond

24 11 11 31

5 à 27

Figure 1.12 : Topologies possibles des lentilles de Fresnel.

1.2 Technologie des détecteurs dans l'infrarouge lointain : Etat de

l'art

 Depuis plus d'un quart de siècle, le nombre élevé d'applications industrielles, aujour-
d'hui de plus en plus exigeantes qui font appel aux systèmes de détection et d'imagerie infra-
rouge, pose la question de l'utilité de rappeler, dans ce mémoire, l'inventaire des dispositifs
qui ont été successivement développés. En effet, le nombre de livres et de publications scienti-
fiques ayant traités le sujet sur tous ses aspects, ainsi que celui des ouvrages spécialisés ou-
verts à un plus large public, sont devenus considérables [18]. Notre intention n'est donc pas
de présenter en détail la théorie de manière exhaustive de tous les détecteurs IR mais plus

Chapitre 1 La détection dans l'infrarouge

 21

précisément de synthétiser les principaux matériaux qui permettent la détection dans l'infra-
rouge. Toutefois, pour bien saisir les choix qui ont été faits dans cette étude et pour bien
souligner l'originalité des solutions retenues, il est indispensable de se pencher sur les différen-
tes évolutions connues de la détection infrarouge, plus particulièrement durant ces dix derniè-
res années. En conséquence, nous noterons pour résumer, qu'il existe actuellement deux gran-
des familles de détecteurs infrarouges, les détecteurs quantiques et les détecteurs thermiques
[19] respectivement qualifiés de détecteurs refroidis et de détecteurs non refroidis.

1.2.1 Les détecteurs quantiques

1.2.1.1 Introduction

Les détecteurs quantiques, souvent qualifiés de détecteurs à effet photoélectrique, s'ap-
puient sur la création de charges électriques mobiles par un rayonnement électromagnétique
de longueur d'onde inférieure à une valeur seuil caractéristique d'un matériau. Le photon ab-
sorbé fournit son énergie à un électron de la bande de valence qui transite dans la bande de
conduction et peut se déplacer sous l'action d'un champ électrique (figure 1.13). Ces phéno-
mènes sont mis à profit dans la photoconduction et la conversion photovoltaïque que nous
allons rappeler brièvement [20].

Circuit de lecture

Flux IR : Pth

Signal : S=f(∆X)

Effet de la photoconduction.

 Effet photovoltaïque.
Conversion photoélectrique ∆X=f(λ)

Figure 1.13 : Structure fondamentale d'un détecteur quantique.

En photoconduction ce sont les porteurs photogénérés qui modifient la densité de por-

teurs libres du matériau. L'action du rayonnement photonique modifie la conductance par la
création de porteurs en excès. En appliquant une différence de potentiel aux bornes du bar-
reau semi-conducteur, un courant parcourt celui-ci et sous l'effet d'un rayonnement résulte
une variation de courant.

La conversion photovoltaïque s'appuie sur la collecte d'électrons et des trous au voisi-

nage d'une jonction à semiconducteur P+N par le champ électrique de la jonction. Deux mo-
des fonctionnement sont à distinguer en présence ou pas de polarisation externe de la diode.
Lorsque la jonction est soumise à un éclairement photonique, le courant inverse tend à aug-
menter, alors la diode fonctionne dans un mode photoconducteur. En l'absence de polarisation
externe, la diode est équivalente à un générateur dont on peut mesurer, soit la tension en un
circuit ouvert, soit le courant de court-circuit.

Chapitre 1 La détection dans l'infrarouge

 22

 Nous avons dressé la liste des principaux matériaux permettant la détection dans l'in-
frarouge. Pour cela, nous avons classé et spécifié le mode de fonctionnement de ces matériaux
(tableau 1.3) en fonction, de leur type intrinsèque ou extrinsèque et de leur température de
fonctionnement.

Détecteurs quantiques Détecteur
Sensibilité
spectrale
(µm)

Température de
fonctionnement
(K)

Détectivité spécifique
(W-1.cm.Hz1/2)

PbS 0,8 à 2,8 300 4 × 108 [21]
PbSe 2,5 à 4,5 300 2 × 108 [21]
InSb 0,5 à 5 213 2 × 109 [22]

Mode Photo-

conduction
HgCdTe 1 à 30 770 2 × 1010 [23]
InGaAs 0,8 à 1,6 300 5 × 1012 [24]
InSb 1 à 5,5 770 2 × 1010 [25]

Type in-

trinsèque
Mode Photovol-

taïque
HgCdTe 2,5 à 14 770 1 × 1014 [26]
Ge : Au 1 à 10 770 1 × 1011
Ge : Hg 2 à 14 4,2 8 × 109
Ge : Cu 2 à 30 4,2 5 × 109 [27]
Ge : Zn 2 à 40 4,2 5 × 109
Ge : Ga 1 à 17 4,2 5 × 109

Type extrinsèque

Ge : As 1 à 23 4,2 5 × 109

Tableau 1.3 : Propriétés des principaux matériaux rencontrés pour

l'élaboration des détecteurs quantiques.

Typiquement, durant la période des années 1930 à 1960, l'utilisation de matériaux tels que les
dérivés de sulfure de plomb, (PbS, PbSe, PbTe) ou bien encore à antimoniure d'indium
(InSb), furent intensément utilisés pour répondre à des besoins militaires. Toutefois, malgré
des températures de fonctionnement plus ou moins proches de l'ambiant et des gammes de
longueurs d'ondes pouvant atteindre 6 µm, leur exploitation en imagerie rapide fut compro-
mise car essentiellement limitée par des fréquences d'utilisation trop faibles. Dès lors, les pro-
grès des technologies, telles que l'épitaxie par jet moléculaire de nos jours, ont considérable-
ment améliorés l'étude des infrarouges lointains et permis le développement de systèmes
d'imagerie infrarouge hautement performants atteignant fréquemment des NETD10 inférieures
à 20 mK, grâce à des matériaux fonctionnant à de très basses températures (70K) et à des
longueurs d'ondes jusqu'à 30 µm.
Actuellement, outre les détecteurs à photo-émission de type Schottky à PtSi [28], les deux
principaux matériaux qui sont à l'origine de telles performances sont les alliages de tellurure
de mercure et cadmium (HgCdTe) et les structures multicouches alternativement en arsé-
niure de gallium (AsGa) et en aluminium arséniure de gallium (AlGaAs).

10 NETD : Noise Equivalent Temperature Difference (écart de température équivalent au bruit).

Chapitre 1 La détection dans l'infrarouge

 23

1.2.1.2 Les détecteurs au Tellurure de Mercure et Cadmium HgCdTe

 L'un des matériaux de prédilection pour la détection infrarouge est sans conteste le
Hg1-xCdxTe. Il s'agit d'un alliage ternaire à gap direct dont l'intérêt réside dans la faculté de
pouvoir ajuster son niveau d'énergie de bande interdite (Band gap) de 0 eV à 1,6 eV par un
dosage moyen de proportion x de cadmium ou de sa teneur en mercure. Ainsi, en fonction de
ce dosage, le matériau est calibré pour favoriser la détection sur une gamme de longueur
d'onde s'échelonnant de 1 à 30 µm et atteindre des limites proches de la théorie. Toutefois,
comme le montre la figure 1.14, pour détecter des longueurs d'onde proches de 10 µm, outre
l'apport de cadmium, il est nécessaire que le matériau soit refroidi dans une enceinte cryogé-
nique (T=77 K), ceci pour accorder la largeur de bande interdite à une valeur proche de
0,1 eV et bénéficier au mieux des performances du détecteur.

0 50 77 100 150 200 250 300
T (K)

Eg
 (e

V)

0,45

0,4

0,35
0,3

0,25

0,2

0,15
0,1

0,05

0
X=0,1

X=0,15

X=0,2

X=0,205

X=0,25

X=0,3

X=0,35

X=0,4

λ ≈ 10 µm

Figure 1.14 : Energie de bande interdite de l'alliage Hg1-xCdxTe

 en fonction du dosage moyen de Cadmium.

Depuis ces quatre dernières décennies, le Tellurure de Mercure et Cadmium (également connu
sous la dénomination anglosaxone de MCT11) reste l'un des matériaux les plus utilisés pour la
détection de source thermique. Il est aussi bien employé comme photodétecteur que comme
détecteur photovoltaïque. Actuellement, le HgCdTe est très utilisé dans la gamme des lon-
gueurs d'onde proches de 5 µm (MWIR) puisque l'apport de cadmium pour x = 0,3 confère au
matériau un paramètre de maille cristallin quasi-constant [29]. Cette caractéristique lui
concède une utilisation optimale sous la forme de couche mince et permet la réalisation de
matrices de détection IR plan focal performantes sous la forme hybride (figure 1.15) pouvant
atteindre des résolutions de 128 × 128 à 2048 × 2048 points pour des tailles de pixel respecti-
vement de 50 × 50 µm à 18 × 18 µm.

11 MCT : Mercury Cadmium Telluride

Chapitre 1 La détection dans l'infrarouge

 24

Couche photosensible (HgCdTe)
Substrat transparent (CdTe)

Microbille
d'induim

Jonction
n+p

Interconnexion
métallique

Photons
infrarouges

Photons
infrarouges

Détecteur HgCdTe

Circuit de lecture Si

Figure 1.15 : Architecture d'une matrice détecteur IR hybride plan focal.

1.2.1.3 Les détecteurs à multi-puits quantiques semi-conducteurs (QWIP)

 Comparés aux propriétés des matériaux HgCdTe, les détecteurs à multi-puits quanti-
ques QWIP12 permettent également d'adapter le détecteur, ou plus exactement d'accorder les
matériaux, à un domaine d'application de la bande spectrale choisie (figure 1.16).

G
a 0

,7
5A

l 0,
25

As

G
aA

s

G
a 0

,7
5A

l 0,
25

As

122 meV

30 nm 7,9 nm
150 x

5 6 7 8 9 10 11 12 13 14 15
Longueur d’onde (µm)

Transmission spectrale (%) à θr = 73°

100
090
095
085
080
075
070
065
060
055

Figure 1.16 : Transmission spectrale d'une structure à multi-puits quantiques.

Pour cela, les détecteurs QWIP sont élaborés à partir d'un empilement successif de fines cou-
ches de matériaux semiconducteurs qui définissent leurs propriétés optiques. Les matériaux
ayant chacun d'eux une largeur de gap différente, l'association successive d'un matériau à
faible gap, qui participe à la création d'un puits de potentiel, placé entre deux matériaux
identiques de largeur de gap supérieure créant ainsi une barrière de potentiel, constitue une
hétérostructure qui est à l'origine de la formation de multi-puits de potentiels (figure 1.17).

12 QWIP : Quantum Well Infrared Photodetector (détecteur IR à multi-puits quantiques).

Chapitre 1 La détection dans l'infrarouge

 25

Emetteur

Collecteur

Bande interdite

Electrons piégés

Bande de conduction

Electrons libres photoexcités

Photocourant

Alimentation

Photocourant
Photons IR

Contact ohmique
GaAS N (émetteur)

MPQ GaAS / GaAlAs

Electrode inférieure

GaAS (collecteur)

Figure 1.17 : Principe de la détection à multi-puits quantiques.

En polarisant l'association de la structure multi-puits-barrières, le champ électrique résultant
engendre un fléchissement des bandes d'énergies par effet Stark. Pour fonctionner, le détec-
teur est placé dans un cryostat dont la température se situe entre 35 et 70 K, ceci pour confi-
ner les électrons sur le niveau fondamental à l'intérieur des puits de potentiel. Ainsi, sous
l'influence d'un rayon IR, l'apport d'énergie induite par la photoexcitation permet aux por-
teurs de franchir les barrières de potentiel si bien qu'ils participent à la création d'un courant
que l'on mesure à l'aide d'un circuit approprié. Issus des laboratoires de recherche, les détec-
teurs à hétérostructures multicouches sont couramment élaborés à partir de l'association de
matériaux telle que le GaAs/AlGaAS ou bien encore de InAs/InxGa1-xSb. Profitant de la ma-
turité et des innovations technologiques récentes dédiées aux matériaux III-V durant ces deux
dernières décennies, les nouveaux détecteurs QWIP s'imposent de plus en plus comme une
solution alternative, aujourd'hui incontestable, pour la réalisation de nouvelles matrices aux
performances accrues. Actuellement, on trouve sur le marché [30] des détecteurs QWIP plan
focal pouvant atteindre des résolutions de 1024 × 1024 points pour des tailles de pixel de 18
× 18 µm à 50 × 50 µm.

1.2.1.4 Les détecteurs quantiques de type extrinsèque en Silicium ou Germanium

 Les détecteurs quantiques de type extrinsèque sont élaborés à partir d'impuretés in-
troduites dans un substrat Silicium ou Germanium. Ainsi, en fonction de la nature des maté-
riaux dopants (Au, Hg, Cu, Zn, Ga, As …), il est possible d'obtenir des détecteurs pouvant
couvrir une gamme spectrale qui s'étend de 1 à 40 µm (figure 1.18). Leur fonctionnement est
proche des détecteurs intrinsèques puisqu'il repose également sur l'un des effets de la photo-
conduction ou de la photoexcitation. Toutefois, à la différence de ces derniers, les phénomè-
nes photoélectriques s'appuient non pas sur le niveau de bande interdite du matériau de base
mais plus exactement sur les niveaux d'énergie des matériaux dopants. De la même manière,
pour fonctionner ces détecteurs doivent être refroidis à des températures très basses, souvent
inférieures à 77 K.

Chapitre 1 La détection dans l'infrarouge

 26

Longuer d’onde (µm)

Se
ns

ib
ili

té
 re

la
tiv

e

0 5 10 15 20 25 30

10
0

10
-2

10 -1
SI:In

SI:Ga
SI:As

SI:As
(BIB)

Figure 1.18 : Sensibilité spectrale relative de quelques détecteurs quantiques de type extrinsèque [31].

1.2.1.5 Evolutions des détecteurs refroidis

 Actuellement, les activités de recherche et de développement sur les détecteurs IR
portent leurs efforts non pas sur des améliorations significatives des performances puisque les
détecteurs MCT (les plus sensibles) atteignent des limites de détection très proches de la
théorie, mais plus particulièrement sur l’augmentation de la taille des matrices, une détection
multispectrale et des températures de fonctionnement plus élevées (120-140 K). Ces efforts
visent essentiellement la minimisation de la consommation électrique des systèmes de refroi-
dissement cryogéniques.
 Si la loi de Moore prédit la possibilité, en moyenne tous les 18 mois, de doubler
l’intégration des transistors dans les circuits intégrés Silicium, la figure 1.19 montre que cette
progression est moindre concernant les détecteurs quantiques depuis le début des années 90.
En effet, si les efforts portent sur la taille des matrices, une réduction de la taille des pixels
tout en conservant un niveau de performances élevé ne s’obtient pas sans difficulté. Les ren-
dements de fabrication, le nombre de pixels actifs par matrices, les étapes de lithographie
séparées en cadrants pour les grands formats, ainsi que la conservation d’une stabilité ther-
mique sur de grandes surfaces, sont autant de raisons qui ralentissent le développement des
détecteurs à grands formats. Selon les spécifications de la NASA, le successeur du télescope
Hubble, le JWST13, nécessiterait un détecteur matriciel de 1,67.107 pixels architecturé à par-
tir d’un assemblage de 16 matrices de 1024 × 1024 pixels.

13 JWST : James Webb Space Telescope (Telescope spatial James Webb).

Chapitre 1 La détection dans l'infrarouge

 27

Année

N
om

br
e

de
 p

ix
el

 p
ar

 c
irc

ui
ts

DRAM
production

4K

64K

1M

16M Si CCD

InSb

PtSi

HgCdTe

256x256

512x512
1Kx1K

2Kx2K

10Kx10K

480x640

QWIP
InGaAs

72 74 76 78 80 82 84 86 88 90 92 94 96 98 2000 02 04 06 08 2010

1010

109

108

107

106

105

104

103

102

Figure 1.19 : Croissance du nombre de pixel par circuit depuis ces 25 dernières années pour les

technologies DRAM [32].

 Outre, la course vers le développement de matrices à plusieurs millions de pixels, les
activités de la recherche concentrent également des efforts sur le développement de détecteurs
sensibles à plusieurs bandes spectrales (figure 1.20) en un même pixel compte tenu de la sou-
plesse spectrale offerte par les matériaux. Ceci est illustré par la figure 1.21 qui présente les
deux solutions technologiques existantes, solutions qui différent selon la présence d’un ou
deux points de contact par pixels.

2 3 4 5 6
Longueur d'onde (µm)

1.0

0,8

0,6

0,4

0,2

0,0

S
en

si
bi

lit
é

re
la

tiv
e

coupure coupure
3,8 µm 4,5 µm coupure

4,9 µm

2 3 4 5 6 7 8 9 10 11 12 13 14
Longueur d'onde (µm)

1.0

0,8

0,6

0,4

0,2

0,0

S
en

si
bi

lit
é

re
la

tiv
e

coupure
10,1 µm

coupure coupure
8,6 µm 11,4 µm

2 3 4 5 6 7 8 9 10 11 12 13 14
Longueur d'onde (µm)

1.0

0,8

0,6

0,4

0,2

0,0

S
en

si
bi

lit
é

re
la

tiv
e

 -a- plage 3-5 µm -b- plage 5-10 µm -c- plage 8-12 µm

Figure 1.20 : Courbes normalisées des sensibilités bi-spectrales ajustables des détecteurs HgCdTe.

Chapitre 1 La détection dans l'infrarouge

 28

-a- détecteur bispectral avec deux points de

contact par pixel.

-b- détecteur bispectral avec un point de

contact par pixel.

Figure 1.21 : Photographie MEB 14 de détecteurs HgCdTe de génération future

(source : CEA-LETI/LIR) [33].

1.2.2 Les détecteurs thermiques

1.2.2.1 Introduction

Les détecteurs thermiques sont des transducteurs dans lesquels le rayonnement infra-

rouge est directement transformé en chaleur par absorption. Ainsi, lorsque le transducteur est
soumis aux variations d'un flux thermique, celui-ci délivre une information sous la forme d'un
signal électrique d'autant plus intense que la température est élevée et ce, quelque soit la
gamme spectrale. Ces détecteurs sont composés d'un absorbeur, le corps d'épreuve primaire,
d'un thermomètre, le transducteur et d'une isolation thermique (figure 1.22), ceci afin de per-
mettre la mesure de faibles variations de température moyennant l'un des effets, pyroélectri-
que, bolométrique, thermoélectrique ou bien encore thermomécanique.

Isolation thermique : ∆T=f(∆Pth)

Circuit de lecture

Flux IR : Pth

Signal : S=f(∆X)

Absorbeur : ∆Pth

Thermomètre : ∆X=f(∆Τ)

 Effet pyroélectrique.

 Effet bolométrique.

 Effet thermoélectrique.

 Effet thermomécanique.

 Poutre.

 Pont.

 Membrane.

 Membrane suspendue.

Figure1.22 : Structure fondamentale d'un détecteur thermique.

14 MEB : Microscope Electronique à Balayage.

Chapitre 1 La détection dans l'infrarouge

 29

 Commune à l'ensemble des détecteurs thermiques, on soulignera le rôle capital tenu
par l'isolation thermique puisque c'est elle qui contribue à la formation du puit thermique entre
le corps d'épreuve et le substrat. Idéalement, il conviendrait que le thermomètre soit totale-
ment isolé du substrat pour éviter toute déperdition de chaleur par conduction. C'est pourquoi,
les thermomètres sont placés sur des microstructures à forte résistance thermique (figure 1.23)
qui ont la forme de poutres, de ponts ou bien de membranes pouvant être suspendues. Ce type
de microstructures repose sur l'élaboration de fines couches d'oxyde de silicium qui sont ensuite
isolées localement du substrat par les récentes technologies de micro-usinage volumique ou de
surface. Actuellement, ce sont donc ces progrès qui permettent d'envisager le développement de
détecteurs infrarouges non refroidis tant pour des applications civiles que militaires.

 -a- poutre. -b- pont. -c- membrane suspendue.

Figure 1.23 : Photographies MEB de microstructures permettant la formation de puits thermiques [34].

1.2.2.2 Les détecteurs pyroélectriques

 Les détecteurs pyroélectriques, initialement développés par Texas Instrument dès 1980,
reposent sur l'utilisation de matériaux constitués de cristaux à faibles constantes diélectriques.
Ils présentent une polarisation électrique spontanée Ps qui est fonction des variations de tem-
pérature (figure 1.24) et disparaît au dessus d'une température appelée température de Curie
Tc (phase paraélectrique). C'est à partir du taux de variation de la polarisation Ps en fonction
de la température T que l'on désigne le coefficient pyroélectrique déterminé par

S(T) P / Tρ = ∂ ∂ . Ainsi, comme la plupart de ces matériaux sont des ferroélectriques, cela
signifie que la direction de leur polarisation peut être modifiée suite à une variation de tempé-
rature ou bien renversée par l'application d'un champ électrique Ec approprié. Dans cette si-
tuation, en fonction de l'intensité du champ électrique, la variation de la polarisation décrit un
cycle d'hystérésis qui souligne un état de polarisation rémanente Pr.

Chapitre 1 La détection dans l'infrarouge

 30

Electrodes métalliques

Matériau pyroélectrique

Isolation thermique

iΦ

T Tc T

Polarisation
Diélectrique
PS

PS(T)
ρ (T)

E Ec -Ec

PSat

PSat

Pr

Pr

PS

 -a- Polarisation spontanée et cycle -b- Profil du capteur pyroélectrique.
 d'hystérésis du matériau.

Figure 1.24 : Principe de la détection pyroélectrique.

En conséquence, du fait de sa polarisation diélectrique Ps, un matériau pyroélectrique porte sur
chacune de ces deux faces opposées des charges électriques Q. Ces charges liées créent un
champ électrique interne qui par le déplacement de charges libres qu'il entraîne, résulte de la
neutralisation des charges superficielles. Cependant, lorsque la surface frontale A du détecteur
est soumise aux variations d'un rayonnement IR, son absorption par le matériau engendre une
élévation de sa température interne dT de telle sorte que l'équilibre polaire n'est plus respecté.
Ceci se traduit par une déformation de la structure cristalline et donc un changement d'état de
la polarisation rémanente du matériau ferroélectrique. Ainsi, la modification du moment dipo-
laire induit une variation de densité de charges électriques surfaciques dQ AdTρ= délivrant
alors un courant transitoire pyroélectrique noté Ip :

 p
dT

I A
dt

ρ= (1.10)

De ce fait, l'obtention de détecteurs pyroélectriques aux performances élevées doivent recourir
à des matériaux ferroélectriques possédant un coefficient pyroélectrique important, une capaci-
té calorifique faible, une résistivité volumique élevée et une constante diélectrique de faible
valeur. De plus, ils doivent posséder un point de Curie élevé pour être utilisé dans un milieu
fluctuant autour d'une large gamme de température. Parmi ces matériaux, nous mentionnerons
les plus employés dans les applications pyroélectriques, à savoir, les monocristaux ferroélectri-
ques du type Tantale de Lithium LiTaO3 et son composé organique à Sulfate de Triglycine
TGS, les céramiques polycristallines telles que le Titanate Zirconate de Plomb PZT, les poly-
mères polaires semi-cristallins ferroélectriques du type polyfluorure de vinylidène PVDF et ses
dérivés comme le copolymère PVDF-TrFE. Le tableau 1.4 résume les caractéristiques principa-
les de ces matériaux.

Matériaux tg δ ρ (nC.cm-2.K-1) rε Tc (°C)

LiTaO3 0,005 23 54 618

TGS 0,025 55 50 50

PZT 0,01 31 450 300

PVDF 0,015 4 12 100

Tableau 1.4 : Propriétés physiques des principaux matériaux pyroélectriques.

Chapitre 1 La détection dans l'infrarouge

 31

Où tg δ est la tangente de l'angle de pertes diélectriques à température ambiante, ρ est le
coefficient pyroélectrique, rε la constante diélectrique et Tc la température de Curie.

 Malgré un faible coefficient pyroélectrique (4 nC.cm-2.K-1), c'est le PVDF qui occupe le
marché de la pyroélectricité appliquée aux détecteurs de présence (figure 1.25). En effet, sa
robustesse, son insensibilité à l'humidité, un point température de curie élevée et son faible
coût conjugués à une mise en œuvre compatible avec les techniques de microélectronique, no-
tamment les dépôts par centrifugation puisqu'il se présente sous une forme visqueuse, l'impo-
sent comme un matériau de prédilection pour les applications civiles. C'est ainsi, que pendant
plusieurs années, le LAAS-CNRS et ses partenaires, le CEA-LETI de Grenoble et l'ISL de St
Louis ont réalisé un prototype dédié à l'imagerie infrarouge dans le plan focal pour être embar-
qué à bord d'un véhicule automobile pour la détection d'obstacles [35]. Le détecteur se présen-
tait sous la forme d'une matrice 32 × 32 pixels au pas de 100 µm. L'étude se termina dans les
années 95-96, notamment avec l'arrivée des détecteurs bolométriques et des techniques de
micro-usinage.

Circuit de lecture CMOS

Couche de passivation

Polyimide d'isolation
thermique

Electrode de pixel

Couche sensible
PVDF

Electrode et couche
absorbante

Figure 1.25 : Détecteur pyroélectrique à couche sensible de type PVDF.

1.2.2.3 Les détecteurs bolométriques micro usinés

 Dans ce type de détecteurs, c'est l'échauffement thermique, provoqué par l'absorption
de rayonnements infrarouges, qui modifie la conductivité électrique d'un matériau thermosensi-
ble. Ainsi, le bolomètre15 repose sur la mesure des variations de résistance bdR R dTα= d'une
thermistance Rb qui est consécutive à un changement de température dT, (α représente le
coefficient thermique de résistance TCR16 à température ambiante).

15 Destiné à la mesure des radiations solaires, le bolomètre fut inventé en 1878 par Samuel Pierpoint

Langley (1834-1906). A l'origine, il était constitué de deux fines lamelles de platine reliées à l'une des

deux branches que constituait un pont de Wheatstone.
16 TCR : Thermal Coefficient Resistance (K-1).

Chapitre 1 La détection dans l'infrarouge

 32

Comme l’illustre la figure 1.26 -b-, ce type de détecteur peut être constitué d'un grand nombre
d'éléments microbolométriques qui sont organisés sous la forme d’une matrice bidimensionnelle.

Membrane.

-b- -c- -d-

-a-

Bras de support
Isolation thermique. Réflecteur.

Absorbeur/thermomètre.

Substrat/
Circuit de lecture.

Figure 1.26 : a) Schéma élémentaire d'un microbolomètre, b) Photographie d’une matrice,

c) et d) Photographies MEB d’éléments microbolomètriques.

Pour mesurer les variations de températures engendrées par les photons IR incidents, le micro-
bolomètre (figure 1.26 -a-) est constitué d’une membrane suspendue très fine (inférieure à 0,5
µm) qui intègre le thermomètre et l’absorbeur. Les bras (figure 1.26 -d-) qui maintiennent la
membrane confèrent au détecteur, outre une excellente tenue mécanique, une résistance ther-
mique suffisamment élevée (entre 106 et 107 K.W-1) pour isoler le thermomètre du circuit de
lecture localisé dans le substrat. D’autre part, pour permettre un échauffement thermique op-
timal dans la bande spectrale 7-14 µm, la membrane est placée au dessus d’une couche réflec-
trice à une hauteur de λ/4 de telle sorte que l’empilement de couches conductrices et diélectri-
ques constituent une cavité résonante au quart de longueur d’onde. Ainsi, en plaçant la mem-
brane à une hauteur proche de 2,5 µm, la structure favorise l’absorption des longueurs d’ondes
voisines de 10 µm.

Actuellement, les principaux matériaux [36] utilisés pour la réalisation des membranes micro-
bolométriques reposent essentiellement sur des filières technologiques qui sont :

- Les oxydes de vanadium VOx, initialement développés par Honeywell et produits aujourd’hui
par Raytheon Vision Systems, DRS, Bae, Indigo, NEC et Daewoo Electronics.

- Le silicium amorphe a-Si, développé par Texas Instrument et maintenant produit par
Raytheon Commercial infrared, CEA-LETI/ULIS (Sofradir).

Chapitre 1 La détection dans l'infrarouge

 33

- Les céramiques ferroélectriques telles que le titanate de strontium et de baryum BST déve-
loppées par Texas Instrument et maintenant produites par Raytheon Commercial infrared.

- Le Si-Ge polycristallin Poly Si-Ge développé par l’IMEC (Belgique) et industrialisé par Xe-
niC’s.

Comme déjà énoncé précédemment, la maîtrise des technologies, les techniques d’assemblage
hybrides directes ou indirectes et l’intégration monolithique, ont permis d'envisager de nouvel-
les prospectives pour le développement de détecteurs microbolométriques fonctionnant à tem-
pérature ambiante. Le tableau 1.5 regroupe, de manière non exhaustive, les performances ob-
tenues par les principaux acteurs industriels qui réalisent et/ou distribuent à la fois des détec-
teurs IR mais aussi des caméras thermiques.

 Fabriquant Filière
technologique

Format : résolution,
taille pixel, type d’architecture

Domaine
spectral

NETD
f/D = 1, 300K

 Raytheon

 (Etats-Unis)

 VOx

 BST

 320 × 240, 48 × 48, Monolithique

 328 × 245, 35 × 35, Hybride

 8-14 µm

 8-14 µm

 > 50 mK

 > 50 mK

 Boeing

 (Etats-Unis)

 VOx 320 × 240, 48 × 48, Monolithique 8-14 µm 50 mK

 DRS

 (Etats-Unis)

 VOx 320 × 240, 28 × 28, Monolithique 8-14 µm < 100 mK

 BAE Systems

 (G.Bretagne)

 VOx 640 × 480, 28 × 28, Monolithique 8-14 µm 60 mK

 Sofradir

 (France)

 a-Si

 a-Si

 320 × 240, 45 × 45, Monolithique

 320 × 240, 35 × 35, Monolithique

 8-14 µm

 8-14 µm

 85 mK

 36 mK

 NEC

 (Japon)

 VOx 320 × 240, 28 × 28, Monolithique 8-14 µm 80 mK

Tableau 1.5 : Les principaux acteurs dans la fabrication des détecteurs thermiques non refroidis.

1.2.2.4 Les détecteurs thermoélectriques

Les détecteurs à effet thermoélectrique17 exploitent des phénomènes de polarisation

électrique spontanée sous l’action d’une différence de température imposée aux extrémités d’un
matériau. La figure 1.27 montre la connexion en série de deux matériaux de nature chimique
différente (A et B) dont les segments sont joints pour former un circuit. La jonction froide est
maintenue à une température de référence TC alors que la jonction chaude, soumise aux varia-
tions de flux IR, voit sa température TH s’élever localement.

17 Les premiers phénomènes thermoélectriques observés en 1801 par Johann Wilhelm Ritter (1776-1810)

n’avaient pas suscités un grand intérêt auprès de la communauté scientifique. Il fallut attendre les tra-

vaux de Thomas Johann Seebeck (1770-1831) pour en « redécouvrir » les effets en 1821.

Chapitre 1 La détection dans l'infrarouge

 34

C H

Jonction froide

Température de référence

Jonction chaude
matériau B

matériau A

Absorbeur

VAB

Rayonnement IR

Figure 1.27 : Principe de l'effet Seebeck.

Dès lors, sous l’action de l’échauffement différentiel situé entre les deux jonctions (ou thermo-
jonction), le gradient thermique H CT T T∆ = − engendre l’apparition d’une force électromo-
trice α= ∆AB ABV T qui résulte de la conjugaison des facteurs électro-thermiques αAB (µV/K)
du couple de matériaux (appelé thermocouple) et de l’écart thermique T∆ .
Ainsi, afin d’exploiter d’une manière significative ce principe de conversion, qui est usuellement
qualifié d’effet Seebeck, il est essentiel que les matériaux soient de bons conducteurs électri-
ques, ceci afin de minimiser la résistance ohmique et de ce fait de réduire le bruit de Johnson.
Ils doivent garantir également un gradient thermique entre les extrémités des thermojonctions,
autrement dit, une conductivité thermique faible. Le tableau 1.6 recense les principaux maté-
riaux utilisés pour l’élaboration des thermocouples. On remarquera la notion de facteur de mé-
rite Z d’un matériau qui permet d’apprécier les performances de leur pouvoir thermoélectrique.

 Matériaux (W/m.K) (µΩ.cm) (µV/K) Tmax Z(K-1)

 Métaux
 Au 314 2,3 1,9 1000 4,99 × 10-7
 Al 235 2,75 -1,8 800 5,01 × 10-7
 Co 69 5,57 -20,1 1,05 × 10-4
 Cu 398 1,72 1,83 700 4,89 × 10-7
 Fe 72,5 8,6 13,4 1000 2,88 × 10-5
 Ni 60,5 6,15 -20,4 1500 1,11 × 10-4
 Pt 71 9,81 -5,9 4,99 × 10-6

 Semi métalliques, alliages
 Bi 8,1 1,1 -72,8 450 59,48 × 10-3
 Sb 24,4 40,1 32 750 1,04 × 10-4
 Constantan (Ni45Cu55) 19,5 51 -38,4 750 1,48 × 10-4
 NiCr(Ni80Cr20) 13,4 108 27 1450 5,00 × 10-5

 Semiconducteurs
 p-Si 150 10 à 500*

 100 à 1000*
 6,66 × 10-4

 n-Si 150 10 à 500*
 -100 à -1000* 1,33 × 10-3

*
 p-PolySi 30 10 à 1000* 100 à 500* 650 3,33 × 10-3
 n-PolySi 30 10 à 1000* -100 à -500* 8,33 × 10-4

*
 p-Sb2Te3 2,8 500 130 400 1,20 × 10-3
 p-(Bi1-xSbx)Te3 1 3300 180 400 9,81 × 10-4
 n-(Bi1-xSbx)Te3 1 2000 -200 400 2,00 × 10-3
 p-(Si0,8Ge0,2)Te3 4,8 1140 125 1300 2,85 × 10-4
 n-(Si0,8Ge0,2)Te3 4,45 850 -108 1300 3,08 × 10-4

Tableau 1.6 : Caractéristiques électro-thermiques des principaux matériaux rencontrés pour la réalisation

des thermocouples.

Chapitre 1 La détection dans l'infrarouge

 35

D'utilisation simple, les thermocouples sont appréciables car ils présentent la particularité de
délivrer un signal f.e.m dont la mesure ne nécessite pas la circulation d'un courant de polarisa-
tion dans le capteur. En conséquence, pour augmenter la tension générée, les thermojonctions
sont connectées en série de telle sorte qu’en fonction de leur nombre N la tension générée par
la structure, une thermopile18, s'écrit :

 S ABV N Tα ∆= (1.11)

Dans le but d'augmenter la sensibilité des détecteurs thermopiles, deux approches différentes
conduisent à des topologies structurelles différentes :

- Le premier type de structure (figure 1.28) privilégie un grand écart de température
T∆ au détriment du nombre de thermocouples, lesquels sont localisés sur une mem-

brane dont le rôle permet d'augmenter le gradient thermique entre les extrémités des
zones chaudes soumises aux rayonnements infrarouges absorbés et les zones froides
maintenues à la température ambiante du substrat.

- Une seconde topologie de capteur (figure 1.29), est composée d'un grand nombre de
thermocouples N affectés de faibles écarts de températures obtenus à partir d'un sys-
tème différentiel spatial par combinaison alternative de couches réfléchissantes et ab-
sorbantes.

 -a- Photographie d’un pixel élémentaire. -b- Matrice.

Figure 1.28 : Topologie d’une thermopile à grand écart thermique (Jet Propulsion Laboratory/NASA).

18 Inventée en 1829 par Leopoldo Nobili (1784-1835), la première thermopile était constituée de plusieurs

thermocouples de matériaux métalliques. C’est en 1833 que Macedonio Melloni (1798-1854) utilisa le

couple de matériaux bismuth antimoine pour leur élaboration, aujourd’hui toujours utilisé.

Chapitre 1 La détection dans l'infrarouge

 36

Réflecteur IR

Substrat

Chaude & Froide

Thermocouple plaqué
Thermojonctions

Absorbeur IR

Flux incident Réflecteur IR

Substrat

Thermocouple plaqué

Absorbeur IR
Thermopile Planar

Conducteur 1
Ex : Constantan

Conducteur 2
Ex : Au

 -a- Section de la structure. -b- Vue écorchée du détecteur.

Figure 1.29 : Topologie d’une thermopile à faible écart thermique (IEMN Lille/CAPTEC) [37].

Le tableau 1.7 liste de manière non exhaustive les principales caractéristiques des thermopiles
disponibles dans le commerce.

Thermometric
 Global Business

ZTP101 ZTP205 ZTP115 ZTP215 ZTP315 Unités

 Sensibilité 110 40 60 110 32 V/W
 Détectivité spécifique 9,0.107 7,0.107 1.108 1,85.108 1,38.108 W-1.cm.Hz1/2

 Surface active 0,51 × 0,51 0,55 × 0,51 0,5 × 0,5 0,5 × 0,5 1,3 × 1,3 mm2

 NEP 0,6 0,8 0,5 0,27 0,94 nW/Hz1/2

 Résistance 200 52 50 50 50 Kohm
 Tension de bruit 62 31 30 30 30 nV/Hz1/2
 Constante de temps 22 12 20 24 25 ms (63 %)
 Perkin Elmer TPS 333 TPS 334 TPS 434 TPS 434IR TPS 534 Unités
 Sensibilité 35 55 35 55 20 V/W
 Détectivité spécifique 0,7.108 1,1.108 0,7.108 1,1.108 0,8.108 W-1.cm.Hz1/2

 Surface active 0,7 × 0,7 0,7 × 0,7 0,5 × 0,5 0,5 × 0,5 1,2 × 1,2 mm2

 NEP 1,2 0,6 0,7 0,4 1,4 nW/Hz1/2

 Résistance 75 75 35 35 50 Kohm
 Tension de bruit 38 35 24 24 29 nV/Hz1/2
 Constante de temps 25 25 20 20 35 ms (63 %)
 Micro Hybrid TS116 TS72 TS100 TS144 Unités
 Sensibilité 30 200 90 25 V/W
 Détectivité spécifique 1,1.108 4,5.108 4.108 4.108 W-1.cm.Hz1/2

 Surface active 1,44 0,2 1 4 mm2

 Résistance 60 à 65 15 à 30 18 à 43 7 à 13 Kohm
 Tension de bruit 33 20 25 15 nV/Hz1/2
 Constante de temps 37 20 45 60 ms (63 %)
Autres sociétés
 référence

Smartec
SMTIR9901

Willow technologie
TS 8060

T-F technology
TS105-3

Opto Tech
TP336

Unités

 Sensibilité 110 60 90 85 V/W
 Détectivité spécifique 2,1.108 1,5.108 1,7.108 1,3.108 W-1.cm.Hz1/2

 Surface active 0,5 0,26 0,7x0,7 0,545 mm2

 NEP 0,35 0,35 0,41 0,36 nW/Hz1/2

 Résistance 50 ± 15 35 ± 5 50 ± 15 65 Kohm
 Tension de bruit 37 25 37 16 nV/Hz1/2
 Constante de temps 40 ± 10 60 ± 10 40 ± 10 35 ms (63 %)

Tableau 1.7 : Principaux détecteurs thermopiles disponibles sur le marché.

Chapitre 1 La détection dans l'infrarouge

 37

1.2.1.5 Croissances économiques et évolutions technologiques des détecteurs non refroidis

 Bien que la majorité des détecteurs vendus aujourd'hui soient refroidis, l'avènement des
détecteurs non refroidis au coût nettement moins onéreux tend à déséquilibrer la situation ac-
tuelle et explique pourquoi à ce jour ces derniers sont de plus en plus présents sur le marché.
En effet, les applications spécifiques (militaires et/ou spatiales), les coûts élevés, les performan-
ces accrues au demeurant pas toujours nécessaires, sont autant de raisons qui endiguent l'ac-
quisition des systèmes IR refroidis pour des applications civiles.
 D'un point de vue économique, le marché des systèmes infrarouges (tableau 1.8) est
relativement important. Il représente plusieurs milliards d'euros avec une part considérable de
80 % pour des applications militaires et seulement 20 % pour les applications civiles.

Marché mondial des systèmes infrarouges

 - Evaluation du marché à 3 milliards d'euros, 80 % : militaires et 20 % : civils.

 - Systèmes de vision (1 milliard d'euros), 80 % non refroidis et 20 % refroidis.

 - Taux de croissance des systèmes non refroidis : + 30 % par an.

Tableau 1.8 : Marché mondial des systèmes infrarouges [38].

Cependant, nous constatons que 80 % des détecteurs non refroidis sont principalement des
systèmes de vision à fort potentiel d'applications civiles et ce, avec une progression annuelle de
+ 30 %. Les principaux axes stratégiques de prospective visent essentiellement :

- La détection IR pour la surveillance domestique et le contrôle des processus in-
dustriels.

- L'imagerie thermique pour la sécurité et le contrôle environnemental.
- La spectroscopie pour l'instrumentation en laboratoire.

 Ainsi, pour mieux répondre à l'émergence de ces nouveaux marchés de masse, les labo-
ratoires et les industries, concentrent leurs efforts vers des améliorations technologiques avec
pour cible des détecteurs bolométriques de génération avancée et des thermopiles sous forme
essentiellement matricielle.
Les principaux objectifs sont la réduction du capteur élémentaire (pixel) nécessaire à l'augmen-
tation de la taille des matrices, une meilleure isolation thermique actuellement pénalisée par
des technologies hybrides, ainsi que la suppression de la régulation thermique du plan focal,
actuellement réalisée à partir de module Peltier. Pour atteindre ces objectifs, les solutions rete-
nues s'appuient sur une intégration monolithique des matrices et un contrôle individuel des
courants de polarisation de chaque microbolomètre.
 Concernant les détecteurs à effet Seebeck, une solution envisagée par la NASA pour
augmenter le facteur de remplissage des matrices à thermopiles (figure 1.30), consiste à locali-
ser l'absorbeur au dessus des thermocouples en utilisant les techniques de micro-usinage de
surface développées pour la réalisation des MEMS-RF19 telle que les micro-ponts à actionne-

19 Micro-Electro-Mechanical Systems - Radio Frequency Switch

Chapitre 1 La détection dans l'infrarouge

 38

ment électrostatique. Ainsi, la totalité de la surface occupée par les thermocouples délimite
parallèlement celle de l'absorbeur.

Substrat Si (Circuit de lecture)
Thermocouple
Bi-Te/Bi-Sb-Te

Liaison
d’interconnexion

Contact Al de liaison
d’interconnexion

Absorbeur
Si3N4

Thermojonctions

 -a- Schéma de principe. -b- Photographie MEB de la structrure.

Figure 1.30 : Thermopile obtenue par micro-usinage de surface à couche sacrificielle de polyimide [39].

 Indépendamment de ces améliorations technologiques, des recherches s'orientent égale-
ment vers l'étude de nouvelles solutions qui par exemple exploitent les propriétés thermoméca-
niques d'un microbilame. Les premiers prototypes, initialement développés par Sarcon, sont
constitués d'un couple de matériaux dont les coefficients de dilatation diffèrent. La figure 1.31-
a- présente une vue en coupe de la structure sur laquelle on identifie le couple de matériaux,
l'aluminium et le carbure de silicium (Al-SiC). Lorsque le détecteur est soumis au rayonnement
IR, l'échauffement engendré par l'absorbeur déforme la structure. Dès lors, les déformations du
microbilame sont exploitées selon deux procédés qui sont, la détection capacitive (située entre
le levier et le substrat) et la détection par une piézo-résistance intégrée dans le levier.

Chapitre 1 La détection dans l'infrarouge

 39

 Absorbeur
NiCr

Al SiC
Isolation
thermique

Substrat SiO2

Ancrage

-b- Matrice 16 × 16 éléments de 50 µm.-a- Structure du détecteur.

-c- Pixels exposés à un flux IR. -d- Pixel au repos.

Figure 1.31 : Détecteur thermomécanique infrarouge à microlevier capacitif [40].

1.3 Présentation des objectifs de recherche

1.3.1 Problématique liée à la détection des personnes

La détection de présence dans l'habitat est une entrée essentielle dans la conduite des systèmes
de surveillance. Aussi, pour développer ce type d'application, tout système de détection néces-
site un besoin de capteurs performants, fiables et bon marché. Cette fonction est aujourd'hui
essentiellement remplie par cinq types de capteurs parmi lesquels on trouve :

- Les détecteurs à contacts se plaçant essentiellement sur les portes et les fenêtres, les

tapis tactiles …

 - Les barrières infrarouges utilisant des couples émetteur-récepteur.

 - Les détecteurs pyroélectriques.

 - Les détecteurs à échométrie de type ultrasonique.

- Les caméras CCD20 silicium qui compte tenu de leur prix sont surtout utilisées dans

les lieux publics et certaines applications de haute sécurité.

 Dans la gamme des prix acceptables pour des produits à grande diffusion, le capteur
pyroélectrique est sans équivalent, il est performant et bénéficie d'une technologie mature.

20 CCD : Charge Coupled Device.

Chapitre 1 La détection dans l'infrarouge

 40

Comme nous l'avons vu dans le paragraphe (cf. § 1.2.2.2), l'effet pyroélectrique consiste en la
variation du moment dipolaire d'un matériau considéré mû sous l'action d'une variation tempo-
relle de température d'origine radiative. Autrement dit, le capteur est sensible à une dynami-
que de flux et c'est précisément à ce niveau que la problématique se manifeste. Le capteur est
sensible non pas à la présence intrinsèque d'une personne mais plus précisément à son dépla-
cement. Cela revient à dire que le capteur peut détecter si la personne est en mouvement mais
en aucun cas celui-ci ne fournira d'information si par exemple, bien que présente, la personne
est endormie et/ou ne bouge pas (état statique). Les limites opérationnelles de ce type de cap-
teurs ne permettent donc pas de conclure quant à la présence d'une personne immobile.
 Ainsi, l'objectif final de ce travail de recherche et de concevoir un nouveau système de
détection permettant de mieux répondre aux nouvelles exigences que requièrent les applica-
tions actuelles et futures tant au niveau de la sécurité, que du confort. Pour cela, il est néces-
saire de confirmer la présence des personnes. La première étape de ce travail est donc de réali-
ser un capteur répondant à ces exigences.

1.3.2 Spécifications techniques préliminaires du détecteur infrarouge passif (DIRP)

 Nous venons de l'énoncer, la demande initiale formulée par le LAAS est de disposer
d'un système capable d'assurer la détection intrinsèque d'une personne dans son habitacle. Ain-
si, avant de présenter le type de capteur qui sera utilisé dans notre application et pour bien
comprendre le choix qui a été fait, nous avons défini les spécifications initiales propres de ce
dispositif global. Nous avons établi une classification selon cinq critères qui tiennent compte en
priorité, des spécificités, du capteur et du système dans son ensemble ainsi que des contraintes
en termes d'énergie, de mécanique et de coût.

Spécificités du capteur :

- Bande spectrale : 7-14 µm.

- Précision de la mesure thermique : < +/- 0,5°C.

- Temps de réponse du capteur : < 60 ms.

- Température de fonctionnement : comprise entre 10°C et 50°C.

- Aptitude à discriminer le comportement d'une personne : immobilité / mouvement.

Spécificités du système :

- Distance de détection minimale après amplification : 5 m.

- Angle d'ouverture minimum de détection : 85° (+/- 42,5°).

- Temps de réponse du système : < 250 ms.

- Sortie relative à l'information (statique/dynamique) : booléenne et/ou linéaire.

- Calibration automatique du système.

- Compensation de la température ambiante du système.

- Stabilisation thermique des niveaux tensions d'alimentation : < 100 ppm/°C.

Chapitre 1 La détection dans l'infrarouge

 41

Contraintes énergétiques :

- Faible consommation : < 0,2 Watt.

- Tension d'alimentation asymétrique : + 5 Volts.

- Fonctionnement du système : piles, accus, éventuellement sur secteur.

Contraintes mécaniques :

- Exclusion de tout système mécanique actif (positionnement, optique, …).

- Volume moyen du système : < 400 cm3.

- Masse : < 100 grammes.

Contraintes financières :

- Technologie de fabrication du capteur : faible coût.

- Utilisation des systèmes optiques : faible coût.

- Utilisation de la technologie CMS21 disponible dans le commerce pour la réalisation

du conditionneur électronique.

1.3.3 Choix technologique du capteur pour la détection de présence

 Après avoir passé en revue l'ensemble des principaux matériaux disponibles pour la
détection IR passive, il résulte de cette étude bibliographique que les détecteurs quantiques
sont d'excellents candidats en terme de sensibilité, de détectivité spectrale (figure 1.32) et de
rapidité. Toutefois, ils requièrent pour fonctionner un environnement cryogénique. De ce fait,
et compte tenu des critères énoncés précédemment : température de fonctionnement, contrain-
tes énergétique et mécanique, nous avons exclu l'utilisation des détecteurs refroidis pour notre
application. En effet, une consommation de quelques watts, une fiabilité fragilisée par l'usure
mécanique des parties mobiles des systèmes de refroidissement, leur masse proche de ½ Kg et
un encombrement non négligeable, expliquent les raisons pour lesquelles nous avons orienté
notre choix sur les détecteurs pouvant fonctionner à température ambiante, autrement dit, la
filière technologique des détecteurs non refroidis.

21 CMS : Composants Montés en Surface.

Chapitre 1 La détection dans l'infrarouge

 42

 1012

1011

1010

109

108

Longueur d'onde : λ (µm)

D
ét

ec
tiv

ité
 :

D
λ

* (c
m

 W
 -1

.H
z1/

2)

1 2 3 4 5 6 7 8 9 10 11 12 13 14

T=295 K
Environnement

(2π stéradians)

atmosphérique
Absorption

Détecteur photoconducteur parfait

Détecteur photovoltaïque parfait

atmosphérique
Transmission

Détecteur thermique parfait

Thermopile
Bolomètre

Détecteur pyroélectrique

InSb(PV) (77K)

InSb(PC) (77K)

AuGe (60K)

PC : photoconduction
PV : photovoltaïque

Figure 1.32 : Détectivité spécifique en fonction de la longueur d'onde.

 Issus de la filière des détecteurs non refroidis, nous avons fait état des capteurs à effet
pyroélectrique et avons montré dans notre problématique qu'ils étaient simplement sensibles à
une dynamique de flux et qu'ils nécessitaient une action mécanique pour en générer les varia-
tions. Dès lors, il résulte que les technologies offertes par les détecteurs bolométriques et ther-
moélectriques paraissent potentiellement les mieux placées pour répondre à nos exigences. Aus-
si, afin d'étayer notre justification quant à la décision finale du choix technologique, le tableau
1.9 suivant présente les avantages et les inconvénients de chacun d'entre eux.

Type de capteur Microbolomètre Thermopile

Catégorie Passif (résistance) Actif (générateur de tension)

Sensibilité électrique (V. W-1) 5.103 à 106 (après amplification) 6 à 120 (avant amplification)

Détectivité spécifique (W-1.cm.Hz1/2) 108 à 109 106 à 108

NETD (mK) < 230 (après amplification) <400 (après amplification)

Temps de réponse (ms) 15 à 20 15 à 65

Origine du bruit 1/f et thermique Thermique

Réponse linéaire Non Oui

Nécessité d'introduire un circuit de
polarisation (avant amplification)

Oui (Pont de Wheatstone, Miroir

de courant …)

Non (Auto générateur)

Auto échauffement Oui (courants de polarisation) Non

Nécessité de réguler le plan focal à
partir de module Peltier

Oui Non

Fonctionnement sous vide
Oui (durée n'excédant pas plus de

10 dix ans)

Non

Coût en imagerie (K€) (20 à 50)

Tableau 1.9 : Synthèse et comparaison des caractéristiques : capteurs microbolométriques/thermopiles.

Chapitre 1 La détection dans l'infrarouge

 43

 A première vue, le capteur microbolométrique nous paraît être un choix raisonnable.
Comparé à la thermopile, nous constatons qu'il bénéficie d'une détectivité plus élevée, d'un
NETD performant et un temps de réponse nettement supérieur. Bien évidement, ces qualités
sont nécessaires mais faut-il encore qu'elles soient suffisantes. En effet, la spécificité de notre
système est qu’il doit permettre une détection statique et dynamique d'un flux IR. Autrement
dit, il est indispensable de s'affranchir au maximum des sources de bruit en basses fréquences,
notamment le bruit en 1/f qui est présent dans la résistance des bolomètres en raison des cou-
rants de polarisation. De plus, à cause des courants de polarisation, le bolomètre subit un phé-
nomène d'auto-échauffement qui est à l'origine de la dérive de la sensibilité. C’est la raison
pour laquelle, le bolomètre est maintenu à une température de référence obtenue à partir d'un
module de refroidissement à effet Peltier induisant une augmentation de la consommation
énergétique globale du système. Enfin, nous noterons que pour satisfaire l'une des contraintes
de notre système, à savoir le coût, il est exclu de sceller le capteur sous vide. Or les microbo-
lomètres fonctionnent sous vide, ceci afin de limiter les pertes par convection.

 En conséquence, il nous semble plus judicieux de recourir aux capteurs thermopiles
pour le développement de notre système DIRP. En effet, ce type de capteur n'a pas besoin de
circuit de polarisation puisque de part sa nature intrinsèque, il convertit directement un éclai-
rement IR en une f.e.m, ceci sans aucune source d'énergie électrique extérieure. Dès lors, il
n'est plus utile de recourir à un système de régulation du plan focal du capteur. Concernant le
bruit, notre étude montre que seul le bruit d'origine thermique affecte la détectivité de ce type
de capteur, le bruit en 1/f est quasi-inexistant. Le temps de réponse est plus élevé que celui des
bolomètres mais n'est pas préjudiciable aux spécificités que nous avons établies. A priori, seule
la sensibilité pourrait être critique en terme de faisabilité. Une solution pour y remédier consis-
terait à développer un amplificateur de tension à fort gain, entre 80 dB et 120 dB. Enfin, non
seulement une thermopile n'a pas besoin d'un environnement sous vide pour fonctionner mais
en plus, sa réponse en tension est parfaitement linéaire contrairement aux capteurs microbolo-
métriques.
 De plus, en raison de la maturité des microsystèmes silicium, des perspectives de fabri-
cations collectives et des faibles coûts de réalisation, nous avons décidé de fabriquer ce détec-
teur au sein du laboratoire LAAS-CNRS. Afin de situer par la suite nos résultats par rapport
aux travaux de la communauté scientifique, le tableau 1.10 suivant, bien que non exhaustif,
présente les performances obtenues sur les capteurs thermopiles en technologie silicium issus
des laboratoires de recherche depuis ces deux dernières décennies.

Chapitre 1 La détection dans l'infrarouge

 44

Matériaux Année [Réf]
Auteurs

R
v

V/W
D*

W-1.cm.Hz1/2 thermocouple Membrane
Atmosphère

Traitement
Electronique sur
puce

2001 [41]
F. Parrain
(TIMA Grenoble)

130 5,03.107 n-polySi/Al Multi couches Vide Oui

2002 [42]
M. Boutchich
(IEMN Lille)

109*
 -

n-polySi/
p-polySi

SiO2/ SiNx Air Non

2002 [43]
L. Yueving

14 6,20.107
 p-polySi/Al SiO2/ Si3N4 Air Non

2001 [44]
E. Socher

18,1 - n-polySi/Al
Multi couches
SiO2

N Oui

2001 [45]
A. Schaufelbühl

11 1,56.107 n-polySi/Al SiO2 Air Oui

1999 [46]
W. Ghanem

136 8,90.107
n-polySi/
p-polySi

SiO2 - Oui

1993 [47]
R. Lenggenhager

44
72

2,0.107
2,40.107

n-polySi /
p-polySi

SiO2 Air Non

1995 [48]
J. Schieferdecker

48
12

9,30.107

1,30.108
n-polySi/Al SiO2/ Si3N4 -

1986 [49]
I. Hyun Choi

54 5,80.106 p-PolySi/Au SiO2/ Si3N4 - Non

1993 [50]
J. Lu

13,7
33,7

-
-

p-PolySi/Au
p-PolySi/Al

SiO2/ Si3N4
-
-

Oui

1981 [51]
G. R. Lahij

7
9,6
6

3,50.106
4,80.106

6,00.106

p-PolySi/Au
n-PolySi/Au
Bi/Sb

Si Air Non

*: R donnée en (µV/(W.m2))
Tableau 1.10 : Comparaison des performances de différents capteurs thermopiles en technologie Silicium

et thermocouples issues des laboratoires de recherche.

Chapitre 1 La détection dans l'infrarouge

 45

Conclusion

 Ce chapitre est consacré à la présentation de notre problématique de recherche et à la
présentation de l'état de l'art de la détection IR.
 Le LAAS est associé -en France- aux études IR depuis plus de trente ans pour des ap-
plications militaires initialement, pour des applications civiles (automobile) et aujourd'hui pour
des applications liées à "l'habitat intelligent". Notre objectif, dans ce cadre, est de concevoir un
détecteur multipoints de performances égales aux capteurs pyroélectriques déjà commercialisés
mais capable de faire de la détection statique. De plus, le développement des techniques de
fusion multisensorielle permettra d'enrichir le détecteur de données nouvelles : sens et vitesse
de déplacement, dimension des objets …
 Nous présentons dans cette perspective, un état de l'art des pratiques actuelles. Nous y
notons une évolution forte vers les détecteurs matriciels fonctionnant à température ambiante
et dans la bande spectrale des infrarouges lointains (bande 7 – 14 µm).
 En fait, nous avons le choix entre la détection bolométrique et la détection thermoélec-
trique : dans les deux cas, s'appliquent les micronanotechnologies propres à résoudre les pro-
blèmes de coût/performances. Une filière française (ULIS) existe avec laquelle nous collaborons
qui développe des matrices bolométriques. Pour cette raison et pour avoir fait une analyse
comparée des performances des deux filières, nous avons choisi d'explorer la voie thermoélectri-
que : elle est moins sensible mais aussi moins bruyante. De plus, elle génère de l'énergie ce qui
à terme peut jouer un rôle bénéfique.

Chapitre 2

Modélisation d'un détecteur infrarouge

thermoélectrique

Sommaire

Introduction ... 49

2.1 Méthodologie de conception .. 51

2.1.1 Présentation de la conception descendante : Modélisation "Top-down" 51

2.1.2 Description conceptuelle du système optronique infrarouge à détection passive 52

2.2 Modélisation du système optronique infrarouge à détection passive (DIRP) 53

2.2.1 Détermination du rayonnement thermique émis par le corps humain 53

2.2.2 Evaluation de la transmission spectrale atmosphérique .. 55

2.2.3 Propriétés du sous-système optique .. 57

2.2.4 Détermination du flux reçu par le capteur ... 60

2.2.5 Paramètres fondamentaux du capteur .. 62

2.2.5.1 Sensibilité électrique du capteur ... 62

2.2.5.2 Puissance équivalente au bruit (NEP) .. 63

2.2.5.3 Les sources de bruits ... 63
2.2.5.4 Détectivité .. 63

2.2.5.5 Détectivité spécifique .. 63

2.2.5.6 La constante de temps .. 64

2.2.5.7 Eclairement équivalent au bruit (NEI) ... 64

2.2.5.8 Ecart de température équivalent au bruit (NETD) .. 65

2.3 Modélisation analytique des capteurs thermopiles micro-usinés sur substrat de silicium 65

2.3.1 Présentation des différents modes de transferts thermiques ... 65

2.3.2 Description de la structure retenue pour l'élaboration de la thermopile 67

2.3.3 Propriétés thermoélectriques des matériaux ... 68

2.3.3.1 L'effet Seebeck dans les métaux .. 68

2.3.3.2 L'effet Seebeck dans les semi-conducteurs ... 69

2.3.3.3 Le facteur de mérite d'une thermojonction ... 70

2.3.4 Détermination du gradient thermique situé entre les thermojonctions 71

2.3.5 Sensibilité, Puissance équivalente au bruit, Détectivité .. 78

2.3.6 Estimation du temps de réponse .. 78

2.4 Etude de l'influence des dimensions du capteur ... 80

2.4.1 Méthodologie d'analyse ... 80

2.4.1.1 Influence de la longueur et largeur des bras de PolySi .. 80

2.4.1.2 Influence des dimensions de l'absorbeur et de la membrane pour Wpoly fixée 82

2.4.1.3 Influence du nombre et des dimensions des bras de PolySi pour une taille d'absor-

beur Wa fixée .. 83

Conclusion .. 87

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 49

Introduction

ous avons montré au chapitre 1 que la détection infrarouge passive peut favorable-
ment s'appuyer sur des capteurs de technologie thermopile, pour répondre aux exi-
gences requises par le système de détection que nous voulons proposer. Rappelons

simplement ici que le but est de concevoir et réaliser un dispositif IR permettant la détection
statique et dynamique pour des applications de sécurité et de confort dans l'habitat.

Dans ce deuxième chapitre, nous commençons par présenter la méthodologie de
conception retenue pour réaliser l'architecture du système global. Notre approche est de cons-
truire le modèle de la chaîne de transmission, prendre en compte la personne à détecter, l'in-
fluence du trajet atmosphérique, les lois de l'optique mises en jeu dans le système DIRP1 ainsi
que le détecteur et son conditionnement électronique. Pour ce faire, nous tenterons d'établir
le modèle complet du système optronique infrarouge passif dans son environnement en consi-
dérant chacun des sous-systèmes le constituant (cf. chapitre1 §1.1.5). Les relations nécessaires
à l'évaluation des paramètres fondamentaux du détecteur seront présentées. L'analyse des fac-
teurs déterminants permettra d'évaluer les performances opérationnelles du système de détec-
tion IR passif. Les paramètres conceptuels relatifs au dimensionnement du capteur seront
alors établis. Enfin, après cette analyse globale, nous discuterons des résultats obtenus ainsi
que des améliorations que nous avons apportées à la conception des détecteurs IR.

1 DIRP : Système de détection IR passif.

N

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

50

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 51

2.1 Méthodologie de conception
2.1.1 Présentation de la conception descendante : Modélisation "Top-down"

 La méthodologie adoptée dans ce travail s'inscrit dans une démarche de conception
"Top-down" que notre groupe de recherche MIS2 tente de mettre en place. Cette approche
vise une double exigence : la réduction des délais de conception et l'optimisation avant la fa-
brication. Le concept, s'appuie sur une description en sous-systèmes en tenant compte des
priorités des spécifications générales et des éventuelles modifications de telle sorte que par
cette approche, il soit possible d'intégrer de nouvelles composantes sans pour autant modifier
les autres sous-systèmes [52], [53]. Dès lors, le modèle global (prototype virtuel) offre la pos-
sibilité d'effectuer des calculs d'évaluation en sélectionnant les critères à optimiser (figure
2.1).
En résumé, la méthodologie que nous proposons de suivre repose sur la volonté de rassembler
dans un modèle informatique du système global toutes les connaissances cumulées sur les
composants, les technologies d'assemblage, les conditions d'assemblage …, jusqu'à pouvoir as-
surer, par la simulation numérique, que le système est fonctionnel et qu'il répond aux spécifi-
cations du cahier des charges.

Spécifications générales

Recherche de solutions
élémentaires

Première évaluation Technico-économique
Décision sur le lancement du projet

Choix Technologiques

FABRICATIONFABRICATION

Idée initiale

Conception générique
Architecture système

Seconde évaluation Technico-économique
Décision sur le lancement de la fabrication

Décision de fabriquer

Prototypage Virtuel
Mise à disposition des modèlesIP

Data Base

Partage des modèles
Ingénierie coopérative

Macromodèles

Mise à disposition de Macromodèles

Utilisation ou Développement de modèles

Poursuite du projet

Lancement d ’une évaluation
de projet

Conception générique
et

Architecturale

Conception matérielle
et

Technologique

TOPTOP

DOWNDOWN

Figure 2.1 : Synoptique de la conception descendante (Modélisation "Top-down").

 L’objectif vers lequel nous nous efforçons de converger ici est la recherche de modèles
analytiques encapsulés, corrélés et pouvant être validés par des modélisations aux éléments
finis. Notre système est éminemment pluridisciplinaire. Sa modélisation implique une cohé-

2 MIS : Microsystèmes et Intégration des Systèmes.

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

52

rence des outils de simulation informatique entre les niveaux de conception et les partenaires
concepteurs. La principale difficulté se situe alors dans la capacité à faire coopérer des modè-
les de différentes disciplines : électronique, optoélectronique, thermique… Dès lors, si l'on
considère qu'un métier ne peut pas se substituer à un autre, qu'il a ses propres outils d'ana-
lyse et de simulation : MATLAB, MATHCAD, SABER, MENTOR GRAPHICS, CADENCE
…, il parait difficile de réduire l'hétérogénéité induite par la pluridisciplinarité. De plus, les
métiers ne veulent pas forcément partager leur savoir-faire : la stratégie d'une modélisation
sous la forme de modèles IP va dans ce sens.
Dans notre démarche de conception, nous avons décidé de modéliser dans un premier temps
notre système au moyen du logiciel MATHCAD, ceci en attendant de s'appuyer sur le stan-
dard VHDL-AMS : c'est un langage standardisé capable de faire coopérer des modèles numé-
riques, analogiques et mixtes appelé à remplir le vide de la simulation pluridisciplinaire.

2.1.2 Description conceptuelle du système optronique infrarouge à détection passive

 Un système optronique infrarouge passif peut être représenté selon le synoptique sui-
vant (figure 2.2). Nous distinguons dans cet ensemble les différents blocs ou sous-systèmes
qui définissent l'architecture globale du système DIRP.

Scène Optique Détecteur

Traitement
Electronique

Atmosphère

Traitement de
l'information

Figure 2.2 : Synoptique d'un système optronique

 infrarouge passif (DIRP).

L'analyse de ce synoptique montre que le rayonnement émis par la scène subit des
modifications lors de son parcours avant d'atteindre le détecteur. En effet, le rayonnement de
la scène est altéré lors de son trajet atmosphérique, et d'autre part, qu'il est soumis à des mo-
difications liées aux propriétés optiques du système. L'élément de détection convertit le
rayonnement énergétique focalisé par l'optique en énergie électrique, laquelle sera ensuite trai-
tée par une électronique adaptée. Les algorithmes de traitement embarqués suivent cette élec-
tronique et permettront de traiter les informations selon des applications de sécurité et/ou de
confort.

A partir de cette description, nous voyons que pour supporter notre travail de modéli-
sation, il sera nécessaire de disposer d'un certain nombre de paramètres, sur la scène et la

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 53

transmission atmosphérique. Pour l'élaboration du système DIRP, les caractéristiques du sys-
tème sont choisies par le concepteur en fonction des technologies disponibles. C'est le cas en
particulier du détecteur, de son conditionnement électronique et des optiques.

2.2 Modélisation du système optronique infrarouge à détection passive
2.2.1 Détermination du rayonnement thermique émis par le corps humain

 Pour estimer les radiations mesurées par le détecteur infrarouge, il est nécessaire de
connaître non seulement la température du corps à détecter, mais également son émissivité.
Ceci permettra d'évaluer le rayonnement émis par la scène qui constituera la donnée d'entrée
de notre modèle optronique DIRP. Dans cette étude, nous déterminerons la puissance intrin-
sèque émise par l'homme. Nous nous appuierons sur les données physiologiques de l'organisme
humain [54] : on considérera une personne de taille moyenne (1,65 m), pesant 65 Kg repré-
sentant 1,7 m2 de peau à la température superficielle de 34 °C dont l'émissivité est évaluée de
0,98 à 1 [55]. Dès lors, une première évaluation de la puissance peut être obtenue à partir de
la loi de Stefan Boltzmann. Elle traduit la puissance radiative, sur l'ensemble du spectre élec-
tromagnétique, émise par une source de chaleur dont la température diffère de celle de l'envi-
ronnement dans laquelle elle se situe. La présence de l'homme détermine la source de chaleur
dont la puissance d'émission hP (W) est donnée par la relation suivante :

 ()4 4

h h sin k aP A T Tε σ= − (2.1)

Avec : - hε l'émissivité de l'homme (0,98),

 - σ la constante de (5,67.10-8 Wm-2k-4),
 - A la surface de peau,
 - Tsink la température superficielle de l'organisme humain (307,16 K),

 - Ta la température ambiante (297,16 K).

20 °C 35 °C Température
ambiante

-a- Variation du dégagement de chaleur

en fonction de l'activité physique.

–b- Dépendance thermique de la peau

en fonction de la température ambiante.

Figure 2.3 : Echanges thermiques de l'organisme humain [55].

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

54

En appliquant la relation (2.1), l'estimation de la puissance radiative théorique hP d'un
homme donne hP = 105 W (figure 2.3 -a-). La puissance dissipée peut être considérablement
augmentée par l'activité physique. Par exemple, lors d'exercices plus ou moins intenses, les
dispositifs de lutte contre l'élévation de température sont mis en action : la vasodilatation de
la peau augmente la température et ses possibilités de déperdition. La transpiration permet
aussi d'éliminer de la chaleur par évaporation dans le milieu ambiant. Tous ces facteurs
contribuent à définir la température du corps humain (figure 2.3 -b-). Ainsi, compte tenu de
ces variations thermiques mais aussi du choix de la bande spectrale, nous adapterons notre
estimation des écarts de température T∆ = Tsink -Tsc entre la source Tsink et la température
moyenne de scène Tsc. Nous limiterons nos calculs à la bande spectrale a b∆λ λ λ= − [7-
14 µm] en accord avec notre cahier des charges et nous considèrerons des écarts thermiques
compris entre 3 K et 12 K avec une température de scène variant entre 280 K et 320 K. Dès
lors, l'émittance spectrale de la scène globale est donnée par :

()

b

a

hc
kT

h h cnhc
2 kT

hc
e

k R () Td

T e 1

λ
λ

λ
λ

Φ ε λ ∆ λ
λ

⎛ ⎞
⎜ ⎟
⎝ ⎠

=
−

∫ (2.2)

Les calculs montrent (figure 2.4) que les flux émis par le corps humain sont dépendants de la
température ambiante et aussi des écarts de température. Par exemple, nous observons que
pour Tsc = 300 K et T∆ = 3 K, le flux émis a pour valeur 9,38 µW/mm2 alors que pour un

T∆ =10 K son intensité a quasiment triplé, hΦ = 31,29 µW/mm2. Cette augmentation est
d'autant plus importante que la température Tsc est élevée. Toutefois, on remarque que
l'émittance du flux émis pour T∆ = 3 K est dans une moindre mesure dépendante de Tsc. En
effet, pour Tsc = 320 K, le flux émis vaut 11,32 µW/mm2 alors que pour Tsc = 280 K, il est
seulement de 7,57 µW/mm2.

Φh (µW.mm-2)

Tsc (K)∆T (K)

Figure 2.4 : Emittance spectrale du corps humain en fonction des écarts thermiques (T∆)

entre celui-ci et différentes températures de scène moyenne (Tsc).

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 55

2.2.2 Evaluation de la transmission spectrale atmosphérique.

 Comme rappelé dans le premier chapitre (§1.1.5.1), lorsqu'un rayonnement IR traverse
une couche atmosphérique, la présence de vapeur d'eau et de gaz carbonique sont à l'origine
d'altérations de la transmission spectrale. Ces altérations sont essentiellement engendrées par
deux phénomènes qui sont :

- l'absorption propre des constituants gazeux de l'atmosphère,
- la diffusion de la lumière par les particules solides ou liquides qu'elle contient.

 Dans le premier cas, ce sont principalement les masses de vapeur d'eau H2O et de gaz
carbonique CO2 contenue dans l'atmosphère qui absorbent les rayonnements infrarouges à
certaines longueurs d'onde.

Dans le second cas, il s'agit d'un phénomène de diffusion multidirectionnelle des
rayonnements induits par la présence, d'aérosol, de gouttelettes de pluie, brume, brouillard …,
ce qui se traduit par la dissipation et l'atténuation de l'énergie du rayonnement incident
transmis. Cette influence ne sera pas traitée ici, car l'effet [56] dans le domaine des infrarou-
ges aux distances inférieures à quelques mètres n'est pas prépondérant et peu probable lors-
que le système est utilisé en intérieur.

Dans les bandes d'absorption moléculaire, la transmission atmosphérique est peu dé-
pendante de la concentration des différents gaz de l'atmosphère, de la température et de la
pression atmosphérique, mais particulièrement affectées par l'épaisseur de la couche à traver-
ser. C'est pourquoi, dans notre modèle, nous évaluerons l'influence de la transmission atmos-
phérique en nous appuyant sur un modèle statistique à bande étroite [57]. Nous considérerons
les effets du gaz carbonique CO2, de la vapeur d'eau H2O dans un environnement où la tem-
pérature et la pression sont fixées. Nous nous appuyons sur les travaux de J. Taine [58], [59]
qui formulent l'équation régissant la transmission atmosphérique pour de faibles distances au
travers d'un gaz :

 m
g

k(,T) (,T) P x d2
(,T) exp 1 1

(,T)

∆λ δ ∆λγ
τ ∆λ

δ ∆λ γ

⎡ ⎤⎛ ⎞⎟⎜⎢ ⎥⎟⎜= − + − ⎟⎢ ⎥⎜ ⎟⎜ ⎟⎜⎢ ⎥⎝ ⎠⎣ ⎦
 (2.3)

avec : - γ , k(,T)∆λ et (,T)δ ∆λ : les constantes statistiques [2,3] calculées dans la fenê-
 tre spectrale ∆λ.
 - P : la pression atmosphérique (1 atm = 1,014.105 Pa).
 - mx : la fraction molaire du gaz absorbant.
 - d : l'épaisseur atmosphérique (cm).
 - T : la température environnante (k).

Ainsi, à partir de l'équation (2.1) qui établit le taux de transmission atmosphérique
pour un mélange gazeux et compte tenu des hypothèses de calcul, l'influence totale de la
transmission spectrale depuis la source jusqu'au détecteur est donnée par l'équation :

 at g(,T) (,T)τ ∆λ τ ∆λΠ= (2.4)

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

56

Après implémentation du modèle dans le logiciel MathCad, le coefficient de transmis-
sion est déterminé dans la fenêtre spectrale 7-14 µm puisque celle-ci est centrée sur la gamme
des longueurs d'ondes émises par les objets à température ambiante et plus particulièrement
sur les rayonnements émis par un être humain (cf. chapitre1 §1.1.5.1). Les résultats issus du
modèle sont présentés sur les réseaux des courbes figure 2.5 et 2.6. Elles décrivent l'allure de
la transmission atmosphérique soumise à l'influence des différents paramètres considérés. La
figure 2.5 illustre l'influence de l'épaisseur atmosphérique dans un environnement correspon-
dant aux conditions qualifiées de bien être dans un habitat : un taux d'humidité de 55 %, une
teneur en carbone de 0,04 % pour une pression atmosphérique de 1 atm et une température
ambiante T = 300 K. Ainsi, de la lecture des courbes, nous retiendrons que la fenêtre de
transmission atmosphérique présente un facteur de transmission compris entre 85 et 96 %
pour des distances inférieures à 10 mètres, ceci sur une largeur de bande 8-12 µm.
 Concernant la figure 2.6, nous avons évalué le facteur de transmission atmosphérique
en choisissant des conditions extrêmes de la teneur en vapeur d'eau. En effet, si l'on considère
les deux taux suivants, 25 % et 80 % d'humidité, correspondant respectivement à un air très
sec ou quasi-saturé en humidité, nous constatons que le facteur de transmission est d'autant
plus élevé que l'air est humide. Ce résultat montre bien l'influence que peuvent avoir les mo-
lécules d'eau sur le facteur de transmission.

7 8 9 10 11 12 13 14 15 16
0

10

20

30

40

50

60

70

80

90

100

T
ra

ns
m

is
si
on

 a
tm

os
ph

ér
iq

ue
 (

%
)

Longueur d'onde (µm)

 Distance 10m

 Distance 5m

 Distance 3m

 Distance 1m

Pression 1atm
CO

2
 0,04%

Humidité 55 %
Température 300K

Figure 2.5 : Transmission atmosphérique en fonction de son épaisseur.

Nous avons également évalué l'influence de la transmission en considérant un seuil dangereux
de teneur en CO2 (2 %) présent dans l'air, teneur qui correspond au début d'asphyxie de l'être
humain. Les résultats obtenus montrent qu'un taux relativement élevé en CO2 altère dans
une moindre mesure la largeur de la fenêtre mais n'affecte pas de façon significative l'ampli-
tude du facteur de transmission.

En conséquence, compte tenu des hypothèses de travail, nous retiendrons que le fac-

teur de transmission dépend essentiellement de l'épaisseur de la couche atmosphérique dans la
bande 8-12 µm.

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 57

7 8 9 10 11 12 13 14 15 16
0

10

20

30

40

50

60

70

80

90

100

 Humidité 80%

 Humidité 55%

 Humidité 25%

 Humidité 55% et 2% CO

T
ra

ns
m

is
si

on
 a

tm
os

ph
ér

iq
ue

 (
%

)

Longueur d'onde (µm)

Pression 1atm
CO

2
 0,04%

Distance 5m
Température 300K

Figure 2.6 : Transmission atmosphérique en fonction de l'humidité contenue dans l'air.

2.2.3 Propriétés du sous-système optique

 La résolution du système optique repose non seulement sur la détermination de ces
paramètres géométriques en terme d'étendue spatiale mais aussi sur les caractéristiques phy-
siques des matériaux utilisés (cf. chapitre1 §1.1.5.2). Dans le cadre de notre application, les
paramètres géométriques nécessaires à l'évaluation de la quantité de flux reçu par le système
DIRP dans sa globalité, depuis le flux émis par la scène jusqu'à la surface active du capteur
sont représentés par la figure 2.7. Le sous-système optique ainsi défini tient compte à la fois,
des dimensions de la scène, de la lentille et du récepteur, et s'appuie sur la notion de l'angle
solide (voir l'encadré p.59).

d

Scène

f

Récepteur

S
Ω

R
Ω

Ω Ω

Lsc

lsc Lc

lc

L

l

Lentille

Figure 2.7 : Configuration géométrique du sous-système optique.

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

58

Nous désignerons ΩS l'angle solide défini par la scène, ΩR l'angle solide défini par le récepteur
et Ω l'angle solide de champ élémentaire instantané (IFOV3) du système selon les équations
suivantes :

 S 2

L l
d

Ω = R 2

L l
f

Ω = sc sc c c
2 2

L l L l

d f
Ω = = (2.5), (2.6), (2.7)

Dans ces équations, L et l représentent respectivement la longueur et la largeur de la lentille
considérée. Lsc et lsc sont associées aux dimensions de la source (la scène) et Lc, lc définissent
les dimensions du récepteur (la zone sensible du capteur).
En fonction des dimensions de la cible à détecter, nous présentons les équations qui fixent les
angles d'ouvertures horizontaux et verticaux (figure 2.8) :

 - Angle d'ouverture verticale : sc cl l
tan

2 2d 2 f
α

= = (2.8)

 - Angle d'ouverture horizontale : sc cL L
tan

2 2d 2 f
β

= = (2.9)

f

α α

d

Scène

Récepteur

d f

β β

Récepteur

Scène

Figure 2.8 : Définition géométrique des angles ouvertures.

On notera que les angles α et β définissent également la résolution optique du système, c'est-
à-dire le rapport entre la distance d du détecteur cible et la surface de la zone thermique à
détecter (Lsc × lsc.).

Par ailleurs, dans un souci de réaliser un dispositif simple et à moindre coût, nous avons opté
pour des lentilles de Fresnel fabriquées à base de plastique polyéthylène commercialisées par
la société muRata. Elles sont particulièrement dédiées aux applications IR dans la bande [8-
14 µm] (cf.courbe de transmission figure 2.11 -a-) et de faible coût. Ses caractéristiques prin-
cipales sont : une longueur et une largeur respectivement de 51,5 mm et 44,5 mm, une focale
f = 29,6 mm, une épaisseur de 0,7 mm et une plage d'utilisation en température comprise en-
tre 25 °C et 55 °C. Concernant la sélectivité spectrale, nous avons aussi modélisé un filtre op-
tique pour la bande passante [8-14 µm], à travers sa courbe de transmission (figure 2.12 -a-).

3 IFOV : Instantaneous Field Of View.

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 59

Angle solide (Ω)

En considérant une source S et un récepteur R, (figure 1) séparés par une distance de lon-
gueur d, avec dS et dR les éléments de surface respectivement relatifs à la source et au ré-
cepteur ; nous pouvons déterminer les angles solides dΩS et dΩR propres à la source vis à vis
du récepteur et inversement.

dS dR

nS

nR

d

Source S Récepteur R

S
θ

R
θ

S
dΩ

R
dΩ

Figure 2.9 : Angle solide.

Avec θS et θR les angles entre les directions dS et dR par rapport aux normales nS et nR, on
détermine :

 - soit dΩS l'angle solide sous lequel on voit dR depuis dS :

R
S

dR
d

d
θ

Ω
2

cos
= , si cos θ

R
 = 0 alors : S

R
d

Ω
2

=

 - soit dΩR l'angle solide sous lequel on voit dS depuis dR :

S

R

dS
d

d
θ

Ω
2

cos
= , si cos θ

S
 = 0 alors : R

S
d

Ω
2

=

Ainsi, en introduisant entre la source et le récepteur une lentille (figure 2.10), la détermina-
tion des paramètres optiques du système est obtenue en s'appuyant sur les équations précé-
dentes.

d

dS

nS

Source S

S
dΩ

dR

nR

Récepteur R

R
θ

R
dΩ

'
S

n

'
R

n

'
R

θ

'
S

θ

'
S

dΩ

'
R

dΩ

f

S
θ

Figure 2.10 : Système optique.

La lentille étant située à l'interface de la source et du récepteur, celle-ci joue un double rôle.
Elle est assimilée à un récepteur de surface noté R' par rapport à la source S séparée par la
distance d et se comporte comme une source équivalente de surface notée S' par rapport au
récepteur R séparé par la focale f de la lentille. D'où les équations des angles solides suivan-
tes :

R
S

dR
d

d
θ

Ω
' '

2

cos
= et R

S

dR
d

f
θ

Ω '
2

cos
=

S
R

dS
d

d
θ

Ω '
2

cos
= et S

R

dS
d

f
θ

Ω
' '

2

cos
=

Dès lors, si le système optique présente un angle nul entre chacune des directions d'éléments
de surface et les normales, on en déduit que :

S

R
d

Ω
'

2
= et S

R
f

Ω '
2

=

R

S
d

Ω '
2

= et R

S
f

Ω
'

2
=

La lentille étant symétrique, nous pouvons poser les égalités suivantes :

R SΩ Ω Ω' '= = soit :
S R
d f

Ω
2 2

= =

Comme R' égale S', avec Φp le diamètre de la lentille on déduit que :

p
S RR S d f

π
Ω Ω

2
2 2Ø

' '
4

= ⇒ = =

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

60

8 9 10 11 12 13 14 0

10

20

30

40

50

60

70

T
ra

ns
m

is
si
on

 (
%

)

Longueur d'onde (µm)

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
0

10

20

30

40

50

60

70

80

-a- Courbe de transmission spectrale de la lentille. -b- Photographie de la lentille.

Figure 2.11 : Présentation de la lentille de Fresnel (muRata).

Nombre d'onde (cm-1)

Longueur d'onde (µm)

Tr
an

sm
is

si
on

 (%
)

2.5 3.0 4.0 5.0 6.0 7.0 8.0 10.0 12.0

4000 3500 3000 2500 2000 1800 1600 1400 1200 1000 800

100

80

60

40

20

0

-a- Courbe de transmission spectrale du filtre infrarouge. -b- Photographie du capot

muni de son filtre infrarouge.

Figure 2.12 : Présentation du filtre optique scellé dans son boîtier (muRata).

2.2.4 Détermination du flux reçu par le capteur

 Pour aborder l'évaluation de la puissance reçue par le capteur, nous utilisons dans no-
tre étude, la loi dite de Bouger corrigée par la transmission spectrale atmosphérique τat qui
établit la relation de l'éclairement spectral dE/dλ d'un objet d'intensité spectrale dI/dλ loca-
lisé à la distance d de la lentille et contenu dans le champ élémentaire instantané, soit :

 at
2

()dE dI
d d d

τ λ
λ λ

= (2.10)

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 61

Comme
opt

dE dF / d

d S

λ
λ

= , la détermination du flux spectral noté dFopt/dλ situé à la surface de la

lentille Sopt ainsi que le flux spectral dFd/dλ reçu par la zone sensible du détecteur s'écrivent

sous la forme :

 - flux situé à la surface de l'optique : opt opt
at2

dF SdI
()

d d d
τ λ

λ λ
= (2.11)

 - flux reçu par le détecteur : optd
at opt2

SdF dI
() ()

d d d
τ λ τ λ

λ λ
= (2.12)

L'intensité spectrale, résultante du produit de la luminance spectrale dL/dλ de la source par
la surface Ssc de cette dernière, conduit à l'équation suivante :

 sc

dI dL
S

d dλ λ
= (2.13)

Dès lors, comme la luminance spectrale est liée à l'émittance spectrale d'un corps quelconque
selon l'équation :

dL 1 dR
d dλ π λ

= , (2.14)

nous sommes en mesure d'estimer le flux que recevra la surface du détecteur. Ainsi, l'équation
du flux reçu amb

ddF /dλ par le détecteur depuis une scène rayonnant à la température am-
biante Ta s'écrit :

amb

d
opt at opt

dF 1 dR
S () ()

d d
Ω τ λ τ λ

λ π λ
= (2.15)

Sous l'effet d'un changement de la température ambiante ou bien de la présence d'une per-
sonne, il résulte une loi de variation de flux notée d(dF/dλ) :

amb

d d ddF dF dF
d

d d dλ λ λ
⎛ ⎞⎟⎜= ± ⎟⎜ ⎟⎜⎝ ⎠

 (2.16)

avec :
() ()d dd
dF / d dF / ddF

d d dT
d T

λ λ
ε

λ ε
∂ ∂⎛ ⎞⎟⎜ = +⎟⎜ ⎟⎜⎝ ⎠ ∂ ∂

 (2.17)

soit :
() ()d dd
dF / d dF / ddF

T
d T

λ λ
∆ ∆ε ∆

λ ε
∂ ∂

= +
∂ ∂

 (2.18)

Dès lors, si la variation du flux ∆(dF/dλ) est la conséquence unique d'un changement de la
température ambiante ∆Τ = Τ0−Τa, nous considérerons que l'émissivité de la scène est in-
changée (∆ ε = 0), cela revient à écrire que :

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

62

() ()optdd

at opt

SdF / d dR / ddF
T T () ()

d T T

Ωλ λ
∆ ∆ ∆ τ λ τ λ

λ π
∂ ∂

= =
∂ ∂

 (2.19)

Si la variation du flux résulte de la présence d'une personne, l'évolution de ce dernier est cau-
sé par la différence d'émissivité (∆ ε ≠ 0) entre la scène et cette personne ainsi que de l'écart
thermique respectif ∆Τ. C'est pourquoi, dans le cadre de cette hypothèse, l'équation de la loi
de variation s'écrit sous la forme :

() ()optd

at opt

S dR / d dR / ddF
() () T

d T

Ω λ λ
∆ τ λ τ λ ∆ε ∆

λ π ε

⎡ ⎤∂ ∂⎢ ⎥= +⎢ ⎥∂ ∂⎣ ⎦
 (2.20)

En conséquence, comme l'élévation du flux reçu est comprise dans une fenêtre spectrale
∆λ = λb−λa, les équations s'écrivent :

 - Pour un changement de température de scène :

()b

a

optd
at opt

S dR / dF
T () () d

d T

λ

λ

Ω λ
∆ ∆ τ λ τ λ λ

λ π
∂

=
∂∫ (2.21)

 - Pour un changement de température et d'émissivité :

() ()2 2

1 1

optd
at opt

S dR / d dR / dF
() () d T

d T

λ λ

λ λ

Ω λ λ
∆ τ λ τ λ λ ∆ε ∆

λ π ε

⎡ ⎤∂ ∂⎢ ⎥= +⎢ ⎥∂ ∂⎢ ⎥⎣ ⎦
∫ ∫ (2.22)

2.2.5 Paramètres fondamentaux du capteur
2.2.5.1 Sensibilité électrique du capteur

La sensibilité d'un détecteur en tension ℜv, ou en courant ℜi, estime la réponse d'un
capteur considéré lorsqu'il est soumis au mesurande. Dans notre étude, le mesurande est le
flux thermique d'origine infrarouge de rayonnement dF, il en résulte donc une variation en
tension dv du capteur.

 v

v v
dv dF di dF Z di

F i
∂ ∂

= + = +
∂ ∂

R (2.23)

C'est donc le terme v

v
F

∂
=

∂
R (V/W) qui caractérise la sensibilité en tension d'un capteur,

avec Z l'impédance interne de ce dernier. D'une manière pratique, on écrira la sensibilité d'un

capteur, sous la forme :

 s
v

c

dV

dF
=R (2.24)

Où VS est la tension de sortie du capteur et Fc le flux incident à la surface d'un des capteurs.

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 63

2.2.5.2 Puissance équivalente au bruit (NEP4)

La puissance équivalente au bruit estime la puissance minimale de flux détectable par

le capteur en considérant un rapport signal sur bruit unitaire. Autrement dit, il y a égalité
entre le signal de sortie Vs correspondant à un minimum de flux et Vb la tension de bruit in-
trinsèque délivrée par le capteur, soit :

 b

v

V
NEP =

R
 (W) (2.25)

2.2.5.3 Les sources de bruit

 Outre les sources de bruit engendrées à travers la masse thermique du capteur ou bien
en provenance des radiations incidentes qui sont respectivement le siège des fluctuations
thermiques et radiatives, nous admettrons, compte tenu de sa prépondérance, que seul le
bruit d'origine thermique (bruit de Johnson) affecte les détecteurs thermoélectriques puisqu'il
est 103 à 105 fois plus intense [60]. On rappelle que le bruit de scintillement en 1/f n'est pas
présent dans ce type de capteur (cf. Chapitre1 §1.3.3).

 b elV 4 T R fκ ∆= (V/Hz1/2) (2.26)

avecκ la constante de Boltzmann, elR la résistance électrique du capteur et f∆ la bande pas-
sante du circuit électronique de mesure et T la température.

2.2.5.4 Détectivité

Bien que le capteur soit d'autant plus performant à convertir un flux thermique pour
un NEP d'autant plus faible, on traduira cette spécificité en introduisant la notion de détec-
tivité D, qui est l'inverse du NEP, soit :

 1
D

NEP
= (W-1) (2.27)

2.2.5.5 Détectivité spécifique

Conventionnellement, on préfère utiliser la notion de détectivité spécifique D* qui rend
indépendant, de manière intrinsèque, chaque type de capteur en considérant que la détectivi-
té D est fonction de la racine carrée de la surface A, ainsi que de la bande passante électrique
de mesure ∆f.

 v*

b

A f A f
D D A f

NEP V

∆ ∆
∆= = =

R
 (W-1.cm.Hz1/2) (2.28)

4 NEP : Noise Equivalent Power.

��������	
		��
���������	
���	
��������	����������	����������������	

�

���

������	�
������
�����	������������������������	�������������	�������������
�

� ��� ���� �� � � ������� ���
��������
	���	�����������	��
�

� ���
�����	
������������������������������	��
�

� ����
�������������������
����	������������	���

	
	

�
����	��	���������	
�	�����	
	

� ��� ���������	
�����������������	���	���
	���� ��� �������
������	�����	����� ��� �������

����	����������	�������������� �!������������	����������	������������������"������	��������	���

������������	������

	

	

�
����	�����������	����������	��	 ����	!����"	

�

��
���������������
����	������
��������������	������	��������
��"������	������������������

	�����������������#���������	�$����	��������	����	�����������	��	��������������	���%����#�	���

�����������������	�����

�

�

��
 �

� ��
 ��

� ��
��	 �

� � �

�

�
� � � � &'����()� � � � � &(�(*)�

�

+����
����������
	���������������������������	�����������������������	��������
��	����������
�

	���	������
�����	������������������,���"��
�����	
���
���������������	�	��	
����
����	��������	��

(�- �����	�����������������	���
�
	���� �����	� �������� ��� �.����������
�������� ��	����� ����

��	����������
	���	��	�����������
������	�����
���
����

�

100

200

300

��	��&�'/��()�

0,4
0,3

0,2

0,1 �T (K) A (mm2)

�
#�����	
�$%	&�012���������������������	����������������	���������
��	���������
	���	������

	
	

���
3�012���0�����1����������2		���������

��������	
		��
���������	
���	
��������	����������	����������������	

�

� �3�

�
���'	�����	
�	�����������	����������	��	 ����	!�����"	
�

� ��
��	����� ����
	���	��
��������������	��������� 	��	
������ ��
��	����� ����
	���	��

���������
������������	����������������������������,��
���������������
	���������������������

��	�����
�
	
���	����������	��	
���������	����	�����������	��	����������	���

�

�

�

�
��
 ��

� � �
����

����� �� �
�

�

�

�

� �

�� �
�

�
�
��

� &4)� � � � � &(� 5)�

�

�������	��(�-������	��������������������	�������	������������
���	������������������������	�

�������������	���6���	
������������	������������7��#�����������������������
��	�����������	�

��	�����������.����������
�������������	�������.���������

�

0,4
0,3

0,2

A (mm2) 0,1

������&4)�

�f (Hz)

�
#�����	
�$(&�018����������������������	����������������	�

������������������������
����	��������

�

�

�%	��
���������	 ����)�����	
��	��������	 �����������	�����*������	���	

�� �����	
�	��������	

�%�$	+������������	
��	
���������	��
��	
�	����������	
�	��	�������	

�

� ����������	��	��7�
��������������	������	�	������	��	�����������������
	�����
�7���

��������	�����	���7�	�������	
��������������������	��9��	�������	�
�����������������	������	�

�����7
�����������
�&����	��(�-3)���	�������������������������������#�2:�����������������������	���

����7����	���	� ������	���	� ��� ������	������	� 	
���#���
� ���������������� ���#����������
����

�7�	����������������������	������	�������� ��
�������!��
��������������������	����	���;��	��

�����7
��������������	������������	
���#���
��7�����������������������������	
������	���������

�������������	��	����

���
��018����0�����1����������8����	���	�������	������

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

66

Substrat
(zone froide)

Flux incident

Pertes par Réflexion

Pertes par Convection

Conduction thermique

Pertes par Rayonnement

Zone 1

Zone 2

Zone 3

Couche absorbante IR
(zone chaude)

Figure 2.15 : Les différents modes de transfert thermique.

 La conduction est un phénomène de diffusion qui permet la propagation de la chaleur
à l'intérieur d'un corps solide. On notera que c'est un mode de transfert sans transport de ma-
tière et qu'elle n'est pas possible dans le vide en raison du manque de support moléculaire. La
conduction est énoncée à partir de la loi de Fourier :

 q grad(T)λ= −

JJJJGG
 (2.31)

où

G
q représente la densité de flux de chaleur (W/m2) et λ la conductivité thermique

(W/m.K)

 La convection se manifeste lorsqu'un corps cède son énergie au milieu qui l'entoure en
raison de la présence d'un débit ou d'une circulation de fluide présente à sa surface. Autre-
ment dit, la chaleur se sert du fluide comme moyen de transport pour se déplacer. Lorsque
l'écoulement du fluide est imposé, ce phénomène est qualifié d'échange thermique par convec-
tion forcée, par opposition à la convection naturelle engendrée par un gradient de tempéra-
ture entre deux points d'un fluide. La convection est régie par la loi de Newton, elle caracté-
rise le flux de chaleur q qui est dissipé entre/par un fluide de température Ta et un corps à la
température Ts.

 ()s aq h T T= − (2.32)

où q représente la densité de flux de chaleur perdue (W/m2) et h désigne le coefficient
d'échange entre le corps et le fluide (W/m2.K-1).

 La transmission de chaleur par rayonnement correspond à un flux d'ondes électroma-
gnétiques émises par un corps gris porté à une température, (cf. chapitre1 §1.1.3). Elle est
donnée par la relation de Stephan-Boltzmann.

 ()4 4

b s aq T Tσ ε= − (2.33)

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 67

où q représente la densité de flux de chaleur perdue (W/m2), bσ la constante de Stephan-
Boltzmann (W.m-2.K-4), ε l'émissivité de la surface portée de température Ts et Ta la tempé-
rature ambiante.

2.3.2 Description de la structure retenue pour l'élaboration de la thermopile

 La structure du détecteur retenue est présentée sur la figure 2.16, elle repose sur
l’association de N thermojonctions connectées en série qui délivrent une tension totale ABV∆
que l'on estime à partir de l'équation suivante :

 AB AB h c AB thV N (T T) N R P0∆ α α η= − = (2.34)

Substrat Si
(zone froide)

Membrane

Thermojonctions

Couche absorbante IR
(zone chaude)

Electrodes de sortie

Figure 2.16 : Structure élémentaire de la thermopile.

où Rth (K/W) représente la résistance thermique de la thermopile, η le coefficient d'absorp-
tion et 0P la puissance radiative (W) collectée par la surface absorbante Sa (m

2) du capteur
(=0 0 aP Φ S) et ABα le coefficient Seebeck du couple de matériaux. Afin d’accroître la tension
générée, les thermojonctions sont disposées sur une membrane, obtenue par un micro-usinage
de volume du silicium, dont le rôle contribue à augmenter le gradient thermique entre les ex-
trémités des zones chaudes soumises aux rayonnements infrarouges absorbés et les zones froi-
des maintenues à la température ambiante. Le rapport de la tension générée ABV∆ sur la
puissance reçue P0 représente la sensibilité électrique de la thermopile notée vR .

 AB
v AB th

0

V
N R

P

∆
α η= =R (2.35)

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

68

2.3.3 Propriétés thermoélectriques des matériaux

2.3.3.1 L’effet Seebeck dans les métaux

 Comme présenté dans le chapitre 1 (§1.2.2.4), l’effet d'un échauffement différentiel T∆
situé entre les extrémités d'une thermojonction entraîne l’apparition d’une différence de po-
tentiel ABV∆ dite de Seebeck dont l’expression est :

 ()h

c

T

AB A B ABT
V dT T∆ α α α ∆= − =∫ (2.36)

 Dans les métaux [61], le principe de l’effet Seebeck repose sur la statistique de Fermi-
Dirac, ce qui revient à dire que si l’on applique un gradient de température sur un barreau
métallique, la concentration des électrons reste inchangée. Elle ne varie pas en fonction de la
température, seul un phénomène de redistribution de leur vitesse d’agitation thermique entre
les extrémités du matériau conjugué aux variations du niveau de fermi engendre la naissance
de la tension Seebeck (figure 2.17) par thermodiffusion.

E

f(E)

EFC

0 1

E

f(E)

EFH

0 1

Zone
chaude

Zone
froide

Température, ∆T

Zone
chaude

Tension, ∆V
+
+
+
+

-
-
-
-

Zone
froide

+

+

+

+
+

+

+

+

+
++ +

+

+

+

+
+

Figure 2.17 : Influence de la température sur l'énergie cinétique des porteurs d'un métal.

Son estimation est calculée à partir de l'équation suivante [61] :

2 2

m m
FO

T
x

3qE
π κ

α ≈ − (2.37)

Avec : EFO, le niveau de Fermi à la température de 0 K, κ la constante de Boltzmann, q la
charge de l'électron et xm un facteur de correction dont les valeurs sont présentées dans le ta-
bleau 2.1.

Métal mα à 27°C (µV.K-1) EFO (eV) xm

Al -1,8 11,6 2,78
Cu 1,84 7 -1,79
Au 1,94 5,5 -1,48

Tableau 2.1 : Coefficients Seebeck calculés dans les métaux.

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 69

2.3.3.2 L’effet Seebeck dans les semi-conducteurs

 Dans les semi-conducteurs, c’est la statistique de Maxwell-Boltzmann qui doit être
appliquée. La concentration des porteurs dans les semi-conducteurs étant dépendante de la
température et de leur énergie cinétique, l’extrémité chaude du barreau possède plus
d’électrons avec une plus grande énergie. Ces porteurs vont donc diffuser vers la région
froide, lesquels créent un champ électrique qui est à l'origine de l'effet Seebeck. On notera que
le coefficient Seebeck [62] est lié par la relation /F sE q Tα∇ = ∇ , où s FTα µ∇ = représente le
potentiel chimique du barreau et sα le coefficient Seebeck. Ainsi, les résultats de calculs obte-
nus [63] pour un semi-conducteur extrinsèque de type N ou P non dégénéré s'écrivent sous la
forme :

 c
n n n

N 5
ln s

q n 2
κ

α φ
⎧ ⎫⎛ ⎞⎪ ⎪⎪ ⎪⎟⎜= − + + +⎨ ⎬⎟⎜ ⎟⎜⎪ ⎪⎝ ⎠⎪ ⎪⎩ ⎭

 et v
p p p

N 5
ln s

q p 2
κ

α φ
⎧ ⎫⎛ ⎞⎪ ⎪⎪ ⎪⎟⎜= + ⎟ + + +⎨ ⎬⎜ ⎟⎜ ⎟⎪ ⎪⎝ ⎠⎪ ⎪⎩ ⎭

 (2.38), (2.39)

où Nc, Nv représentent respectivement les densités d'états dans la bande de conduction et de
valence, n et p représentant la concentration des porteurs dans chacune des bandes d’énergie.
Le terme n,ps est un coefficient qui exprime la relation entre la mobilité des porteurs et leur
énergie, φn,p traduit la transmission de quantité de mouvement des phonons aux porteurs sous
l'action d'un flux chaleur, (typiquement à T = 300 K, n,p1 s 2− < < et φn,p ≈ 0 pour de forts
dopages ou bien φn,p ≈ 5 aux faibles dopages).

 Concernant le polysilicium [64], l'évaluation du coefficient Seebeck noté αpoly est obte-
nue à partir de l'approximation du temps de relaxation des porteurs dans la théorie de Bolt-
zmann. A partir d'une quantité d'atome dopant n ou p supérieure à 1018cm-3, il s'écrit sous la
forme :

 1 q
poly q

0 q

2 F ()

q F ()

ζκ
α ζ

ζ

⎛ ⎞⎟⎜ ⎟⎜= ± − ⎟⎜ ⎟⎟⎜⎝ ⎠
 (2.40)

où
m

m q
0

q

x
F () dx

exp(x) 1
ζ

ζ

∞
=

− +∫ correspond à l'intégrale de Fermi et qζ aux énergies de Fer-

mi réduites qui s'écrivent sous la forme :

 c
n

ln N

n
ζ = − et v

p

ln N

p
ζ = − (2.41), (2.42)

La courbe d'évaluation (figure 2.18) montre que le coefficient Seebeck du polysilicium de type
N est d'autant plus performant que le niveau de dopage est faible. Toutefois, le choix d'un
matériau ayant un coefficient Seebeck trop élevé ne serait pas judicieux car la résistance est
d'autant plus élevée que le niveau de dopage est faible. C'est pourquoi, pour mieux estimer le
pouvoir thermoélectrique d'une thermojonction, on introduit la notion de facteur de mérite.

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

70

10
18

10
19

10
20

10
21

100

150

200

250

300

350

400

450
500

 Coefficient Seebeck dans le PolySi

C
oe

ff
ic

ie
nt

 S
ee

be
ck

 (
µV

/K
)

Concentration de porteur (cm
-3

)

Figure 2.18 : Evolution du coefficient Seebeck (T=300 K) dans le PolySi dopé au phosphore en fonc-

tion de la concentration de porteur n.

2.3.3.3 Le facteur de mérite d'un thermocouple

 Outre un coefficient Seebeck élevé, pour augmenter l'efficacité d'un thermocouple, il
est nécessaire que les matériaux soient de bons conducteurs électriques, ceci afin de minimiser
la résistance ohmique et de fait de réduire le bruit de Johnson. Ils doivent garantir également
un gradient thermique entre les extrémités des thermojonctions, autrement dit, une conducti-
vité thermique faible. Or, selon la loi de Wiedemann-Franz [65], il est difficile d’obtenir de
tels matériaux. En effet, cette loi nous montre que les conductivités électriques et thermiques
représentatives des transferts de porteurs au sein d’un métal sont dépendantes de la tempéra-
ture et sont régies par l’équation :

2

2
th abs abs

3 q 1 1
K T LT
σ

π κ
⎛ ⎞⎟⎜= =⎟⎜ ⎟⎜⎝ ⎠

 (2.43)

avec σ , Kth, respectivement la conductivité électrique et thermique du matériau, q, la charge
de l'électron, κ , la constante de Boltzmann, Tabs , la température absolue et L, le nombre de
Lorentz (2,5.10-8 V2.K-2).
Ainsi, afin d’apprécier les performances intrinsèques du pouvoir thermoélectrique d'un maté-
riau, on introduit la notion de facteur de mérite Z (cf. chapitre1 §1.2.2.4) selon l’équation :

 2

th

Z
K
σ

α= (2.44)

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 71

Concentration des porteurs, n (cm-3)
0 1019 1023

 Isolants Semi-conducteurs Métaux

Z
α σ

Kth

Figure 2.19 : Evolution du facteur de mérite pour des matériaux isolants,

semi-conducteurs et conducteurs.

Comme le montre la figure 2.19, nous constatons un intérêt certain pour les semi-conducteurs
ayant une concentration d’impuretés située entre 1018 et 1020 cm-3. Toutefois, un thermocou-
ple constitué de deux matériaux semi-conducteurs ne constitue pas une solution optimale.
Cette association élèverait l’impédance équivalente du thermocouple et de ce fait réduirait la
détectivité du capteur. De plus, pour assurer une compatibilité avec la filière technologique
de fabrication compatible CMOS, nous avons écarté l'utilisation de matériaux semi-
métalliques (Bi/Sb, NiCu, NiCR …). C’est pourquoi nous avons choisi le couple de matériaux
polysilicium/aluminium pour l’élaboration des thermojonctions. L’expression du facteur de
mérite [4] s’écrit :

()

() ()

2

Poly Al
Poly / Al 21 / 2 1 / 2

Poly Poly Al Al

Z
α α

ρ κ ρ κ

−
=

⎡ ⎤+⎢ ⎥⎣ ⎦

 (2.45)

2.3.4 Détermination du gradient thermique situé entre les thermojonctions

 Pour déterminer l'écart de température entre les extrémités des thermocouples, nous
considèrerons d'une part les flux de conduction thermique dans les matériaux suivant l'axe
longitudinal de direction x et d'autre part les flux de chaleur échangés par convection et
rayonnement (cf. §2.3.1) situés à la surface de la structure (figure 2.20). De plus, comme la
constitution générale du capteur présente des axes de symétrie (figure 2.21 -a-), nous modéli-
serons l'ensemble du capteur sur un seul cadran [66] et établirons le calcul du gradient ther-
mique T∆ entre les extrémités des thermojonctions à partir de l'équation fondamentale de la
chaleur en régime établi. Ainsi, le bilan thermique sur un élément dx s'écrit :

 []a 0div (T(x) T) pertes 2x dxλ η Φ− ∇ − + =∑ (2.46)

avec, () ()4 4

a b apertes h T(x) T 2x dx T (x) T 2x dxσ ε= − + −∑ (2.47)

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

72

2x dx

x+dxx

Surface 2x.dx

x
z

d

q(x)

q(x)

Figure 2.20 : Représentation unidimensionnelle d'un quartet de tronçon d'élément dx de la structure.

Dès lors, le développement de l'équation fondamentale s'écrit sous la forme :

 a a
0

dT(x) T dT(x dx) T
d 2x d 2x pertes 2x dx

dx dx
λ λ η Φ

⎛ ⎞− + − ⎟⎜− − − + =⎟⎜ ⎟⎜⎝ ⎠ ∑ (2.48)

Soit après simplification,

2

a
02

T(x) T
d 2x dx pertes 2x dx

x
λ η Φ

∂ −
− + =

∂ ∑ (2.49)

On en déduit l'équation différentielle qui régit la distribution thermique au sein de la struc-
ture :

 () ()
2

4 4
a b a 02

Conduction thermique Pertes par convection Pertes par rayonnement Flux radiatif absorbé

T(x)
d h T(x) T T (x) T

x
λ σ ε η Φ

∂
− + − + − =

∂������	�����
 ������	�����
 ��������	������
 ���	��

 (2.50)

où λ est la conductivité thermique (W/m.K), d l'épaisseur du matériau (m), h le coefficient
de convection (W/m2.K), bσ la constante de Stefan-Boltzmann, ε le coefficient d'émissivité et
T(x) la température le long de l'élément x∂ et φ0 le flux incident (W/m2).

Compte tenu de la topologie du capteur, le gradient thermique entre les thermojonctions
chaudes et froides sera déterminé en fractionnant la structure globale en 4 zones (figure 2.21
-b-). Ainsi, pour chacune des zones n considérées, nous établirons l'équation de transfert de
chaleur et assurerons la continuité des flux thermiques aux interfaces en considérant les
conditions aux limites situées à leurs frontières respectives.

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 73

Passivation : SiO2

Thermoélément 2 : Al

Isolation : SiO2

Thermoélément 1 : PolySi dopé N

Substrat : Si

Absorbeur : Si dopé P

Membrane : SiO2

Membrane : SiNx

x1

x2

z

x3

z

Zone 1 Zone 2 Zone 3

l1

l2

l3

d3

d2

d1

φ0

q12

q12 q23

q23

Zone 4

Tcold

Thot

Thermojonction
PolySi/Al Membrane SiO2/SiNx

Wmem

Wpoly

Wa

Wb

Ws

a 1 2W 2(l l)= +

mem 1 2 3W 2(l l l)= + +

- b -

- a -

Figure 2.21 : Schéma équivalent général.

Le terme ln représente la longueur de chacune des zones (n = 1, 2, 3) suivant l'axe des abscis-
ses xn, et q12 , q23 les flux de conduction aux interfaces des zones 1-2 et des zones 2-3. On
considèrera la distribution de la température dans la zone 4 égale à la température ambiante
notée Ta. De même, le gradient thermique dans l'épaisseur (axe z) de chacune des zones sera
négligé. Autrement dit, la température sur la face supérieure et inférieure de la structure sera
considérée identique compte tenu de la faible épaisseur de la membrane [67]. Enfin, comme
les écarts de température entre les extrémités des thermojonctions chaude et froide sont très
proches de la température ambiante, nous considérons :

Nomenclature :
λ : conductivité thermique
(W/m.K).
d : épaisseur du matériau
(m).
h : coefficient de convection
(W/m2.K).
σn : constante de Stefan-
Boltzmann.
ε : coefficient d’émissivité.
T(x) : température le long
de l’élément x∂ .
φ0 : flux incident (W/m2).
n : désignation de la zone
considérée (n = 1, 2, 3).
ln : longueur d’une zone n
suivant l’axe des abscisses
xn.
q12, q23 : flux de conduction
aux interfaces des zones (1-2
et 2-3).
Ta : température ambiante.
εn1, εn2 : coefficient
d’émissivité de la face supé-
rieure et de la face infé-
rieure du capteur dans la
zone n considérée.
hn : coefficient de convection
dans la zone n.
λi, di : conductivité thermi-
que et épaisseur des maté-
riaux constituant une cou-
che individuelle de référence
noté i.
li, Wi : longueur et largeur
des matériaux de référencés
par l’indice i.
Ws : espace entre deux
thermocouples.
Wb : marge de l’absorbeur.

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

74

 n a

a

T(x) T
1

T

−
� avec n n n aT (x) T(x) T= − (2.51), (2.52)

Dès lors, le terme relatif aux radiations peut être linéarisé et l'équation stationnaire de cha-
leur (2.50) en fonction de (2.51) et (2.52) avec n l'indice faisant référence à la zone étudiée,
peut s'écrire sous la forme :

2

3n n
n n n b n1 n2 a n n 02

n

T (x)
d h 4 ()T T (x)

x
λ σ ε ε η Φ

∂ ⎡ ⎤− + + + =⎣ ⎦∂
 (2.53)

où nλ est la conductivité thermique équivalente et dn l'épaisseur équivalente constituée par
chacun des matériaux constituant une couche individuelle référencée par l'indice i. Les deux
termes sont fonction du nombre n'=N/4 de thermocouples présents dans le cadran, de la lar-
geur des matériaux thermoélectriques (Wi=al pour l'aluminium, Wi=poly pour le PolySi …) pré-
sents dans la zone étudiée, ainsi que de la largeur de l'absorbeur Wa et de la membrane Wmem,
telles que décrites par F. Völklein et H. Baltes [66].

n1ε et n2ε représentent respectivement le coefficient d'émissivité de la face supérieure et infé-
rieure du capteur dans la zone n considérée,

i i

i
n

i
i

d

d

λ
λ =

∑
∑

 n i
i

d d= ∑ (2.54), (2.55)

avec hn, le coefficient de convection [68],[69] dont l'expression est :

 n g
g p g p

1 2
g g

1 1
h

2 a 2 a
d 2 d 2

a p a p

λ λ λ

⎛ ⎞⎟⎜ ⎟⎜ ⎟⎜ ⎟⎜ ⎟⎜ ⎟= +⎜ ⎟− − ⎟⎜ ⎟⎜ + + ⎟⎜ ⎟⎜ ⎟⎜⎝ ⎠

 (2.56)

où gλ est la conductivité thermique du gaz atmosphérique contenu dans le boîtier (figure
2.22), d1 la distance entre la membrane et la face supérieure de l'embase, d2 la distance entre
la membrane et le capot du boîtier. Le terme ag, représente le facteur d'accommodation d'effi-
cacité de la transmission d'énergie entre les molécules gazeuses, pλ (torr.cm) le libre parcours
moyen des molécules de gaz et p (torr) la pression à l'intérieur du boîtier.

d2

 Filtre infrarouge

Capot

Embase

Thermopile
d1

Figure 2.22 : Vue en coupe de la thermopile encapsulée dans son boîtier.

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 75

Les conditions aux limites sont :

1

1 1
1

1
x 0

T (x)
0

x
qλ

=

∂
− =

∂

1 1

1 1
1 12

1
x l

T (x)
q

x
λ

=

∂
− =

∂
 dans la zone 1, (2.57), (2.58)

 2 2
2 12

2
x2 0

T (x)
q

x
λ

=

∂
− =

∂

2

2 2
2 23

2
x2 l

T (x)
q

x
λ

=

∂
− =

∂
 dans la zone 2, (2.59), (2.60)

 3 3
3 23

3
x3 0

T (x)
q

x
λ

=

∂
− =

∂

3

3 3

x3 l

T (x) 0
=

= dans la zone 3. (2.61), (2.62)

Dans les conditions aux limites (équations (2.58), (2.59), (2.60) et (2.61)), nous noterons que
les expressions relatives au flux de conduction thermique q12, q23 sont inconnues. Elles seront
déterminées après la résolution successive des équations différentielles résultant de l'élévation
thermique n nT (x) dans chacune des zones élémentaires n.

• Le bilan thermique dans la zone 1, pour 1 10 x l< < s'écrit :

2

1 1
1 1 1 1 1 02

1

T (x)
d A T (x)

x
λ η Φ

∂
− + =

∂
 (2.63)

avec A1, le coefficient représentant les pertes totales des échanges thermiques surfaciques,

 3

1 1 b 11 12 aA h 4 ()Tσ ε ε⎡ ⎤= + +⎣ ⎦ (2.64)

où 1λ , d1, 1h , 11ε , 12ε sont les coefficients associés à la zone 1 avec 1 1T (x) représentant l'éléva-
tion thermique le long de l'élément 1x∂ . D'après les conditions aux limites (équations (2.57) et
(2.58)), l'élévation thermique de la structure régie par l'équation (2.63) dans la zone 1, est de
la forme :

 0 12 1 1
1 1

1 1 1 1 1

q ch(k x)
T (x)

A k sh(k l)
η Φ

λ
= − avec 1

1
1 1

A
k

dλ
= (2.65), (2.66)

• Le bilan thermique dans la zone 2, pour 2 20 x l< < s'écrit,

T x

d A T x
x

λ η
∂

− + = Φ
∂

2
2 2

2 2 2 2 2 02
2

()
() (2.67)

avec A2, le coefficient représentant les pertes totales des échanges thermiques surfaciques,

 3

2 2 b 21 22 aA h 4 ()Tσ ε ε⎡ ⎤= + +⎣ ⎦ (2.68)

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

76

2λ , d2, 2h , 21ε , 22ε sont les coefficients associés à la zone 2 avec 2 2T (x) représentant l'élévation
thermique le long de l'élément 2x∂ . D'après les conditions aux limites (équations (2.59) et
(2.60)), l'élévation thermique de la structure régie par l'équation (2.67) dans la zone 2, est de
la forme :

[]2 2 20 12 23 2 2

2 2
2 2 2 2 2 2 2 2 2

ch k (l x)q q ch(k x)
T (x)

A k sh(k l) k sh(k l)
η Φ

λ λ
−

= + − avec 2
2

2 2

A
k

dλ
= (2.69), (2.70)

• Le bilan thermique dans la zone 3, pour 3 30 x l< < s'écrit,

2

3 3
3 3 3 3 32

3

T (x)
d A T (x) 0

x
λ

∂
− + =

∂
 (2.71)

avec A3, le coefficient représentant les pertes totales des échanges thermiques surfaciques,

 3

3 3 b 31 32 aA h 4 ()Tσ ε ε⎡ ⎤= + +⎣ ⎦ (2.72)

3λ , d3, 3h , 31ε , 32ε sont les coefficients associés à la zone 3 avec 3 3T (x) représentant l'élévation
thermique le long de l'élément 3x∂ . D'après les conditions aux limites, (équations (2.61) et
(2.62)), l'élévation thermique de la structure régie par l'équation (2.71) dans la zone 3, est de
la forme :

[]ch k l xq

T x
k sh k lλ

−
= 3 3 323

3 3
3 3 3 3

()
()

()
 avec 3

3
3 3

A
k

dλ
= (2.73), (2.74)

Dans les équations (2.65), (2.69) et (2.73), les expressions des flux de conduction q12, q23 étant
inconnues, il est nécessaire d'établir un système d'équations en introduisant aux interfaces des
zones 1-2 et des zones 2-3 les conditions aux limites qui assurent la continuité de la tempéra-
ture :

21 1

1 1 2 2

x 0x l

T (x) T (x)
==

= et
32 2

2 2 3 3

x 0x l

T (x) T (x)
==

= (2.75), (2.76)

En fonction des équations (2.75) et (2.76), les matériaux situés au niveau des faces supérieu-
res et inférieures (zone 1, zone 2) sont de même nature, les coefficients d'émissivité et de
convection sont considérées identiques, soit 11 21ε ε= , 12 22ε ε= et 1 2h h= . On obtient alors le
système d'équations suivant :

2 2 1 1

122 2 1 1 2 2 2 2
1

23 0 22 2 3 3

2 2 2 2 2 2 3 3

coth(k l) coth(k l) 1
0qk k k sh(k l)

. q Acoth(k l) th(k l)1
k sh(k l) k k

λ λ λ
η Φ

λ λ λ

−

⎡ ⎤−
⎢ ⎥+ ⎡ ⎤⎢ ⎥ ⎡ ⎤ ⎢ ⎥⎢ ⎥ ⎢ ⎥ = ⎢ ⎥⎢ ⎥ ⎢ ⎥− ⎢ ⎥⎣ ⎦⎢ ⎥ ⎣ ⎦+⎢ ⎥⎣ ⎦

 (2.77)

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 77

Dès lors, les flux de conduction q12 et q23 respectivement communs aux zones 1-2 et 2-3 ont
pour expression :

 0
12 12

2

q
A

η Φ
ξ= 0

23 23
2

q
A

η Φ
ψ= (2.78), (2.79)

où 12ξ et 23ψ représentent respectivement le facteur de forme des flux de conduction,

12

2 2 1 1 2 2 3 3
2 2 2 22 2 2

2 2 1 1 2 2 3 3 2 2 2 2

1

coth(k l) coth(k l) coth(k l) th(k l) 1
k sh(k l)

k k k k k sh (k l)

ξ

λ
λ λ λ λ λ

=
⎡ ⎤⎛ ⎞⎛ ⎞⎟ ⎟⎜ ⎜⎢ ⎥⎟ ⎟+ + −⎜ ⎜⎟ ⎟⎢ ⎥⎜ ⎜⎟ ⎟⎜ ⎜⎝ ⎠⎝ ⎠⎣ ⎦

 (2.80)

2 2 1 1

2 2 1 1
23

2 2 1 1 2 2 3 3
2 2 2

2 2 1 1 2 2 3 3 2 2 2 2

coth(k l) coth(k l)
k k

coth(k l) coth(k l) coth(k l) th(k l) 1
k k k k k sh (k l)

λ λ
ψ

λ λ λ λ λ

⎛ ⎞⎟⎜ ⎟+⎜ ⎟⎜ ⎟⎜⎝ ⎠
=

⎡ ⎤⎛ ⎞⎛ ⎞⎟ ⎟⎜ ⎜⎢ ⎥⎟ ⎟+ + −⎜ ⎜⎟ ⎟⎢ ⎥⎜ ⎜⎟ ⎟⎜ ⎜⎝ ⎠⎝ ⎠⎣ ⎦

 (2.81)

En introduisant l'expression des flux de conduction q12, q23 (équations (2.78), (2.79)) dans les
équations (2.65), (2.69), (2.73), nous obtenons l'expression analytique de la distribution de la
température dans les zones 1, 2 et 3,

 12 1 1
1 1 0

1 2 1 1 1 1

ch(k x)1 1
T (x)

A A k sh(k l)

ξ
η Φ

λ

⎛ ⎞⎟⎜ ⎟= −⎜ ⎟⎜ ⎟⎜⎝ ⎠
 (2.82)

[]2 2 20 2 2

2 2 12 23
2 2 2 2 2 2 2 2 2

ch k (l x) ch(k x)
T (x) 1

A k sh(k l) k sh(k l)

η Φ
ξ ψ

λ λ

⎛ ⎞− ⎟⎜ ⎟= + −⎜ ⎟⎜ ⎟⎜⎝ ⎠
 (2.83)

[]3 3 30

3 3 23
2 3 3 3 3

sh k (l x)
T (x)

A k ch(k l)
ηΦ

ψ
λ

−
= (2.84)

Dès lors, l'expression du gradient thermique est établie en calculant la différence de tempéra-
ture entre les extrémités respectives des thermocouples (équation (2.36)). L'extrémité de la
thermojonction chaude au point Th est localisée sous la couche absorbante située dans la zone
2 au point x2 = 0, soit : h 2 2 2 aT T(x 0) T (x 0) T= = = = + .

 0 0 2 2 0
h 12 23 a

2 2 2 2 2 2 2 2 2

coth(k l) 1
T T

A A k A k sh(k l)
η Φ η Φ η Φ

ξ ψ
λ λ

= + − + (2.85)

La thermojonction froide se situe à l'extrémité de la zone 3 au point x3=l3,

 c 3 3 3 3 3 a aT T(x l) T (x l) T T= = = = + = (2.86)

En conséquence, l'expression du gradient thermique située entre Tc et Th est de la forme,

 0 12 23
2 2

2 2 2 2 2 2 2

T 1 coth(k l)
A k k sh(k l)

η Φ ξ ψ
∆

λ λ

⎛ ⎞⎟⎜ ⎟= + −⎜ ⎟⎜ ⎟⎜⎝ ⎠
 (2.87)

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

78

2.3.5 Sensibilité électrique, Puissance Equivalente au Bruit, Détectivité

 L'expression du gradient thermique T∆ étant établie et considérant que les coefficients
Seebeck 1α , 2α , le nombre total de thermocouples du capteur N et le coefficient d'absorption
η sont connus, la tension générée par la thermopile (équation (2.34)) soumise au flux radiatif

0Φ s'écrit,

 () 0 12 23
s 1 2 2 2

2 2 2 2 2 2 2

V N 1 coth(k l)
A k k sh(k l)

η Φ ξ ψ
α α

λ λ

⎛ ⎞⎟⎜ ⎟= − + −⎜ ⎟⎜ ⎟⎜⎝ ⎠
 (2.88)

La sensibilité électrique du capteur (équation (2.35)) s'écrit :

()1 2 12 23

v 2 2
2 a 2 2 2 2 2 2

N
1 coth(k l)

A S k k sh(k l)

α α η ξ ψ
λ λ

⎛ ⎞− ⎟⎜ ⎟= + −⎜ ⎟⎜ ⎟⎜⎝ ⎠
R (2.89)

Par identification, (équation(2.35)), nous obtenons l'expression de la résistance thermique Rth
de la thermopile,

 12 23
th 2 2

2 a 2 2 2 2 2 2

1
R 1 coth(k l)

A S k k sh(k l)

ξ ψ
λ λ

⎛ ⎞⎟⎜ ⎟= + −⎜ ⎟⎜ ⎟⎜⎝ ⎠
 (2.90)

Comme la principale source de bruit Vn est d'origine thermique (bruit de Johnson) dans ce
type de capteur [70], la puissance équivalente au bruit s'écrit :

 n

v

V
NEP =

R
 (2.91)

Avec Vn la tension de bruit :

 1 2
n

1 2

R L R L
V N

W W

⎛ ⎞⎟⎜= + ⎟⎜ ⎟⎜ ⎟⎝ ⎠
, , (2.92)

où 1R, et 2R, sont les résistances par carré des thermocouples, L et W1,2 définissent respecti-
vement leurs longueurs et largeurs. Dès lors, en fonction de la surface absorbante aS , de la
puissance équivalente au bruit Vn et de la bande passante f∆ , la détectivité spécifique a pour
expression,

 v a*

n

S f
D

V

∆
=
R

 (2.93)

2.3.6 Estimation du temps de réponse

 Pour estimer le temps de réponse du capteur, nous nous appuyons sur une méthode
de calcul simplifié dont l'originalité consiste à identifier la constante de temps présente dans
la structure équivalente. Ainsi, nous poserons L la longueur totale de la structure (l1+l2+l3) et

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 79

écrirons les paramètres équivalents suivants : le coefficient total des pertes surfaciques par
échanges thermiques Ae, la conductivité thermique eλ , l'épaisseur ed , la densité eρ , la capaci-
té thermique spécifique ce, et le coefficient de diffusion thermique eα . Dès lors, pour < <0 x L
et >t 0 , l'équation fondamentale de la chaleur en régime dynamique s'écrit :

 ()
()2

e
2

e e e

T x,tAT 1
T x,t

t d tλ α
∂∂

+ =
∂ ∂

 avec e
e

e ec
λ

α
ρ

= (2.94)

Les conditions aux limites sont les suivantes :

T

0
t

∂
=

∂
 défini pour x 0= et t 0> , (2.95)

 aT T= défini pour x L= et t 0> , (2.96)

 ()T f x= défini pour t 0= et 0 x L≤ ≤ . (2.97)

Nous noterons que ()f x représente la distribution initiale de la température le long de la
structure équivalente. Ainsi, compte tenu des conditions aux limites précédentes, la solution
de l'équation différentielle [71], [72] a pour expression :

[] () ()

[] () ()
,

L
2

a e k k k
x 0

k 1

t L
2e e

e k k
t 0 x 0

e e

2
T(x,t) T exp - t cos x f(x)cos x dx

L

A
exp t T x ,t cos x dx dt

d

α β β β

α
α β β

λ

∞

′=
=

′= =

⎧⎪⎪ ′ ′ ′= + ⎨⎪⎪⎩

⎫⎪⎪′ ′ ′ ′ ′ ′+ ⎬⎪⎪⎭

∑ ∫

∫ ∫

 (2.98)

Dans l'équation (2.98), nous identifions la constante de temps kτ dont l'expression est :

 [] 12
k e kτ α β

−
= avec

()
k

2k 1
L

π
β

−
= et k 1,2,3= … (2.99), (2.100)

La solution montre que le transitoire thermique peut se décomposer en une somme de termes
exponentiels de la forme kt / τ− . Ainsi, la constante de temps sera évaluée à partir du terme
dominant, soit 1 1 kτ τ τ += � ,

()2

1 2 3
2

e

l l l
τ

π α
+ +

= avec

3
n

n
n 1 n n

e 3

n
n 1

l
c

l

λ
ρ

α =

=

=
∑

∑
 (2.101), (2.102)

où n fait référence aux zones élémentaires de la structure dans laquelle chacun des paramè-
tres est déterminé en fonction du nombre de couches i qui le constitue (équations (2.54) et
(2.55)). Ainsi, l'expression finale de la constante de temps a pour expression :

()

()

3
1 2 3

2
1 1 2 2 3 3

l l l

l l l
τ

π α α α
+ +

=
+ +

 (2.103)

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

80

2.4 Etude de l'influence des dimensions du capteur

2.4.1 Méthodologie d'analyse

 Dans cette étude, nous tenons compte de l'influence de l'absorbeur, de la membrane et
des thermocouples lesquels sont fonction de l1, l2, l3 et Wpoly, où l2 et les épaisseurs des diffé-
rentes couches dans chaque zone sont fixées. Nous avons organisé cette analyse en plusieurs
étapes. Préalablement, nous avons évalué l'influence de la longueur et largeur des bras en po-
lysilicium sur l'ensemble de la structure (figure 2.21). Autrement dit, nous avons adapté les
dimensions de l'absorbeur Wa et de la membrane Wmem (équations (2.104) et (2.105)) au taux
d'occupation des thermocouples sur la structure (Ws est l'espace entre deux thermocouples et
Wb les marges de l'absorbeur).

 () ()a poly s b 1 2W n W n 1 W 2W 2 l l′ ′= + − + = + (2.104)

 mem a 3W W 2l= + (2.105)

En nous appuyant sur ces premiers résultats, nous avons évalué l'influence globale des dimen-
sions des thermocouples sur les caractéristiques du capteur afin de définir leur ordre de gran-
deur. Ensuite, comme précédemment, nous avons évalué l'impact des dimensions de la mem-
brane et de l'absorbeur pour une largeur de silicium polycristallin Wpoly défini. Enfin, nous
avons réévalué l'impact des dimensions des thermocouples ainsi que leur nombre sur les per-
formances du capteur pour une surface retenue de l'absorbeur.
Dans cette modélisation, les conductivités thermiques des matériaux : Si absorbeur, SiO2,
SiNx, PolySi, Al, ont respectivement pour valeur, 150, 1,4, 1,9, 30 et 235 W/m.K [73], [74],
[75], le flux incident vaut 10 µW/mm2, l'émissivité de la couche absorbante ε a pour valeur
0,6 et les résistivités électriques 1 mΩ.cm dans le PolySi et 2,7.10-3 mΩ.cm dans l'Al, le coeffi-
cient Seebeck -190 µV/K pour le PolySi et -1,8 µV/K pour l'Al.

2.4.1.1 Influence de la longueur et largeur des bras de PolySi

 Dans cette étude, nous avons dimensionné l'absorbeur Wa aux différentes largeurs de
bras de polysilicium Wpoly prenant les valeurs successives comprises entre 10 et 25 µm dans
l'équation (2.104) et dimensionné la membrane Wmem à la longueur des thermocouples avec
n'=N/4=11 et. La simulation révèle que l'influence des bras PolySi sur la sensibilité du capteur
(figure 2.23) pour une largeur Wpoly supérieure à 20 µm n'est pas favorable. Toutefois, cette
constatation s'avère moins certaine dans la mesure où nous voyons (figure 2.24) que le gradient
de température T∆ entre les extrémités des thermojonctions est plus significatif pour des lar-
geurs Wpoly supérieures à 20 µm. Cette constatation montre le compromis à adopter entre la
sensibilité du capteur et le gradient thermique qui est dépendant, d'une part de la résistance
thermique (figure 2.25), et d'autre part, du flux collecté à la surface de l'absorbeur. En effet, la
résistance thermique Rth du capteur est beaucoup plus élevée pour des largeurs de Wpoly décrois-
sante, alors qu'au contraire le flux collecté est directement proportionnel à la surface de l'absor-
beur. Concernant la longueur des bras de PolySi, nous constatons d'une manière générale, que
celle-ci favorise la sensibilité et le gradient thermique du capteur. On remarque également que

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 81

la longueur des bras affecte le temps de réponse (figure 2.26). Toutefois, si la résistance électri-
que (PolySi, Aluminium) de la thermopile décroît en fonction de l'élargissement WPoly des bras
de PolySi, nous constatons que le NEP (figure 2.27) est particulièrement sensible à la longueur
des thermocouples. Une longueur trop exagérée des bras thermoélectriques n'est pas une solu-
tion à préconiser car non seulement elle déséquilibrerait le compromis entre la sensibilité et la
détectivité, mais aussi elle imposerait la réalisation d’une membrane de grande taille (figure
2.28). De cet état, il résulte un compromis entre la faisabilité technologique d'une grande mem-
brane et les caractéristiques du capteur, sensibilité/détectivité, vis-à-vis de la longueur des
thermocouples.

vℜ (V.W-1)

polyW (µm)
3l (µm)

T∆ (mK)

polyW (µm)
3l (µm)

10

5

Figure 2.23 : Réponse du capteur en fonction de l3

et WPoly.
Figure 2.24 : Gradient thermique entre les ther-

mojonctions en fonction de l3 et WPoly.

thR (K.W
-1)

polyW (µm)
3l (µm)

polyW (µm)
3l (µm)

τ(ms)

10

20

Figure 2.25 :. Résistance thermique de la

thermopile en fonction de l3 et WPoly.

Figure 2.26 : Constante de temps en fonction de

l3 et WPoly.

NEP (nW/ Hz1/2)

polyW (µm)
3l (µm)

memS (m2)

polyW (µm)
3l (µm)

Figure 2.27 : NEP en fonction de l3 et WPoly.

Figure 2.28 : Dimensions de la membrane en fonc-

tion de l3 et WPoly.

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

82

2.4.1.2 Influence des dimensions de l'absorbeur et de la membrane pour Wpoly fixée

 Compte tenu des résultats précédents, dans cette seconde étude, nous analysons l'in-
fluence des dimensions de l'absorbeur Wa et celle de la membrane Wmem en fonction d'une lar-
geur Wpoly fixée à 15 µm et d'un nombre de thermocouples maintenu à n'=N/4=11 dans
l'équation (2.104). La simulation montre que la sensibilité du capteur (figure 2.29) décroît dès
lors que l'on sur dimensionne la taille de l'absorbeur au-delà de la place transversale effective*
occupée par l'ensemble des thermocouples. Comme précédemment, le gradient de température

T∆ entre les extrémités des thermojonctions (figure 2.30) est plus significatif lorsque la sur-
face de l'absorbeur augmente. Ceci dit, malgré l'élévation du gradient thermique, nous remar-
quons que celui-ci n'améliore pas la sensibilité du capteur car l'extension de la surface d'ab-
sorption du flux collecté réduit considérablement la résistance thermique (figure 2.31). Nous
vérifions que la longueur des bras PolySi privilégie la sensibilité. Toutefois, augmenter la lon-
gueur des thermocouples n'est pas une solution logique pour l'amélioration des performances
du capteur, car en plus de l'agrandissement de l'absorbeur qui est défavorable aux performan-
ces du capteur, nous augmentons inutilement la taille de la membrane. De plus, nous véri-
fions que le NEP (figure 2.33) et la détectivité spécifique (figure 2.34) sont également altérés.
En conséquence, nous retiendrons qu'il est inutile d'augmenter la taille de l'absorbeur car
d'une manière générale, celle-ci est préjudiciable aux performances du capteur dans la mesure
où elle est supérieure à l'occupation effective* des thermocouples
(() ()a poly s b 1 2W n W n 1 W 2W 2 l l′ ′> + − + = +).

vℜ (V.W-1)

1 al W / 2= (µm)
3l (µm)

1 al W / 2= (µm)

3l (µm)

T∆ (mK)

10

5

Figure 2.29 : Sensibilité du capteur en fonction

de l1 et l3.

Figure 2.30 : Gradient thermique entre les

thermojonctions en fonction de l1 et l3.

thR (K.W -1)

1 al W / 2= (µm)
3l (µm)

τ(ms)

10

40

30

20

1 al W / 2= (µm)
3l (µm)

Figure 2.31 : Résistance thermique en fonction

de l1 et l3.

Figure 2.32 : Constante de temps en fonction

de l1 et l3.

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 83

3l (µm) 1 al W / 2= (µm)

NEP (nW/ Hz1/2)

3l (µm) 1 al W / 2= (µm)

*D (cm.Hz1/2.W-1)

1.108

5.107

Figure 2.33 : NEP en fonction de l1 et l3. Figure 2.34 : Détectivité spécifique en fonction

de l1 et l3.

2.4.1.3 Influence du nombre et des dimensions des bras de PolySi pour une taille d'absorbeur
Wa fixée

 Pour finaliser cette étude, nous réévaluons l'influence des paramètres géométriques des
bras en polysilicium sur les performances du capteur en imposant la taille de l'absorbeur Wa.
Nous avons choisi comme hypothèse de départ Wpoly = 15 µm et n'=N/4=11 pour évaluer Wa.
Le calcul donne Wa = 375 µm. La taille de l'absorbeur étant fixée, nous calculons l'ensemble de
couples [Wpoly, N] afin de satisfaire l'équation 2.104.
Ainsi, pour chacun des couples déterminés, l'analyse des résultats obtenus par la simulation
montre que le gradient de température T∆ (figure 2.36) dépend essentiellement de la longueur
des thermocouples et que l'influence des couples [Wpoly, N] est extrêmement faible. Ce phéno-
mène s'explique par la notion de conductivités thermiques équivalentes des bras en polysilicium
que nous avons introduites dans notre modèle. En effet, ces dernières sont sensiblement identi-
ques car la disparité du produit N par Wpoly pour chacun des couples est très faible. Ainsi, nous
déduisons que le compromis entre la sensibilité du capteur et le gradient thermique est direc-
tement lié à la longueur des thermocouples. Dès lors, nous avons la possibilité d'ajuster les per-
formances du capteur en choisissant un couple [Wpoly, N] ou bien en augmentant la longueur de
ce dernier. C'est pourquoi, la sensibilité du capteur (figure 2.35) est directement liée au nombre
de thermocouples et à leur longueur. Cette constatation est mise en évidence sur les figures 2.37
et 2.38 qui montrent la dépendance de la sensibilité du capteur vis à vis de chacun des couples
[Wpoly, N]. Ceci est également vérifié sur les courbes représentatives des temps de réponse du
capteur (figure 2.39 et 2.40). Concernant la résistance électrique Rel de la thermopile (figure
2.41), nous remarquons que celle-ci dépend des dimensions géométriques. En effet, dans son es-
timation nous n'avons pas introduit la notion relative de conductivités électriques équivalentes,
seule la conductivité électrique effective est prise en compte. Ceci explique également la dépen-
dance de la tension de bruit (figure 2.42) générée par la thermopile aux dimensions géométri-
ques réelles des thermocouples. Des courbes supplémentaires de bruit (figure 2.43 et 2.44) souli-
gnent cette dépendance. Concernant le NEP et la détectivité spécifique D*, les résultats présen-
tés sur les figures 2.45 et 2.46 montrent que celles-ci sont d'autant meilleures que les bras des
thermocouples sont longs. En conséquence, nous retiendrons que pour une dimension fixée de
l'absorbeur, il est préférable de réaliser des thermocouples de faible largeur afin d'augmenter
leur nombre et ainsi de profiter au maximum de la contribution de l'effet Seebeck. Enfin, outre

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

84

la possibilité d'ajuster la sensibilité du capteur en choisissant un couple [Wpoly, N] si des
contraintes en terme de surface sont imposées, on notera que les règles de conception technolo-
gique (résolution optique, marges d'alignement des masques, surface des contacts ohmiques …)
imposent une taille minimale de la largeur des thermocouples.

vℜ (V.W-1)

3l (µm)
N

24
32

40
48

3l (µm)

N
24

32
40

48

T∆ (mK)

4

2

6

8

Figure 2.35 : Sensibilité du capteur en fonction de

 [N, Wpoly] et l3.

Figure 2.36 : Gradient thermique entre les thermo-

jonctions en fonction de [N, Wpoly] et l3.

100 200 300 400 500 600 700 800
l3 (µm)

(V/W)

N=52

N=20

28 25 22 19 17 16 15 13 12

Wpoly (µm)

R
l3(µm)

V/W

Figure 2.37 : Sensibilité du capteur en fonction de

Wpoly et l3.

Figure 2.38 : Sensibilité du capteur en fonction de

 [N, Wpoly] et l3.

τ(ms)

10

20

3l (µm)
N

24
32

40
48

28 25 22 19 17 16 15 13 12

Wpoly (µm)

τ
l3(µm)

s

Figure 2.39 : Constante de temps en fonction

de [N, Wpoly] et l3.
Figure 2.40 : Constante de temps en fonction

de [N, Wpoly] et l3.

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 85

3l (µm)
N 24 32 40 48

elR (Ω)

nV (nW.Hz1/2)

3l (µm)
24

32
40

48

60

40

20

Figure 2.41 : Résistance électrique en fonction

de [N, Wpoly] et l3.
Figure 2.42 : Tension de bruit en fonction de

 [N, Wpoly] et l3.

100 200 300 400 500 600 700 800

l3 (µm)

N=52

N=20

(nV/Hz1/2)

60

50

40

30

20

10

28 25 22 19 17 16 15 13 12

Wpoly (µm)

Vn
l3(µm)

V/Hz1/2

Figure 2.43 : Tension de bruit en fonction de

 Wpoly et l3.
Figure 2.44 : Tension de bruit en fonction de

 [N, Wpoly] et l3.

28 25 22 19 17 16 15 13 12

Wpoly (µm)

NEP
l3(µm)

(W/ Hz1/2)

28 25 22 19 17 16 15 13 12

Wpoly (µm)

D
l3(µm)

(m.Hz1/2. W
-1

)

Figure 2.45 : NEP en fonction de [N, Wpoly] et

l3.

Figure 2.46 : Détectivité spécifique en fonction

de [N, Wpoly] et l3.

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

86

Chapitre 2 Modélisation d'un détecteur infrarouge thermoélectrique

 87

Conclusion

 Dans ce deuxième chapitre, nous nous sommes appliqués à décrire la modélisation du
capteur dans son environnement d'utilisation. Pour ce faire, nous avons suivi une démarche
de conception descendante "Top-down" en décrivant l'ensemble des équations physiques de
chacun des sous-systèmes. Ce travail définit un système optronique assez complexe que nous
avons modélisé en nous attachant :

- à étudier la transmission optique dans la bande 7-14 µm depuis la scène jusqu'au
détecteur. Les résultats montrent que le coefficient de transmission est essentiel-
lement fonction de la distance à travers la couche atmosphérique et vaut 80 %
pour des distances inférieures à 5 m.

- à la modélisation thermoélectrique du capteur lui-même. Pour cela, nous avons

élaboré un modèle thermique très détaillé qui nous a permis d'interpréter l'in-
fluence des lois et des paramètres essentiels.

En outre, cette modélisation nous a conduit à mieux comprendre le comportement thermique
du capteur et de dimensionner de manière optimale la réalisation d'un capteur prototype.
Nous avons aussi montré qu'un compromis devait être réalisé entre la longueur des thermo-
couples et la taille de l'absorbeur. La largeur des thermocouples devant être la plus réduite
possible.

Chapitre 3

 Réalisations technologiques des thermopiles

Sommaire
Introduction ... 91

3.1 Présentation des différentes topologies retenues pour l'élaboration des capteurs thermopiles 93

3.1.1 Dimensions de la zone active/scène observée des structures unitaires et matricielles 93

3.1.2 Topologies des thermojonctions ... 94

3.1.2.1 Dimensions des ouvertures de contact PolySi/Al .. 94

3.1.2.2 Structures conventionnelles ... 95

3.1.2.3 Structures séries/parallèles .. 95

3.1.4 Dénominations et dimensions des structures réalisées ... 96

3.1.5 Quelques exemples de capteurs unitaires et véhicules tests associés .. 97

3.1.6 Architectures et dimensions des structures matricielles ... 99

3.1.6.1 Matrices 8 × 8 .. 99

3.1.6.2 Matrices 8 × 8 sur membrane unique ... 100

3.1.6.3 Matrices 2 × 8 sur membrane unique ... 101

3.1.6.4 Matrices 3 × 3 .. 101

3.1.7 Présentation du jeu de masques .. 102

3.2 Description des procédés de fabrication technologique des thermopiles ... 103

3.2.1 Réalisation des mires d’alignement .. 104

3.2.2 Réalisation de l’absorbeur ... 105

3.2.3 Réalisation de la membrane .. 107

3.2.4 Elaboration des thermocouples .. 107

3.2.4.1 Réalisation des bras PolySi ... 107

3.2.4.2 Réalisation de l’isolation électrique des thermocouples ... 109

3.2.4.3 Réalisation des ouvertures de contact ohmique ... 109

3.2.4.4 Réalisation des bras en aluminium .. 111

3.2.5 Passivation du capteur .. 113

3.2.6 Libération de la membrane ... 113

3.2.7 Séparation, montage et connectique des puces .. 114

Conclusion ... 117

Chapitre 3 Réalisations technologiques des thermopiles

 91

Introduction

ans ce chapitre, nous présenterons les topologies retenues et les étapes du processus
de réalisation que nous avons mis au point. Ces réalisations ont entièrement été effec-
tués dans la salle blanche du LAAS-CNRS et ont fait l’objet de plusieurs pré-études

en amont pour valider et ajuster certaines étapes technologiques.
 Dans la première partie, nous présenterons les différentes dimensions des capteurs
retenus pour leur élaboration. Nous montrerons comment sont organisées les thermojonctions
ainsi que les différentes topologies que nous avons choisies de fabriquer. Nous expliciterons les
paramètres technologiques que nous voulons mettre en évidence de par leur influence sur les
performances des capteurs. Ensuite, nous présenterons les différentes architectures de matri-
ces et leurs dimensions.
 Dans la seconde partie, nous détaillerons les différentes étapes de notre processus de
fabrication dans leur succession chronologique, ainsi que les paramètres de réglages.

D

Chapitre 3 Réalisations technologiques des thermopiles

 92

Chapitre 3 Réalisations technologiques des thermopiles

 93

3.1 Présentation des différentes topologies retenues pour l'élaboration
des capteurs thermopiles
3.1.1 Dimensions de la zone active/scène observée des structures unitaires et matri-

cielles

 Dans le chapitre précédent, nous avons souligné l'influence des paramètres géométri-
ques du capteur sur ses caractéristiques propres. Aussi, pour évaluer les résultats obtenus par
le modèle analytique, nous avons conçu un ensemble de capteurs thermopiles sous la forme
unitaires, matricielles et de barrettes. Les dimensions de la zone active retenues sont présen-
tées sur les tableaux 3.1 et 3.2. En fonction de la taille des optiques et de la distance d'obser-
vation, fixée à 5 m (cf. Chapitre2 §2.2.3), nous avons calculé les dimensions des angles d'ou-
vertures horizontaux et verticaux qui définissent l'ensemble des scènes observées (cf. Chapi-
tre2 figure 2.8). Pour les capteurs unitaires, les surfaces de scène observées s'échelonnent de
3,61 cm2 à 108,33 cm2 et pour les structures matricielles celles-ci sont comprises entre 0,05 m2
et 7,18 m2. Nous détaillerons l'architecture de ces structures dans les paragraphes suivants.

Dimensions : zone active du capteur. Angles d'ouverture. Dimensions : scène observée.

Longueur
LC (µm)

Largueur
lC (µm)

Surface SC
(mm2)

Horizontal
(d°)

Vertical
(d°)

Longueur
LSC (cm)

Largeur
lSC (cm)

Surface
SSC (cm

2)

115 115 13.10-3 0,222 0,222 1,90 1,90 3,61

205 115 24.10-3 0,396 0.222 3,40 1,90 6,46

325 325 0,106 0,629 0,629 5,40 5,40 29,16

375 375 0,141 0,725 0,725 6,30 6,30 39,69

600 325 0,195 1,161 0,629 10,13 5,40 54,70

705 280 0,197 1,364 0,541 11,90 4,70 55,93

705 325 0,229 1,364 0,629 11,90 5,40 64,26

1365 280 0,382 2,641 0,541 23,05 4,70 108,33

Tableau 3.1 : Dimensions de la scène observée à une distance de 5 m en fonction

des dimensions de la zone active d'un capteur unitaire.

Dimensions : zone active de la matrice. Angles d'ouverture. Dimensions : scène observée.

Longueur.
LC

Largueur.
lC

Surface.
SC

Horizontal
(d°)

Vertical
(d°)

Longueur
LSC (m)

Largeur
lSC (m)

Surface
SSC (m

2)

3265 µm 565 µm 1,84 mm2 6,29 1,09 0,549 0,095 0,05

3265 µm 3265 µm 10,66 mm2 6,29 6,29 0,549 0,549 0,30

4665 µm 4665 µm 21,76 mm2 9,03 9,03 0,789 0,789 0,62

1,595 cm 1,595 cm 2,54 cm2 30,11 30,11 2,68 2,68 7,18

Tableau 3.2 : Dimensions de la scène observée à une distance de 5 m en fonction

des dimensions de la zone active de la matrice.

Chapitre 3 Réalisations technologiques des thermopiles

 94

3.1.2 Topologie des thermojonctions

 Les topologies proposées pour l’élaboration des thermojonctions ont pour but
d’étudier les performances obtenues pour différentes structures. Pour cela, nous évaluerons
l’influence géométrique du contact ohmique, en terme de surface, entre le polysilicium et
l’aluminium pour différentes structures (séries et parallèles). L'objectif vise le compromis en-
tre la réduction des résistances électriques équivalentes des thermocouples élémentaires et la
préservation du gradient thermique entre les extrémités de ces derniers.

3.1.2 1 Dimensions des ouvertures de contact PolySi/Al

 La figure 3.1 présente le dimensionnement des différents contacts que nous avons éla-
borés. Leurs dimensions étant délimitées par la largeur des bras en PolySi, nous avons défini
les surfaces suivantes : 5 x 5 µm2, 5 × 10 µm2 et 10 × 10 µm2. On notera que les marges
d'alignement sont très réduites 1,5 µm.

Polysilicium

Aluminium

Contact ohmique

1 µm

1,5 µm 1,5 µm

5 µm

5 µm

1,5 µm

1,5 µm

5 µm

1
µm

1 µm

1,5 µm

1,5 µm

10 µm

1,5 µm 1,5 µm

5 µm

5 µm

1
µm

1

µm

1 µm

1,5 µm 1,5 µm

5 µm

10 µm

1,5 µm

1,5 µm

10 µm

1
µm

1

µm

0,5 µm

1,5 µm 1,5 µm

5 µm

5 µm

1,5 µm

1,5 µm

5 µm

1
µm

1

µm

Série C_111

Série C_2XX et C_3XX

Figure 3.1 : Dimensions des contacts PolySi/Al pour différentes structures.

Chapitre 3 Réalisations technologiques des thermopiles

 95

3.1.2 2 Structures conventionnelles

 La structure conventionnelle (figure 3.2) présente les matériaux constitutifs des ther-
mojonctions sur lesquels on identifie les trois types de contacts surfaciques (5 × 5 µm2, 5 ×
10 µm2 et 10 × 10 µm2) que nous considérons dans la réalisation.

Polysilicium dopée N

Aluminium

Contact ohmique

Contact ohmique

Figure 3.2 : Structures conventionnelles.

3.1.2 3 Structures à thermojonctions parallèles/séries

 A la différence de la structure conventionnelle, nous proposons deux autres types de
structures distinctes. Sur la première (figure 3.3 -a-), une couche d’aluminium est déposée en
parallèle sur le polysilicium avec le but de réduire la résistance électrique équivalente de
l’ensemble. Cette structure nous permettra d’étudier l’influence de cette association sur le
pouvoir thermo-générateur du couple de matériau.
Concernant la structure série (figure 3.3 -b-), nous avons tronqué le PolySi et remplacé ce
dernier par une liaison d’aluminium connectée en série. On remarquera que ces liaisons
d’aluminium (parallèle/série) sont de longueurs relativement faibles (≈ 1/3 de la longueur du
PolySi). Nous avons défini ce rapport de dimensions pour ne pas court-circuiter le gradient
thermique situé aux extrémités des thermojonctions lequel est altéré par la conductivité
thermique de la couche d'aluminium (Al PolySi8λ λ≈).

Polysilicium dopée N

Aluminium

Contact ohmique

 -a- configuration parallèle. -b- configuration série

Figure 3.3 : Structures parallèle et série.

Chapitre 3 Réalisations technologiques des thermopiles

 96

3.1.4 Dimensions et dénomination des structures réalisées

 Les thermocouples sont constitués de trois longueurs de bras différentes, dont chacun
est constitué, nous venons de l’évoquer, de trois types de contacts ohmiques (figures 3.4).
Pour bien saisir les dimensions que nous avons fixées, nous présentons le récapitulatif sui-
vant :

- Longueur et largeur des bras PolySi :
 L1, l1 : 120 µm, 5 µm,
 L2, l2 : 400 µm, 15 µm,
 L3, l3 : 800 µm, 15 µm.

- Type de structure :
 B1 : structure classique,
 B2 : structure parallèle,
 B3 : structure série.

- Surface du contact ohmique :
 V1 : 5 µm x 5 µm,
 V2 : 5 µm x 10 µm,
 V3 : 10 µm x 10 µm.

- Espace entre les bras de PolySi :
 Structure L1B1V1 : 5 µm,
 Structure L2B1V(1,2,3) : 10 µm,
 Structure L2B(2,3)V(1,2,3) : 15 µm,
 Structure L3B(1,2,3)V(1,2,3) : 15 µm.

conventionnelle parallèle série

Type de structure

L
on

gu
eu

r
de

s
br

as

Largeur
des bras

Espace entre
les bras

Su
rf

ac
e

de
 c

on
ta

ct
 o

hm
iq

ue

 Figure 3.4 : Dimensions des structures.

Pour identifier chaque type de structure (capteur, véhicule test associé, matrice et barrette),
nous avons défini une dénomination en considérant les champs d'identification suivants :

 Type de capteur Lx Bx Vx

Longueur des
Bras PolySi

Type de
structure

Surface de
contact ohmique

option

Figure 3.5 : Champs d'identification des capteurs.

Définition du type de capteur :

- C : capteur dont la membrane est de forme carré et ayant un nombre de 44 ther-
mojonctions,

Chapitre 3 Réalisations technologiques des thermopiles

 97

- CT : véhicule test associé au capteur C,
- R : capteur dont la membrane est rectangulaire et ayant un nombre de 44 thermo-

jonctions,
- RT : véhicule test associé au capteur R,
- Rn : identique au capteur précédent avec une membrane plus grande,
- M : capteur sous la forme d’une matrice,
- MT : structure test de faisabilité de la membrane des différentes matrices.

Option :
- bo : implantation de bore à la périphérie de la zone substrat,
- bol : identique à l’option ci-dessus, à la différence que cette implantation est plus

éloigné.

3.1.5. Quelques exemples de capteurs unitaires et de véhicules tests associés

 Nous trouverons en annexe A1.1 et A1.2 une liste complète de toutes les structures (au
total 180) que nous avons élaborées et référencées selon le principe énoncé précédemment. A
titre d'exemple, les figures suivantes (3.6 à 3.8) présentent les architectures types pour des
longueurs de thermocouples 120 µm à 800 µm.

Bras 120 µm

C_111_bo C_111

Figure 3.6 : Capteurs unitaires (bras 120 µm).

Bras 400 µm

C_212_bo CT_212_bo

Chapitre 3 Réalisations technologiques des thermopiles

 98

R_212_bo RT_212_bo

Figure 3.7 : Capteurs unitaires (bras 400 µm).

Bras 800 µm

C_333_bo CT_333_bo

R_333 RT_333

Figure 3.8 : Capteurs unitaires (bras 800 µm).

Nous avons associé à chacun des capteurs un véhicule test sur lequel une première résistance
est placée au centre de la membrane. La seconde est placée à la périphérie des thermojonc-
tions. L'objectif visé est l'émulation du flux infrarouge, ceci en vue de la caractérisation.

Chapitre 3 Réalisations technologiques des thermopiles

 99

3.1.6 Architectures et dimensions des structures matricielles

3.1.6.1 Matrices 8 × 8

 Ces matrices reposent sur l’association 8 × 8 capteurs (figure 3.9) de la série
C_3XX_bo pour la matrice M_1_bo et la série C_3XX concernant la matrice M_1. La figure
3.10 présente les dimensions des matrices : surface active de la matrice 1,595 × 1,595 cm2, sur-
face active d'un pixel 375 × 375 µm2, correspondant à une scène détectable de 7,18 m2.

 1 2 3 4 5 6 7 8 9 10 11 12 131415 1617181920 21222324 25 26 272829 30 31 32

33

34

 35

 36

37

38

39

40

72717069 68 67666564 636261 6059 5857565554 53 52 51 50 49 4847464544 43 42 41

80

79

78

77

76

75

74

73

1 1
1 1
4 4
4 4
7 7
7 7
4 4
4 4

3 3
3 3
6 6
6 6
9 9
9 9
6 6
6 6

2 2
2 2
5 5
5 5
8 8
8 8
5 5
5 5

1 1
1 1
2 2
2 2
3 3
3 3
9 9
9 9

Eléments de la matrice M_1 :

 - 1 : C_311

 - 2 : C_312

 - 3 : C_313

 - 4 : C_321

 - 5 : C_322

 - 6 : C_323

 - 7 : C_331

 - 8 : C_332

- 9 : C_333

Eléments de la matrice M_1_bo :

 - 1 : C_311_bo

 - 2 : C_312_bo

 - 3 : C_313_bo

 - 4 : C_321_bo

 - 5 : C_322_bo

 - 6 : C_323_bo

 - 7 : C_331_bo

 - 8 : C_332_bo

- 9 : C_333_bo
Figure 3.9 : Architecture des matrices M_1_bo et M1.

 1850 µm

1,595 cm

1,
59

5
cm

18
50

 µ
m

375 µm

37
5

µm

Figure 3.10 : Dimensions des matrices M_1_bo et M1.

Chapitre 3 Réalisations technologiques des thermopiles

 100

3.1.6.2 Matrice 8 × 8 sur membrane unique

 Cette matrice M_2 repose sur l’association 8 × 8 capteurs (figure 3.11) de la série
C_111. Son originalité repose sur l'élaboration d'une membrane unique. La figure 3.12 présente
les dimensions des matrices : surface active de la matrice 3,265 × 3,265 mm2, surface active
d'un pixel 115 × 115 µm2, correspondant à une scène détectable de 0,3 m2.

 60 59 58 57 56 55 54 53 52 51 50 49 48 47 46 45 44 43 42

31

32

33

34

35

36

37

38

23

24

25

26

27

28

29

30

39

40

41

22

72

71

70

69

68

67

66

65

80

79

78

77

76

75

74

73

64

63

62

61

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Figure 3.11 : Architecture de la matrice M_2.

335 µm

3,265 mm

3,
26

5
m

m

33
5

µm

115 µm

11
5

µm

4025 µm

40
35

 µ
m

Figure 3.12 : Dimensions de la matrice M_2.

Chapitre 3 Réalisations technologiques des thermopiles

 101

3.1.6.3 Matrice 2 × 8 sur membrane unique

Cette matrice M_3 repose sur l’association 2 × 8 capteurs (figure 3.13) de la série C_111. Son
originalité repose également sur l'élaboration d'une membrane unique. La figure 3.14 présente
les dimensions des matrices : surface active de la matrice 565 × 3265 µm2, surface active d'un
pixel 115 × 115 µm2, correspondant à une scène détectable de 0,05 m2.

1 2 3 4 5 6 7 8 9

18 17 16 15 14 13 12 11 10
Figure 3.13 : Architecture de la matrice M_3.

 335 µm

3875 µm

11
00

 µ
m

115 µm

33
5

µm

11
5

µm

56
5

µm

3265 µm

Figure 3.14 : Dimensions de la matrice M_3.

3.1.6.4 Matrice 3 × 3

 Cette matrice M_4 repose sur l’association 3 × 3 capteurs (figure 3.15) de la série
C_311. La figure 3.16 présente les dimensions de la matrice : surface active de la matrice 4465
× 4465 µm2, surface active d'un pixel 375 × 375 µm2, , correspondant à une scène détectable
de 0,62 m2.

 1770 µm375 µm

37
5

µm

17
70

 µ
m

44
65

 µ
m

4465 µm

1 2

12 11 10 9

15

14
13

18
17

16

4

5
6

7
8

3

Figure 3.15 : Architecture de la matrice M_4. Figure 3.16 : Dimensions de la matrice M_4.

Chapitre 3 Réalisations technologiques des thermopiles

 102

3.1.7. Présentation du jeu de masques

 La conception des niveaux de masques a été effectué au moyen de la plate-forme de
CAO Cadence1 Virtuoso Layout disponible au LAAS et commercialisée par la société DuPont
Photomasks2, Inc (figure 3.17). Pour élaborer les thermopiles, nous avons conçu un jeu de
masques à 8 niveaux. Une brève description est présentée sur la figure 3.18.

Figure 3.17 : Environnement de CAO Cadence Virtuoso Layout utilisé

pour la conception des masques.

Liste des niveaux de masque conçu :

 - Masque TI1 : PMAS, gravure des mires d'alignement dans le silicium.
 - Masque TI2 : NTUB, implantation du bore dans le silicium (Absorbeur).
 - Masque TI3 : POLY1, élaboration des bras PolySi.
 - Masque TI4 : WINDOWS, ouverture de l'oxyde (Contact ohmique).
 - Masque TI5 : METAL, élaboration des bras en Al.
 - Masque TI6 : CAPS, gravure de la membrane (masque optionnel).
 - Masque TI7 : PLATI, gravure de la couche de passivation (bonding).
 - Masque TI8 : KOH, micro-usinage chimique (libération de la membrane).

PMAS NTUB
-a- Masque TI1 : PMAS -b- Masque TI2 : NTUB

1 http://www.cadence.com/products/custom_ic/index.aspx
2 http://www.photomask.com/

Chapitre 3 Réalisations technologiques des thermopiles

 103

POLY1

WINDOWS
-c- Masque TI3 : POLY1 -d- Masque TI4 : WINDOWS

METAL CAPS
-e- Masque TI5 : METAL -f- Masque TI6 : CAPS

PLATI KOH

Zone transparente Zone recouverte

de chrome

-g- Masque TI7 : PLATI -h- Masque TI8 : KOH

Figure 3.18 : Présentation du jeu de masques.

3.2 Description des procédés de fabrication technologique des thermopiles

 Dans cette partie, nous nous attacherons à présenter les différentes étapes technologi-
ques qui ont permis la fabrication finale de nos structures. En terme de faisabilité, la réalisa-
tion de l’absorbeur, des thermocouples et la libération des membranes furent l’objet de nom-
breuses phases technologiques de mises au point individuelles et de tests sous pointes ; nous ne
les décrirons pas dans ce manuscrit. Nous soulignerons que l’ensemble des capteurs unitaires,
matriciels et véhicules tests ont suivi le même processus de fabrication (utilisation du même
jeu de masques).

Chapitre 3 Réalisations technologiques des thermopiles

 104

 Les caractéristiques du substrat de départ utilisé sont les suivantes : matériau de
type N, 4-40 Ωcm-1, d’orientation cristalline <100>, d’une d’épaisseur 300 ±25 µm avec les
deux faces polies et un diamètre de quatre pouces.

3.2.1 Réalisation des mires d’alignement

 La réalisation des mires d’alignement constitue la première étape de fabrication. Au
préalable, nous effectuons un nettoyage de la plaquette pour supprimer tout corps étranger tels
que graisses, poussières, etc. Une première étape de photolithographie (masque TI1) est réali-
sée (figure 3.19). Pour cela, un promoteur d’adhérence HDMS3 est déposé à la surface de la
plaquette. La résine utilisée est une AZ1529, déposée à la tournette, dont les paramètres sont
les suivants : accélération 5000 rd.s-2, vitesse 4000 tr.min-1 et de durée 30 s. Un pré-recuit sur
plaque thermo-régulée à une température de 105 °C pendant une minute permet l’évaporation
des solvants dans la résine. Ensuite, la plaquette est insolée sous vide pendant 12 s à λ = 405
nm au moyen d’un équipement Karl-Suss MA150. La résine est alors révélée au moyen d’un
bain AZ-Developper pendant 30 s (dose 1/1 : eau /AZ) puis durcie après recuit à 115 °C pen-
dant 1 mn (élimination des solvants résiduels).

Si ep = 300 µm

Résine AZ1529 ep = 2,9 µm

Figure 3.19 : Photolithographie n° 1 : Dépôt et révélation de la résine AZ1529.

Après vérification du bon déroulement de l’étape de photolithographie sous binoculaire, nous
procédons à une gravure ionique sèche (DRIE4 : ICP, gaz C4F8, SF6) pendant 30 s pour obtenir
une profondeur de gravure d’environ 1 µm dans le silicium (figure 3.20).

Si

Résine AZ1529
Ep = 1 µm

Figure 3.20 : Gravure DRIE : ICP du silicium.

Enfin, nous procédons à l’élimination de la résine dans un bain d’acétone et rinçage à l’eau
désionisée (figure 3.21).

Si

Figure 3.21 : Réalisation des mires d’alignement.

3 HDMS : Hexmethyldisilazane.
4 DRIE : Dry Reactive Ion Etching.

Chapitre 3 Réalisations technologiques des thermopiles

 105

3.2.2 Réalisation de l’absorbeur

 Cette étape du processus de fabrication est réalisée avec l'aide du CNM5 de Barcelone,
elle consiste à implanter une forte concentration de Bore par une source solide d’une épaisseur
d’environ 6 µm. Pour préparer la plaquette à cette implantation, il est nécessaire de réaliser
une couche d’oxydation humide d’épaisseur proche de 1 µm suivie d’une seconde étape de pho-
tolithographie afin de localiser l’absorbeur au centre de la future membrane.
 Un nettoyage piranha (H2SO4 et H2O2, dose 1/1) est effectué pour éliminer toute trace
de dépôt organique. Après rinçage à l’eau désionisée et séchage sous azote, la plaquette est
placée dans un four d’oxydation humide. Une couche d’oxyde de 1 µm est réalisée (figure 3.22)
lors de la phase d’oxydation humide H2+O2 à 1100 °C.

Si

SiO2

ep = 1 µm

Figure 3.22 : Réalisation de la couche d’oxydation humide.

La seconde étape de photolithographie (masque TI2) est réalisée selon le principe déjà présen-
té. La résine utilisée est une AZ1529, après un dépôt d’une épaisseur d’environ 2,9 µm. après
un recuit et une révélation, la zone de l’absorbeur est ainsi dimensionnée (figure 3.23).

Si

SiO2

Résine AZ1529

Figure 3.23 : Photolithographie n° 2 : Dépôt et révélation de la résine AZ1529.

Après vérification du bon déroulement de l’étape de photolithographie, la plaquette est plongée
dans un bain d’acide fluorhydrique (buffer HF) pour graver l’oxyde de silicium (figure 3.24).
On notera la présence de la cire apiezon qui protège la face inférieure de la plaquette. La gra-
vure terminée, on effectue un rinçage à l’eau désionisée et un séchage sous azote.

5 CNM : Centro Nacional de Microelectrónica, http://www.cnm.es/imb/index.php

Chapitre 3 Réalisations technologiques des thermopiles

 106

Si

Résine AZ1529

SiO2

Cire apiezon

Figure 3.24 : Gravure de l’oxyde de silicium (buffer HF).

Un nettoyage au trichloréthylène permet d’éliminer la cire apiezon et un rinçage à l’acétone de
supprimer les résidus de trichloréthylène et de résine (face avant). Un dernier rinçage à l’eau
désionisée puis un séchage sous azote sont effectués. Un nettoyage piranha (H2SO4 et H2O2,
dose 1/1) est opéré avant de procéder à l’implantation du bore. Cette implantation du bore est
réalisée par une source solide sur la face avant de la plaquette pendant 60 min à une tempéra-
ture de 1250 °C avec un niveau de concentration de 1.1019cm-3 (figure 3.25). Ceci permet
d’atteindre une couche de profondeur 6 µm. Enfin, on exécute un nettoyage piranha pour sup-
primer à la fois les résidus de dopage et l’oxyde de masquage, puis on rince à l’eau désionisée
et on sèche sous azote.

Si

Bore

Figure 3.25 : Réalisation de l’absorbeur (implantation de bore fortement dopé : 1.1019cm-3).

Sur la figure 3.26, nous pouvons voir les résultats obtenus après implantation du bore dans les
plaquettes de silicium. A titre d’exemple, nous montrons l’absorbeur d’un capteur unitaire
(figure 3.26 -a-) sur lequel nous identifions également l’implantation localisée à la périphérie de
la future membrane. La figure 3.26 -b- représente la distribution des absorbeurs d’une future
matrice sur membrane unique.

-a- capteur unitaire. -b- matrice sur membrane unique.

Figure 3.26 : Photographie au microscope de la localisation des absorbeurs.

Chapitre 3 Réalisations technologiques des thermopiles

 107

3.2.3 Réalisation de la membrane

 La filière de réalisation choisie pour élaborer la membrane s’est naturellement orientée
vers la technologie existante au LAAS-CNRS, déjà développée depuis plusieurs années pour
d’autres applications [76], [77]. La membrane est donc constituée d’une double couche
SiO2/SiNx (figure 3.27). La couche d’oxyde de silicium est compressive (- 300 MPa) et la cou-
che de nitrure non stoechimétrique est en tension (+ 520 MPa). Des travaux de recherches
antérieurs ont montré que leur association permettait l’obtention d’une compensation des
contraintes résiduelles pour une épaisseur de 0,8 µm d’oxyde et 0,6 µm de nitrure, soit une
contrainte en tension inférieure à 50 MPa pour une épaisseur totale de la bicouche de 1,4 µm.
L’étape nécessaire à la formation de la couche d’oxyde silicium est réalisée par une oxydation
thermique. La couche de nitrure est obtenue par dépôt chimique de Silane SiH4 et NH3 en
phase vapeur à basse pression (réacteur horizontal LPCVD6).

SiO2 membrane : ep = 0,8 µm

SiNx membrane : ep = 0,6 µm

Figure 3.27 : Dépôt de la couche SiO2/SiNx.

3.2.4 Elaboration des thermocouples

3.2.4.1 Réalisation des bras en PolySi

 La couche mince de silicium polycristallin est déposée par LPCVD (figure 3.28). Le gaz
nécessaire à son élaboration, le disilane (SiH4), est soumis à une température de 605 °C et à
une pression de 300 mTorr. Une période de 20 mn est nécessaire pour atteindre une épaisseur
d’environ 0,6 µm. Ensuite, nous procédons au dopage in-situ du silicium polycristallin selon
trois phases :

- Réalisation d’un oxyde de surface (gaz N2, O2) à une température de 950 °C pen-

dant 5 mn.

- Dopage au phosphore (gaz PoCl3) à une température de 950 °C pendant 20 mn.

- Redistribution (gaz N2) à une température de 950 °C pendant 10 mn.

SiO2 membrane : ep = 0,8 µm

SiNx membrane : ep = 0,6 µm

polySi : ep = 0,6 µm

Figure 3.28 : Dépôt du silicium polycristallin.

6 LPCVD : Low Pressure Chemical Vapor Deposition.

Chapitre 3 Réalisations technologiques des thermopiles

 108

La troisième étape de photolithographie (masque TI3) est réalisée comme énoncée précédem-
ment (résine AZ1529, dépôt, recuit et révélation). Les zones des bras en polySi sont ainsi di-
mensionnées (figure 3.29).

SiO2 membrane : ep = 0,8 µm

SiNx membrane : ep = 0,6 µm

polySi : ep = 0,6 µm

Résine AZ1529

Figure 3.29 : Photolithographie n° 3 : Dépôt et révélation de la résine AZ1529.

Après vérification du bon déroulement de l’étape de photolithographie, nous procédons à une
gravure ionique sèche (DRIE : ICP, gaz C4F8, SF6, O2) pendant 1 mn 40 s pour réaliser les bras
en polySi (figure 3.30). Enfin, nous procédons à l’élimination de la résine dans un bain
d’acétone et rinçage à l’eau désionisée.

SiO2 membrane : ep = 0,8 µm

SiNx membrane : ep = 0,6 µm

polySi : ep = 0,6 µm

Figure 3.30 : Réalisation des bras en silicium polycristallin.

La figure 3.31 présente la réalisation finale des bras en silicium polycristallin. A titre
d’exemple, nous représentons un capteur unitaire (figure 3.31 -a-) et un véhicule test (figure
3.31 -b-).

-a- capteur unitaire. -b- véhicule test.

Figure 3.31 : Photographie au microscope des bras en silicium polycristallin.

 Dans une seconde étape, nous procédons à l’élimination du polySi situé sur les faces
latérales et inférieures (arrière). Au préalable, nous protégeons la face supérieure avec de la
cire apiezon. La suppression du polySi est réalisée en plongeant la plaquette protégée dans une
solution HNO3+HF(1%) (gravure humide) durant une période qui s’échelonne de 30 s à 1 mn
(figure 3.32).

Chapitre 3 Réalisations technologiques des thermopiles

 109

SiO2 membrane : ep = 0,8 µm

SiNx membrane : ep = 0,6 µm

polySi : ep = 0,6 µm

Figure 3.32 : Elimination du polySi les faces latérales et inférieure.

3.2.4.2 Réalisation de l’isolation électrique des thermocouples

 L’élaboration de la couche d’isolation électrique est obtenue à partir d’un dépôt
PECVD (figure 3.33). Les conditions de réalisation sont les suivantes : (gaz SiH4+N2O) à une
température de 300 °C. Cette étape nécessite une durée de 11 mn pour obtenir une épaisseur
de 0,1 µm.

SiO2 : ep = 0,1 µm

polySi : ep = 0,6 µm

Figure 3.33 : Dépôt de la couche d’oxydation dédié à l’isolation électrique des thermocouples.

La figure 3.34 présente la réalisation finale après l’isolation électrique des thermocouples pour

un véhicule test et un capteur unitaire.

-a- capteur unitaire. -b- véhicule test.

Figure 3.34 : Photographie au microscope de la couche d’oxyde nécessaire à l’isolation électrique des

thermocouples.

3.2.4.3 Réalisation des ouvertures de contacts électriques

 La réalisation des ouvertures de contacts électriques (figure 3.35) requiert une étape de
étape de photolithographie (masque TI4). Pour cela, un promoteur d’adhérence HDMS est
déposé à la surface de la plaquette. La résine réversible utilisée est une AZ5214, déposée à la
tournette, dont les paramètres sont les suivants : accélération 5000 rd.s-2, vitesse 1000 tr.min-1

Chapitre 3 Réalisations technologiques des thermopiles

 110

de durée 30 s. Un pré-recuit sur plaque thermo-régulée à une température de 105 °C pendant
55 s permet l’évaporation des solvants et la polymérisation de la résine. Ensuite, la plaquette
est insolée sous vide pendant 2,7 s à λ = 405 nm au moyen d’un équipement Karl-Suss
MA150. Ensuite, un recuit d’inversion est réalisé à une température de 105 °C pendant 55 s.
Puis, une seconde insolation, d’une durée de 12 s, sous vide et pleine plaque est ainsi réalisée.
La résine est alors révélée au moyen d’un bain AZ-Developper pendant 30s (dose 1/1 : eau
/AZ) puis durcie après un recuit à 105 °C pendant 10 s.

SiO2 : ep = 0,1 µm

polySi : ep = 0,6 µm

Résine AZ5214

Figure 3.35 : Photolithographie n° 4 : Dépôt et révélation de la résine AZ5214.

Après vérification du bon déroulement de l’étape de photolithographie, nous procédons à une
gravure ionique sèche (DRIE : ICP, gaz C4F8, SF6, O2) pendant 1 mn 40 s pour réaliser les
ouvertures dans l’oxyde (figure 3.36). Enfin, nous procédons à l’élimination de la résine dans
un bain d’acétone et à un rinçage à l’eau désionisée.

SiO2 : ep = 0,1 µm

polySi : ep = 0,6 µm

Figure 3.36 : Ouverture de l’oxyde pour les contacts électriques.

La figure 3.37 -a- présente l’ensemble des ouvertures de contacts électriques (5 × 5 µm, 5 × 10
µm et 10 × 10 µm) correctement réalisées (figure 3.37 c, d, e). Pour souligner la difficulté ma-
jeure de cette étape technologique, la figure 3.35 -b- présente des défauts de gravure localisés
que nous avons du éprouvés.

-a- Contact correctement gravés. -b-. Sur-gravure des contacts.

Chapitre 3 Réalisations technologiques des thermopiles

 111

-c- Contact 5 µm × 5 µm -d- Contact 5 µm × 10 µm -e- Contact 10 µm × 10 µm

Figure 3.37 : Ouverture de l’oxyde d’isolation nécessaire au contact électrique des thermojonctions.

3.2.4.4 Réalisation des bras en aluminium

 Compte tenu de la largeur des bras en aluminium (5 µm), le procédé technologique
s’appuie sur une étape de lift-off 7. Pour ce faire, une cinquième étape de photolithographie
(masque TI5) est nécessaire, pour laquelle nous utilisons la résine réversible AZ5214 (figure
3.38). Comme précédemment, les conditions d’utilisation sont identiques (dépôt, pré-recuit, 1er
insolation, recuit d’inversion et 2nde insolation). Cette technique confère une meilleure résolu-
tion des bras d’aluminium. Ensuite, le dépôt d’aluminium est réalisé par pulvérisation sous
vide.

SiO2 : ep = 0,1 µm

polySi : ep = 0,6 µm

Résine AZ5214

Figure 3.38 : Photolithographie n° 5 : Dépôt et révélation de la résine AZ5214.

Le dépôt d’aluminium (figure 3.39) se décompose en deux phases :

- pulvérisation sans polarisation avec les paramètres suivants : DC=0,5 kW, P=10-7 à

10-2 mBar, sous Ar pendant 30 s (obtention d’une épaisseur de 0,1 µm),

- pulvérisation polarisée pendant 2 mn 50 s avec une tension de polarisation de -60 V

(obtention d’une épaisseur de 0,5 µm).

7lift-off : Procédé d’élimination d’un matériau par l'utilisation d'une couche sacrificielle.

Chapitre 3 Réalisations technologiques des thermopiles

 112

SiO2 : ep = 0,1 µm

polySi : ep = 0,6 µm

Résine AZ5214

Al : ep = 0,6 µm

Figure 3.39 : Dépôt de l’aluminium.

Ensuite, la plaquette est immergée dans une étuve à ultrasons contenant de l’acétone. Les vi-
brations mécaniques conjuguées aux effets de l’acétone contribuent à l’élimination de la résine.
Un rinçage à l’eau désionisée et un séchage à l’azote terminent cette étape technologique (fi-
gure 3.40).

SiO2 : ep = 0,1 µm

polySi : ep = 0,6 µm

Al : ep = 0,6 µm

Figure 3.40 : Obtention des bras d’aluminium par la suppression de la résine AZ5214.

La figure 3.41 permet de voir la réalisation physique des thermocouples que nous avons présen-
tées au paragraphe 3.1.2.3. Nous identifions les structures de type parallèle et série. La figure
3.42 illustre un double problème que nous avons rencontré. Le premier rend compte de la diffi-
culté à obtenir un recouvrement de marche correct et le second révèle un problème de gravure
latérale situé sous les bras en polySi (Notching).

-a- Bras de type parallèle -b- Bras de type série.

Figure 3.41 : Photographie au microscope des bras en aluminium.

Chapitre 3 Réalisations technologiques des thermopiles

 113

-a- Recouvrement de marche. -b- Gravure latérale situé sous le polySi.

Figure 3.42 : Photographie MEB des recouvrements de marche.

3.2.5 Passivation du capteur

 La passivation du capteur est réalisée par une oxydation PECVD non dopé d’épaisseur

0,2 µm (figure 3.43).

SiO2 : ep = 0,1 µm

polySi : ep = 0,6 µm

Al : ep = 0,6 µm

Passivation

Figure 3.43 : Passivation du capteur par un oxyde PECVD.

On notera qu’une 7ème étape de photolithographie, que nous ne présenterons pas dans ce ma-
nuscrit, est nécessaire pour accéder aux plots de contact des fils de soudure (Bonding).

3.2.6 Libération de la membrane

 Compte tenu de la présence de l’absorbeur situé sous la membrane, la libération de
celle-ci impose un mode de micro-usinage du silicium de type chimique. Ainsi, pour réaliser la
membrane, une dernière étape de photolithographie (masque TI8) est nécessaire (figure 3.44).
Pour cela, un promoteur d’adhérence HDMS est déposé à la surface de la plaquette. La résine
utilisée est une AZ1529, elle est utilisée tel que nous l’avons déjà décrit précédemment (dépôt à
la tournette, pré-recuit à 105 °C et insolation).

Figure 3.44 : Photolithographie n° 8 : Dépôt et révélation de la résine AZ1529.

Chapitre 3 Réalisations technologiques des thermopiles

 114

Après vérification du bon déroulement de l’étape de photographie sous binoculaire, nous pro-
cédons à une gravure ionique sèche (DRIE : GIR) pour éliminer la bicouche SiO2/SiNx sur la
face inférieure. Puis, nous procédons à l’élimination de la résine dans un bain d’acétone et rin-
çage à l’eau désionisée (figure 3.45).

Figure 3.45 : Gravure DRIE : GIR du bicouche SiO2/SiNx.

Enfin, nous procédons à la gravure chimique anisotropique (KOH8) du substrat de silicium
(figure 3.46) qui permet de "libérer" la membrane [78], [79].

Figure 3.46 : Micro-usinage chimique du substrat de silicium.

3.2.7 Séparation, montage et connectique des puces

 A cette étape du processus technologique, l’ensemble des phases de fabrication collec-
tive est achevé. La figure 3.47 présente la plaquette réalisée. La séparation des différentes
structures est effectuée à l’aide d’une scie diamantée. Cette technique nécessite à la fois un
procédé de rainurage (scribing) et de découpe. La scie diamantée est utilisée pour rainurer la
pastille selon des raies parallèles puis perpendiculaires pour amorcer le détachement des puces
les unes des autres. Placés sur un support déformable, les éléments sont séparés par application
d’une dépression sur la membrane. Ils sont ensuite montés un à un sur des embases TO5 pour
les structures unitaires, sur des supports de circuits intégrés du type DIL 40 pour les barrettes
ou sur des supports PCB en époxy pour les matrices. Pour fixer les puces sur leur embase res-
pective, l’opération se fait à l’aide d’une binoculaire. Nous utilisons une résine H70E qui se
polymérise à faible température (50 °C pendant 12 h). La dernière étape consiste à réaliser la
connectique en micro-soudant par ultrasons (wedge bonding) des fils d’aluminium de très faible
section (25 µm). Chaque puce est ainsi reliée aux électrodes de son support. A titre d’exemple,
nous présentons un aperçu des structures que nous avons encapsulées (figure 3.48). La figure
3.49 montre une thermopile mono-élément fixée sur son embase munie de son optique. Les
figures 3.50 à 3.53 représentent un véhicule test thermopile et un capteur thermopile avec leur
cablage sur support. Enfin, nous présentons une structure matricielle 2 × 8 éléments sur la-
quelle nous identifions : les détails de barrette (figure 3.54 -a-), ainsi que son montage sur un
boîtier DIP 40 (figures 3.54 -b- et 3.54 -c-). Les caractérisations de ces différentes structures
seront présentées dans le quatrième chapitre.

8 KOH : Hydroxide de potassium.

Chapitre 3 Réalisations technologiques des thermopiles

 115

Figure 3.47 : Structures élaborées sur wafer 4".

Figure 3.48 : Quelques structures encapsulées. Figure 3.49 : Thermopile mono-élément montée

sur son embase TO5 et munie de son optique.

Figure 3.50 : Véhicule test. Figure 3.51 : Véhicule test associé monté sur son

embase avec puce câblée.

Figure 3.52 : Thermopile unitaire. Figure 3.53 : Thermopile unitaire montée sur

son embase avec puce câblée.

Chapitre 3 Réalisations technologiques des thermopiles

 116

-a- Photographie de la barrette 2 × 8.

-b- Photographie de la barrette montée sur une
embase DIP 40.

-b- Détails des fils de
connection.

Figure 3.54 : Photographie d’une structure matricielle 2 × 8 éléments.

Chapitre 3 Réalisations technologiques des thermopiles

 117

Conclusion

 Au cours de ce troisième chapitre, nous avons présenté les différentes structures ther-
mopiles proposées : unitaires, matricielles, en barrettes et véhicules tests. Nous avons décrit les
caractéristiques topologiques des capteurs qui se différencient des structures conventionnelles
par de nouvelles constitutions des thermocouples (série et parallèle). Ceci doit permettre de
bien souligner l’influence des paramètres géométriques que nous désirons évaluer.
 Ensuite, nous avons détaillé le processus technologique de réalisation des thermopiles
élaborées au LAAS-CNRS. Ceci nous a conduit à développer un premier savoir-faire sur le pro-
cessus de fabrication complet des thermopiles. Pour cela, un certain nombre de problèmes
technologiques ont du être résolus au travers de réglages paramétriques des outils de fabrica-
tion qui ont été effectués grâce à des tests principalement effectués sous pointes. Plusieurs
échantillons de structures ont été montés sur des embases conventionnelles pour pouvoir être
caractérisés facilement.

Chapitre 4

Caractérisation thermoélectrique

des thermopiles

Sommaire
Introduction ... 121

4.1 Caractérisation des résistances électriques .. 123

4.1.1 Mesure des structures tests .. 123

4.1.2 Mesure de l'ensemble des topologies unitaires ... 124

4.2 Détermination du coefficient Seebeck ... 126

4.3 Influence de la géométrie des structures sur le pouvoir thermoélectrique .. 130

4.3.1 Influence du contact ohmique localisé aux extrémités des thermojonctions 130

4.3.2 Influence de la topologie des thermocouples ... 131

4.5 Mesure de la constante de temps .. 133

4.6 Conception et réalisation d'un banc de mesure .. 134

4.6.1 La régulation du système thermique ... 134

4.6.2 L'électronique d'instrumentation : un préamplificateur spécifique .. 138

4.6.3 Automatisation du banc de mesure .. 139

4.7 Mesure de la dérive thermique des thermopiles ... 141

4.8 Mesure de la Sensibilité .. 142

4.9 Mesure de l'écart de température équivalent au bruit (NETD) ... 143

4.10 Discussion et corrélation préliminaires des mesures avec le modèle ... 144

Conclusion .. 147

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 121

Introduction

ans ce chapitre, nous présenterons les résultats métrologiques des structures que nous
avons fabriquées dans la salle blanche de notre laboratoire. Nous commencerons par
présenter les résultats issus de la mesure des résistances électriques de l'ensemble des

structures et déterminerons la résistivité des matériaux constitutifs des thermocouples. Nous
évaluerons le coefficient Seebeck des capteurs et présenterons une analyse comparative des
résultats obtenus pour les différents topologies (contact ohmique, type de bras :
conventionnel, parallèle et série) de forme carré et/ou rectangulaire. Nous déterminerons
également les temps de réponse de nos structures.
 Ensuite, pour évaluer la dérive thermique de nos thermopiles, la sensibilité des
capteurs ainsi que la température équivalente au bruit (NETD), nous avons conçu un banc
de mesure automatique thermorégulé spécifiquement adapté à la caractérisation des capteurs
thermopiles. Nous en présenterons les principales phases, de la conception jusqu'à la
réalisation.
 Enfin, nous établirons un bilan des caractérisations effectuées et situerons nos
performances par rapport à celles du commerce.

D

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 122

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 123

4.1. Caractérisation des résistances électriques
4.1.1 Mesures des structures tests

 Dans cette partie du travail, on se propose de déterminer la résistivité des matériaux
qui constituent les thermocouples. Les mesures ont été en partie réalisées au moyen d'un
testeur sous pointe KARL SUSS PM5 (figure 4.1). Cette figure présente également un
exemple d'une série de structures dédiées aux tests des thermocouples (type et longueur de
bras, ouverture des contacts ohmiques).

2 bras en polySi + 1 bras en Al

1 bras en polySi

1 en bras Al

Figure 4.1 : Testeur sous pointe permettant la mesure de résistance des bras.

Les mesures effectuées sur l'ensemble des structures tests (B1, B2 et B3) de longueur 800 µm
sont répertoriées dans le tableau 4.1 (nous présentons en Annexes A2.1 les résultats pour les
bras de 120 µm et 400 µm).

Longueur des bras 800 µm Résistance électrique (Ω)

Type de thermocouple
Surface du contact ohmique des

thermojonctions

Structure type B1 5 × 5 µm 5 × 10 µm 10 × 10 µm

2 bras polySi +1 bras Al 1468 956 1458

1 bras polySI 730 736 723

1 bras Al 15 19 13

Structure type B2 (//)

2 bras polySi+1 bras Al 937 937 923

1 bras polySi 467 464 458

1 bras Al 15 14 13

Structure type B3 (série)

2 bras polySi+1 bras Al 964 947 920

1 bras polySi 476 470 457

1 bras Al 19 18 12

Tableau 4.1 : Résistances électriques des différents types de bras élémentaires.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 124

Les résultats montrent que les structures B2 et B3 (structure série et parallèle) présentent
une diminution de la résistance de thermocouple d'environ 36 %. Globalement, l'influence de
la surface du contact ohmique sur les thermojonctions n'affecte quasiment pas la résistance
électrique. Des mesures complémentaires effectuées au TENCOR ont également permis
d'évaluer l'épaisseur des matériaux déposés. Les épaisseurs mesurées de polysilicium et de
l'aluminium sont de 0,6 µm. Connaissant les dimensions de chacune des structures
conventionnelles (B1), le calcul de la résistivité donne en moyenne :

 - pour le silicium polycristallin : 0,821 mΩ.cm

 - pour l'aluminium : 6,019 µΩ.cm.

4.1.2 Mesure de l'ensemble des topologies unitaires

 Dans ce paragraphe, nous présentons l'ensemble des mesures de résistances électriques
pour la totalité des capteurs (tableau 4.2) et des véhicules tests associés (tableau 4.3).
L'ensemble des mesures a été initialement effectué sous pointe puis vérifié après
encapsulation. Globalement, nous constatons que les différentes surfaces de contact ohmique
que nous avons considérées ont peu d'influence sur les résistances des thermopiles. Nous
noterons que les résistances des structures série et parallèle présentent une diminution de leur
résistance de 30 % en comparaison avec les structures conventionnelles. En résumé, les
valeurs de résistance de chacune des thermopiles présentent des résultats analogues aux
structures tests vues précédemment, ce qui nous permet de valider le calcul des résistivités.

Capteur (bras 120 µm) Résistance thermopile (kΩ)

C_111 C_111_bo 3,53 3,57

R_111 R_111_bo 3,63 3,61

Capteur (bras 400 µm) Résistance thermopile (kΩ)

C_211 C_212 C_213 15,24 15,2 14,84

C_211_bo C_212_bo C_213_bo 15,26 15,21 14,86

C_221 C_222 C_223 10,03 9,96 9,531

C_221_bo C_222_bo C_223_bo 10,06 10 ∅

C_231 C_232 C_233 (E), (G) 10,38 ∅ 9,72

C_231_bo C_232_bo C_233_bo 10,43 10,21 9,72
C_211_bol (D) C_212_bol (D) C_213_bol (D) 15,25 ∅ 14,63

C_211_bol (G) C_212_bol (G) C_213_bol (G) 13,52 ∅ ∅

R_211 R_212 R_213 15,29 15,16 14,84

R_211_bo R_212_bo R_213_bo 15,24 15,18 14,91

R_221 R_222 R_223 9,91 9,96 9,44

R_221_bo R_222_bo R_223_bo 9,96 ∅ 9,45

R_231 R_232 R_233 10,13 ∅ 9,527

R_231_bo R_232_bo R_233_bo 10,32 ∅ 9,6

R_211_bol R_212_bol R_213_bol 15,26 15,12 14,8

R_221_bol R_222_bol R_223_bol 9,908 9,97 9,41

R_231_bol R_232_bol RT_233_bol ∅ 10,2 9,45

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 125

Capteur (bras 800 µm) Résistance thermopile (kΩ)

C_311 (A) C_312 (A) C_313 (A) ∅ 31,97 31,81

C_311 (E) C_312 (E) C_313 (E) ∅ ∅ 31,09
C_311_bo (A) C_312_bo (A) C_313_bo (A) ∅ ∅ 31,29

C_311_bo (F) C_312_bo (F) C_313_bo (F) ∅ ∅

C_321 (A) C_322 (A) C_323 (A) 21,81 21,8 ∅

C_321 (E) C_322 (E) C_323 (E) 24,64 ∅ ∅
C_321_bo (A) C_322_bo (A) C_323_bo (A) ∅ ∅ ∅

C_321_bo (F) C_322_bo (F) C_323_bo (F) 23,88 23,7 21,88

C_331 (A) C_332 (A) C_333 (A) ∅ 22,23 ∅

C_331 (E) C_332 (E) C_333 (E) ∅ 22,83 21,6

C_331_bo C_332_bo C_333_bo 27,39 23,32

R_311 R_312 R_313 ∅ 31,73 31,79

R_311_bo R_312_bo R_313_bo 31,27 31,6 ∅

R_321 R_322 R_323 ∅ 22,09 ∅

R_321_bo R_322_bo R_323_bo 23,32 ∅ ∅

R_331 R_332 R_333 29,97 24,58 24,28

R_331_bo R_332_bo R_333_bo ∅ ∅ 21,74

Rn_311_bol Rn_312_bol Rn_313_bol ∅ 63,8 ∅

Tableau 4.2: Résistances électriques des différentes topologies unitaires.

Capteur (bras 120 µm) Résistance thermopile (kΩ) Résistance chauffe (kΩ)

CT_111 3,44 0,67
CT_111_bo 3,37 0,71
RT_111 3,72 1,46
RT_111_bo 3,88 1,43

Capteur (bras 400 µm), Résistance thermopile (kΩ) Résistance chauffe (kΩ)

CT_211 CT_212 CT_213 14,7 14,18 14,13 2,53 2,54 2,53
CT_211_bo CT_212_bo CT_213_bo 14,57 14,62 14,02 2,52 2,97 3,54
CT_221 CT_222 CT_223 9,71 9,63 9,12 3,11 3,12 3,14
CT_221_bo CT_222_bo CT_223_bo ∅ 9,66 ∅ 3,07 3,13 3,33
CT_231 CT_232 CT_233 9,99 10 9,35 3,17 3,2 3,22
CT_231_bo CT_232_bo CT_233_bo 10,15 9,85 9,25 3,15 3,18 3,19
CT_211_bol CT_212_bol CT_213_bol 14,46 14,55 14,33 2,51 2,52 2,55
RT_211 RT_212 RT_213 16,12 15,68 ∅ 5,68 5,28 ∅
RT_211_bo RT_212_bo RT_213_bo 16,32 15,83 15,86 6,03 5,46 5,31
RT_221 RT_222 RT_223 10,57 10,37 9,8 6,35 6,01 6,1
RT_221_bo RT_222_bo RT_223_bo 10,56 10,32 9,81 6,44 6,42 6,46
RT_231 RT_232 RT_233 11,55 10,13 12,15 6,4 0,256 6,39
RT_231_bo RT_232_bo RT_233_bo 10,51 10,16 9,45 6,39 6,39 6,41
RT_211_bol RT_212_bol RT_213_bol ∅ 15,9 15,39 5,9 5,94 5,99
RT_221_bol RT_222_bol RT_223_bol 10,57 10,68 9,71 6,43 6,36 6,35
RT_231_bol RT_232_bol RT_233_bol ∅ 10,23 9,66 ∅ 4,76 6,44

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 126

Capteur (bras 800 µm) Résistance thermopile (kΩ) Résistance chauffe (kΩ)
CT_311 CT_312 CT_313 ∅ 33,45 ∅ ∅ 3.36 3.35
CT_311_bo CT_312_bo CT_313_bo 37,78 34,12 ∅ 3,26 3,27 3,33
CT_321 CT_322 CT_323 ∅ 22,02 ∅ 3,37 3.32 ∅
CT_321_bo CT_322_bo CT_323_bo ∅ 21,88 ∅ ∅ 3,35 ∅
CT_331 CT_332 CT_333 ∅ 21,51 20,75 ∅ 3,37 3,35
CT_331_bo CT_332_bo CT_333_bo 21,65 2121 20.40 3.32 3,3 3.32
RT_311 RT_312 RT_313 34,64 35,2 ∅ 5,06 5,17 ∅
RT_311_bo RT_312_bo RT_313_bo ∅ ∅ ∅ 5,04 ∅ 5,22
RT_321 RT_322 RT_323 ∅∗ 23,44* 22,10* ∅∗ 5,18* 5,16*
RT_321_bo RT_322_bo RT_323_bo ∅ 22,78 21,59 ∅ 5,07 5,13
RT_331 RT_332 RT_333 22,57 22,08 21,8 5,1 5,08 5,17
RT_331_bo RT_332_bo RT_333_bo 22,58 22,63 21,44 5,1 5,2 5,22

Tableau 4.3 : Résistances électriques des différents véhicules tests unitaires.

4.2 Détermination du coefficient Seebeck

 Pour déterminer le coefficient Seebeck du couple de matériaux, nous avons effectué
une analyse thermique de la résolution surfacique de nos structures. Le résultat de cette
technique de mesure, qui est aussi qualifiée de thermographie, représente une cartographie
instantanée des phénomènes thermiques statiques et/ou dynamiques. Pour ce faire, nous
avons conçu un dispositif de mesure (figure 4.2) constitué d'une caméra infrarouge de type
JADE III (CEDIP Infrared Systems), d'une carte d'acquisition (PCI-6024E de National
Instruments) et d'un ordinateur. La caméra thermique est de type refroidie (température de
fonctionnement à 80 K atteinte en moins de 8 min). Elle repose sur une technologie HgCdTe
et présente une résolution de 320 × 256 pixels, une taille de pixel 25 µm et des temps
d'intégration1 compris entre 25 µs et 375 µs. Compte tenu de la taille de nos structures, elle
ne permettra pas de mesurer avec précision la résolution spatiale de la température le long
d'un seul thermocouple. Toutefois, elle est parfaitement adaptée pour mesurer des zones de
température de dimensions bien supérieures telles que les zones d'absorption. On notera que
le NETD de la caméra est inférieure à 20 mK, ce qui confère à la mesure une incertitude
globale largement inférieure au degré Celcius après calibration.

L'évaluation du coefficient Seebeck est obtenue à partir des structures tests que nous avons
conçues. Ces structures tests sont constituées d'une résistance localisée au dessus de
l'absorbeur. C'est donc la polarisation électrique de la résistance qui par effet Joule, engendre
l'élévation de la température. Comme la membrane garantit le maintien du gradient
thermique entre les thermojonctions, la thermopile génère un signal électrique d'autant plus
élevé que l'amplitude est grande. Ainsi, l'acquisition des points de mesure est obtenue en
synchronisant la caméra avec la carte d'acquisition.

1 Le temps d'intégration correspond à la durée de polarisation d'un pixel, par exemple pour tint = 64 µs,

l'image est cadencée à 50 Hz.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 127

Figure 4.2 : Dispositif de mesure par thermographie.

Les figures 4.3 et 4.4 présentent la tension générée par les thermopiles en fonction de
l'élévation de la température ∆T. On rappelle que les structures tests ont 42 thermocouples
de longueur 400 µm et 800 µm, et 22 thermocouples pour celles de 120 µm.

2 4 6 8 10 12 14 16 18 20 22 24
0,0

20,0m

40,0m

60,0m

80,0m

100,0m

120,0m

140,0m

160,0m

180,0m

200,0m

220,0m

 CT_311_bo

 Polynomial Fit of Data2_Vs

V
th

er
m

op
ile

Ecart de température entre les thermojonctions (T°C)
0 2 4 6 8 10 12 14 16 18 20 22 24

0,0

20,0m

40,0m

60,0m

80,0m

100,0m

120,0m

140,0m

160,0m

180,0m

200,0m

220,0m

 CT212

 Linear Fit of Data1_B

V
th

er
m

op
ile

Ecart de température entre les thermojonctions (T°C)
Figure 4.3 : Tension générée par la thermopile

CT_311_bo en fonction de ∆T.

Figure 4.4 : Tension générée par la thermopile

CT_212 en fonction de ∆T.

Les mesures montrent que les thermopiles tests CT_311bo et CT_212 présentent
respectivement une sensibilité thermique globale de 9,42 mV/°C et 8,86 mV/°C, soit en
fonction du nombre de thermocouples, un coefficient Seebeck de 224 µV/°C et 210 µV/°C.
Des résultats complémentaires sont présentés dans le tableau 4.4. On admettra que le
coefficient Seebeck est en moyenne de 220 µV/°C.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 128

Type de structure test Sensibilité thermique globale Coefficient Seebeck

Bras conventionnels (B1)

CT_311bo 9,42 mV/°C 224 µV/°C

CT_212 8,86 mV/°C 210 µV/°C

CT_111bo 5,70 mV/°C 259 µV/°C

RT_111bo 9,37 mV/°C 223 µV/°C

Bras parallèles (B2)

CT_322_bo 8,74 mV/°C 208 µV/°C

CT_222 10,27 mV/°C 244 µV/°C

Bras séries (B3)

CT_332 7,54 mV/°C 179 µV/°C

CT_231 6,81 mV/°C 162 µV/°C

Tableau 4.4 : Evaluation expérimentale du coefficient Seebeck de quelques structures.

En comparant l'ensemble des structures, nous remarquons que les bras B3 (type série),
présentent un coefficient Seebeck inférieur à la moyenne (structures CT_332 et CT_231). Les
bras de type B1 et B2 sont du même ordre de grandeur.

Pour bien souligner le rôle d'isolateur thermique tenu par la membrane, nous présentons sur
la figure 4.5 une séquence de l'élévation de la température obtenue par caméra thermique qui
est consécutive à une rampe de tension injectée dans la résistance. Nous constatons que la
chaleur générée par effet joule reste bien localisée au centre du capteur.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 129

pour t = 0 à 400 ms, T = 25,54 °C à t = 2,4 s, T = 32,27 °C

à t = 800 ms, T = 26,27 °C à t = 2,8 s, T = 34,79 °C

à t = 1,2 s, T = 27,25 °C à t = 3,2 s, T = 37,36 °C

à t = 1,6 s, T = 28,50 °C à t = 3,6 s, T = 40,68 °C

à t = 2 s, T = 30,36 °C à t = 4 s, T = 44,42 °C

Figure 4.5 : Séquence de l'élévation thermique générée par effet joule.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 130

4.3 Influence de la géométrie des structures sur la tension générée

 Dans cette étude, l'objectif consiste à présenter et à comparer l'influence que peut
exercer une topologie sur la tension générée par nos structures tests. Comme précédemment,
c'est la polarisation de la résistance de chauffe (localisée dessus de l'absorbeur) qui engendre
le gradient thermique entre les extrémités des thermojonctions par effet Joule. Nous
présentons les résultats de manière quantitative. Afin de s'affranchir des disparités observées
entre les résistances de chauffe mais aussi des variations d'impédance engendrées par la
température, nous présentons les résultats en fonction de la puissance injectée. Pour cela, des
mesures de la différence de potentiel et du courant ont été effectuées.

4.3.1 Influence du contact ohmique localisé aux extrémités des thermojonctions

 Les figures 4.6 à 4.8 représentent quelques caractérisations pour des véhicules tests
associés aux thermopiles de type carré (série CT) et de longueur 400 µm (L2). Pour bien
souligner l'influence des contacts ohmiques (V1, V2, V3), nous avons isolé sur chacun des
graphes le type de bras (B1, B2, B3). Nous avons adopté la même démarche pour présenter
les résultats (figure 4.9 à 4.11) concernant les structures de forme rectangulaire (série RT).

0,0 2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m
 Vout CT_213
 Vout CT_212
 Vout CT_211

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injectée (W)
0,0 5,0m 10,0m 15,0m 20,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

 Vout CT_222_bo

 Vout CT_223

 Vout CT_221

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injectée (W)
Figure 4.6 : Caractérisation des thermopiles de

type CT_21(123).
Figure 4.7 : Caractérisation des thermopiles de

type CT_22(123).

0,0 5,0m 10,0m 15,0m 20,0m 25,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m
 Vout CT_231
 Vout CT_233
 Vout CT_232

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injectée (W)
0,0 2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m
 Vout RT_212

 Vout RT_211

 Vout RT_213_bol

 Vout RT_213_bo

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injectée (W)
Figure 4.8 : Caractérisation des thermopiles de

type CT_23(123).

Figure 4.9 : Caractérisation des thermopiles de

type RT_21(123).

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 131

0,0 5,0m 10,0m 15,0m 20,0m 25,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

 Vout RT_223
 Vout RT_322
 Vout RT_221

V

ou
t t

he
rm

op
ile

(V

)

Puissance électrique injecté (W)
0,0 5,0m 10,0m 15,0m 20,0m 25,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m
 Vout RT_231
 Vout RT_233
 Vout RT_232

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injectée (W)
Figure 4.10 : Caractérisation des thermopiles de

type RT_22(123).

Figure 4.11 : Caractérisation des thermopiles de

type RT_23(123).

Dans tous les cas, nous observons des courbes très linéaires sur la totalité des structures
caractérisées (L = 120, 400, 800 µm). Globalement, nous ne constatons pas une influence des
contacts ohmiques sur l'amplitude de la tension générée. Nous pouvons conclure que les
ouvertures de contacts (V1, V2, V3) n'affectent pas le pouvoir thermoélectrique d'une
thermopile (des courbes supplémentaires sont présentées dans l'annexe A3.1).

4.3.2 Influence de la topologie des thermocouples

 Dans cette d'étude, nous avons analysé l'influence de la topologie des thermocouples
sur la tension générée. Nous avons aussi comparé des véhicules tests de type carré (CT) et
rectangulaire (RT) de longueurs 400 µm (L2). Les figures 4.12 à 4.14 relatent l'influence du
type de bras présent dans les structures (B1, B2, B3), ceci en fonction d'un type de contact
ohmique (V1, V2 ou V3) commun dans chacun des graphes. Comme précédemment, nous
conservons cette démarche de comparaison pour les structures de type rectangulaire (figure
4.15 à 4.17).

0,0 5,0m 10,0m 15,0m 20,0m 25,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m
 Vout CT_231

 Vout CT_211

 Vout CT_221

V
ou

t t
he

rm
op

il
e

 (
V

)

Puissance électrique injecté (W)
2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m 18,0m 20,0m

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

350,0m

 Vout CT_212_bo

 Vout CT_222_bo

 Vout CT_232_bo

 Vout CT_212_bol

V
ou

t t
he

rm
op

il
e

 (
V

)

Puissance électrique injecté (W)
Figure 4.12 : Caractérisation des thermopiles de

type CT_2(123)1.

Figure 4.13 : Caractérisation des thermopiles de

type CT_2(123)2.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 132

0,0 4,0m 8,0m 12,0m 16,0m 20,0m 24,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m
 Vout CT_233

 Vout CT_213

 Vout CT_223

V
ou

t t
he

rm
op

ile

(V

)

Puissance électrique injecté (W)
0,0 5,0m 10,0m 15,0m 20,0m 25,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m
 Vout RT_231

 Vout RT_211

 Vout RT_221

V
ou

t t
he

rm
op

ile

(V

)

Puissance électrique injecté (W)
Figure 4.14 : Caractérisation des thermopiles de

type CT_2(123)3.

Figure 4.15 : Caractérisation des thermopiles de

type RT_2(123)1.

0,0 2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m 18,0m 20,0m 22,0m 24,0m 26,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m
 Vout RT_212

 Vout RT_222

 Vout RT_232

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)

0,0 2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m 18,0m 20,0m 22,0m 24,0m 26,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

 Vout RT_213_bo

 Vout RT_223_bo

 Vout RT_233_bo

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)
Figure 4.16 : Caractérisation des thermopiles de

type RT_2(123)2.

Figure 4.17 : Caractérisation des thermopiles de

type RT_2(123)3.

Dans l'ensemble, nous constatons que les structures élaborées à partir des bras conventionnels
(B1) sont plus performantes. Ceci est vérifié pour l'ensemble des véhicules tests que nous
avons caractérisés. Ces caractéristiques métrologiques montrent que les structures B2 et B3
(structure série et parallèle) présentent une tension systématiquement inférieure d'environ
33 % aux structures conventionnelles. Or, dans la mesure des résistances ohmiques pour les
structures B2 et B3 (cf. §4.1.1), les résultats nous révélaient une réduction des résistances de
36 %. Ceci pourrait laisser penser que pour une longueur fixée de bras, il est possible de
différencier les performances de nos structures par une analyse de la résistance ohmique. Nous
présentons dans l'annexe A3.2 des courbes supplémentaires.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 133

4.5 Mesure de la constante de temps

 Pour évaluer la constante de temps, nous avons appliqué un échelon unitaire sur la
résistance de chauffe. Consécutivement, nous effectuons la mesure du temps lorsque le signal
électrique de la thermopile atteint 63 % de sa valeur finale (régime permanent). En pratique,
nous injectons dans la résistance de chauffe un signal périodique astable de rapport cyclique
0,5 et de fréquence inférieure au temps de réaction des structures. Les acquisitions des formes
d'ondes sont présentées sur les figures 4.18 et 4.19. Les mesures expérimentales présentent un
temps de réponse respectif de 8,3 ms et 11,88 ms pour les structures carrées CT_211 et
CT_311_bo.

20,0m 40,0m 60,0m 80,0m 100,0m120,0m140,0m160,0m180,0m200,0m

0,0

20,0m

40,0m

60,0m

80,0m

100,0m

120,0m

140,0m

160,0m

180,0m

200,0m

220,0m

240,0m

260,0m

te
ns

io
n

(v
)

temps (s)

CT211

tps de réponse: 8,3ms

0,0 50,0m 100,0m 150,0m 200,0m 250,0m 300,0m 350,0m 400,0m

0,0

20,0m

40,0m

60,0m

80,0m

100,0m

120,0m

140,0m

160,0m

180,0m

200,0m

220,0m

te
ns

io
n

(v
)

temps (s)

CT_311_bo

constante de temps : 11,88ms

Figure 4.18 : Réponse indicielle de la structure

CT_211.

Figure 4.19 : Réponse indicielle de la structure

CT_311_bo.

Le tableau 4.5 résume les mesures de constante de temps obtenues selon le même principe
pour quelques structures tests de longueur de bras 120 µm, 400 µm et 800 µm.

Type de structure test Constante de temps Type de structure test Constante de temps
Bras conventionnels (B1) Bras parallèles (B2)

CT_311_bol 7,42 ms CT_322 10,36 ms

CT_311_bo 11,88 ms CT_222 8,18 ms

CT_211 8,3 ms RT_223 9,4 ms

CT_212 8,5 ms Bras séries (B3)

CT_212_bo 7,84 ms CT_332 9,96 ms

CT_213_bo 8,38 ms CT_232 11,44 ms

CT_213 10,04 ms RT_233 9,8 ms

RT_212 11,68 ms

CT_111_bo 0,99 ms

RT_111 1,3 ms

Tableau 4.5 : Evaluation expérimentale de la constante de temps de quelques structures.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 134

4.6 Conception et réalisation d'un banc de mesure

C’est dans le but d’évaluer les dérives thermiques des thermopiles, leur sensibilité à

un flux infrarouge et leur NETD, que nous avons conçu au laboratoire un banc de mesure
spécifique. Outre, une observation de l’évolution générale de la tension de sortie des capteurs,
ce banc nous permet d’obtenir la loi de variation de la tension en fonction de la température
ambiante. Le synoptique du banc de mesure se présente sous la forme suivante (figure 4.20).

 Corps Noir

Capteur Thermopile +
Système Thermique

Préamplification en tension

Appareils de mesures
(Voltmètre, Oscilloscope, …)

Rayonnement
Infrarouge -

Vthermopile
(µV)

Ordinateur + carte
multifonctions

Partie matérielle

Partie logicielle

Figure 4.20 : Synoptique du banc de caractérisation.

Le corps noir (HGH RCN600) permet de générer l’émission de rayonnements infrarouges en
fixant une température de consigne. Les variations de la température ambiante du capteur
sont confiées au système de régulation thermique. La mesure de la tension délivrée par la
thermopile est ensuite amplifiée au moyen d’une électronique instrumentale adaptée (gain
élevé, réjection du mode commun, faible dérive thermique d’offset et faible bruit).
L’acquisition des informations est obtenue au moyen des appareils de mesures et de contrôle
(carte d’acquisition, voltmètres et oscilloscopes …). Outre la gestion automatique du banc, la
carte d'acquisition (PCI-6024E de National Instruments) permet de stocker les points de
mesure dans un fichier texte via un ordinateur et les appareils de mesures permettent un
contrôle en temps réel des mesures.

4.6.1 La régulation du système thermique

Le système de régulation thermique a été conçu de telle sorte qu’il soit possible de

l’utiliser par une commande potentiométrique externe ou au moyen de la carte multifonctions
contrôlée par un ordinateur. Le choix de l’élément permettant la variation de température
s’est porté sur une cellule thermoélectrique à effet Peltier (TEC2). Ce dispositif permet
d’absorber et de dégager de la chaleur par l’intermédiaire de deux matériaux (A et B)
connectés en série. Les couples de matériaux (Tellure de Bismuth) sont connectés

2 TEC : Thermoelectric Cooler.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 135

thermiquement en parallèle et électriquement en série entre deux plaques de céramique
(figure 4.21).

A

B

Absorption de chaleur
(côté froid)

Dégagement de chaleur
(côté chaud)

Semi-conducteur type N

Semi-conducteur type P

Cuivre

-a- Principe d'une cellule Peltier -b- Photographie d'une cellule Peltier

Figure 4.21 : Illustration d’une cellule à effet Peltier.

Lorsqu'un courant I traverse les jonctions dans le sens A vers B, on observe qu’une certaine
puissance est libérée. Cette puissance dQ/dT est appelée "puissance Peltier".

 A B

dQ
T I

dt
χ −= (4.1)

On notera que le coefficient Peltier A Bχ − est dépendant de la température T et change de
signe suivant le sens du courant I.

 A B B AT Tχ χ− −= − (4.2)

Pour assurer un fonctionnement optimum du TEC (DT12-4), il est nécessaire de réaliser une
régulation thermique. Ceci est illustré sur la figure 4.22 qui présente la chaîne
d'asservissement réalisée.

Correcteur PID
Vconsigne

Etage de puissance Module à effet Peltier

Thermocouple

erreur

Vtemperature

vTEC

Support de la

thermopile

+ _

Figure 4.22 : Synoptique de la stabilisation en température du module à effet Peltier.

La stabilisation thermique s'appuie sur la mise en œuvre d'un correcteur PID, d'un
amplificateur de puissance 60 W (LM3875) pour la commande du TEC, d'une mesure de

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 136

température par thermocouple de type K associé à un amplificateur spécifique (AD595) et
d'amplificateurs opérationnels faibles bruits pour la commande (LT1124).
Le choix du correcteur PID est fait de manière à optimiser la précision, la stabilité et la
rapidité du système. Les objectifs attendus par l’asservissement sont d’obtenir un système en
boucle ouverte possédant une marge de phase Mϕ de 45° et un coefficient d’amortissement ζ
de 2 / 2 pour assurer respectivement une bonne stabilité et un bon compromis entre le
temps de réponse et le 1er dépassement en boucle fermée. Pour cela, le dimensionnement du
correcteur nécessite de connaître le système à asservir, c'est-à-dire, d'identifier les équations
dans le domaine de Laplace du système complet. La cellule à effet Peltier et l'amplificateur
ont donc été modélisés expérimentalement (méthode de Broïda [80]). Entre autres, ceci nous
a permis modéliser le système thermique complet au moyen du logiciel Matlab-Simulink
(figure 4.23).

Figure 4.23 : Simulation de l’asservissement du système thermique avec Matlab-Simulink.

La conception de la carte de régulation s'est donc faite en conjuguant une méthode de
modélisation expérimentale et des outils de haut niveau de simulation. La figure 4.24 présente
la réalisation pratique du système thermique que nous avons réalisé.

Alimentation +/- 20 V

GNDGNDVT°

Vcommande

(mesure)

Connexion

Cellule à effet Peltier

Vconsigne

Cavaliers, choix du mode de régulation (en boucle

ouverte, sans correcteur, avec correcteur

Connexion

thermocouple

Figure 4.24 : Carte d'asservissement du système thermique.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 137

Le système thermique conçu permet de configurer les capteurs dans une plage de
température s'échelonnant de -5 °C à +70 °C avec une précision mesurée de ± 0,1 °C. Pour
rendre compte des performances obtenues par notre système, les figures 4.25 à 4.28
présentent les oscillogrammes des mesures expérimentales. La réponse temporelle moyenne
du système à trois échelons successifs de 0,5 V, 1 V et 1,5 V (soit 5 °C, 10 °C et 15 °C) est
obtenue en environ 15 s (figure 4.25). La figure 4.26 correspond au temps moyen d'un réglage
manuel de consigne, elle permet un réglage de la température de 10 à 50 °C en moins de
40 s. Pour souligner les performances du correcteur, la figure 4.27 présente la réponse du
système à un élément perturbateur : une panne de fer à souder à 350 °C en contact avec le
support du capteur. Le système met environ 50 s à retrouver sa position d'équilibre à la
température de consigne. Les 50 dernières secondes correspondent au temps de réaction
lorsque le fer n'est plus en contact. Enfin, la figure 4.28 présente la tenue en température sur
une longue durée d'utilisation. Par exemple, le système thermique permet de délivrer une
température constante de 46 °C sur une période de 11 h.

Figure 4.25 : Réponse du système à différents

échelons.

Figure 4.26 : Réponse du système à une rampe.

 0 100 200 300 400 500 600 700
45,0

45,2

45,4

45,6

45,8

46,0

46,2

46,4

46,6

46,8

47,0

T
em

pé
ra

tu
re

 (
°C

)

Temps (mn)

 T° (en °C)

Figure 4.27 : Réponse du système à une

perturbation extérieure.

Figure 4.28 : Stabilité de la régulation

thermique en fonction du temps.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 138

4.6.2 L'électronique d'instrumentation : un préamplificateur spécifique

La thermopile est un générateur de tension continue délivrant un signal de très faible
amplitude (quelques centaines de nanovolts à plusieurs millivolts) dont la gamme de
fréquence n'excède pas la dizaine de Hertz. Ce type de signal nécessite donc un système
d’amplification combinant à la fois un fort gain et des entrées hautes impédances. Pour ne
pas perturber le signal mesuré, le bruit et l'offset doivent également être réduit. Le choix des
composants qui intègrent le système d’amplification est donc déterminant pour ce type de
capteur. Comme le circuit est prévu pour être inséré sur la carte de la régulation thermique,
il est probable qu'il soit faiblement soumis aux variations de température du TEC. C'est
pourquoi l’architecture électronique de l'amplificateur est réalisée de telle sorte à ce qu’elle
perturbe le moins possible les mesures. De plus, on notera que l’électronique étudiée pour ce
montage est étroitement similaire à celle utilisée pour le module de détection de présence,
laquelle doit également présenter une faible dérive thermique pour ne pas fausser la détection.

L’utilisation d’un amplificateur d’instrumentation, le AD620, a été envisagée dans un
premier temps. Ce composant possède une amplification différentielle précise mais il est
pénalisé par la dérive thermique de son offset (0,6 µV/°C). C'est pourquoi nous avons
réorienté notre choix sur les amplificateurs de type chopper qui présentent d'excellentes
performances tant au niveau de l’offset que de ses dérives. Cette gamme d'amplificateur
réduit considérablement leur propre offset et niveau de bruit par une approche dite d’auto-
zéro. Ainsi, parmi les composants disponibles sur le marché, nous avons choisi l'amplificateur
opérationnel AD8552 distribué par Analog Devices, il possède un gain en boucle ouverte de
130 dB, 1 µV de tension d’offset, 0,005 µV/°C de dérive de l’offset et présente une tension de
bruit de 40nV Hz .

Les tensions d’alimentation ainsi que les niveaux de potentiel références sont
compensés en température. Pour cela, nous avons choisi de combiner au régulateur de tension
des références de tension bandgap. Les résistances et les potentiomètres choisis présentent des
tolérances de 1 et 2 % et sont à faible dérive thermique (100 ppm/°C).
 La figure 4.29 présente le synoptique du circuit de préamplification que nous avons
conçu.

Thermopile
Amplificateur
d’instrumentation
Gain de 100

Filtrage/lissage du
signal

Réglage de
l’offset
Gain de 100

Tension de
sortie Vs

Figure 4.29 : Synoptique du circuit de préamplification.

La conception de la carte électronique s'est faite à partir du logiciel de simulation PSPICE.
La figure 4.30 présente le circuit de préamplification que nous avons également réalisé au
laboratoire.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 139

 Cavaliers : réglage de
l'offset manuel ou
automatique

Connexions
thermopiles

BNC offset

primaire

GND +15V (alim
secondaire)

Mesure tension
thermopile

BNC offset
secondaire

Figure 4.30 : Carte électronique du préamplificateur de la thermopile.

Le gain total du circuit mesuré est d’environ 10366. Une mesure de la tension de sortie,
réalisée dans une étuve, a permis de mesurer l’effet de la température sur le circuit. Après
amplification, il résulte que le circuit présente une dérive thermique de 865 µV/°C sur une
plage de température comprise entre 25 °C et 50°C.

4.6.3 Automatisation du banc de mesure

L’automatisation du banc est réalisée au moyen du logiciel LabVIEW [81]. C'est à
partir d'un programme structuré en langage Graphique que la réalisation et la coordination
des fonctions automatisées sont élaborées, ces programmes sont qualifiés de VI 3. Nous avons
défini deux VI principaux et un secondaire qui sont : balayage en température, mesures à
température fixe et réglage de l'offset.

Comme son nom l'indique, le VI qualifié de balayage en température permet
d’effectuer le balayage en température du capteur tout en réalisant l’acquisition en temps réel
de la tension générée par le circuit de préamplification, la température et le temps. Pour ce
faire, nous définissons la température de départ, la température d'arrivée, le pas entre chaque
mesure et la durée de temporisation avant l’acquisition de la tension thermopile. Cette
configuration s'effectue dans les fenêtres respectivement nommées : "T°amb de départ",
"tempT°amb d’arrivée", "pas de T", et "durée de la tempo".

Concernant le VI mesures à température fixe, celui-ci nous permet de maintenir le
capteur à une température constante. Le VI réglage de l'offset permet de définir un niveau de
l'offset de sortie du préamplificateur, ceci afin d'adapter le niveau de référence à la plage de
variation de la thermopile. A titre d'exemple, les figures 4.31 à 4.33 présentent les interfaces
de chacun des VI que nous avons conçu. Enfin, la figure 4.34 montre une vue d'ensemble du

3 VI : Virtual Instrument.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 140

banc de régulation sur laquelle nous pouvons identifier la carte thermique, la carte de
préamplification que ainsi le capteur logé dans son support en aluminium.

Figure 4.31 : Face avant du VI : balayage en température.

Figure 4.32 : Face avant du VI : mesures à température fixe.

Figure 4.33 : Face avant du VI : réglage de l'offset.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 141

Corps noir
RCN 600

Bloc : système thermique et

préamplificateur

Interface (bornier BNC relié

à la carte multifonctions)

Support micrométrique

Dissipateur
thermique

Thermocouple Support
thermopile

Connecteur
thermopile

Cellule à effet
Peltier

Carte de
préamplification

Carte régulation
thermique

Vue de dessus agrandie

Figure 4.34 : Vue d'ensemble du banc de mesure thermorégulé dédié à la caractérisation des

thermopiles.

4.7 Mesure de la dérive thermique des thermopiles

 C'est pour répondre au besoin de notre application qu'il nous est utile d'évaluer
l'influence de la dérive en température d'un capteur sur ses propres performances. En effet,
c'est en déterminant la loi de variation du capteur qu'il est possible de s'affranchir de cette
dérive. Dès lors, une compensation peut être réalisée par une simple mesure de la
température du capteur. C'est donc grâce au banc de mesure que nous configurons la plage de
température des capteurs. Pour ce faire, le capteur est positionné à quelques centimètres du
corps noir et nous fixons une température de consigne pour le soumettre à un flux radiatif
constant. Ensuite, le banc de mesure nous permet d'établir une loi de variation de la
température interne du capteur. Pour ce type de mesure, nous utilisons le VI balayage en
température. Nous configurons une plage température comprise entre 10 °C et 45 C avec une
temporisation entre chaque point de mesure de 1 mn. Le corps noir présente une température
de 45 °C et se situe à 40 mm du capteur. Les résultats que nous présentons sur les figures
4.35 et 4.36 montrent, que après amplification, les structures rectangulaires présentent une
dérive évaluée à 48,08 mV/°C pour les bras de 400 µm et à 81 mV/°C pour les bras de

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 142

800 µm. Pour les structures carrées, la dérive est évaluée à 58,06 mV/°C pour le bras de
400 µm et 70 mV/°C pour les bras de 800 µm.

5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0 45,0 50,0
0,0

500,0m

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

5,5

V
s

T
he

rm
op

ile
 a

pr
ès

 a
m

pl
if
ic

at
io

n
X

10
00

0
(V

)

Température (°C)

 R213 (-48mV/°C)

 R213bo (-51mV/°C)

 R213bol (-59,9mV/°C)

 R212 (-72,8mV/°C)

 R212bo (-59,67mV/°C)

 R212bol (-54,44mV/°C)

 R211bo (-42,1mV/°C)

 R211bol (-69,51mV/°C)

 ###

T°cn = 35°C à 40mm

offset : 2,53V

tempo : 1min

5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0 45,0 50,0

0,0

500,0m

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

5,5

T°cn = 35°C à 40mm

offset :2,53V

tempo : 1min

V
s

T
he

rm
op

ile
 a

pr
ès

 a
m

pl
if
ic

at
io

n(
V

)

Température (°C)

 R313 (-81mV/°C)

 R312 (-104,28mV/°C)

 R312bo (81,57mV/°C)

 R311bo (-72,32mV/°C)

Figure 4.35 : Dérive thermique des thermopiles de

type rectangulaire (bras 400 µm).
Figure 4.36 : Dérive thermique des thermopiles

de type rectangulaire (bras 800 µm).

5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0 45,0 50,0
0,0

500,0m

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

5,5

T°cn = 35°C à 40mm

offset :2,53V

tempo : 1min

 C213bo(-75,03 mV/°C)

 C213(-85,57 mV/°C)

 C211bo (-49,62 mV/°C)

 C211 (-55,2 mV/°C)

V
s

T
he

rm
op

ile
 (

V
)

Température (°C)
5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0 45,0 50,0

0,0

500,0m

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

5,5

T°cn = 35°C à 40mm

offset :2,53V

tempo : 1min

V
s

T
he

rm
op

ile
 (

V
)

Température (en °C)

 C313bo (-75,02 mV/°C)

 C313 (-75,01 mV/°C)

Figure 4.37 : Dérive thermique des thermopiles de

type carrée (bras 400 µm).
Figure 4.38 : Dérive thermique des thermopiles

de type carrée (bras 800 µm).

4.8 Mesure de la sensibilité

 Pour évaluer les performances des structures thermopiles à un flux infrarouge, nous
utilisons le VI mesures à température fixe. Comme précédemment le capteur est positionné à
quelques centimètres du corps noir. Dans cette situation, le rôle du banc de mesure est de
maintenir la température du capteur constante. Pour déterminer la sensibilité des structures,
il est nécessaire de connaître la puissance de flux radiatif collectée Pc par les thermopiles.
Celle-ci est évaluée à partir de l'équation suivante :

()b

a

2
cn c

c opt2

dR / d S1
P () d

T 4 d

λ

λ

λ π Φ
ε τ λ λ

π

⎛ ⎞∂ ⎟⎜ ⎟= ⎜ ⎟⎜ ⎟⎜∂ ⎝ ⎠∫ (4.3)

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 143

Nous maintenons la température des capteurs à 25 °C et assurons une température du corps
noir à 75 °C. La distance d du corps noir/capteur est fixée à 40 mm. En fonction du diamètre
d'ouverture du corps noir (cnΦ = 12,5 mm), des dimensions de la zone active des structures cS
(surface de l'absorbeur) et du coefficient de transmission du filtre infrarouge optτ , le rapport
de la puissance collectée (calculée dans la bande spectrale 7-14 µm) sur la tension générée
donne la sensibilité (V/W). Les résultats que nous présentons dans les tableaux 4.6 et 4.7
montrent que pour les structures carrées, la sensibilité est comprise entre 32 V/W et
82 V/W. Pour les structures rectangulaires, nous obtenons des sensibilité inférieures : entre
18 V/W et 37 V/W.

Structure Sensibilité (V/W) Taille de l'absorbeur (µm) Taille de la membrane (µm)

C_312 82,6 375 × 375 1400 × 1400
C_321 42,5 375 × 375 1400 × 1400
C_331bo 46,8 375 × 375 1400 × 1400
C_211 63,6 325 × 325 1035 × 1035
C_221bo 32,3 375 × 375 1085 × 1085
C_231 32,9 375 × 375 1085 × 1085

Tableau 4.6 : Mesures expérimentales de la sensibilité de quelques thermopiles carrés.

Structure Sensibilité (V/W) Taille de l'absorbeur (µm) Taille de la membrane (µm)

R_312 37,9 705 × 280 1305 × 1385
R_321_bo 29,0 705 × 280 1305 × 1385
R_331 31,0 705 × 280 1305 × 1385
R_211_bo 25,4 600 × 325 1035 × 890
R_221 22,1 705 × 325 1035 × 995
R_233 18,0 705 × 325 1035 × 995

Tableau 4.7 : Mesures expérimentales de la sensibilité de quelques thermopiles rectangulaires.

4.9 Mesure de l'écart thermique équivalent au bruit (NETD)

 Nous l'avons déjà présenté, la mesure du NETD donne le plus petit écart de
température (K) que peut mesurer un capteur [82], [83]. La méthode de mesure repose sur
une acquisition de la réponse du capteur lorsque celui-ci est soumis à deux flux homogènes de
température différente T1 et T2. Sous l'action des flux que l'on génère avec un corps noir, le
capteur délivre deux tensions VT1 et VT2 consécutives au changement de la température.
L'évaluation du NETD est obtenue par l'équation suivante :

 nV
NETD

V
T

< >
=

∂
∂

 (4.4)

avec : T2 T1

2 1

V VV
T T T

−∂
=

∂ −
 (4.5)

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 144

Le terme V / T∂ ∂ correspond à la sensibilité du détecteur (V/K) où nV< > est la tension de
bruit efficace issue du capteur et de l'électronique du circuit de préamplification que nous
avons présentée. On notera que la tension de bruit est calculée à partir de la densité spectrale
de puissance.
Les tableaux 4.8 et 4.9 présentent l'évaluation expérimentale du NETD de quelques
thermopiles de forme carrées et rectangulaires. Dans l'ensemble, nous constatons que les
thermopiles réalisées dans notre laboratoire présentent un NETD compris entre 222 mK et
695 mK.

Structures nV< > V / T∂ ∂ NETD
C_312 3,38 mV 16,25 mV/K 208 mK
C_321 4,27 mV 9,97 mV/K 428 mK
C_331bo 3,72 mV 8,80 mV/K 422 mK
C_211 3,86 mV 11,32 mV/K 340 mK
C_221bo 3,10 mV 06,75 mV/K 460 mK
C_231 3,65 mV 05,25 mV/K 695 mK
Tableau 4.8 : Evaluation expérimentale du NETD de quelques thermopiles carrés.

Structures nV< > V / T∂ ∂ NETD
R_312 2,82 mV 12,7 mV/K 222 mK
R_321bo 2,65 mV 8,70 mV/K 304 mK
R_331 2,93 mV 8,62 mV/K 340 mK
R_211bo 2,65 mV 7,15 mV/K 370 mK
R_221bo 2,27 mV 5,87 mV/K 386 mK
R_233 2,62 mV 4,72 mV/K 555 mK

Tableau 4.9 : Evaluation expérimentale du NETD de quelques thermopiles rectangulaires.

4.10 Discussion et corrélation préliminaires des mesures avec le modèle

 Afin de confronter les résultas annoncés par le modèle que nous avons développé
et/ou réajuster ces paramètres physiques pour se rapprocher des mesures, le tableau 4.10
présente une comparaison entre les résultats expérimentaux et les calculs théoriques. Pour
cela, nous comparons les architectures dont les bras sont de type conventionnel. L'analyse de
cette comparaison montre que la sensibilité du modèle analytique sous-estime les valeurs
mesurées de 7 % à 10 %. Pour les constantes de temps, l'erreur est en moyenne d'environ
16 % alors que pour les résistances électriques des thermopiles, les résultats du modèle sont
relativement proches des valeurs expérimentales (6 %). Compte tenu de ces premiers
résultats, nous pouvons dire que le modèle théorique est globalement très proche des valeurs
expérimentales. Ceci, est d'autant plus vrai que la comparaison de ces deux types de
structures montre respectivement une disparité de la sensibilité et de la résistance électrique
d'environ 23 % et 52 % pour les valeurs mesurées et une disparité de 20 % et 46 %, pour le
modèle théorique. Dans l'ensemble, le modèle que nous avons développé semble très proche de
la réalité.

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 145

Mesures expérimentales Modèle analytique

Structures Sensibilité Constante
de temps

Résistance
électrique

Sensibilité Constante
de temps

Résistance
électrique

C_312 82,6V/W 10,7ms 31,8kΩ 74 V/W 14 ms 30,2 kΩ

C_211 63,6V/W 8,3ms 15,2kΩ 59 V/W 7.5 ms 14,1kΩ

Tableau 4.10 : Comparaison des résultats entre les mesures expérimentales et le modèle des structures

conventionnelles.

Dans le chapitre 1 (§1.2.2.4), nous avons présenté de manière non exhaustive les principales
caractéristiques des thermopiles disponibles dans le commerce. Pour compléter cette analyse
comparative, nous prendrons comme critères de comparaison : la sensibilité, la surface active,
la résistance, et la constante de temps.
Dans le tableau 4.11, nous avons sélectionné et listé les thermopiles du commerce qui
présentent des sensibilités de valeur proches à celles de nos structures.

Thermopile LAAS Commerce Unités
Sensibilité 63,6 et 82,6 60 à 90 V/W
Surface active 325 × 325 et 375 × 375 500 × 500 à 1000 × 1000 µm × µm
Résistance 15,2 et 31,8 50 à 65 kΩ
Constante de temps 8,3 et 10,7 20 à 45 ms

Tableau 4.11 : Comparaison des performances entre les thermopiles réalisées au LAAS et celles du

commerce.

Dans la gamme des thermopiles présentant des sensibilités comprises entre 60 V/W et
90 V/W, nous constatons que les structures conventionnelles réalisées au LAAS, en termes de
résistance électrique et de constante de temps, présentent des performances supérieures. De
plus, on remarquera que ces performances sont obtenues avec des tailles de la surface active
nettement inférieure (35 % à 62 %).

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 146

Chapitre 4 Caractérisation thermoélectrique des thermopiles

 147

Conclusion

 Dans ce dernier chapitre, nous avons présenté l'ensemble des résultats des différentes
topologies de thermopiles réalisées. Pour cela, nous avons utilisé et/ou adapté le matériel de
caractérisation disponible au laboratoire mais nous avons aussi réalisé un banc de mesure
spécifique pour la caractérisation des thermopiles. Pour initier ce travail, nous avons effectué
sous pointes une caractérisation complète des résistances électriques des thermocouples. Au
cours de ces mesures, nous avons constaté que les structures des bras série et parallèle
présentaient une diminution de la résistance d'environ 36 % par rapport aux bras
conventionnels. Nous avons déduit de ces structures tests, la résistivité électrique du silicium
polycristallin (0,821 mΩ.cm) et de l'aluminium (6,01 µΩ.cm).
 Ensuite, nous avons procédé à l'évaluation du coefficient Seebeck du couple de
matériaux par une technique de thermographie IR. L'estimation moyenne du coefficient
Seebeck a été évaluée à 220 µV/K. Nous avons remarqué que les bras de type série
présentaient un coefficient Seebeck inférieur à la moyenne (170 µV/K).
 L'étude de l'influence de la géométrie des structures sur la tension générée s'est
s'effectuée en deux étapes :
 - Dans une première phase, nous avons étudié l'effet de la surface du contact ohmique
localisé aux extrémités des thermojonctions. Il s'avère que les ouvertures de contacts
n'affectent pas le pouvoir thermoélectrique d'une thermopile. En conséquence, nous
retiendrons qu'il est inutile de compliquer le processus de fabrication en définissant des
dimensions d'ouverture de petite surface.
 - La seconde phase de ce travail consistait à évaluer l'influence du type de bras :
conventionnel, série et parallèle. Il est incontestable que les bras conventionnels sont plus
performants (+ 33 %) en comparaison des deux autres topologies.
 L'évaluation des constantes de temps ne nous a pas permis de remarquer de grandes
disparités entre les structures carrées et rectangulaires, les résultats s'échelonnent entre
7,4 ms et 11,8 ms pour des bras de longueur 400 µm et 800 µm.
 Pour prolonger nos caractérisations, nous avons réalisé un banc de mesure
automatique thermorégulé. Ce banc est constitué d'un système de régulation thermique et
d'une carte de préamplification. La précision en température est de ± 0,1 °C dans une gamme
comprise entre 10 et 50 °C. Le gain du préamplificateur de 10366 présente une dérive de
tension d'offset de 865 µV/K. Grâce à ce banc, nous avons réalisé des mesures de dérive
thermique, de sensibilité et évalué l'écart de température équivalent au bruit (NETD). Au
terme de ces mesures, nous avons retenu deux types de thermopiles (C_312 et C_211). Nous
avons confronté leurs caractéristiques (sensibilité, constante de temps et résistance électrique)
à celles obtenues par notre modèle. Une bonne concordance des valeurs a été trouvée entre le
modèle et les mesures.
 Enfin, nous avons comparé les performances des thermopiles LAAS avec celles
disponibles dans le commerce en fonction d'une gamme similaire de sensibilité. Nous avons
montré que dans l'ensemble les thermopiles réalisées présentaient un temps de réponse bien
meilleur et des résistances électriques plus faibles, ceci avec des tailles de surfaces actives plus
petites.

Conclusion générale

otre projet de recherche s'inscrit dans un axe d'activité ancien du laboratoire
puisqu'il remonte à des travaux sur les détecteurs infrarouges quantiques qui datent
des années 70. A cette époque, les travaux se tournaient plutôt vers les applications

militaires. L'effort national associant les efforts des sociétés S.A.T et THOMSON, des
laboratoires du CEA/LETI et du LAAS-CNRS a permis de dégager une filière française de
détecteurs quantiques industrialisés par une société spécialisée SOFRADIR.
Des tentatives pour trouver des options technologiques nouvelles, moins coûteuses, ont
conduit à d'intéressants travaux du LAAS et du LETI sur la détection piézoélectrique
(matrices PVDF) auxquels ont été préféré des options bolométriques actuellement
industrialisées par la société ULIS. L'important, pour cette deuxième étape travail, c'est le
retour au silicium et la mise en œuvre des technologies microsystèmes.

Notre projet de recherche prend en compte ce bilan d'activités et ces nouvelles
orientations vers le silicium et les microsystèmes d'autant que sa motivation est de chercher
des nouvelles générations de détecteurs de présence plus adaptées au besoin et moins coûteux.
En l'occurrence, nos détecteurs de présence doivent :
 - détecter les personnes immobiles,
 - détecter les mouvements,
 - distinguer des objets différents les uns des autres.

Ces spécifications résultent des travaux importants consacrés à l'habitat intelligent :
 - gestion du confort thermique dans l'habitat (projet ERGDOM),
 - surveillance des personnes âgées (projet PROSAFE).

Elles invitent évidemment à la détection multisensorielle et au développement d'une
électronique spécifique à la détection de présence. Au sein du groupe MIS, deux études
techniques rejoignent notre démarche :

- le développement d'une électronique, qui partant d'un capteur thermique de type
bolométrique ou à thermopiles, détecte à la fois la personne immobile et la personne
en mouvement [84],
- le développement d'une électronique, qui à partir de capteurs multiples placés dans
un passage, fait du comptage [85].

Notre tâche a donc pu se consacrer entièrement à la définition du capteur, à sa modélisation
dans son environnement, à sa réalisation et à sa validation. Cette démarche très linéaire a
organisé notre travail de recherche ces dernières années et le plan de présentation de nos
résultats dans ce manuscrit.

N

Conclusion générale

 150

 Le chapitre 1 propose un état de l'art assez fouillé de la détection infrarouge. Nous
nous sommes attachés à éclairer la voie du développement actuelle sur la détection ambiante
bas coût, fonctionnant à température ambiante.
Nous montrons les intérêts de la détection par thermopile :

- le bruit en 1/f n'affecte par les structures, seul le bruit d'origine thermique de
Johnson (le plus prépondérant) est présent, il est donc dépendant de la valeur
ohmique des résistances,

- le signal est auto-généré, et permet donc s'affranchir de tout circuit de polarisation
(conversion instantanée),

 - la réponse est linéaire,
 - l'auto-échauffement est quasiment inexistant.
Le chapitre 1 se termine sur la présentation de nos objectifs de recherche : concevoir et
réaliser des détecteurs multiples intégrables dans des conditionnements grand public. Nous
avons établi des spécifications préliminaires concernant un capteur adapté à notre
application.

 Le chapitre 2 présente le modèle analytique unidimensionnel élaboré sous l'outil
Mathcad. Il tient compte des paramètres environnementaux influant sur la réponse des
détecteurs (humidité, CO2, T°…), de l'optique utilisée, de la topologie des structures de
capteurs. Les simulations ont permis de mettre en évidence l'influence des différentes
grandeurs dimensionnelles des détecteurs (taille de la membrane, longueur et largeur des
thermocouples…). Dans une première phase d'étude, lorsque nous avons adapté les
dimensions des thermocouples à l'ensemble de la structure, il s'est avéré que les résultats de la
simulation ont montré que la largeur des bras en silicium polycristallin était un facteur très
influant pour l'obtention de bonnes performances. Compte tenu de ces premiers résultats,
nous avons retenu une largeur de bras en silicium polycristallin et avons réévalué l'influence
que pouvait exercer les dimensions de l'absorbeur et de la membrane. Nous avons remarqué
que le surdimensionnement de la taille de l'absorbeur était préjudiciable aux performances du
capteur. Pour terminer cette étude, nous avons reconsidéré l'influence de la largeur des bras
de silicium polycristallin mais aussi leur nombre, ceci pour une taille d'absorbeur fixée. Nous
avons montré qu'il était préférable de réaliser des thermocouples de faible largeur pour en
augmenter leur nombre et ainsi profiter de la contribution de l'effet Seebeck, ceci dans la
limite où le facteur de mérite n'est pas pénalisé. Dans ce sens, les simulations nous ont permis
de mieux comprendre le fonctionnement des capteurs thermoélectriques. Le modèle
proposé [86] s'avère être un véritable outil d'aide à la conception pour le dimensionnement et
l'optimisation des performances des thermopiles avant d'entreprendre la réalisation
technologique des structures.

 Le chapitre 3 détaille les étapes du procédé technologique complet. Ces réalisations
ont entièrement été réalisées en salle blanche du laboratoire et nous ont conduit à développer
un premier savoir-faire sur le processus complet de fabrication thermopile silicium compatible
CMOS. Plus particulièrement, nous avons utilisé les récentes technologies de micro-usinage
volumique du silicium, les dépôts en couches minces ainsi que les techniques de gravure sèche
(RIE) notamment pour la réalisation des contacts ohmiques. Ensuite, nous avons présenté les
différentes structures qui ont été élaborées pour mettre en évidence l'influence des différentes
topologies (taille des contacts ohmique, type de bras : conventionnel, série et parallèle,

Conclusion générale

151

différentes dimensions de membranes) de thermopiles sur les réponses. Les structures que
nous avons fabriquées dans notre laboratoire se présentaient sous la forme d'éléments mono-
points (carrées et rectangulaires) auxquels nous avons associé des véhicules tests. L'intérêt
des structures tests est de pouvoir émuler un rayonnement infrarouge grâce à une résistance
placée au dessus de l'absorbeur. Pour répondre à des applications futures, nous avons
également réalisé des capteurs sous la forme de matrices et de barrettes.

 Le chapitre 4 présente les différentes phases de caractérisation que nous avons mis en
œuvre pour le test des différentes structures réalisées. Des tests sous pointes nous ont permis
de mesurer les résistances électriques de l'ensemble des topologies unitaires et de leurs
véhicules tests associés. Ensuite, nous avons procédé à l'évaluation du coefficient Seebeck du
couple de matériaux utilisé par une technique de thermographie infrarouge. Un banc de
caractérisation automatisé thermorégulé a été conçu et développé pour évaluer les dérives
thermiques des structures, leur sensibilité ainsi que le NETD. Ceci nous a permis d'évaluer
nos structures et de montrer que le modèle analytique donnait des valeurs très proches de
celles mesurées.
Au terme de notre travail, nous disposons de détecteurs dont la fiche technique, à ce jour,
peut être résumée à :
 - un coefficient Seebeck moyen du couple de matériaux de 220 µV/K,
 - une constante de temps comprise entre 7 et 11 ms.
 - une sensibilité comprise entre 18 V/W et 82 V/W,
 - un NETD compris entre 222 mK et 695 mK.
Ces capteurs peuvent être réalisés en lignes ou en matrices et peuvent donc conduire à des
fonctions complexes comme on les souhaite pour sélectionner et classer des situations
devenues nécessaires dans des applications de surveillance "intelligente".

Pour l'avenir, nous voyons deux axes d'améliorations :

- En technologie, on peut explorer d'autres matériaux de thermopiles. Dans ce sens,
nous pensons aux polymères conducteurs. Compte tenu que les matériaux plastiques
sont de bons isolants thermiques, nous pensons améliorer le gradient thermique de
nos structures. De plus, ils se présentent sous une forme visqueuse et peuvent donc
se déposer à la tournette, ce qui simplifierait le processus de fabrication. Pour initier
cette idée, une première phase d'étude consisterait à mesurer le coefficient Seebeck,
la conductivité thermique et électrique pour en évaluer leur facteur de mérite. A
l'issue de ces premiers travaux, si les résultats son encourageants, nous pourrions
envisager une étude plus approfondie de ce type de matériaux.

- En microsystème, on peut étudier la compatibilité de ces détecteurs avec des
fonctions électroniques telles que le développement d'accéléromètres, d'analyseurs de
gaz, ou d'anémomètres que l'on pourrait directement intégrées sur la puce.

 Sur un plan plus général, ces travaux, avec d'autres, ouvrent la voie à une nouvelle
étape domotique : longtemps, on a pensé que la domotique constituait un axe important de
développement sans que cela se concrétise dans la réalité. Aujourd'hui, avec le développement
de l'informatique à domicile, des systèmes de télécommunications, de la surveillance des biens
et des personnes, tous les ingrédients existent pour une nouvelle étape au service d'un
"habitat intelligent". La part sécuritaire à laquelle nous avons collaboré est prête.

Bibliographie

[1] A. Rogalski, K. Chrzanowski. Infrared devices and techniques. Opto-electronics Review, 10(2), pp.111-136,

2002.

[2] J. Tissot. IR detection with uncooled sensors. Infrared Physics & Technologie. 46(1-2), pp.147-153, 2004.

[3] J. Farré. Photodétecteurs MIS sur semiconducteurs intrinsèques pour imagerie infrarouge thermique : Aide à la

conception de matrices dans le plan focal. Thèse d'Etat, Université Paul Sabatier de Toulouse III. Juillet 1980.

[4] A. Najmi. Conception et réalisation d'un détecteur d'obstacles automobiles à faisceaux infrarouges balayes et

pulsés. Thèse de doctorat, Université Paul Sabatier de Toulouse III. Juin 1994.

[5] A. Mahrane. Etude et réalisation de détecteurs infrarouges pyroélectriques P(VDF-TrFE). Thèse de doctorat,

Université Paul Sabatier de Toulouse III. Juillet 1994.

[6] D. Estève, E. Bousbiat, J.P. Beconne, F. Rossel, G. Lacoste, C. Solano, J. Simonne. Détection d'obstacles

infrarouge passif. Rapport LAAS N°91095, Contrat PROMETHEUS-PROCHIP. Février 1991, 61p.

[7] E. Campo, J.P. Scotto Di Rinaldi, D. Estève, N. Bailly, F. Bénard. Développement d'une nouvelle génération

de gestionnaire d'énergie auto-configurable pour l'habitat : le concept ERGDOM. Annales du Bâtiment et des

Travaux Publics N°2, pp.43-49, Août 2003.

[8] M. Chan, E. Campo, D. Estève. PROSAFE, a multisensory remote monotoring system for the elderly or the

handicapped. 1st International Conference On Smart homes and health Telematics (ICOST'2003), pp.89-85,

Septembre 2003.

[9] E. Campo, M. Chan, D. Estève. L'apprentissage des modes de vie : une base indispensable au développement

d'un habitat "intelligent". Annales des Télécommunications, Tome 58 N°5-6, pp.850-865, Mai-Juin 2003.

[10] E. Campo, T. Val, M. Chan. La surveillance multicapteurs appliquée au suivi comportemental de personnes

agées dans l'habitat. Conférence sur la Commande des Systèmes Industriels (CIS'97), Vol.2, pp.565-569, Mai,

1997.

[11] C. Escriba, E. Campo, D. Estève. Les détecteurs de présence dans l'habitat : Analyse des besoins et

conception de nouveaux modules. Projet de collaboration LAAS-EDF E18L05, 40p, Décembre 2001.

[12] R. W. Boyd. Radiometry and the Detection of Optical Radiation, Wiley & Sons, ISBN 0-471-86188-X

[13] G. Zissis. The Infrared and electro-optical system hanbook, SPIE Press, ISBN 0-8194-1072-1.

Bibliographie

154

[14] G. Gaussorgues. La thermographie infrarouge, Edition Tech&Doc, Lavoisier Paris, ISBN : 2-74300290-5.

[15] D. Pajani. Mesure par thermographie infrarouge. Add Editeur. ISBN 2-9504171-0-8.

[16] J.P. Pocholle (Coordinateur). Bilan des forces et faiblesses de l’optique en France, Défense et sécurité

(chapitre6) : http://www.recherche.gouv.fr/rapport/optique/optique.htm

[17] W.D. Rogatto. The Infrared and Electron-Optical Systems Handbook. Volume 3 Electro-Optical Components.

∑ERIM Infrared Information Analysis Center and SPIE Optical Engeneering Press. ISBN 0-8194-1072-1.

[18] G. Soto-Romero. Etude, modélisation et réalisation d'un microsenseur terrestre infrarouge en technologie

microsystème : Application au positionnement de micro satellites en orbite basse. Thèse de doctorat, Université

Paul Sabatier de Toulouse III. Décembre 2001.

[19] E. L. Dereniak, G. D. Boreman. Infrared Detectors and Systems, Wiley, ISBN : ISBN: 0-471-12209-2

[20] E. Rosencher, B. Vinter. Optoélectronique. Masson. ISBN 2-225-82935-7.

[21] Sélection guide for PbS & PbSe InfraredDetector. Donées constructeur : Laser Componants,

http://www.lasercomponents.com/

[22] A.M. Fowler, I. Gatley, P. McIntyre, F.J. Vrba, A. Hoffman, The 1024 x 1024 InSb array: design, description,

and results, Proc SPIE 2816, pp.150-160, 1996.

[23] A. Rogalski. New trends in infrared detector technology. Infrared Physics & Technology, 35(1), pp.1-21,

Février 1994.

[24] L.J. Kozlowski, K. Vural, J.M. Arias et all. Performances of HgCdTe, InGaAs and quantum well

GaAs/AlGaAs staring infrared focal plane array. Proc SPIE 4028, pp.210-207, 2000.

[25] J. T. Wimmers, D. S. Smith, Optimization of InDb detectors for use at liquid helium temperatures, Proc

SPIE, pp.510, 521, 1984.

[26] L.J. Kozlowski. HgCdTe focal plane arrays for high performance infrared camera. Proc SPIE 3279, pp.200-

211, 1997.

[27] N. Sclar. Properties of doped silicon and germanium infrared detectors, Prog. Quant. Electr. vol9, pp.149-

257,1984.

[28] J-h. Wu, R-S. Chang, G-J. Horng. Microstructure, electrical, and optical properties of evaporated PtSi/p-

Si(100) Schottky barriers as high quantum efficient infrared detectors, Thin Solid Films. 46(1-2), pp.314-319,

Novembre 2004.

[29] S.D.Y. Yoo, K.D. Kwack. Theorical calculation of electron mobility in HgCdTe. Journal of Applied Physic.

41(2), 1997.

Bibliographie

155

[30] S. D. Gunapala et all. 1024 × 1024 pixel mid-wavelength and long-wavelength infrared QWIP focal plane

arrays for imaging applications. Semiconductor science and technology. 20, pp.473-480, 2005.

[31] P.R. Norton. Infrared image sensors. Opt Eng. 30, pp.1649-1663, 1991.

[32] P.R. Norton. Statut of infrared image sensors. Proc. SPIE (3379), pp.102-114, 1998.

[33] G. Destefanis. Les nouvelles générations de détecteurs infrarouge à base de HgCdTe. Comptes Rendus de

Physique 4. pp.1109-1120, 2003.

[34] B. Charlot. Modélisation de fautes et conception en vue du test des microsystèmes. Thèse de doctorat, INP de

Grenoble. Mars 2001.

[35] L. Audaire, M. Pirot, Ph. Rambaud, F. Bauer, J. Simonne. Détection d'obstacles par infrarouge passif,

Colloque Capteurs pour l'Automobile, (Grenoble : France), C1/8-C8/8, Octobre 1992.

[36] J.L. Tissot. IR detection with uncooled focal plane arrays. State-of-the art and trends. Opto Electronics

Review.12(1), pp.105-109, 2004.

[37] M. Boutchich, K. Ziouche, M. Ait-Hammouda Yala, P. Godts and D. Leclercq. Package-free infrared micro

sensor using polysilicon thermopile. Sensors and Actuators. 120(1), pp.52-58, 2005.

[38] D. Estève, F. Bony, C. Escriba, E. Campo, J. Y Fourniols. Retro-prospective in IR optical detectors. Optical

Systems Design 2003, Saint-Etienne (France), 15p, Octobre 2003.

[39] M. C. Fote, S. Gaalema, Progress toward high-performance thermopile arrays. Proc. SPIE (4369), pp.350-354,

2001.

[40] R. Amantea, L.A. Goodman, F. Pantuso, D.J. Sauer, M. Varghese, T.S. Villani, L.K. White. Progress

towards an uncooled IR imager with 5mK NE∆T. Proc. SPIE (3436), pp.647-659, 1998.

[41] F. Parrain, B. Charlot, S. Mir, B. Courtois. Capteur infrarouge CMOS à thermopile comportant des fonctions

de self-test. The TIMA LAb. Nano et micro technologies. 1(3-4), pp.387-412, 2001, ISSN : 1469-3399.

[42] M. Boutchich. Microcapteurs de rayonnement infrarouge en technologie silicium. Thèse de doctorat,

Université de Lille. Décembre 2002.

[43] L. Yueying, S. Dexin, Z. Ziqiang. The design of adding heat reflective emitter coating on the cold region of

infrared thermopiles. IEEE Int. Conf. on Thermoelec. Vol21, pp. 458-462, 2002

[44] E. Socher, O. Bochobza-Degani, Y. Nemirovsky. A novel spiral CMOS compatible micromachined

thermoelectric IR microsensor. J. Micromech. Microeng. 11, pp. 574-576, 2001.

[45] A. Schaufelbühl et all. Uncooled Low-Cost Thermal Infrared Based on Micromachined CMOS Integrated

Sensor Array. J. Micromech. Microeng. 10, pp. 503-510, 2001.

Bibliographie

156

[46] W. Ghanem et all. Development and characterization of a sensor based on thermopiles array for human

information and counting : A contribution to innovative house technique. Transduer's 99, pp.562-566.

[47] R. Lenggenhager, H. Baltes, T. Elbel. Thermoelectric infrared sensor in CMOS technology. Sensors and

Actuators. A37-38, pp.216-220, 1993.

[48] J. Schieferdecker et all. Infrared thermopile sensors with high sensitivity and very low temperature coefficient.

Sensors and Actuators. A46-47, pp. 422-427, 1995.

[49] I.H. Choi, A. Wise. A silicon-thermopile-based infrared sensing array for use in automates manufacturing.

IEEE Trans. on Electron Devices, ED33, pp. 72-79, 1986.

[50] J. Lu et all. Structure and properties of silicon-metal thermopile. Sensors and Actuators. A35, pp.217-220,

1993.

[51] G. R. Lahiji, K.D. Wise. A batch-fabricated silicon thermopile infrared detector. IEEE Trans. on Electron

Device. 29, pp.221-225, 1981.

[52] J.Y. Fourniols. Méthodologie de conception des microsystèmes et systèmes intégrés : Application aux

systèmes embarqués. Habilitation à diriger des recherches. 127p., Décembre 2002.

[53] M. Wahbi, J. Simonne, J.Y. Fourniols, J. Boucher. Les Microsystèmes : de la conception à la fabrication. 3ème

Conférence Internationale sur les Mathématiques Appliquées et les Sciences de l'Ingénieur. (CIMASI'2000), pp.100-

112, Octobre 2000.

[54] S. Murakami, S. Kato, J. Zeng. Combined simulation of airflow, radiation and moisture transport for heat

release from human body. Building and Environnement. N°35, pp.489-500, 2000.

[55] A. Dittmar, G. Delhomme, T. Pauchard. La thermique de l'homme et de son proche environnement. Congrès

annuel de la Société Française des Thermiciens. 29, Mai 1995.

[56] D. H. Höhn, W. Steffens, A. Kohnle. Atmosphéric IR Propagation. Infrared Physic, 25(1-2), pp.445-456, 1985.

[57] J. M. Hartmann, R. Levi Dr Leon, J. Taine. Line-by-line and narrow-band statical model calculations for

H2O. J. Quant. Spectrosc. Radiat. Transfer. 32(2), pp.119-127, 1984.

[58] J. Taine. A line-by-line calculation of low-resolution radiative properties of CO2-CO-Transparent

nonisothermal gases mixtures up to 3000K. J. Quant. Spectrosc. Radiat. Transfer. 30(4), pp.371-379, 1983.

[59] A. Soufiani, J.M. Hartmann, J. Taine. Validity of band-model calculations for CO2 and H2O aplied to

radiative properties and conduction-radiative transfer. J. Quant. Spectrosc. Radiat. Transfer. 33(3), pp.247-257,

1985.

[60] E. Socher, O. Degani, and Y. Nemirovsky. Optimal design and noise considerations of CMOS compatible IR

thermoelectric sensors, Sensors and Actuators. A71, pp.107-115, 1998.

Bibliographie

157

[61] V.L. Ginzburg. On heat transfert (heat conduction) and the thermoelectric effect in the superconducting

state. Physics, 41(3), pp.307-311, 1998.

[62] A. W. Van-Herwaarden. The Seebeck effect in silicon ICs, Sensors and Actuator. A6, pp.245-254, 1984.

[63] A. W. Van-Herwaarden, P. M. Sarro. Thermal sensors based on the Seebeck effect. Sensors and Actuators.

A10, pp.321-346, 1986.

[64] F. Völklein and H. Baltes. Thermoelectric properties of polysilicon films doped with phosphorus and boron.

Sens. Mat, 3, 325-334, 1992.

[65] Y. Zhang, N.P. Ong, Z.A. Xu, K. Krishana, R. Gagnon, L. Taillefer. Determining the Wiedemann-Franz

Ratio from the Thermal Hall Conductivity: Application to Cu and YBa2Cu3O6,95. Physical Review Letters. 84(10),

pp.2219-2222, 2000.

[66] F. Volklein and H. Baltes. Optimization tool for the performance parameters of thermoelectric microsensors.

Sensors and Actuators. A36, 65-71, 1993.

[67] A. G. Kozlov. Optimization of thin-film thermoelectric radiation sensor with separate disposition of absorbing

layer and comb thermoelectric transducer, Sensors and Actuators. A84, pp.259-269 , 2000

[68] D. Chen Hsun and L. Chengkuo. Characterization of thermopile based on complementary metal-oxide-

semiconductor (CMOS) materials and post CMOS micromachining. Jap. J. App. Physics. 41, pp.4340-4345,

(2002)

[69] D. Cben Hsun and L. Chengkuo, Optimization criteria of CMOS compatible thermopile sensors, SPIE.

pp.116-126, 1999.

[70] E. Socher, O. Degani, and Y. Nemirovsky, Optimal design and noise considerations of CMOS compatible IR

thermoelectric sensors. Sensors and Actuators. A71, pp.107-115, 1998.

[71] M. Necati Özisik. Heat conduction. Wiley inter science. ISBN 0-471-53256-8.

[72] J. P. Holman. Heat transfert. Mc Graw Hill. ISBN 0-07-112644-9.

[73] Rossi, P. Temple-Boyer, and D. Estève. Realization and performance of thin SiO2 / SiNx membrane for

microheater applications, Sensors and Actuators. A64, pp.241-245, 1998.

[74] M. Dumitescu, C. Cobianu, D. Lungu, D. Dascalu, A. Pascu, S. Kolev, and A. van-den-Ber. Thermal

simulation of surface micromachined polysilicon hot plates of low power consumption. Sensors and Actuators.

A76, pp.51-56, 1999.

[75] J. Schieferdecker, R. Quad, E. Holzenkampfer, and M. Schulze, Infrared thermopile sensors with high

sensitivity and very low temperature coefficient, Sensors and Actuators. A47, pp.422-427, 1995.

Bibliographie

158

[76] P. Temple-Boyer, C. Rossi, E. Saint-Etienne, E. Scheid. Residual stress in low pressure chemical vapor

deposition SiNx films deposited from silane and ammonia. J. Vac. Sci. Technol. A16(4), pp.2003-2007, 1998.

[77] P. Temple-Boyer. Développement des matériaux dans le cadre des microtechnologies. Habilitation à Diriger

des Recherches. 2004.

[78] R. Lenggenhager, D. Jaeggi, P. Malcovati, H. Duran, H. Baltes, E. Doering. CMOS Membranes Infrared

Sensors and Improved TMAHW Etchant. IEEE : E. Electron Devices, pp.531-534, 1994.

[79] R. Iosub, C. Moldovan, M. Modreanu. Silicon membranes fabrication by wet anisotropic etching. Sensors and

Actuators, A99, pp.104-111, 2002.

[80] C. Sermondade , A. Toussaint. Régulation Tome 2 : Identifications, stabilité, réglages. Ed. Nathan. ISBN : 2-

09-177743-9.

[81] R. bitter. LabVIEW Advanced Programming Techniques. National Instruments Books and Publications.

ISBN : 0849320496.

[82] G. Gaussorgues. Caractérisation des systèmes infrarouges. Technique de l'Ingénieur, traité electronique E 4

080.

[83] F. Bony. Conception d'une architecture générique "sur puce" de traitement vidéo numérique pour micro-

capteurs matriciels avec applicatif intégré : Cas de la microbolométrie infrarouge. Thèse de doctorat, Institut

National des Sciences Appliquées de Toulouse. Décembre 2003.

[84] C. Escriba, E. Campo, D. Estève. Contrat EDF R&D n°E18/E58115, "Conception d'un module démonstrateur

dédié à la détection de présence", 92p , Septembre 2002.

[85] S Bonhomme, E. Campo, D. Estève, M. Chan. Contrat EDF R&D n°E961/P000J0E32, "Conception d'un

dispositif de capteurs dédié au comptage des personnes dans un habitat", 65p., Mars 2005.

[86] C. Escriba, E. Campo, D. Estève, J.Y. Fourniols. Complete analytical modeling and analysis of

micromachined thermoelectric uncooled IR sensors. Sensors and Actuators. A120, pp267-276, 2005.

Annexes

Annexes 1

A1.1 Nomenclature des capteurs unitaires et véhicules tests

Capteur (bras 120 µm) : Surface membrane Surface absorbeur
C_111 CT_111 300 × 300 µm² 115 ×115 µm²
C_111_bo CT_111_bo 300 × 300 µm² 115 ×115 µm²
RT_111 RT_111 390 × 300 µm² 205 ×115 µm²
R_111_bo RT_111_bo 390 × 300 µm² 205 ×115 µm²

Capteur (bras 400 µm) : Surface membrane Surface absorbeur
C_211 C_212 C_213 1035 × 1035 µm² 325 × 325 µm²
C_211_bo C_212_bo C_213_bo 1035 × 1035 µm² 325 × 325 µm²
C_221 C_222 C_223 1085 × 1085 µm² 375 × 375 µm²
C_221_bo C_222_bo C_223_bo 1085 × 1085 µm² 375 × 375 µm²
C_231 C_232 C_233 1085 × 1085 µm² 375 × 375 µm²
C_231_bo C_232_bo C_233_bo 1085 × 1085 µm² 375 × 375 µm²
CT_211 CT_212 CT_213 1035 × 1035 µm² 325 × 325 µm²
CT_211_bo CT_212_bo CT_213_bo 1035 × 1035 µm² 325 × 325 µm²
CT_221 CT_222 CT_223 1085 × 1085 µm² 375 × 375 µm²
CT_221_bo CT_222_bo CT_223_bo 1085 × 1085 µm² 375 × 375 µm²
CT_231 CT_232 CT_233 1085 × 1085 µm² 375 × 375 µm²
CT_231_bo CT_232_bo CT_233_bo 1085 × 1085 µm² 375 × 375 µm²
C_211_bol C_212_bol C_213_bol 895 × 895 µm² 325 × 325 µm²
CT_211_bol CT_212_bol CT_213_bol 895 × 895 µm² 325 × 325 µm²
R_211 R_212 R_213 1035 × 890 µm² 600 × 325 µm²
R_211_bo R_212_bo R_213_bo 1035 × 890 µm² 600 × 325 µm²
R_221 R_222 R_223 1035 × 995 µm² 705 × 325 µm²
R_221_bo R_222_bo R_223_bo 1035 × 995 µm² 705 × 325 µm²
R_231 R_232 R_233 1035 × 995 µm² 705 × 325 µm²
R_231_bo R_232_bo R_233_bo 1035 × 995 µm² 705 × 325 µm²
R_211_bol R_212_bol R_213_bol 895 × 890 µm² 600 × 325 µm²
R_221_bol R_222_bol R_223_bol 995 × 895 µm² 705 × 325 µm²
R_231_bol R_232_bol R_233_bol 995 × 895 µm² 705 × 325 µm²
RT_211 RT_212 RT_213 1035 × 890 µm² 600 × 325 µm²
RT_211_bo RT_212_bo RT_213_bo 1035 × 890 µm² 600 × 325 µm²
RT_221 RT_222 RT_223 1035 × 995 µm² 705 × 325 µm²
RT_221_bo RT_222_bo RT_223_bo 1035 × 995 µm² 705 × 325 µm²
RT_231 RT_232 RT_233 1035 × 995 µm² 705 × 325 µm²
RT_231_bo RT_232_bo RT_233_bo 1035 × 995 µm² 705 × 325 µm²
RT_211_bol RT_212_bol RT_213_bol 895 × 890 µm² 600 × 325 µm²
RT_221_bol RT_222_bol RT_223_bol 995 × 895 µm² 705 × 325 µm²
RT_231_bol RT_232_bol RT_233_bol 995 × 895 µm² 705 × 325 µm²

Annexes

 160

Capteur (bras 800 µm) : Surface membrane Surface absorbeur
C_311 C_312 C_313 1400 × 1400 µm² 375 × 375 µm²
C_311_bo C_312_bo C_313_bo 1400 × 1400 µm² 375 × 375 µm²
C_321 C_322 C_323 1400 × 1400 µm² 375 × 375 µm²
C_321_bo C_322_bo C_323_bo 1400 × 1400 µm² 375 × 375 µm²
C_331 C_332 C_333 1400 × 1400 µm² 375 × 375 µm²
C_331_bo C_332_bo C_333_bo 1400 × 1400 µm² 375 × 375 µm²
CT_311 CT_312 CT_313 1400 × 1400 µm² 375 × 375 µm²
CT_311_bo CT_312_bo CT_313_bo 1400 × 1400 µm² 375 × 375 µm²
CT_321 CT_322 CT_323 1400 × 1400 µm² 375 × 375 µm²
CT_321_bo CT_322_bo CT_323_bo 1400 × 1400 µm² 375 × 375 µm²
CT_331 CT_332 CT_333 1400 × 1400 µm² 375 × 375 µm²
CT_331_bo CT_332_bo CT_333_bo 1400 × 1400 µm² 375 × 375 µm²
R_311 R_312 R_313 1305 × 1085 µm² 705 × 280 µm²
R_311_bo R_312_bo R_313_bo 1305 × 1085 µm² 705 × 280 µm²
R_321 R_322 R_323 1305 × 1085 µm² 705 × 280 µm²
R_321_bo R_322_bo R_323_bo 1305 × 1085 µm² 705 × 280 µm²
R_331 R_332 R_333 1305 × 1085 µm² 705 × 280 µm²
R_331_bo R_332_bo R_333_bo 1305 × 1085 µm² 705 × 280 µm²
Rn_311_bol Rn_312_bol Rn_313_bol 1745 × 1305 µm² 1365 × 280 µm²
RT_311 RT_312 RT_313 1305 × 1085 µm² 705 × 280 µm²
RT_311_bo RT_312_bo RT_313_bo 1305 × 1085 µm² 705 × 280 µm²
RT_321 RT_322 RT_323 1305 × 1085 µm² 705 × 280 µm²
RT_321_bo RT_322_bo RT_323_bo 1305 × 1085 µm² 705 × 280 µm²
RT_331 RT_332 RT_333 1305 × 1085 µm² 705 × 280 µm²
RT_331_bo RT_332_bo RT_333_bo 1305 × 1085 µm² 705 × 280 µm²

Tableau A1.1 : Dimension des structures unitaires (bras 120, 400 et 800 µm).

A1.2 Nomenclature des capteurs sous forme matricielle

Matice

Type membrane Type de capteur Surface pixel
Surface équivalente du
capteur matriciel

M_1 une par pixel série C_3XX 375 × 375 µm² 1,595 × 1,595 cm²
M1_bo une par pixel série C_3XX_bo 375 × 375 µm² 1,595 × 1,595 cm²
M_2 unique C_111_bo 115 × 115 µm² 3265 × 3265 µm²
M_3 unique C_111_bo 115 × 115 µm² 3265 × 565 µm²
M_4 une par pixel C_311 375 × 375 µm² 4665 × 4665 µm²

Tableau A1.2 : Dimension des structures matricielles.

Annexes

161

Annexes 2

A2.1 Mesures des structures tests

Longueur des bras 400 µm Résistance électrique (Ω).

Type de thermocouple Surface du contact ohmique des
thermojonctions

Structure type B1 5 × 5 µm 5 × 10 µm 10 × 10 µm
2Poly+1Al 448,29 483 715
1Poly Hs 367 357
1Al 9,43 7,81 8,41

Structure type B2 (//)
2Poly+1Al 474 322,47 438
1Poly 236,4 234,1 217,2
1Al 8,15 9,40 8,95

Structure type B3 (série)

2Poly+1Al 475 466 440
1Poly 241 231,7 220,7
1Al 12,38 9,35 9,78

Tableau A2.1 : Résistances électriques des différents types de bras élémentaires (400 µm).

Longueur des bras 120 µm Résistance électrique (Ω).

Type de thermocouple Surface du contact ohmique des
thermojonctions

Structure type B1 5 × 5 µm
2Poly+1Al 314,89
1Poly 157,29
1Al 9,50

Tableau A2.2 : Résistances électriques des bras élémentaires (120 µm).

Annexes

 162

Annexe 3

A3.1 : Influence du contact ohmique localisé aux extrémités des thermojonctions

0,0 2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)

 Vout CT_213_bol
 Vout CT_212_bol
 Vout CT_211_bol

0,0 2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)

 Vout CT_213_bo
 Vout CT_212_bo
 Vout CT_211_bo

Figure A.3.1.1 : Caractérisation des thermopiles de

type CT_21(123)_bol.
Figure A.3.1.2 : Caractérisation des thermopiles de

type CT_21(123)_bo.

0,0 2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)

 Vout CT_333
 Vout CT_332
 Vout CT_331_bo

0,0 2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)

 Vout RT_213_bo
 Vout RT_212_bo
 Vout RT_211_bo

Figure A.3.1.3 : Caractérisation des thermopiles de

type CT_33(23) & CT_331-bo.
Figure A.3.1.4 : Caractérisation des thermopiles de

type RT_21(123)_bo.

0,0 5,0m 10,0m 15,0m 20,0m 25,0m 30,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)

 Vout RT_223_bo
 Vout RT_222_bo
 Vout RT_221_bo

0,0 5,0m 10,0m 15,0m 20,0m 25,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

 Vout RT_232_bo
 Vout RT_231_bo
 Vout RT_233_bo

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)
Figure A.3.1.5 : Caractérisation des thermopiles de

type RT_23(123)_bo.
Figure A.3.1.6 : Caractérisation des thermopiles de

type RT_23(123)_bo.

Annexes

163

0,0 2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)

 Vout RT_213_bol
 Vout RT_212_bol
 Vout RT_211
 Vout RT_211_bo

0,0 5,0m 10,0m 15,0m 20,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m
 Vout RT_223_bol
 Vout RT_222_bol
 Vout RT_221_bol

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)
Figure A.3.1.7 : Caractérisation des thermopiles de

type RT_21(23)_bol & RT_211 & RT_211_bo.
Figure A.3.1.8 : Caractérisation des thermopiles de

type RT_22(123)_bol.

0,0 5,0m 10,0m 15,0m 20,0m 25,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

V
ou

t t
he

rm
op

ile
 (

V
)

Puissance électrique injecté (W)

 Vout CT_111_bo
 Vout CT_111

0,0 5,0m 10,0m 15,0m 20,0m 25,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

 Vout RT_111
 Vout RT_111_bo

V

ou
t t

he
rm

op
ile

 (
V

)

Puissance électrique injecté (W)
Figure A.3.1.9 : Caractérisation des thermopiles de

type CT_111 & CT_111_bo.
Figure A.3.1.10 : Caractérisation des thermopiles

de type RT_111 & RT_111_bo.

0,0 2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)

 Vout CT_333
 Vout CT_332
 Vout CT_331_bo

0,0 2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)

 Vout CT_213_bo
 Vout CT_212_bo
 Vout CT_211_bo

Figure A.3.1.11 : Caractérisation des thermopiles

de type CT_33(23) & CT_331_bo.
Figure A.3.1.12 : Caractérisation des thermopiles

de type CT_21(123)_bo.

Annexes

 164

A3.2 : Influence de la topologie des thermocouples

0,0 2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m 18,0m 20,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m Vout CT_211_bo
 Vout CT_211_bol
 Vout CT_231_bo

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)
0,0 2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m 18,0m 20,0m 22,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

 Vout CT_213_bo
 Vout CT_233_bo
 Vout CT_213_bol

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)
Figure A.3.2.1 : Caractérisation des thermopiles de

type CT_2(13)_bo & CT_211_bol.

Figure A.3.2.2 : Caractérisation des thermopiles de

type CT_2(13)_bo & CT_213_bol.

0,0 2,0m 4,0m 6,0m 8,0m10,0m12,0m14,0m16,0m18,0m20,0m22,0m24,0m26,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m
 Vout RT_223
 Vout RT_233

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)
-4,0m 0,0 4,0m8,0m12,0m16,0m20,0m24,0m28,0m32,0m36,0m40,0m44,0m48,0m52,0m56,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

350,0m

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)

 Vout RT_322_bo
 Vout RT_332_bo

Figure A.3.2.3 : Caractérisation des thermopiles de

type RT_2(23)3.

Figure A.3.2.4 : Caractérisation des thermopiles de

type RT_3(23)2_bo.

0,0 2,0m 4,0m 6,0m 8,0m 10,0m 12,0m 14,0m 16,0m 18,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m
 Vout CT_312_bo
 Vout CT_322_bo
 Vout CT_332_bo

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)
0,0 5,0m 10,0m 15,0m 20,0m 25,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

350,0m

 Vout CT_311_bo
 Vout CT_331_bo

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)
Figure A.3.2.5 : Caractérisation des thermopiles de

type CT_3(123)2_bo.
Figure A.3.2.6: Caractérisation des thermopiles de

type CT_3(13)1_bo.

Annexes

165

0,0 5,0m 10,0m 15,0m 20,0m 25,0m 30,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

V
ou

t t
he

rm
op

ile

(V
)

Puissance électrique injecté (W)

 Vout RT_231_bo
 Vout RT_211_bo
 Vout RT_221_bo

0,0 5,0m 10,0m 15,0m 20,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

 Vout RT_212_bol

 Vout RT_222_bol

 Vout RT_232_bol

V
ou

t t
he

rm
op

il
e

 (
V

)

Puissance électrique injecté (W)

Figure A.3.2.7: Caractérisation des thermopiles de

type RT_2(123)1_bo.
Figure A.3.2.8: Caractérisation des thermopiles de

type RT_2(123)2_bol.

0,0 10,0m 20,0m 30,0m 40,0m 50,0m 60,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

350,0m

 Vout RT_213_bol

 Vout RT_223_bol

 Vout RT_233_bol

V
ou

t t
he

rm
op

ile

(V

)

Puissance électrique injecté (W)
0,0 5,0m 10,0m 15,0m 20,0m 25,0m

0,0

50,0m

100,0m

150,0m

200,0m

250,0m

300,0m

 Vout RT_222_bo

 Vout RT_212_bo

 Vout RT_232_bo

V

ou
t t

he
rm

op
ile

(V

)

Puissance électrique injecté (W)
Figure A.3.2.9: Caractérisation des thermopiles de

type RT_2(123)3_bol.
Figure A.3.2.10: Caractérisation des

thermopiles de type RT_2(123)2_bo.

Liste des figures et des tableaux

Chapitre 1
Listes des figures

Figure 1.1 : Planche originale de l'expérience de Sir W. Herschel (1800).
Figure 1.2 : Emittance spectrale du corps noir en fonction de la température.
Figure 1.3 : Spectre des rayonnements électromagnétiques.
Figure 1.4 : Bilan énergétique au sein d'un matériau.
Figure 1.5 : Emissivité spectrale de la peau humaine.
Figure 1.6 : Emissivité de l'eau à λ=10 µm en fonction de la direction.
Figure 1.7 : Système de détection.
Figure 1.8 : Eléments mis en jeu dans la détection infrarouge passive.
Figure 1.9 : Evolution de la transmission spectrale de l'atmosphère.
Figure 1.10 : Transmission spectrale des principaux matériaux pour l'infrarouge.
Figure 1.11 : Transmission spectrale du polyéthylène dans l'infrarouge.
Figure 1.12 : Topologies possibles des lentilles de Fresnel.
Figure 1.13 : Structure fondamentale d'un détecteur quantique.
Figure 1.14 : Energie de bande interdite de l'alliage Hg1-xCdxTe en fonction du dosage moyen de Cadmium.
Figure 1.15 : Architecture d'une matrice détecteur IR hybride plan focal.
Figure 1.16 : Transmission spectrale d'une structure à multi-puits quantiques.
Figure 1.17 : Principe de la détection à multi-puits quantiques.
Figure 1.18 : Sensibilité spectrale relative de quelques détecteurs quantiques de type extrinsèque.
Figure 1.19 : Croissance du nombre de pixel par circuit depuis ces 25 dernières années pour les technologies DRAM.
Figure 1.20 : Courbes normalisées des sensibilités bi-spectrales ajustables des détecteurs HgCdTe.
Figure 1.21 : Photographie MEB de détecteurs HgCdTe de génération future (source : CEA-LETI/LIR).
Figure1.22 : Structure fondamentale d'un détecteur thermique.
Figure 1.23 : Photographies MEB de microstructures permettant la formation de puits thermiques.
Figure 1.24 : Principe de la détection pyroélectrique.
Figure 1.25 : Détecteur pyroélectrique à couche sensible de type PVDF.
Figure 1.26 : a) Schéma élémentaire d'un microbolomètre, b) Photographie d’une matrice, c) et d) Photographies MEB
d’éléments microbolomètriques.
Figure 1.27 : Principe de l'effet Seebeck.
Figure 1.28 : Topologie d’une thermopile à grand écart thermique (Jet Propulsion Laboratory/NASA).
Figure 1.29 : Topologie d’une thermopile à faible écart thermique (IEMN Lille/CAPTEC).
Figure 1.30 : Thermopile obtenue par micro-usinage de surface à couche sacrificielle de polyimide.
Figure 1.31 : Détecteur thermomécanique infrarouge à microlevier capacitif.
Figure 1.32 : Détectivité spécifique en fonction de la longueur d'onde.

Listes des tableaux
Tableau 1.1 : Emissivité moyenne sur la bande 8-12 µm de différents matériaux.
Tableau 1.2 : Propriétés des matériaux optiques utilisés dans l'infrarouge.
Tableau 1.3 : Propriétés des principaux matériaux rencontrés pour l'élaboration des détecteurs quantiques.
Tableau 1.4 : Propriétés physiques des principaux matériaux pyroélectriques.
Tableau 1.5 : Les principaux acteurs dans la fabrication des détecteurs thermiques non refroidis.
Tableau 1.6 : Caractéristiques électro-thermiques des principaux matériaux rencontrés pour la réalisation des thermocouples.
Tableau 1.7 : Principaux détecteurs thermopiles disponibles sur le marché.
Tableau 1.8 : Marché mondial des systèmes infrarouges.
Tableau 1.9 : Synthèse et comparaison des caractéristiques : capteurs microbolométriques/thermopiles.
Tableau 1.10 : Comparaison des performances de différents capteurs thermopiles en technologie Silicium et thermocouples
issues des laboratoires de recherche.

Chapitre 2
Listes des figures

Figure 2.1 : Synoptique de la conception descendante (Modélisation "Top-down").
Figure 2.2 : Synoptique d'un système optronique infrarouge passif (DIRP).
Figure 2.3 : Echanges thermiques de l'organisme humain.
Figure 2.4 : Emittance spectrale du corps humain en fonction des écarts thermiques (T∆) entre celui-ci et différentes
températures de scène moyenne (Tsc).
Figure 2.5 : Transmission atmosphérique en fonction de son épaisseur.
Figure 2.6 : Transmission atmosphérique en fonction de l'humidité contenue dans l'air.
Figure 2.7 : Configuration géométrique du sous-système optique.
Figure 2.8 : Définition géométrique des angles ouvertures.

Liste des figures et des tableaux

 168

Figure 2.9 : Angle solide.
Figure 2.10 : Système optique.
Figure 2.11 : Présentation de la lentille de Fresnel (muRata).
Figure 2.12 : Présentation du filtre optique scellé dans son boîtier (muRata).
Figure 2.13 : NEI en fonction de la surface A du capteur et de l'écart de température ∆T.
Figure 2.14 : NETD en fonction de la surface A du capteur et de la bande passante électronique.
Figure 2.15 : Les différents modes de transfert thermique.
Figure 2.16 : Structure élémentaire de la thermopile.
Figure 2.17 : Influence de la température sur l'énergie cinétique des porteurs d'un métal.
Figure 2.18 : Evolution du coefficient Seebeck (T=300 K) dans le PolySi dopé au phosphore en fonction de la concentration
de porteur n.
Figure 2.19 : Evolution du facteur de mérite pour des matériaux isolants, semi-conducteurs et conducteurs.
Figure 2.20 : Représentation unidimensionnelle d'un quartet de tronçon d'élément dx de la structure.
Figure 2.21 : Schéma équivalent général.
Figure 2.22 : Vue en coupe de la thermopile encapsulée dans son boîtier.
Figure 2.23 : Réponse du capteur en fonction de l3 et WPoly.
Figure 2.24 : Gradient thermique entre les thermojonctions en fonction de l3 et WPoly.
Figure 2.25 :. Résistance thermique de la thermopile en fonction de l3 et WPoly.
Figure 2.26 : Constante de temps en fonction de l3 et WPoly.
Figure 2.27 : NEP en fonction de l3 et WPoly.
Figure 2.28 : Dimensions de la membrane en fonction de l3 et WPoly.
Figure 2.29 : Sensibilité du capteur en fonction de l1 et l3.
Figure 2.30 : Gradient thermique entre les thermojonctions en fonction de l1 et l3.
Figure 2.31 : Résistance thermique en fonction de l1 et l3.
Figure 2.32 : Constante de temps en fonction de l1 et l3.
Figure 2.33 : NEP en fonction de l1 et l3.
Figure 2.34 : Détectivité spécifique en fonction de l1 et l3.
Figure 2.35 : Sensibilité du capteur en fonction de [N, Wpoly] et l3.
Figure 2.36 : Gradient thermique entre les thermojonctions en fonction de [N, Wpoly] et l3.
Figure 2.37 : Sensibilité du capteur en fonction de Wpoly et l3.
Figure 2.38 : Sensibilité du capteur en fonction de [N, Wpoly] et l3
Figure 2.39 : Constante de temps en fonction de [N, Wpoly] et l3.
Figure 2.40 : Constante de temps en fonction de [N, Wpoly] et l3.
Figure 2.41 : Résistance électrique en fonction de [N, Wpoly] et l3.
Figure 2.42 : Tension de bruit en fonction de [N, Wpoly] et l3.
Figure 2.43 : Tension de bruit en fonction de Wpoly et l3.
Figure 2.44 : Tension de bruit en fonction de [N, Wpoly] et l3.
Figure 2.45 : NEP en fonction de [N, Wpoly] et l3.
Figure 2.46 : Détectivité spécifique en fonction de [N, Wpoly] et l3.

Listes des tableaux
Tableau 2.1 : Coefficients Seebeck calculés dans les métaux.

Chapitre 3
Listes des figures

Figure 3.1 : Dimensions des contacts PolySi/Al pour différentes structures.
Figure 3.2 : Structures conventionnelles.
Figure 3.3 : Structures parallèle et série.
Figure 3.4 : Dimensions des structures.
Figure 3.5 : Champs d'identification des capteurs.
Figure 3.6 : Capteurs unitaires (bras 120 µm).
Figure 3.7 : Capteurs unitaires (bras 400 µm).
Figure 3.8 : Capteurs unitaires (bras 800 µm).
Figure 3.9 : Architecture des matrices M_1_bo et M1.
Figure 3.10 : Dimensions des matrices M_1_bo et M1.
Figure 3.11 : Architecture de la matrice M_2.
Figure 3.12 : Dimensions de la matrice M_2.
Figure 3.13 : Architecture de la matrice M_3.
Figure 3.14 : Dimensions de la matrice M_3.
Figure 3.15 : Architecture de la matrice M_4.
Figure 3.16 : Dimensions de la matrice M_4.
Figure 3.17 : Environnement de CAO Cadence Virtuoso Layout utilisé pour la conception des masques.
Figure 3.18 : Présentation du jeu de masques.
Figure 3.19 : Photolithographie n° 1 : Dépôt et révélation de la résine AZ1529.
Figure 3.20 : Gravure DRIE : ICP du silicium.
Figure 3.21 : Réalisation des mires d’alignement.
Figure 3.22 : Réalisation de la couche d’oxydation humide.
Figure 3.23 : Photolithographie n° 2 : Dépôt et révélation de la résine AZ1529.
Figure 3.24 : Gravure de l’oxyde de silicium (buffer HF).
Figure 3.25 : Réalisation de l’absorbeur (implantation de bore fortement dopé : 1.1019cm-3).
Figure 3.26 : Photographie au microscope de la localisation des absorbeurs.

Liste des figures et des tableaux

169

Figure 3.27 : Dépôt de la couche SiO2/SiNx.
Figure 3.28 : Dépôt du silicium polycristallin.
Figure 3.29 : Photolithographie n° 3 : Dépôt et révélation de la résine AZ1529.
Figure 3.30 : Réalisation des bras en silicium polycristallin.
Figure 3.31 : Photographie au microscope des bras en silicium polycristallin.
Figure 3.32 : Elimination du polySi les faces latérales et inférieure.
Figure 3.33 : Dépôt de la couche d’oxydation dédié à l’isolation électrique des thermocouples.
Figure 3.34 : Photographie au microscope de la couche d’oxyde nécessaire à l’isolation électrique des thermocouples.
Figure 3.35 : Photolithographie n° 4 : Dépôt et révélation de la résine AZ5214.
Figure 3.36 : Ouverture de l’oxyde pour les contacts électriques.
Figure 3.37 : Ouverture de l’oxyde d’isolation nécessaire au contact électrique des thermojonctions.
Figure 3.38 : Photolithographie n° 5 : Dépôt et révélation de la résine AZ5214.
Figure 3.39 : Dépôt de l’aluminium.
Figure 3.40 : Obtention des bras d’aluminium par la suppression de la résine AZ5214.
Figure 3.41 : Photographie au microscope des bras en aluminium.
Figure 3.42 : Photographie MEB des recouvrements de marche.
Figure 3.43 : Passivation du capteur par un oxyde PECVD.
Figure 3.44 : Photolithographie n° 8 : Dépôt et révélation de la résine AZ1529.
Figure 3.45 : Gravure DRIE : GIR du bicouche SiO2/SiNx.
Figure 3.46 : Micro-usinage chimique du substrat de silicium.
Figure 3.47 : Structures élaborées sur wafer 4".
Figure 3.48 : Quelques structures encapsulées.
Figure 3.49 : Thermopile mono-élément montée sur son embase TO5 et munie de son optique.
Figure 3.50 : Véhicule test.
Figure 3.51 : Véhicule test associé monté sur son embase avec puce câblée.
Figure 3.52 : Thermopile unitaire.
Figure 3.53 : Thermopile unitaire montée sur son embase avec puce câblée.
Figure 3.54 : Photographie d’une structure matricielle 2 × 8 éléments.

Listes des tableaux
Tableau 3.1 : Dimensions de la scène observée à une distance de 5 m en fonction des dimensions de la zone active d'un
capteur unitaire.
Tableau 3.2 : Dimensions de la scène observée à une distance de 5 m en fonction des dimensions de la zone active de la
matrice.

Chapitre 4
Listes des figures

Figure 4.1 : Testeur sous pointe permettant la mesure de résistance des bras.
Figure 4.2 : Dispositif de mesure par thermographie.
Figure 4.3 : Tension générée par la thermopile CT_311_bo en fonction de ∆T.
Figure 4.4 : Tension générée par la thermopile CT_212 en fonction de ∆T.
Figure 4.5 : Séquence de l'élévation thermique générée par effet joule.
Figure 4.6 : Caractérisation des thermopiles de type CT_21(123).
Figure 4.7 : Caractérisation des thermopiles de type CT_22(123).
Figure 4.8 : Caractérisation des thermopiles de type CT_23(123).
Figure 4.9 : Caractérisation des thermopiles de type RT_21(123).
Figure 4.10 : Caractérisation des thermopiles de type RT_22(123).
Figure 4.11 : Caractérisation des thermopiles de type RT_23(123).
Figure 4.12 : Caractérisation des thermopiles de type CT_2(123)1.
Figure 4.13 : Caractérisation des thermopiles de type CT_2(123)2.
Figure 4.14 : Caractérisation des thermopiles de type CT_2(123)3.
Figure 4.15 : Caractérisation des thermopiles de type RT_2(123)1.
Figure 4.16 : Caractérisation des thermopiles de type RT_2(123)2.
Figure 4.17 : Caractérisation des thermopiles de type RT_2(123)3.
Figure 4.18 : Réponse indicielle de la structure CT_211.
Figure 4.19 : Réponse indicielle de la structure CT_311_bo.
Figure 4.20 : Synoptique du banc de caractérisation.
Figure 4.21 : Illustration d’une cellule à effet Peltier.
Figure 4.22 : Synoptique de la stabilisation en température du module à effet Peltier.
Figure 4.23 : Simulation de l’asservissement du système thermique avec Matlab-Simulink.
Figure 4.24 : Carte d'asservissement du système thermique.
Figure 4.25 : Réponse du système à différents échelons.
Figure 4.26 : Réponse du système à une rampe.
Figure 4.27 : Réponse du système à une perturbation extérieure.
Figure 4.28 : Stabilité de la régulation thermique en fonction du temps.
Figure 4.29 : Synoptique du circuit de préamplification.
Figure 4.30 : Carte électronique du préamplificateur de la thermopile.
Figure 4.31 : Face avant du VI : balayage en température.
Figure 4.32 : Face avant du VI : mesures à température fixe.
Figure 4.33 : Face avant du VI : réglage de l'offset.
Figure 4.34 : Vue d'ensemble du banc de mesure thermorégulé dédié à la caractérisation des thermopiles.

Liste des figures et des tableaux

 170

Figure 4.35 : Dérive thermique des thermopiles de type rectangulaire (bras 400 µm).
Figure 4.36 : Dérive thermique des thermopiles de type rectangulaire (bras 800 µm).
Figure 4.37 : Dérive thermique des thermopiles de type carrée (bras 400 µm).
Figure 4.38 : Dérive thermique des thermopiles de type carrée (bras 800 µm).

Listes des tableaux
Tableau 4.1 : Résistances électriques des différents types de bras élémentaires.
Tableau 4.2: Résistances électriques des différentes topologies unitaires.
Tableau 4.3 : Résistances électriques des différents véhicules tests unitaires.
Tableau 4.4 : Evaluation expérimentale du coefficient Seebeck de quelques structures.
Tableau 4.5 : Evaluation expérimentale de la constante de temps de quelques structures.
Tableau 4.6 : Mesures expérimentales de la sensibilité de quelques thermopiles carrés.
Tableau 4.7 : Mesures expérimentales de la sensibilité de quelques thermopiles rectangulaires.
Tableau 4.8 : Evaluation expérimentale du NETD de quelques thermopiles carrés.
Tableau 4.9 : Evaluation expérimentale du NETD de quelques thermopiles rectangulaires.
Tableau 4.10 : Comparaison des résultats entre les mesures expérimentales et le modèle des structures conventionnelles.
Tableau 4.11 : Comparaison des performances entre les thermopiles réalisées au LAAS et celles du commerce.

Annexes
Listes des figures

Figure A.3.1.1 : Caractérisation des thermopiles de type CT_21(123)_bol.
Figure A.3.1.2 : Caractérisation des thermopiles de type CT_21(123)_bo.
Figure A.3.1.3 : Caractérisation des thermopiles de type CT_33(23) & CT_331-bo.
Figure A.3.1.4 : Caractérisation des thermopiles de type RT_21(123)_bo.
Figure A.3.1.5 : Caractérisation des thermopiles de type RT_23(123)_bo.
Figure A.3.1.6 : Caractérisation des thermopiles de type RT_23(123)_bo.
Figure A.3.1.7 : Caractérisation des thermopiles de type RT_21(23)_bol & RT_211 & RT_211_bo.
Figure A.3.1.8 : Caractérisation des thermopiles de type RT_22(123)_bol.
Figure A.3.1.9 : Caractérisation des thermopiles de type CT_111 & CT_111_bo.
Figure A.3.1.10 : Caractérisation des thermopiles de type RT_111 & RT_111_bo.
Figure A.3.1.11 : Caractérisation des thermopiles de type CT_33(23) & CT_331_bo.
Figure A.3.1.12 : Caractérisation des thermopiles de type CT_21(123)_bo.
Figure A.3.2.1 : Caractérisation des thermopiles de type CT_2(13)_bo & CT_211_bol.
Figure A.3.2.2 : Caractérisation des thermopiles de type CT_2(13)_bo & CT_213_bol.
Figure A.3.2.3 : Caractérisation des thermopiles de type RT_2(23)3.
Figure A.3.2.4 : Caractérisation des thermopiles de type RT_3(23)2_bo.
Figure A.3.2.5 : Caractérisation des thermopiles de type CT_3(123)2_bo.
Figure A.3.2.6: Caractérisation des thermopiles de type CT_3(13)1_bo.
Figure A.3.2.7: Caractérisation des thermopiles de type RT_2(123)1_bo.
Figure A.3.2.8: Caractérisation des thermopiles de type RT_2(123)2_bol.
Figure A.3.2.9: Caractérisation des thermopiles de type RT_2(123)3_bol.
Figure A.3.2.10: Caractérisation des thermopiles de type RT_2(123)2_bo.

Listes des tableaux
Tableau A1.1 : Dimension des structures unitaires (bras 120, 400 et 800 µm).
Tableau A1.2 : Dimension des structures matricielles.
Tableau A2.1 : Résistances électriques des différents types de bras élémentaires (400 µm).
Tableau A2.2 : Résistances électriques des bras élémentaires (120 µm).

Conception, Réalisation et Caractérisation de Capteurs Infrarouges à Thermopiles : Application à la
Détection de Présence Passive dans l'Habitat

RÉSUMÉ : A ce jour, les développements de systèmes liés à la sécurisation des biens et à la surveil-

lance des personnes s'appuient le plus souvent sur l'usage de détecteurs commerciaux de type pyroélec-

triques mono-points, indiquant le passage d'une personne dans le champ. Ces détecteurs font apparaî-

tre deux limitations : l'impossibilité de détecter lorsque la personne à surveiller est immobile, et la né-

cessité dans certains cas, d'avoir des informations plus riches que la simple présence (direction des

mouvements, estimation de la distance …). Notre travail de recherche se situe dans une perspective

liée à la surveillance passive dans le domaine de l'habitat intelligent. Il vise le développement de cap-

teurs infrarouges de nouvelles générations. Au terme d'une investigation sur les principaux matériaux

permettant la détection infrarouge et compte tenu de la problématique et des spécifications que nous

avons établies, le choix s'est porté sur une technologie thermoélectrique de type thermopile. Selon les

recommandations générales concernant la conception "Top-down" des microsystèmes, nous avons fait

un travail assez approfondi de modélisation analytique du système global de détection infrarouge avant

d'engager les étapes de conception et de réalisation. A partir de cette démarche conceptuelle, plusieurs

structures (au total 180) sous la forme de capteurs unitaires, matriciels et de véhicules tests ont été

réalisées. Ce travail de recherche se termine par le développement d'un banc de mesures spécifique et

la corrélation des caractérisations expérimentales avec le modèle élaboré. Les résultats obtenus mon-

trent la validité des concepts mis en œuvre et permettent d'engager dès à présent le développement de

détecteurs de présence statique.

Mots-clés : capteur thermopile, optronique, détection infrarouge passive, microsystème, micro-usinage

volumique, modélisation analytique, électronique instrumentale, habitat intelligent.

Design, Realization and Characterization of Thermopile Infrared Sensors: Application for the Passive
Presence Detection at Home

SUMMARY: Nowadays, the developments of systems related to the security and the monitoring of

people are generally based on the use of mono-points pyrolectric commercial detectors. Those sensors,

allowing the detection of an individual moving in the field, exhibit two main limitations: they are not

capable to sense an immobile presence and they are unable to provide any extra information, such as

the direction of motions and the estimation of distances. Our research work is related to the passive

monitoring in the field of smart home applications. It aims at the development of new generations of

infrared sensors. After studying the principal materials allowing infrared detection and taking into ac-

count the specifications established for our application, we have selected the thermopile thermoelectric

technology as the sensor technological platform. According to the general recommendations concerning

the "Top-down" design of the microsystems, we have carried out the analytical modeling of the overall

infrared detection system before engaging the steps of design and realization. From this conceptual

step, several structures (total of 180) in the shape of unit sensors, matrices and vehicles tests were fab-

ricated. Finally, we have developed a specific automated testbench and correlated the experimental

characterizations to the analytical model. The results obtained show the validity of the concepts im-

plemented and make it possible to engage as of now the development of static presence detectors.

Keywords: thermopile sensor, optronic, passive infrared detection, microsystems, bulk micromachining,

analytical modeling, instrumental electronics, smart home.

