
HAL Id: tel-01150481
https://theses.hal.science/tel-01150481

Submitted on 12 May 2015

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.

Développement de filières technologiques pour la
réalisation de micro-supercondensateurs intégrés sur

silicium
Thi Ty Mai Dinh

To cite this version:
Thi Ty Mai Dinh. Développement de filières technologiques pour la réalisation de micro-
supercondensateurs intégrés sur silicium. Micro et nanotechnologies/Microélectronique. Universite
Toulouse III Paul Sabatier, 2014. Français. �NNT : �. �tel-01150481�

https://theses.hal.science/tel-01150481
https://hal.archives-ouvertes.fr

TTHHÈÈSSEE

En vue de l'obtention du

DDOOCCTTOORRAATT DDEE LL’’UUNNIIVVEERRSSIITTÉÉ DDEE TTOOUULLOOUUSSEE

Délivré par l'Université Toulouse III - Paul Sabatier
Discipline ou spécialité : Micro et nano systèmes

Présentée et soutenue par Thi Ty Mai DINH

Le 30 octobre 2014

Titre : Développement de filières technologiques pour la réalisation

de micro-supercondensateurs intégrés sur silicium.

JURY

Daniel Bélanger (Pr)

Thierry Brousse (Pr)

Christophe Lethien (MCF)

Patrice Simon (Pr)

Marise Bafleur (DR)

Ecole doctorale : Génie électrique, électronique et

Télécommunications (GEET)

Unité de recherche : LAAS-CNRS

Directeurs de Thèse : David Pech & Magali Brunet

Rapporteurs : Daniel Bélanger & Thierry Brousse

1

Remerciements

Le travail présenté dans ce mémoire a été effectuée au Laboratoire d’Analyse et

d’Architecture des Systèmes (LAAS-CNRS) à Toulouse, au sein de l’équipe ‘Intégration de

Systèmes de Gestion de l’Energie’ (ISGE). Je tiens à remercier Monsieur Jean Arlat, directeur

du laboratoire et Monsieur Frédéric Morancho, responsable de l’équipe, de m’avoir accueilli

au sein de leur établissement.

Mes plus sincères gratitudes s’adressent ensuite à mes directeurs de thèse : David Pech et

Magali Brunet, tous deux chargés de recherche du CNRS. J’ai beaucoup apprécié leur

disponibilité, leur enthousiasme et leur patience permettant à ce travail de se dérouler dans les

meilleures conditions. Ils m’ont offert beaucoup d’occasions de partir ailleurs pour voir le

monde de la recherche à travers des conférences internationales et, particulièrement, un

formidable séjour au Canada. Je les en remercie.

Je remercie les membres du jury d’avoir été présents : Pr. Daniel Bélanger et Pr. Thierry

Brousse, tous deux rapporteurs de ce manuscrit ; Pr. Patrice Simon, président du jury ; Dr.

Christophe Lethien, examinateur ; et l’invitée : Dr. Maryse Bafleur.

L’aboutissement de ce travail n’aurait sans doute pas eu lieu sans l’aide des membres de

l’équipe ‘Technique et Equipements Appliqués à la Microélectronique (TEAM)’ du LAAS. A

ce sujet, je remercie particulièrement Fabien Mesnilgrente, David Bourrier, Laurent Mazenq,

Jean-Baptiste Doucet, Laurent Bouscayrol, Eric Imbernon, Véronique Conédéra, Franck

Carcenac, Benjamin Reig, Adrian Laborde, David Colin, Emmanuelle Daran, Ludovic

Salvagnac et Alexandre Arnoult, Monique Benoit.

Mes remerciements vont aussi à Sandrine Souleille, Charline Blatché et Nicolas Mauran pour

leurs aides et leur gentillesse.

Je souhaite aussi remercier les personnes avec qui nous avons collaboré : Pr. Daniel Guay et

Kevin Armstrong à l’INRS ; Pr. Dominic Rochefort et Ngoc Long Nguyen à l’Université de

Montréal ; et tous les amis qui ont contribué à rendre mon séjour agréable : Erwan, Jules,

Jaques, Romain, Sébastien, Julie ; Dr. Sorin Vizireanu et Pr. Gheorghe Dinescu de l’Institut

National de Laser, Plasma et Radiation Physique, Bucharest, Roumanie ; Pr. Leona Nistor de

l’Institut National de Physique des Matériaux, Bucharest, Romanie.

Je souhaite à exprimer mes remerciements à tous les membres de l’équipe ISGE.

2

Je remercie aussi tous ceux qui m’ont soutenu, de par leurs conseils, leurs aides et leur bonne

humeur, et qui ont rendu ces trois années plus agréables : Gaëtan, Manu, Sylvain, Amponsah,

Anaïs, Yen Mai, Quynh Anh, Amine, Peihua, Adem, Abdelilah, Bertrand.

Je remercie les amis avec qui j’ai passé des bons moments au labo : Valentina, Fadhila, Aliki,

Tanguy, Pattamon, Denis, Brieux (merci beaucoup pour ton t-shirt rouge + étole jaune que tu

as porté au jour de ma soutenance !), Ahmet, Audrey, Zeina, Oana, Olga, Amel, Hiba.

Un merci ému s’adresse à ma famille, surtout mes parents qui ont supporté impatiemment

mon absence, et qui malgré les distances m’ont toujours encouragé.

Un merci spécial va à mon mari, Khanh, pour son amour et son encouragement, toujours à

mes côtés, écoutant les plaintes avec patience, me donnant des conseils et avec sa bonne

humeur, il m’a appris à penser positivement. J’espère que j’aurai la même patience et le même

dévouement envers lui lorsqu’il sera juge.

Mes derniers mots à mon grand-père, il serait heureux de savoir que j’ai enfin obtenu ce titre,

je crois…

3

Résumé de la thèse

Les récents progrès de la micro-électronique ont permis, au cours de la dernière décennie, un

développement des systèmes embarqués, particulièrement, les réseaux de capteurs autonomes

sans fil. Les nombreuses applications qui en découlent (optimisation des procédés industriels,

suivi de trafic, surveillance de l’environnement, de structures, médicale…) ont attiré, ces

dernières années, l’attention des chercheurs et des investisseurs. L’un des principaux défis

limitant la mise en œuvre de ces réseaux de capteurs reste l’autonomie énergétique. Des

solutions ont été proposées, notamment la récupération et le stockage de l’énergie présente

dans l’environnement du capteur afin d’obtenir un système énergétiquement indépendant. Le

stockage est actuellement principalement assuré par des micro-batteries. Ces dispositifs

possèdent cependant une faible puissance, une durée de vie limitée et un domaine de

fonctionnement en températures restreint. L’utilisation de micro-supercondensateurs,

alternative ou complémentaire aux micro-batteries, permettrait de s’affranchir de ces

limitations. Dans le cadre de ces travaux de thèse, nous nous sommes focalisés sur le

développement de filières technologiques pour réaliser des micro-supercondensateurs intégrés

sur silicium, possédant de bonnes performances en termes de densité de puissance et

d’énergie, de tension d'utilisation, de taille et de durée de vie. Des micro-supercondensateurs

performants et de forte résolution ont été obtenus au cours de cette thèse. Des électrolytes

innovants sous forme de gels ont permis d’élaborer des micro-dispositifs tout solides, pouvant

être produit à grande échelle. Des capacités spécifiques énormes ont par ailleurs été obtenues

en combinant des matériaux de forte surface spécifique à des matériaux de forte capacité

spécifique au sein d’une électrode. Enfin, des micro-supercondensateurs asymétriques ont été

élaborés, permettant d’élargir la fenêtre de potentiel d’opération et, par conséquent,

d’améliorer la densité d’énergie des micro-dispositifs.

4

Thesis summary

The recent advances in microelectronics have led, during the last decade, to the development

of embedded systems, particularly wireless sensor networks. Many applications of these

systems (industrial process optimization, traffic and environmental monitoring...) have

attracted the attention of researchers and investors. One of the main challenges limiting the

implementation of these wireless sensor networks remains the autonomy of energy.

Harvesting micro-devices extracting renewable energy from various ambient environmental

sources (thermal, mechanical, solar energy) have received in this sense an increasing research

interest in recent years, with the objective to obtain autonomous self-powered systems. The

harvested energy is usually stored in micro-batteries. However, these devices have low power,

limited lifetime and restricted operation temperatures. The use of micro-supercapacitors, as an

alternative or a complementary device to micro-batteries, could overcome these limitations.

In this thesis, we have focused on the development of technological fields to realize on-chip

micro-supercapacitors, with good properties in terms of power and energy density, operating

voltage, size and lifetime. High resolution micro-supercapacitors with high performance have

been obtained in this thesis. Innovative electrolytes as gels allowed to develop all-solid-state

micro-devices, which can be produced on a large scale. Ultra-high specific capacitance has

been also obtained by combining materials of high specific surface and materials of high

specific capacitance within an electrode. Finally, asymmetric micro-supercapacitors have

been developed for extending the potential window and, therefore, improving the energy

density of the micro-devices.

5

Table des matières

INTRODUCTION GENERALE .. 10

CHAPITRE 1. ETUDE BIBLIOGRAPHIQUE ... 15

Introduction .. 16

I. Généralités sur les supercondensateurs ... 16

I.1. Fonctionnement et grandeurs caractéristiques ... 16

I.2. Les matériaux d’électrode .. 20

I.2.1. Les matériaux carbonés ... 20

I.2.2. Les oxydes métalliques ... 21

I.2.3. Les polymères conducteurs ... 22

I.2.4. Les matériaux nano-structurés .. 23

I.3. Les électrolytes .. 23

I.3.1. Les électrolytes aqueux ... 24

I.3.2. Les électrolytes organiques ... 24

I.3.3. Les liquides ioniques ... 25

I.4. Techniques de caractérisations électrochimiques utilisées .. 26

I.4.1. La voltampérométrie cyclique .. 26

I.4.2. La spectroscopie d’impédance électrochimique ... 28

I.4.3. Le cyclage galvanostatique ... 30

II. Etat de l’art sur les micro-supercondensateurs .. 32

II.1. Les micro-supercondensateurs à base de carbone .. 35

II.2. Les micro-supercondensateurs à base d’oxydes métalliques.. 37

II.2.1. A base d’oxyde de ruthénium .. 37

II.2.2. Autres oxydes métalliques : MnO2, Co3O4 et NiO .. 38

II.3. Les micro-supercondensateurs à base de polymères conducteurs électroniques 39

6

II.4. Les micro-supercondensateurs asymétriques ... 40

III. Conclusion et thématiques de la thèse .. 42

CHAPITRE 2. MICRO-SUPERCONDENSATEURS A BASE D’OXYDE DE RUTHENIUM 51

I. Introduction ... 52

II. Dépôt et caractérisation du matériau d’électrode .. 53

II.1. Dépôt du matériau d’électrode.. 53

II.1.1. Dépôt électrolytique par voltampérométrie cyclique .. 53

II.1.2. Dépôt électrolytique par impulsions potentiostatiques .. 55

II.2. Caractérisations des dépôts ... 57

II.2.1. Morphologies et épaisseurs des dépôts .. 57

II.2.1.1. Dépôt électrolytique par voltampérométrie cyclique 57

II.2.1.2. Dépôt électrolytique par impulsions ... 58

II.2.2. Structure chimique des dépôts ... 61

II.2.2.1. Dépôt électrolytique par voltampérométrie cyclique 61

II.2.2.2 Dépôt électrolytique par impulsions .. 62

III. Technique de micro-fabrication ... 62

III.1. Fonctionnalisation du substrat par le n-octadecyltrichlorosilane (OTS) 65

III.2. Murs de résine photosensible .. 67

III.2.1. Murs de résine d’ECI 1,2 µm ... 67

III.2.2. Murs de résine d’ECI 2,5 µm ... 69

III.3. Procédé lift-off à l’échelle de la plaquette ... 71

III.4. Conclusions sur les procédés de micro-fabrication ... 72

IV. Performances des micro-dispositifs ... 73

IV.1. Dans H2SO4 0,5M ... 73

IV.1.1. Micro-dispositifs élaborés par voltampérométrie cyclique 73

IV.1.2. Micro-dispositifs élaborés par impulsions ... 80

7

IV.2. Test dans liquide ionique protique: [Delma][TfO] ... 82

IV.2.1. Synthèse du [Dema][TfO] .. 83

IV.2.2. Potentialité du [Dema][TfO] pour les micro-supercondensateurs RuO2 84

IV.2.3. Fenêtre de potentiel du RuO2 dans le [Dema][TfO] .. 86

IV.2.4. Influence de la température .. 88

IV.2.5. Conclusion et perspective sur l’utilisation des liquides ioniques protiques 90

IV.3. Test dans l’alcool polyvinylique (PVA) et l’alcool polyvinylique dopé 90

IV.3.1. Conductivité ionique des électrolytes .. 91

IV.3.2. Performances des micro-dispositifs tout solides .. 92

IV.3.3. Conclusion sur l’utilisation des gels aqueux comme électrolyte 94

V. Conclusions et Perspectives .. 94

CHAPITRE 3. MICRO-SUPERCONDENSATEURS A BASE DE NANOTUBES DE CARBONE

FONCTIONNALISES ... 101

I. Introduction ... 102

II. Dépôt et caractérisations physico-chimiques du matériau d’électrode.............................. 103

II.1. Oxydation et préparation de la suspension de nanotubes de carbone 103

II.2. Dépôt électrophorétique des nanotubes de carbone .. 104

II.3. Caractérisations physico-chimiques ... 105

II.3.1. Suspension de nanotubes de carbone ... 105

II.3.2. Couche mince de nanotubes de carbone déposée par électrophorèse 107

III. Caractérisation électrochimique ... 109

III.1. Influence de la fonctionnalisation (configuration 3 électrodes) 109

III.2. Performance des micro-dispositifs .. 114

III.2.1 Protocole utilisé pour la micro-fabrication .. 114

III.2.2. Caractérisations électrochimiques en milieu H2SO4 0,5 M désaéré 115

III.2.3. Caractérisations électrochimiques dans un électrolyte gélifié 118

8

III.2.4. Structuration de l’électrode .. 120

IV. Conclusions et Perspectives ... 121

CHAPITRE 4. MICRO-SUPERCONDENSATEURS A BASE DE NANOMURS DE CARBONE 125

I. Introduction ... 126

II. Synthèse et caractérisations physico-chimiques du matériau d’électrode 127

II .1. Synthèse des matériaux d’électrode ... 127

II.2. Caractérisations physico-chimiques des matériaux d’électrode 128

II.2.1. Les nanomurs de carbone .. 128

II.2.2. L’oxyde de ruthénium ... 130

II.2.3. L’oxyde de ruthénium sur nanomurs de carbone .. 131

III. Caractérisation électrochimique du matériau d’électrode .. 134

III.1. Les nanomurs de carbone .. 134

III.2. Matériaux hybrides hRuO2/ CNWs ... 135

IV. Caractérisations électrochimiques d’un dispositif empilé ... 140

V. Conclusions et Perspectives .. 143

CHAPITRE 5. MICRO-SUPERCONDENSATEURS ASYMETRIQUES 147

I. Introduction ... 148

II. Procédés de fabrication et développements technologiques .. 150

II.1. Dépôt du matériau cathodique (NTCs oxydés) .. 152

II.1.1. Dépôt par électrophorèse ... 152

II.1.2. Dépôt par jet d’encre ... 153

II.2. Dépôt du matériau anodique (MnO2) ... 155

III. Caractérisation des matériaux d’électrode ... 156

III.1. Caractérisations physico-chimiques .. 156

III.1.1. Les nanotubes de carbone oxydés .. 156

III.1.2. L’oxyde de manganèse ... 157

9

III.2. Caractérisations électrochimiques ... 158

III.2.1. Les nanotubes de carbone oxydés .. 158

III.2.2. L’oxyde de manganèse ... 160

IV. Réalisation des micro-supercondensateurs asymétriques .. 161

IV.1. Equilibrage des charges... 161

IV.2. Performances des micro-supercondensateurs asymétriques 161

IV.2.1. Micro-dispositif avec interespace i = 450µm ... 162

IV.2.2. Micro-dispositif avec interespace i = 100 µm .. 163

V. Conclusions et perspectives ... 165

CONCLUSIONS .. 167

PERSPECTIVES ... 169

Introduction générale

10

Introduction générale

 La prolifération des micro-systèmes électromécaniques (Microelectromechanical systems,

MEMS) ont permis, au cours de la dernière décennie, de miniaturiser la taille des dispositifs

électroniques portables. Outre les systèmes nomades traditionnels (GPS, tablette, téléphone

portable), les récents progrès de la micro-électronique ont permis un développement des

systèmes embarqués, particulièrement, les réseaux de capteurs autonomes sans fil. Ces

réseaux, comportant un grand nombre de nœuds, sont capables de récolter et transmettre des

données environnementales d’une manière autonome. Les nombreuses applications qui en

découlent (optimisation des procédés industriels, suivi de trafic, surveillance de

l’environnement, de structures, médicale…) ont attiré, ces dernières années, l’attention des

chercheurs et des investisseurs.

L’un des principaux défis limitant la mise en œuvre de ces réseaux de capteurs reste

l’autonomie énergétique. Des solutions ont été proposées, notamment la diminution de la

consommation d’énergie du système et la récupération de l’énergie dans l’environnement du

capteur [1, 2]. Cette dernière solution est actuellement l’objet de nombreuses recherches, et

vise à obtenir une autonomie énergétique complète du système. L’environnement est, en effet,

considéré comme une source d’énergie inépuisable. Cette énergie peut être générée par un

différentiel de chaleur, le soleil, le vent ou des vibrations comme par exemple le mouvement

humain.

Cependant, cette énergie provenant de l’environnement n’est pas toujours disponible et est

souvent récupérée de manière intermittente. Il est donc indispensable d’ajouter au système un

dispositif pour stocker l’énergie récupérée, comme par exemple une micro-batterie. Les

micro-batteries Li sont actuellement des technologies dominantes dans l’espace des micro-

dispositifs de stockage d’énergie du fait de leur densité d’énergie importante. Ces dispositifs

ont cependant des limitations inhérentes à leur conception comme par exemple une faible

puissance disponible, une durée de vie et un domaine de fonctionnement en température

restreints. Les développements en cours visent à l’émergence d’une nouvelle génération de

micro-dispositifs de stockage de l’énergie électrique, alternative ou complémentaire aux

micro-batteries Li. C’est le cas des micro-supercondensateurs. Leurs caractéristiques les

Introduction générale

11

rendent bon candidats pour satisfaire des fonctions spécifiques qui ne pourraient être

satisfaites par des micro-batteries.

Ce mémoire est une contribution au développement de ces micro-dispositifs. Nous avons

identifiés deux principaux objectifs pour cette thèse :

 1. Le développement de filières technologiques pour la réalisation de micro-

supercondensateurs intégrés sur silicium.

 2. L’amélioration des performances de ces micro-supercondensateurs en termes de densité

de puissance et d’énergie, de tension d'utilisation, de taille et de durée de vie.

Les micro-dispositifs réalisés dans ces travaux peuvent être facilement utilisés dans des

micro-systèmes grâce à l’utilisation d’électrolytes solides permettant de s’affranchir ou de

simplifier la complexe étape d’encapsulation hermétique du composant. Il est, par ailleurs,

envisageable de mettre en série ces micro-supercondensateurs grâce à un parfait contrôle de

leurs courants de fuite et de leurs fenêtres de fonctionnement.

Le manuscrit est divisé en 5 chapitres : le premier chapitre concerne des généralités sur les

supercondensateurs, les différents types, leur fonctionnement, ainsi que les matériaux

d’électrode et d’électrolyte utilisés. Les principes de techniques de caractérisations

électrochimiques utilisées au cours de cette thèse seront également présentés. Enfin, dans la

dernière partie de ce chapitre, nous avons tenté d’établir une étude comparative des

performances des micro-supercondensateurs rapportés dans la littérature.

Le deuxième chapitre se focalise sur la réalisation de micro-supercondensateurs de forte

capacité à base d’oxyde de ruthénium. Différents protocoles de dépôt électrochimique du

matériau d’électrode seront présentés avec une analyse de la performance et de la structure du

matériau à la macro-échelle. Nous présenterons, par la suite, des procédés de micro-

fabrication appropriés aux protocoles de dépôt de la matière active afin d’obtenir une bonne

performance tout en maintenant la forte résolution du collecteur de courant. Des électrolytes

innovants à base de liquides ioniques et de gels seront enfin étudiés. Ces travaux ont été, en

partie, réalisés dans le cadre de mon stage à Montréal, Canada, en collaboration avec les

équipes du professeur Daniel Guay et du professeur Dominic Rochefort. Les performances

des micro-dispositifs RuO2 réalisés avec ces différents électrolytes seront analysées et

comparées.

Introduction générale

12

Le troisième chapitre décrit la réalisation de micro-supercondensateurs de forte puissance et

de durée de vie quasiment illimitée à base de nanotubes de carbone fonctionnalisés. La

première partie du chapitre se concentre sur le protocole d’oxydation des nanotubes de

carbone, du principe de la technique de dépôt et des résultats obtenus sur des macro-

électrodes. Le matériau actif a, par la suite, été intégré à la micro-échelle afin de réaliser des

micro-supercondensateurs de forte résolution. Les résultats obtenus pour ce micro-dispositif

dans différents milieux seront enfin présentés.

Le quatrième chapitre présente les performances excellentes de micro-supercondensateurs

constituées d’électrodes hybrides à base des nanomurs de carbone et d’oxyde de ruthénium.

L’élaboration de ces matériaux d’électrode sera décrite. Une étude approfondie sera réalisée

afin de comprendre l’origine de la très importante capacité d’électrode obtenue. Un prototype

solide sera enfin réalisé et caractérisé, laissant entrevoir un avenir très prometteur pour ces

micro-dispositifs.

Le dernier chapitre est la réalisation de micro-supercondensateur asymétriques à base d’oxyde

de manganèse et de nanotubes de carbone oxydés. La technique d’électrophorèse, pour le

dépôt de nanotubes de carbone, a été remplacée par la technique de dépôt par jet d’encre afin

d’optimiser la résolution et la capacité spécifique du micro-dispositif obtenu. La technique de

dépôt de l’oxyde de manganèse sera également décrite. Enfin, nous présenterons les résultats

très encourageants obtenus avec ce nouveau type de micro-supercondensateur.

Introduction générale

13

Références

1. Tartagni, M., et al., Energy autonomous systems: future trends in devices, technology, and

systems, in CATRENE Working Group on Energy Autonomous Systems. 2009.

2. Yick, J., B. Mukherjee, and D. Ghosal, Wireless sensor network survey. Computer

networks, 2008. 52(12): p. 2292-2330.

14

15

Chapitre 1. Etude bibliographique

Chapitre 1. Etude bibliographique

16

Introduction

 Les dispositifs traditionnels permettant un stockage de l’énergie électrique sont d’une part

les batteries, qui permettent d’emmagasiner une grande quantité d’énergie mais avec des

puissances spécifiques modérées, et d’autre part les condensateurs classiques, qui possèdent

des puissances spécifiques incomparables mais de très faibles densités d’énergie. Les

condensateurs électrochimiques, également appelés "supercondensateurs", apparaissent

comme des dispositifs intermédiaires en termes d’énergie, de puissance et de durée de vie, se

situant entre les caractéristiques des batteries et des condensateurs.

Avec le développement des systèmes électroniques embarqués et de la technologie sans-fil se

pose la question de la miniaturisation des dispositifs de stockage de l’énergie électrique

permettant de conférer au micro-système une autonomie énergétique acceptable.

Dans ce contexte, après avoir rappelé le fonctionnement des supercondensateurs, nous

aborderons dans ce chapitre le rôle et l’état de l’art des "micro-"supercondensateurs intégrés

sur silicium pour les systèmes électroniques embarqués.

I. Généralités sur les supercondensateurs

I.1. Fonctionnement et grandeurs caractéristiques

 Les supercondensateurs stockent l’énergie électrique soit par une adsorption ionique

(condensateurs à double couche électrochimique-Electrochemical Double Layer Capacitor en

anglais, EDLC) soit par une rapide réaction faradique à la surface de leurs électrodes

(stockage pseudo-capacitif) [1]. Ce sont des dispositifs de puissance utilisés pour fournir des

pics de courant sur des périodes allant de 100 ms à 10 min [2].

Chapitre 1. Etude bibliographique

17

Figure 1-1. Diagramme de Ragone comparant les performances de différents dispositifs de

stockage de l’énergie électrique [1].

La place qu’ils occupent est bien illustrée sur le diagramme de Ragone (figure 1-1)

représentant la relation entre puissance et énergie massique des différents dispositifs de

stockage et de conversion de l’énergie. Les batteries Li-ions possèdent une meilleure énergie

spécifique car elles stockent l’énergie électrique via des réactions électrochimiques

impliquant la quasi-totalité du volume du matériau d’électrode (avec, pour les dispositifs à

ions lithium, intercalation réversible de lithium dans une structure hôte). La densité d’énergie

de ces dispositifs dépend directement du nombre d’électrons échangés au sein de la réaction

faradique. Ce mécanisme de stockage de charges ne permet cependant pas toujours au

dispositif de délivrer, sur un temps très court, l’énergie nécessaire. A l’inverse, le mécanisme

de stockage de charges des supercondensateurs, étant basé sur des réactions interfaciales,

permet généralement d’obtenir de fortes densités de puissance mais une densité d’énergie

beaucoup plus faible. De plus, les supercondensateurs possèdent une durée de vie

théoriquement illimitée (dépassant le million de cycles de charge/décharge) alors que les

meilleures batteries ne supportent que quelques milliers de cycles.

Chapitre 1. Etude bibliographique

18

Un supercondensateur peut être représenté par deux capacités, C+ et C-, en série avec une

résistance équivalente RS (représentant la résistance de l’électrode, de l’électrolyte et du

collecteur de courant). Pour tenir compte de l’autodécharge, toujours présente dans un

supercondensateur, il est habituel d’ajouter au circuit une résistance de fuite (leakage

resistance an anglais, Rleak) en parallèle avec C+, C- et RS (figure 1-2b) :

Figure 1-2. a) Représentation schématique d’un supercondensateur, b) Circuit électrique

équivalent simplifié d’un supercondensateur.

Cette résistance de fuite peut être une conséquence de la présence d’impuretés dans

l’électrode ou l’électrolyte, ou de la décomposition des matériaux constituant le

supercondensateur [3].

Ce courant de fuite, bien souvent négligé, joue un rôle crucial lorsque plusieurs

supercondensateurs sont placés en série afin d’augmenter la tension du système. Lors d’une

charge prolongée, la tension des cellules possédant les plus forts courants de fuite aura

tendance à diminuer, provoquant une augmentation parfois importante de la tension des autres

cellules. Ce phénomène provoque à terme des défaillances prématurées localisées sur certains

supercondensateurs. Afin de compenser ces variations de courant de fuite, il est alors

nécessaire d’équilibrer individuellement chaque cellule par une résistance en parallèle, et dont

la valeur doit être inférieure à la résistance de fuite du plus mauvais supercondensateur.

a) b)

Chapitre 1. Etude bibliographique

19

Concernant la capacité de la cellule CSC (F), elle est calculée par la formule :

(1-1)

La capacité CSC dépendra donc toujours de l’électrode de plus faible capacité. Une électrode

de surface S (cm
2
), fonctionnant sur une gamme de potentiel U (V), avec une décharge Q

(mC), possèdera une capacité spécifique CSC (mF/cm
2
) :

 (1-2)

Un supercondensateur est caractérisé par sa densité d’énergie et sa densité de puissance. Ces

deux paramètres sont étroitement liés. En effet, pour un supercondensateur possédant une

résistance série équivalente (Rs, Ω.cm
2
), chargé (ou déchargé) dans une gamme de potentiel

U, la densité d’énergie délivrée (E, mJ/cm
2
) et la densité de puissance maximale (Pmax,

mW/cm
2
) sont:

 (1-3)

 (1-4)

Les formules (1-3) et (1-4) révèlent que l’énergie et la puissance dépendent fortement de la

fenêtre de potentiel U. Il est donc intéressant d’élargir cette fenêtre de potentiel, notamment

dans le cas des supercondensateurs fonctionnant en milieu aqueux, où la fenêtre est en

principe limitée à 1,23 V du fait de la dégradation de l’eau.

Chapitre 1. Etude bibliographique

20

I.2. Les matériaux d’électrode

I.2.1. Les matériaux carbonés

 Le carbone se trouve sous plusieurs formes comme le charbon actif, les nanotubes de

carbone (NTC), le graphène, les oignons de carbone, les fibres de carbone et les nanomurs de

carbone. Les matériaux carbonés sont des électrodes de choix pour les supercondensateurs du

fait de leur abondance, leur faible coût, leur grande surface spécifique (de l’ordre de

1000 m
2
/g pour le charbon actif), leur bonne conductivité électronique (~ 10

4
 S/cm), leur

grande stabilité chimique et leur capacité à fonctionner sur une large gamme de températures.

Le fonctionnement des supercondensateurs à base de carbone repose essentiellement sur un

stockage capacitif, c’est-à-dire par la formation d’une double couche électrochimique à

l’interface de l’électrolyte et du matériau carboné. La capacité du supercondensateur dépendra

donc nettement des propriétés du matériau d’électrode (distribution de taille des pores,

conductivité électronique, fonctionnalités de surface, surface spécifique...).

Une grande surface spécifique permet généralement d’obtenir une capacité spécifique élevée.

Cependant, la capacité du matériau dépend également de la distribution de la taille des pores.

Le carbone poreux consiste en trois types de pores différents, d’après la classification

proposée par l’IUPAC : les macropores dont le diamètre est supérieur à 50 nm, les mésopores

dont le diamètre est compris entre 2 nm et 50 nm et les micropores dont le diamètre est

inférieur à 2 nm. P. Simon et al. ont ainsi montré l’importance de l’influence de la relation

entre la taille de ces pores et la taille des ions de l’électrolyte sur le comportement capacitif

[1].

La présence d’hétéro-atomes dans la structure des NTCs, comme l’oxygène ou l’azote, permet

en outre d’augmenter la capacité totale en ajoutant au stockage capacitif un mécanisme de

stockage supplémentaire de type pseudo-capacitif. La fonctionnalisation des NTCs peut se

faire de plusieurs manières : soit par la carbonisation de précurseurs riches en oxygène ou en

azote, soit par le traitement du matériau dans un milieu oxydant (HNO3, H2SO4, KOH

concentrés…). La pseudo-capacité peut être caractérisée par la présence de pics

d’adsorption/désorption réversibles sur les voltampérogrammes cycliques.

Chapitre 1. Etude bibliographique

21

I.2.2. Les oxydes métalliques

 Les oxydes métalliques aux états d’oxydation multiples présentent des propriétés pseudo-

capacitives intéressantes. Le stockage de charge de ces matériaux s’apparente à un

comportement capacitif, mais procède via des processus d’oxydo-réduction rapides et

réversibles en surface du matériau. Ces matériaux sont caractérisés par des capacités très

élevées grâce aux passages de charge durant les processus faradiques. A l’heure actuelle, leur

température de fonctionnement et leur tension d’utilisation sont limitées par l’électrolyte

aqueux utilisé (température de fonctionnement de 0 à 100 °C pour une tension d’utilisation

d’environ 1 V).

Parmi les oxydes métalliques conducteurs électroniques, la forme amorphe hydratée de

l’oxyde de ruthénium (RuO2,xH2O) est le matériau pseudo-capacitif par excellence. Il possède

une bonne conductivité électronique (300 S/cm), une très bonne réversibilité électrochimique

via ses différents états d’oxydation (de +II à +VII), et une capacité spécifique surpassant tous

les autres matériaux d’électrode. Selon les études réalisées par C.C. Hu [4], la capacité

théorique de ce type de matériau peut ainsi atteindre une valeur de 2200 F/g. Sa structure

permet un transfert électronique réversible issu de l’adsorption des protons à la surface de

l’électrode selon l’équation (1-5) [5] :

(1-5)

Le coût exorbitant de ce matériau limite les applications commerciales des

supercondensateurs RuO2 et peu d’études ont également été effectuées à la micro-échelle.

Cependant, dans le contexte bien précis des micro-supercondensateurs où le volume du

matériau ne représente qu’une infime partie du dispositif, l’utilisation de métaux nobles ayant

de fortes capacités spécifiques redevient envisageable et prometteur.

Les techniques de dépôt de ce matériau d’électrode sont très variées. On peut citer la voie

sol-gel [6, 7], la pulvérisation cathodique [8] et les dépôts électrolytiques anodiques [9-11],

cathodiques [12-15], ou par voltampérométrie cyclique [16, 17].

Du fait de son faible coût, le dioxyde de manganèse (MnO2) est également un matériau

d’électrode de choix pour les supercondensateurs pseudo-capacitifs [18], notamment pour les

applications grandes échelles. Ce matériau peut avoir une capacité théorique atteignant

Chapitre 1. Etude bibliographique

22

1370 F/g [19]. Le manganèse peut être sous plusieurs formes d’oxyde stable telles que MnO,

Mn3O4, Mn2O3 et MnO2 [20]. Les transitions entre ces états d’oxydation sont proposées [21]

selon l’équation suivante :

(1-6)

Le MnO2 peut être amorphe ou cristallisé sous plusieurs formes cristallines selon la technique

et les conditions de dépôt. Les structures cristallines les plus connues du MnO2 pour les

supercondensateurs sont le α-MnO2 (monoclinique, symétrie A2/m), le β-MnO2 (structure

rutile, TiO2, symétrie P42/mnm), le γ,η,δ -MnO2 (structure couche par couche de MnO2), et le

ε-MnO2 (structure antifluorite de CaF2) [22]. Des capacités massiques atteignant 700 F/g ont

été rapportés pour du MnO2 amorphe préparé par voie sol-gel [23]. La stabilité de la couche

mince de MnO2 dépend fortement de deux facteurs : la dissolution du manganèse et

l’évolution d’oxygène [24]. Ces deux phénomènes apparaissent soit quand le manganèse

s’oxyde dans un état d’oxydation correspondant à une espèce soluble dans la solution, soit

quand la polarisation anodique dépasse le potentiel de décomposition de l’électrolyte.

Certains oxydes de métaux de transitions (CoOx, V2O5) présentent également des

comportements pseudo-capacitifs intéressants [25-28] . C. Lin et al.[26] ont ainsi montré que

l’oxyde de cobalt CoOx xérogel préparé par voie sol-gel et calciné à 150°C permettait

d’obtenir une capacité spécifique de 291 F/g dans une solution de KOH 1M. Enfin, par

intercalation des cations Li
+
 ou K

+
, des capacités de l’ordre de 350 F/g ont été obtenues avec

l’oxyde de vanadium V2O5 [27, 28].

I.2.3. Les polymères conducteurs

 Les polymères conducteurs sont également de bons candidats pour les matériaux

d’électrode car ils sont bon marchés et leur synthèse par voie électrochimique permet de

contrôler de manière précise la quantité de matériau déposée. Leurs mécanismes de stockage

de charge reposent sur le dopage/dédopage (respectivement l’oxydation/réduction) rapide à

l’interface de l’électrode/électrolyte. Ce phénomène est aussi considéré comme un

comportement pseudo-capacitif.

Chapitre 1. Etude bibliographique

23

Leur conductivité électronique est généralement comprise entre 1 et 100 S/cm. Jusqu’à

présent, les polymères les plus utilisés pour les supercondensateurs sont le polypyrrole (PPy)

[29, 30], la polyaniline (PANi) [31], le polythiophène et leurs dérivées [32].

La capacité spécifique des polymères conducteurs est généralement supérieure à celle des

EDLCs, car ils stockent des charges par le transfert d’électrons au sein de tout le volume

d’électrode. Cependant, ils sont considérablement gonflés et contractés durant le cycle de

charge/décharge, leur durée de vie est par conséquent bien moins élevée que celle des EDLCs

[33].

I.2.4. Les matériaux nano-structurés

 Afin d’augmenter la surface spécifique des matériaux pseudo-capacitifs, une voie

intéressante est de les déposer sur des matériaux carbonés nano-structurés. Les grandes

surfaces spécifiques de certains carbones (charbon actif, nanotubes de carbone, nanofibres de

carbone et nanomurs de carbone) permettent en effet de multiplier les possibilités de

structuration des matériaux pseudo-capacitifs. Ces électrodes combinent ainsi les avantages

du matériau capacitif carboné aux fortes capacités du matériau pseudo-capacitif, permettant

d’obtenir ainsi des fortes densités d’énergie et de puissance pour une surface géométrique

donnée.

V. Barranco et al. [34] ont ainsi montré que l’oxyde de ruthénium amorphe et hydraté déposé

sur des nano-fibres de carbone pouvait atteindre une capacité de 1000 F/g. E. Raymundo-

Piñero et al. [35] ont montré que l’oxyde de manganèse hydraté déposé sur des nanotubes de

carbone permettait d’obtenir une capacité spécifique de 141 F/g avec une faible résistance

série équivalente (3,5 Ω.cm
2
). Un autre exemple est le dépôt de nano-feuilles de MnO2 sur des

tissus de carbone, avec des capacités spécifiques atteignant 425 F/g [36].

I.3. Les électrolytes

 L’énergie et la puissance stockées dans les supercondensateurs sont proportionnelles au

carré de la fenêtre de potentiel (équation (1-3) et (1-4)), qui dépend elle-même de la stabilité

électrochimique de l’électrolyte utilisé. L’électrolyte joue ainsi un rôle prépondérant sur les

performances des supercondensateurs, notamment dans le cas des matériaux carbonés et de

Chapitre 1. Etude bibliographique

24

certains matériaux pseudo-capacitifs possédant une large gamme de stabilités

électrochimiques.

Les électrolytes organiques et les liquides ioniques ont pour avantage de fonctionner sur une

fenêtre de potentiel allant de 2,3 à 3 V (contrairement à 1 V pour les milieux aqueux), et

permettent également au dispositif de fonctionner sur une large gamme de températures. Ces

électrolytes possèdent cependant des résistivités ioniques élevées qui peuvent limiter dans

certains cas la densité de puissance des supercondensateurs.

I.3.1. Les électrolytes aqueux

 Les électrolytes aqueux possèdent une bonne conductivité ionique et peuvent être

manipulées dans des conditions moins sévères que les électrolytes organiques (atmosphère et

température ambiante) [37]. Son faible coût permet d’être utilisé dans les supercondensateurs

à grande échelle. Ils permettent par ailleurs d’obtenir des capacités spécifiques plus élevées

que celles obtenues avec les électrolytes organiques, et peuvent être utilisés avec les

matériaux pseudo-capacitifs. La question se pose sur l’encapsulation de ces électrolytes

liquides.

L’utilisation d’électrolytes solides ou sous forme de gels polymères (hydrogels) permet de

s’affranchir de ce problème en obtenant un composant fonctionnel à la fin du procédé.

L’alcool polyvinylique (PVA) est à ce titre un matériau de choix [38, 39]. Il est généralement

préparé en présence de conducteurs ioniques tels que le H3PO4, le H2SO4, le KOH ou l’acide

silicotungstique hydraté (SiWA) afin de favoriser la polymérisation et la conduction ionique

du PVA.

I.3.2. Les électrolytes organiques

 L’avantage des électrolytes organiques est leur stabilité chimique en polarisation,

généralement comprise entre 2,3 et 2,7 V lorsqu’ils sont anhydres et conditionnés sous

atmosphère inerte [40]. Les supercondensateurs à base d’électrolyte organique ont également

la capacité de fonctionner sur une large gamme de températures. La plupart des

supercondensateurs commercialisés sont basés sur ce type d’électrolytes. Les procédés

Chapitre 1. Etude bibliographique

25

d’encapsulation de ces électrolytes sont très délicats, car ils doivent être réalisés en boite à

gant en atmosphère inerte et sans humidité. L’électrolyte organique le plus utilisé est une

solution composée de tétraéthylammonium tétrafluoroborate ((CH3CH2)4N
+
,BF4

-
) dans

l’acétonitrile [41-43].

I.3.3. Les liquides ioniques

 Les liquides ioniques (LIs) sont des sels possédant une température de fusion inférieure à

100°C, et parfois même inférieure à la température ambiante. Ce sont des liquides

inflammables uniquement constitués de cations et d’anions, sans solvant. Ces électrolytes

possèdent une grande stabilité thermique et électrochimique. Ils peuvent par ailleurs être

utilisés à des températures très élevées (température de décomposition supérieure à 400°C)

sans produire de gaz. Ils possèdent une bonne conductivité ionique (0,1-14 mS/cm à

température ambiante, soit deux ordres de grandeurs plus petites que celles des électrolytes

aqueux) et une pression de vapeur négligeable [44]. Les liquides ioniques sont souvent utilisés

dans le cas des supercondensateurs à double couche électrochimique car les électrodes sont

stables sur une gamme de potentiels aussi large que celle du liquide ionique avec des fenêtres

de potentiels supérieures à 5 V [45]. Les liquides ioniques étudiés pour l’application des

supercondensateurs sont généralement constitués de cations tels que l’imidazolium, le

pyrrolidinium ou l’ammonium quaternaire aliphatique combinés avec des anions tels que le

tetrafluoroborate (BF4
-
), le trifluorométhanesulfonate (TFO

-
), le

bis(trifluorométhanesulfonyl)imide (TFSI
-
), le bis(fluorosulfonyl)imide (FSI

-
) ou

l’hexafluorophosphate (PF6
-
).

Il y a eu très peu d’études sur l’utilisation de liquides ioniques pour les supercondensateurs

pseudo-capacitifs [46-48]. D. Rochefort et al. [46] ont publié une étude de liquides ioniques

appliqués dans un système pseudo-capacitif RuO2. Comme la pseudo-capacité du RuO2 est

seulement exploitée en milieu conducteur protonique (équation (1-5)), les liquides ioniques

doivent être protoniques (LIPs) [47]. Les LIPs sont des liquides ioniques contenant des

protons. L’échange de protons à l’interface LIPs/RuO2 produit une pseudo-capacité. Quelques

exemples de LIPs sont : le 1-ethyl-3méthylimidazolium tétrafluoroborate ([EMI]
+
[TF4]

-
) ou le

diéthylméthylamine trifluorosulfonate ([Dema]
+
[TFO]

-
).

Chapitre 1. Etude bibliographique

26

Concernant les électrolytes liquides, qu’ils soient aqueux, organiques ou ioniques, nous avons

vu qu’ils constituaient pour l’heure un verrou technologique important à la réalisation de

composants fonctionnels [49]. Les recherches s’orientent ainsi sur l’utilisation d’électrolytes

solides ou gélifiés innovants. Pour les liquides ioniques, une stratégie consiste à confiner le

liquide ionique dans une matrice de silice poreuse afin d’obtenir un ionogel, c’est-à-dire un

électrolyte solide doté des propriétés des liquides ioniques [49-51].

I.4. Techniques de caractérisations électrochimiques utilisées

I.4.1. La voltampérométrie cyclique

 La voltampérométrie cyclique est une technique permettant d’étudier le comportement

capacitif, la stabilité et la réversibilité des différents matériaux actifs des supercondensateurs.

Elle permet également de mesurer la capacité du matériau actif et celle du composant final.

Le principe de cette technique consiste à balayer en potentiel, à partir d’une valeur initiale

(Uo), à une vitesse constante v (mV/s), et de mesurer la réponse en courant I (mA). Le

potentiel U (V), qui varie linéairement avec le temps t (s), est donné par l’équation :

U = Uo + vt (1-7)

La voltampérométrie cyclique consiste à inverser le sens du balayage à un potentiel déterminé

pour observer la réponse en retour, ce qui donne des informations sur la réversibilité du

système. Les valeurs du potentiel (initiale et inversée) sont choisies dans la gamme de stabilité

du système, c’est-à-dire où aucune réaction de décomposition de l’électrolyte ou de

l’électrode ne se produit. Le voltampérogramme d’un supercondensateur idéal est

parfaitement rectangulaire comme le montre la figure 1-3a. Il n’y a aucune résistance dans ce

cas. En réalité, il exixte toujours une résistance soit en série (figure 1-3b), soit en parallèle

(figure 1-3c) qui apparait dans le voltampérogramme avec des écarts à la forme rectangulaire

idéale. On observe très souvent des pics d’oxydation ou de réduction sur le

voltampérogramme des supercondensateurs réels (figure 1-3d). Ces pics sont expliqués par la

présence de réactions faradiques parasites durant le cyclage potentiodynamique.

Chapitre 1. Etude bibliographique

27

Figure 1-3. Voltampérogramme a) d’un condensateur diélectrique, b) d’un condensateur et

d’une résistance montée en série, c) ou en parallèle, d) d’un supercondensateur réel.

Lorsqu’un potentiel est appliqué sur une électrode de surface S (cm
2
), le système répond en

produisant un courant I (mA) pendant un temps t (s) où le potentiel varie linéairement avec le

temps d’une valeur ∆U (V). La capacité du matériau actif Cma, (mF/cm
2
) est calculée suivant:

Cma =

 (1-8)

La capacité spécifique d’un supercondensateur symétrique est théoriquement égale à la

capacité spécifique d’une électrode (Cma) divisée par 4. Ce facteur 4 provient du fait qu’un

supercondensateur symétrique est composé de deux électrodes en série (C+ = C-). La capacité

totale (CSC) de la cellule sera donc de moitié et, ramenée à la masse (ou surface dans les

configurations planaire) totale de matériau actif des deux électrodes, la capacité de la cellule

sera égale au quart de celle d’une électrode.

Chapitre 1. Etude bibliographique

28

I.4.2. La spectroscopie d’impédance électrochimique

 La spectroscopie d’impédance électrochimique (SIE) est une technique de caractérisation

électrochimique en régime stationnaire permettant de distinguer les différentes contributions

des phénomènes se produisant à l’interface électrode/électrolyte. Les données recueillies lors

des mesures SIE sont généralement analysées en ajustant les paramètres d’un circuit

électrique équivalent qui sert de modèle au système. Dans une expérience de spectroscopie

d’impédance usuelle, on mesure la réponse d’une électrode face à une modulation de faible

amplitude du potentiel ∆U (typiquement 10 mV) en fonction de la fréquence f (typiquement

comprise entre 100 kHz et 10 mHz) :

U = Uo + ∆Usin(ωt)
(1-9)

Sauf cas particuliers, la plupart des mesures de SIE dans cette thèse sont réalisées à la tension

en circuit ouvert (Uo = 0 V). La pulsation ω (rad) est calculée par la formule :

ω = 2πf (1-10)

La réponse en courant du système est illustrée également en fonction sinusoïdale avec le

courant initial Io (Io = 0 A, typiquement), l’amplitude ∆I et déphasée d’un angle φ :

I = Io + ∆Isin(ωt- φ) (1-11)

Pour faciliter les calculs mathématiques, les équations (1-9) et (1-11) sont réécrites :

U(ω) = Umexp(jωt) (1-12)

I(ω) = Imexp[(j(ωt- φ)] (1-13)

L’impédance complexe du système, à chaque fréquence, est mesurée et représentée par un

diagramme de Nyquist, où la partie imaginaire –Im(Z)(ω) est représentée en fonction de la

partie réelle Re(Z)(ω). L’axe Re(Z)(ω) correspond aux résistances et l’axe –Im(Z)(ω)

correspond aux capacités. Le vecteur d’impédance à une fréquence est donné par la formule :

Chapitre 1. Etude bibliographique

29

Z(ω) =

 =

exp(-j φ) (1-14)

Les circuits RC permettent de simuler le diagramme de Nyquist d’un supercondensateur. Les

simples circuits RC modélisent un supercondensateur (SC) à double couche électrochimique

(figure 1-4a) et un pseudo-supercondensateur (figure 1-4b) avec la résistance de fuite Rleak [3].

La résistance série équivalente (RS) joue un rôle crucial vis-à-vis de la puissance disponible

d’un supercondensateur.

Une capacité faradique (Cf) à travers une résistance faradique montée en parallèle avec la

capacité de la double couche électrochimique (Cdl) permettent de représenter un pseudo-

supercondensateur.

a)

b)

Figure 1-4. Circuit équivalent a) d’un supercondensateur à double couche électrochimique, b)

d’un pseudo-supercondensateur, dont RS, Rf et Rleak correspondent, respectivement, à la

résistance série équivalente, la résistance des réactions faradiques et la résistance de fuite liée

aux processus faradiques [52].

La figure 1-5a montre, à titre d’exemple, un diagramme de Nyquist d’un pseudo-

supercondensateur idéal. Le demi-cercle à hautes fréquences permet de déterminer les

grandeurs comme RS, Rf et Cdl. En diminuant la fréquence, on observe une ligne verticale qui

correspond à un comportement capacitif. Le demi-cercle n’est souvent pas observable car de

trop faible intensité (du fait de la rapidité et de la réversibilité des réactions pseudo-

capacitives) comme le montre la figure 1-5b. De plus, dans le cas d’un pseudo-

supercondensateur réel, le diagramme peut être représenté par un condensateur idéal

possédant une résistance interne RS, augmentée d’une résistance distribuée équivalente (EDR,

Equivalent Distributed Resistance en anglais) dans la zone de faibles fréquences (figure 1-5b).

Chapitre 1. Etude bibliographique

30

La résistance distribuée peut être interprétée comme un résultat des épaisseurs non-uniformes

du matériau actif, de la vitesse de transferts de charge ou de procédés d’adsorption [37].

Enfin, la ligne quasi verticale aux plus faibles fréquences montre le comportement capacitif

du système.

a)

b)

Figure 1-5. Diagramme de Nyquist d’un pseudo-supercondensateur a) idéal b) réel.

I.4.3. Le cyclage galvanostatique

 Le cyclage galvanostatique consiste à appliquer un courant constant aux bornes d’un

supercondensateur et de mesurer la réponse en potentiel de l’électrode ou de la cellule

(figure 1-7a). Cette technique est très utilisée pour étudier la durée de vie d’un

supercondensateur. Elle permet également de calculer la capacité ainsi que la résistance série

équivalente RS de la cellule. La dégradation du système peut être estimée par l’augmentation

de RS après cyclage.

Un supercondensateur peut être considéré comme une capacité (CSC) en série avec une

résistance (RS).

Figure 1-6. Circuit équivalent simplifié d’un supercondensateur.

Le potentiel aux bornes de ce supercondensateur est calculé par la formule :

Chapitre 1. Etude bibliographique

31

USC = URs + UC = I.RS +

 = I.RS+

 = I(RS+

) (1-15)

Lorsqu’un courant constant est appliqué à un supercondensateur, son potentiel évolue

linéairement avec le temps. Cependant, quand le potentiel atteint des valeurs où des réactions

d’oxydo-réduction lentes et non réversibles ont lieu (décomposition des électrolytes,

oxydation des électrodes), l’évolution du potentiel avec le temps n’est plus linéaire.

L’application d’un courant positif (+I) entraîne la charge d’un supercondensateur jusqu’à une

valeur Umax qui dépend de l’électrolyte et de l’électrode (par exemple : Umax > 2 V dans le cas

des supercondensateurs carbone/électrolyte non aqueux, < 1,23 V dans le cas des électrolytes

aqueux). Lorsque le potentiel atteint la valeur Umax, le courant est inversé (-I) jusqu’ à 0 V.

La résistance interne (RS) peut être calculée par la chute ohmique (USC) au début de la charge

(ou de la décharge) où la brusque variation de tension a lieu (∆t ≈ 0), figure 1-7b. L’équation

(1-15) devient :

USC = I.RS (1-16)

Donc :

RS =

 (1-17)

Quand le potentiel évolue linéairement avec le temps, la capacité de la cellule est donnée par

la formule :

CSC =

 (1-18)

Chapitre 1. Etude bibliographique

32

La durée de vie d’un supercondensateur est étudiée par cette technique en répétant les mêmes

conditions de charge/décharge (le courant appliqué et la tension maximale sont constants). On

observe généralement une augmentation de la résistance RS et une diminution de la capacité

CSC au cours des cyclages (figure 1-7). L’augmentation de la résistance RS est la conséquence

d’une dégradation des matériaux présents dans la structure du supercondensateur

(décomposition de l’électrolyte, réactions d’oxydo-réduction des impuretés présentes à

l’interface électrode/électrolyte et probablement corrosion du collecteur de courant). Les

recherches sont réalisées pour que cette augmentation de résistance et cette diminution de

capacité n’excèdent pas 10 % des valeurs initiales.

a) b)

Figure 1-7. a) Cycle de charge/décharge d’un supercondensateur, b) chute ohmique au début

d’une décharge.

II. Etat de l’art des micro-supercondensateurs

 L’avènement des micro-systèmes permet d’envisager un grand nombre de nouvelles

applications à fort impact sociétal, allant de l’électronique nomade aux réseaux de capteurs

autonomes sans fil (application biomédicale, domotique, transport, environnement…) [53].

Le défi majeur pour ces systèmes électroniques est lié à une problématique d’autonomie

énergétique puisqu’ils nécessitent des ressources énergétiques locales, à la fois pour la

mesure, le traitement de l’information et la communication.

On constate par conséquent, depuis les années 2000, une augmentation du nombre de

recherches sur les différents systèmes de stockage de l’énergie électrique à micro-échelle que

sont les micro-batteries et les micro-supercondensateurs (figure 1-8). Les micro-

Chapitre 1. Etude bibliographique

33

supercondensateurs occupent une place de choix dans ces recherches car ils présentent des

caractéristiques différentes et souvent complémentaires aux micro-batteries. Ils possèdent

ainsi une très grande durée de vie, une forte densité de puissance et une capacité à fonctionner

dans des environnements sévères sur de larges gammes de températures. Les micro-batteries

Li-ions sont des dispositifs plus matures et déjà commercialement disponibles alors que la

réalisation des micro-supercondensateurs n’est pour l’instant qu’au stade de la recherche

universitaire. La figure 1-8 présente l’accroissement en nombre durant les dernières années de

publications sur les micro-supercondensateurs. Les travaux de thèse présents ici sont une

contribution aux recherches sur les micro-supercondensateurs, notamment en ce qui concerne

l’aspect miniaturisation et amélioration des performances de micro-dispositifs.

Figure 1-8. Evolution du nombre de publications concernant les micro-supercondensateurs.

Contrairement aux dispositifs macroscopiques, la capacité massique (exprimée en F/g) ne

représente pas un paramètre adapté pour caractériser un micro-supercondensateur. La faible

masse de l’électrode est en effet quasiment négligeable comparée au poids total du micro-

0

5

10

15

20

25

30

35

N
o

m
b

re
 d

e
p

u
b

li
ca

ti
o

n
s

Année

Chapitre 1. Etude bibliographique

34

dispositif. Compte tenu de la limitation de l’espace disponible dans le circuit électronique

pour le stockage de l’énergie, la capacité est généralement ramenée à la surface, c’est-à-dire à

l’empreinte que prend le composant sur le substrat. On parle alors de capacité spécifique (en

F/cm
2
), d’énergie spécifique (en J/cm

2
) ou de puissance spécifique (en W/cm

2
).

Les micro-supercondensateurs peuvent être classés selon leur configuration: empilée

(figure 1-9a) ou planaire (figure 1-9b).

 a) b)

Figure 1-9. Schéma de deux configurations des micro-supercondensateurs.

La première configuration consiste en l’empilement de couches minces comprenant le

collecteur de courant (métallique), le matériau d’électrode et l’électrolyte (dans la majorité

des cas solide). Les deux électrodes, en vis-à-vis, sont séparées dans l’empilement par un

séparateur, généralement l’électrolyte lui-même. Dans la deuxième configuration, l’anode et la

cathode sont réalisées sur un même plan et sont électroniquement isolées par une séparation

physique. L’électrolyte, liquide ou solide, est déposé par-dessus.

La configuration planaire, généralement interdigitée, possède de nombreux avantages telles

que la possibilité d’ajuster l’épaisseur du matériau actif afin d’accroitre la capacité par unité

de surface, ou celle de jouer sur les motifs pour minimiser la distance entre les électrodes afin

de diminuer l’impédance interne du système [52]. D’un point de vue technologique, la

configuration planaire présente également l’avantage d’envisager une fabrication collective

(i.e. en une seule étape) des deux électrodes, et de contourner la nécessité de déposer un

séparateur par les méthodes de micro-fabrication.

Nous ne citerons ici que les micro-supercondensateurs en configuration planaire interdigitée,

et dont la notion de ‘résolution’ est définie par l’espacement entre deux doigts interdigités

consécutifs.

Chapitre 1. Etude bibliographique

35

II.1. Les micro-supercondensateurs à base de carbone

 Dans l’optique d’une fabrication collective, c’est-à-dire la réalisation simultanée de

multiples composants à l’échelle d’une plaquette, différente techniques automatiques de dépôt

de la matière active ont été explorées ces dernières années, comme le jet d’encre [42],

l’électrophorèse [43], l’écriture directe par laser [54] ou la sérigraphie [55]. En 2010, D. Pech

et al. [42] ont étudié la faisabilité de la technique du jet d’encre pour le dépôt du matériau

d’électrode d’un micro-supercondensateur. Une suspension contenant du charbon actif

(Activated Carbon en anglais, AC), un liant organique (le polytétrafluoroéthylène, PTFE) et

un surfactant dans de l’éthylène glycol, a été sélectivement déposée sur des doigts interdigités.

Une fonctionnalisation appropriée de la surface de silicium a permis un dépôt très sélectif,

avec une résolution (espace séparant deux doigts interdigités consécutifs) de 40 µm. La

capacité obtenue est de 2,1 mF /cm
2
 sur 2,5 V en milieu organique.

La même année, D. Pech et al. [43] ont proposé l’utilisation de la technique d’électrophorèse

pour déposer des oignons de carbone (nanoparticules de carbone constituées de couches

concentriques de molécules de fullerène) sur des motifs interdigités espacés de 100 µm. La

structure particulière des oignons de carbone associée à la faible distance séparant les

électrodes interdigitées permet au micro-dispositif d’être balayé à de très fortes vitesse de

balayage (de l’ordre de 100 V/s) sur une fenêtre de 3 V.

En 2012, H. Durou et al. [55] ont réalisé des micro-supercondensateurs à double couche

électrochimique en utilisant la technique de sérigraphie pour déposer des couches épaisses.

Une pâte à base de charbon actif est injectée dans une cavité de silicium gravée par KOH.

L’épaisseur du dépôt obtenue, correspondant à la profondeur de la gravure, est de 336 µm.

Une capacité spécifique de 81 mF/cm
2
 pour une fenêtre de potentiel de 2,5 V est obtenue pour

le micro-composant en milieu organique (carbonate de propylène, PC, contenant des sels de

tétrafluoroborate de tétraéthylammonium, Et4NBF4). Ce composant possède cependant une

forte résistance série équivalente causée par la forte épaisseur de l’électrode et la présence

nécessaire d’un liant organique (le poly(fluorure de vinylidène), PVDF).

En 2013, P. Huang et al. [56] ont publié une étude sur des micro-supercondensateurs à base

de carbone nanoporeux préparés à partir d’un précurseur de carbure (carbone dérivé de

carbure, CDC). Un carbure de titane, le TiC, est préalablement modelé sous forme

d’électrodes interdigitées, puis transformé en carbone nanoporeux par une chloration à haute

Chapitre 1. Etude bibliographique

36

température. Le micro-supercondensateur obtenu possède une résolution de 150 µm, et est

caractérisé par une capacité spécifique de 1,5 mF/cm
2
. Par un procédé identique, c’est-à-dire

une transformation de la matière active après un patterning en configuration interdigitée, deux

équipes de recherche (C. Shen et al. [57] et M. Beidaghi et al. [58]) ont carbonisé des

électrodes interdigitées de SU8 (résine polymère photosensible). Bien que la technique

utilisée par ces deux équipes soit basée sur une carbonisation du SU8, les capacités

spécifiques obtenues sont très variées du fait de la forme géométrique des électrodes. C. Shen

et al. [57] ont réalisé des électrodes planaires interdigitées alors que M. Beidaghi et al.[58]

ont réalisé des piliers d‘électrodes en trois dimensions.

M. Beidaghi et al. [59] ont également réalisé en 2012 un micro-supercondensateur à base de

composite d’oxyde de graphène et de nanotubes de carbone. Une suspension comprenant ces

deux matériaux est électrostatiquement projetée sur un collecteur de courant interdigité. La

micro-cellule, de 50 µm de résolution, est caractérisée par une capacité de 6,1 mF/cm
2
.

M.F. El-Kady et al. [60] ont réalisé différents motifs de micro-supercondensateur par une

écriture directe au laser. Le substrat est constitué d’un oxyde de graphène (GO) réduit par un

laser CO2 spatialement sélectif permettant de ‘dessiner’ les électrodes souhaitées. Les

électrodes interdigitées, possédant une résolution de 150 µm, ont été ensuite caractérisées

dans un ionogel constitué de [BMIM][NTf2] confiné dans des nanoparticules de silice. Le

micro-dispositif, flexible et solide, permet d’obtenir une capacité spécifique de 2,3 mF/cm
2
.

Le tableau 1-1 récapitule les performances des micro-supercondensateurs à base de carbone

élaborés par les différentes équipes de recherches.

Chapitre 1. Etude bibliographique

37

Tableau 1-1. Performances des micro-supercondensateurs à base de carbone.

Ref.
Matériau

d'électrode
Electrolyte Tension (V) C (mF/cm

2
)

Résolution

(µm)

[42]
Charbon actif +

5%PTFE
PC + Et4NBF4 2,5 2,1 40

[43] Oignons de carbone PC + Et4NBF4 3 1,7 100

[55] Charbon actif PC + Et4NBF4 2,5 82 -

[56] TiC-CDC PC + Et4NBF4 2 1,5 150

[57] Charbon actif K2SO4 0,2 M 1 6,7 160

[58] Charbon actif H2SO4 0,5 M 1 75 80

[59]
Oxide de graphène

réduit-NTC
KCl 3 M 1 6,1 50

[60] Graphène
[BMIM][NTf2]

(Ionogel)
2,5 2,3 150

II.2. Les micro-supercondensateurs à base d’oxydes métalliques

 Bien que les premiers micro-supercondensateurs aient été réalisés à base d’oxydes

métalliques, l’étude des micro-supercondensateurs pseudo-capacitifs reste à ce jour très

limitée.

II.2.1. A base d’oxyde de ruthénium

 En s’inspirant des technologies utilisées pour les micro-batteries, K.K. Kim et al. [61] ont

été les premiers à réaliser, en 2001, des micro-supercondensateurs en configuration empilée

Chapitre 1. Etude bibliographique

38

en utilisant le LiPON comme électrolyte solide, et le Co3O4 ou l’alliage (W-RuO2) [62]

comme électrode. Ils démontrent ainsi la possibilité d’utiliser ces matériaux pseudo-capacitifs

avec l’ion Li
+
.

L’équipe de C.C. Liu et al. [10] ont, quant à eux, été les premiers à étudier des micro-

supercondensateurs en configuration planaire interdigitée à base de RuO2 hydraté et de

nanotiges de RuO2. Le RuO2 hydraté a été déposé par voie électrochimique et la nanostructure

de RuO2 a été déposée par pulvérisation cathodique réactive. Du fait de la morphologie

poreuse particulière du matériau d’électrode, une grande capacité spécifique de 40,7 mF/cm
2
 a

été obtenue pour un micro-supercondensateur de 20 µm de résolution. En 2013, S. Makino et

al.[63] ont réalisé des micro-supercondensateurs planaires interdigités à base d’oxyde de

ruthénium. Une capacité atteignant 12,6 mF/cm
2
 a été obtenue pour un micro-dispositif de

5 µm de résolution. Cette très bonne résolution a été obtenue grâce à une technique

particulière de dépôt électrochimique en utilisant un bi-potentiostat pour déposer

sélectivement le RuOx cristallin sur une électrode tout en fixant sur l’autre électrode un

potentiel permettant d‘éviter tout dépôt électrochimique. Cette configuration permet d’éviter

un dépôt non contrôlé dans le faible interespace, qui conduirait à un court-circuit. Le dépôt est

ensuite effectué sur l’autre électrode.

II.2.2. Autres oxydes métalliques

 Un autre oxyde métallique très étudié pour les micro-supercondensateurs est l’oxyde de

manganèse.

En 2012, S. Li et al. [64] ont réalisé des micro-supercondensateurs à base de dioxyde de

manganèse (MnO2) nano-structuré, possédant une capacité de 30 mF/cm
2
 en milieu aqueux

neutre de K2SO4. Les nano-particules de MnO2 ont été préparées par voie chimique, et

précipitées sur le collecteur de courant. Par cette technique, ils ont pu obtenir une résolution

de 30 µm en configuration interdigitée.

La même année, I. Nam et al. [65] ont proposé un procédé pour réaliser des dépôts bien

résolus de MnO2 en configuration interdigitée. Le platine et le MnO2 ont été tous les deux

réalisés par le procédé "lift-off" pour obtenir en une seule étape le collecteur de courant et le

matériau actif patternés. Bien que la valeur de l’interespace entre des doigts ne soit pas

rapportée, cette approche est, comme nous le verrons par la suite, prometteuse. Un micro-

Chapitre 1. Etude bibliographique

39

supercondensateur à base de MnO2 déposé anodiquement sur des doigts interdigités, avec une

capacité de 56,3 mF/cm
2
 pour une résolution de 4 µm, a également été réalisé par l’équipe de

X. Wang et al. [66]. Leur micro-dispositif fonctionne sur une gamme de potentiel de 0,8 V

dans une solution neutre de Na2SO4.

En 2013, L. Cao et al. [67] ont réalisé des micro-supercondensateurs à base de MoS2. Un

dépôt de MoS2 par projection sur pleine plaque est découpé par un laser suivant une

configuration interdigitée. La résolution obtenue est de 200 µm pour une capacité de

8 mF/cm
2
. Le tableau 1-2 récapitule les performances obtenues avec les différents micro-

supercondensateurs pseudo-capacitifs.

Tableau 1-2. Performances des micro-supercondensateurs à base d’oxydes métalliques.

Ref. Matériau d'électrode Electrolyte
Tension

(V)

C

(mF/cm
2
)

Résolution

(µm)

[10]
RuO2 hydraté +

nanotiges de RuO2
H2SO4 0,5 M 1 40,7

20

[63] RuOx H2SO4 0,5 M 1 12,6
5

[64] MnO2 K2SO4 0,2 M 1 30
30

[65] MnO2 Li2SO4 0,8 1,12
-

[66] MnO2 Na2SO4 1M 0,8 56,3
4

[67] MoS2 NaOH 1M 0,5 8
200

II.3. Les micro-supercondensateurs à base de polymères conducteurs électroniques

 Pour l’intégration des micro-supercondensateurs, les polymères conducteurs sont des

matériaux pseudo-capacitifs attractifs car peu coûteux. Ils disposent néanmoins des

performances en cyclage très limitées.

Chapitre 1. Etude bibliographique

40

L’équipe de J.H. Sung et al. [68] ont été parmi les précurseurs en 2003 pour la réalisation de

micro-supercondensateurs à base des polymères conducteurs à base de polypyrrole (PPy) et

de poly-(3-phenyltriophène) avec des résolutions atteignant 50 µm et des capacités

surfaciques atteignant 1,3 mF/cm
2
.

Des capacités spécifiques beaucoup plus importantes (56 mF/cm
2
) ont par la suite été atteintes

par l’équipe de W. Sun et al. [69, 70], avec des micro-supercondensateurs à base de PPy

testés avec différents électrolytes (LiClO4/H2O/PVA, NaCl, TOSNa : p-triophène sulfonate de

sodium).

Tableau 1-3. Performances des micro-supercondensateurs à base de polymères conducteurs.

Ref.
Matériau

d'électrode
Electrolyte Tension (V) C (mF/cm

2
)

Résolution

(µm)

[68] PPT(+)/PPy(-) 0,5M Et4NBF4 1,4 3,5 50

[69] PPy
LiClO4/H2O/PVA

dans LiClO4 0,3M
1 29 50

[70] PPy
NaCl (pH=4)

0,5M
1 56 100

II.4. Les micro-supercondensateurs asymétriques

 La réalisation de micro-supercondensateurs hybrides et asymétriques est une approche

consistant à accroître la fenêtre de stabilité d’un électrolyte aqueux en concevant un système

avec des matériaux différents aux deux électrodes individuelles du micro-dispositif. En effet,

en associant une cathode et une anode ayant des fenêtres électrochimiques complémentaires,

on peut obtenir un micro-dispositif dont la tension de fonctionnement excède la fenêtre de

potentiel du solvant aqueux, cela grâce aux surtensions cathodiques (dégagement

d’hydrogène) et anodique (dégagement d’oxygène).

A notre connaissance, il n’y a que quelques équipes à avoir élaboré des micro-

supercondensateurs hybrides et asymétriques.

Chapitre 1. Etude bibliographique

41

En 2012, C.H. Chen et al. [71] ont réalisé un micro-supercondensateur asymétrique constitué

d’une électrode négative de nanotubes de carbone (NTC) et d’une électrode positive

constituée également de NTC, mais sur laquelle a été déposée du Co(OH)2. Le micro-

dispositif obtenu possédant une forte capacité (21,8 mF/cm
2
) fonctionne sur une gamme de

potentiel de 1,8 V dans une solution de KOH 1M. Les nanotubes de carbone ont été

synthétisés par dépôt chimique catalytique en phase vapeur et le Co(OH)2 par voie

électrochimique. Ces deux techniques de dépôt étant sélectives, ont permis d’obtenir une

résolution spatiale de 20 µm.

C. Shen et al. [72] ont proposé, en 2013, un procédé de fabrication de micro-

supercondensateurs possédant de fortes épaisseurs de matériaux actifs. Plusieurs cavités sont

gravées au sein d’un substrat de silicium, et dans lesquelles sont déposés le collecteur de

courant et les matériaux actifs. Une capacité de 30 mF/cm
2
 est obtenue pour un micro-

dispositif de 30 µm de résolution spatiale.

E. Eustache et al. [73] ont, en 2013, réalisé un micro-supercondensateur asymétrique

interdigité fonctionnant dans une large gamme de potentiel de 1,5 V. Le matériau d’électrode

négative à base de nitrure de vanadium a été déposé par pulvérisation cathodique. L’oxyde

(II) de nickel déposé électrochimiquement a été utilisé comme matériau d’électrode positive.

Le micro-supercondensateur asymétrique obtenu possède une durée de vie élevée (plus de

10000 cycles de charge/décharge).

Chapitre 1. Etude bibliographique

42

Tableau 1-4. Performances des micro-supercondensateurs asymétriques.

Ref. Cellule
Tension

(V)

C

(mF/cm
2
)

Interespace entre deux doigts

adjacents (µm)

[71]
NTC//KOH

(1M)//NTC+Co(OH)2
1,8 21,8 20

[72]

Charbon actif+PVDF//

K2SO4 (0,2 M)//MnO2

nanoparticules + PVDF

1,5 30 30

[73] VN//KOH(1M)//NiO 1,5 1,4 -

III. Conclusion et thématiques de la thèse

 L’étude bibliographique développée dans ce chapitre rapporte les principaux travaux

menés sur les micro-supercondensateurs. En comparant les capacités spécifiques des

matériaux d’électrode du tableau 1-1, 1-2, 1-3 et 1-4, on retient qu’en termes de capacité

spécifique, les meilleurs matériaux d’électrode sont les oxydes métalliques et les polymères

conducteurs. Les polymères conducteurs possèdent cependant une durée de vie très limitée

pour la plupart des applications visées. Concernant les oxydes métalliques, nous avons vu

qu’ils fonctionnent généralement en milieux aqueux, car ce milieu permet d’exploiter au

maximum leur pseudo-capacité du fait de la bonne conductivité ionique de ces électrolytes.

Cependant, la fenêtre de fonctionnement de ce type de micro-supercondensateurs est limitée

par la stabilité électrochimique de l’électrolyte (1 V pour les électrolytes aqueux). Cette

limitation peut être élargie par combinaison de deux matériaux d’électrode ayant des fenêtres

de potentiel complémentaires. Les matériaux de choix pour un système asymétrique sont

généralement à base de carbone pour l’électrode négative et à base de matériaux pseudo-

capacitifs pour l’électrode positive.

Cette thèse est une contribution au nombre limité de recherches sur les micro-

supercondensateurs. Dans la première partie de cette thèse, nous avons investigué différentes

filières technologiques pour la réalisation de micro-supercondensateurs pseudo-capacitifs à

base d’oxyde de ruthénium. Les performances ont été caractérisées dans différents

Chapitre 1. Etude bibliographique

43

électrolytes. Nous avons ensuite réalisé et étudié des micro-supercondensateurs à base de

nanotubes de carbone fonctionnalisés. Afin d’accroitre les densités d’énergie des micro-

dispositifs, des matériaux nanostructurés ont également été utilisés. Des micro-

supercondensateurs asymétriques fonctionnant sur une large gamme de potentiels sont

finalement présentés.

Nous présenterons enfin les perspectives de ce travail avant de conclure.

Chapitre 1. Etude bibliographique

44

Références

1. Simon, P. and Y. Gogotsi, Materials for electrochemical capacitors. Nature materials,

2008. 7(11): p. 845-854.

2. Chmiola, J., et al., Monolithic carbide-derived carbon films for micro-supercapacitors.

Science, 2010. 328(5977): p. 480-3.

3. Conway, B.E., W. Pell, and T. Liu, Diagnostic analyses for mechanisms of self-discharge

of electrochemical capacitors and batteries. Journal of Power Sources, 1997. 65(1): p.

53-59.

4. Hu, C.-C., et al., Design and tailoring of the nanotubular arrayed architecture of hydrous

RuO2 for next generation supercapacitors. Nano Letters, 2006. 6(12): p. 2690-2695.

5. Wen, T.C. and C.C. Hu, Hydrogen and Oxygen Evolutions on Ru‐Ir Binary Oxides. Journal

of the Electrochemical Society, 1992. 139(8): p. 2158-2163.

6. Zheng, J. and T. Jow, High energy and high power density electrochemical capacitors.

Journal of Power Sources, 1996. 62(2): p. 155-159.

7. Liu, X. and P.G. Pickup, Ru oxide supercapacitors with high loadings and high power and

energy densities. Journal of Power Sources, 2008. 176(1): p. 410-416.

8. Kim, I.-H. and K.-B. Kim, Ruthenium oxide thin film electrodes for supercapacitors.

Electrochemical and Solid-State Letters, 2001. 4(5): p. A62-A64.

9. Hu, C.-C., M.-J. Liu, and K.-H. Chang, Anodic deposition of hydrous ruthenium oxide for

supercapacitors. Journal of Power Sources, 2007. 163(2): p. 1126-1131.

10. Liu, C.-C., et al., Planar ultracapacitors of miniature interdigital electrode loaded

with hydrous RuO2 and RuO2 nanorods. Electrochimica Acta, 2010. 55(20): p. 5768-

5774.

11. Patake, V.D., et al., The growth mechanism and supercapacitor study of anodically

deposited amorphous ruthenium oxide films. Current Applied Physics, 2010. 10(1): p.

99-103.

12. Park, B.-O., et al., Cathodic electrodeposition of RuO2 thin films from Ru(III)Cl3

solution. Materials Chemistry and Physics, 2004. 87(1): p. 59-66.

13. Patake, V.D., C.D. Lokhande, and O.S. Joo, Electrodeposited ruthenium oxide thin

films for supercapacitor: Effect of surface treatments. Applied Surface Science, 2009.

255(7): p. 4192-4196.

Chapitre 1. Etude bibliographique

45

14. Ponrouch, A., et al., Synthesis and Characterization of Well Aligned Ru Nanowires

and Nanotubes. ECS Transactions, 2010. 25(41): p. 3-11.

15. Xie, Y. and D. Fu, Supercapacitance of ruthenium oxide deposited on titania and

titanium substrates. Materials Chemistry and Physics, 2010. 122(1): p. 23-29.

16. Hu, C.C. and Y.H. Huang, Cyclic voltammetric deposition of hydrous ruthenium oxide

for electrochemical capacitors. Journal of The Electrochemical Society, 1999. 146(7):

p. 2465-2471.

17. Jow, J.-J., et al., Anodic, cathodic and cyclic voltammetric deposition of ruthenium

oxides from aqueous RuCl3 solutions. Electrochimica Acta, 2007. 52(7): p. 2625-2633.

18. Liu, C.-C., et al., Electrochemical micro-capacitors of patterned electrodes loaded

with manganese oxide and carbon nanotubes. Journal of Power Sources, 2011.

196(13): p. 5761-5768.

19. Si, W., et al., On chip, all solid-state and flexible micro-supercapacitors with high

performance based on MnOx/Au multilayers. Energy & Environmental Science, 2013.

6(11): p. 3218.

20. Lide, D.R., CRC handbook of chemistry and physics. 2004: CRC press.

21. Wei, J., N. Nagarajan, and I. Zhitomirsky, Manganese oxide films for electrochemical

supercapacitors. Journal of Materials Processing Technology, 2007. 186(1-3): p. 356-

361.

22. Wei, W., et al., Manganese oxide-based materials as electrochemical supercapacitor

electrodes. Chem Soc Rev, 2011. 40(3): p. 1697-721.

23. Pang, S.C., M.A. Anderson, and T.W. Chapman, Novel electrode materials for

thin‐film ultracapacitors: comparison of electrochemical properties of sol‐gel‐derived

and electrodeposited manganese dioxide. Journal of the Electrochemical Society,

2000. 147(2): p. 444-450.

24. Lokhande, C.D., D.P. Dubal, and O.-S. Joo, Metal oxide thin film based

supercapacitors. Current Applied Physics, 2011. 11(3): p. 255-270.

25. Liu, T.-C., W. Pell, and B. Conway, Stages in the development of thick cobalt oxide

films exhibiting reversible redox behavior and pseudocapacitance. Electrochimica

acta, 1999. 44(17): p. 2829-2842.

26. Lin, C., J.A. Ritter, and B.N. Popov, Characterization of Sol‐Gel‐Derived Cobalt

Oxide Xerogels as Electrochemical Capacitors. Journal of the Electrochemical

Society, 1998. 145(12): p. 4097-4103.

Chapitre 1. Etude bibliographique

46

27. Lee, H.Y. and J.B. Goodenough, Ideal Supercapacitor Behavior of Amorphous

V2O5·nH2O in Potassium Chloride (KCl) Aqueous Solution. Journal of Solid State

Chemistry, 1999. 148(1): p. 81-84.

28. Sato, Y., et al., Charge‐Discharge Characteristics of Electrolytically Prepared V2O5

as a Cathode Active Material of Lithium Secondary Battery. Journal of The

Electrochemical Society, 1991. 138(9): p. L37-L39.

29. Liu, L., et al., Nano-polypyrrole supercapacitor arrays prepared by layer-by-layer

assembling method in anodic aluminum oxide templates. Journal of Solid State

Electrochemistry, 2005. 11(1): p. 32-37.

30. Suematsu, S., et al., Conducting polymer films of cross-linked structure and their

QCM analysis. Electrochimica acta, 2000. 45(22): p. 3813-3821.

31. Ryu, K.S., et al., Symmetric redox supercapacitor with conducting polyaniline

electrodes. Journal of Power Sources, 2002. 103(2): p. 305-309.

32. Lota, K., V. Khomenko, and E. Frackowiak, Capacitance properties of poly(3,4-

ethylenedioxythiophene)/carbon nanotubes composites. Journal of Physics and

Chemistry of Solids, 2004. 65(2-3): p. 295-301.

33. Snook, G.A., P. Kao, and A.S. Best, Conducting-polymer-based supercapacitor

devices and electrodes. Journal of Power Sources, 2011. 196(1): p. 1-12.

34. Barranco, V., et al., Amorphous carbon nanofibres inducing high specific capacitance

of deposited hydrous ruthenium oxide. Electrochimica Acta, 2009. 54(28): p. 7452-

7457.

35. Raymundo-Pi ero, E., et al., Performance of Manganese Oxide/CNTs Composites as

Electrode Materials for Electrochemical Capacitors. Journal of The Electrochemical

Society, 2005. 152(1): p. A229.

36. Chen, Y.-C., et al., Highly flexible supercapacitors with manganese oxide

nanosheet/carbon cloth electrode. Electrochimica Acta, 2011. 56(20): p. 7124-7130.

37. Kötz, R. and M. Carlen, Principles and applications of electrochemical capacitors.

Electrochimica Acta, 2000. 45(15): p. 2483-2498.

38. Gao, H., Q. Tian, and K. Lian, Polyvinyl alcohol-heteropoly acid polymer electrolytes

and their applications in electrochemical capacitors. Solid State Ionics, 2010. 181(19-

20): p. 874-876.

39. Gao, H., et al., Ultra-high-rate all-solid pseudocapacitive electrochemical capacitors.

Journal of Power Sources, 2013. 222: p. 301-304.

Chapitre 1. Etude bibliographique

47

40. Kurzweil, P. and M. Chwistek, Electrochemical stability of organic electrolytes in

supercapacitors: Spectroscopy and gas analysis of decomposition products. Journal of

Power Sources, 2008. 176(2): p. 555-567.

41. Feng, G., et al., Structure and dynamics of electrical double layers in organic

electrolytes. Phys Chem Chem Phys, 2010. 12(20): p. 5468-79.

42. Pech, D., et al., Elaboration of a microstructured inkjet-printed carbon

electrochemical capacitor. Journal of Power Sources, 2010. 195(4): p. 1266-1269.

43. Pech, D., et al., Ultrahigh-power micrometre-sized supercapacitors based on onion-

like carbon. Nat Nanotechnol, 2010. 5(9): p. 651-4.

44. Mastragostino, M. and F. Soavi, Capacitors—electrochemical capacitors: ionic liquid

electrolytes. Encyclopedia of Electrochemical Power Sources, 2009: p. 649-657.

45. Galiński, M., A. Lewandowski, and I. Stępniak, Ionic liquids as electrolytes.

Electrochimica Acta, 2006. 51(26): p. 5567-5580.

46. Rochefort, D. and A.-L. Pont, Pseudocapacitive behaviour of RuO2 in a proton

exchange ionic liquid. Electrochemistry Communications, 2006. 8(9): p. 1539-1543.

47. Mayrand-Provencher, L. and D. Rochefort, Influence of the conductivity and viscosity

of protic ionic liquids electrolytes on the pseudocapacitance of RuO2 electrodes. The

Journal of Physical Chemistry C, 2009. 113(4): p. 1632-1639.

48. Zhao, D., et al., Application of high-performance MnO2 nanocomposite electrodes in

ionic liquid hybrid supercapacitors. Materials Letters, 2013. 107: p. 115-118.

49. Le Bideau, J., Ionogels-silice : propriétés liquides ioniques pour électrolytes solides.

Techniques de l'ingénieur Innovations en nouvelles énergies, 2012.

50. Ueno, K., et al., Nanocomposite ion gels based on silica nanoparticles and an ionic

liquid: ionic transport, viscoelastic properties, and microstructure. The Journal of

Physical Chemistry B, 2008. 112(30): p. 9013-9019.

51. Le Bideau, J., L. Viau, and A. Vioux, Ionogels, ionic liquid based hybrid materials.

Chemical Society Reviews, 2011. 40(2): p. 907-925.

52. Conway, B., V. Birss, and J. Wojtowicz, The role and utilization of

pseudocapacitance for energy storage by supercapacitors. Journal of Power Sources,

1997. 66(1): p. 1-14.

53. Srivastava, N., Challenges of next-generation wireless sensor networks and its impact

on society. arXiv preprint arXiv:1002.4680, 2010.

54. Gao, W., et al., Direct laser writing of micro-supercapacitors on hydrated graphite

oxide films. Nat Nanotechnol, 2011. 6(8): p. 496-500.

Chapitre 1. Etude bibliographique

48

55. Durou, H., et al., Wafer-level fabrication process for fully encapsulated micro-

supercapacitors with high specific energy. Microsystem technologies, 2012. 18(4): p.

467-473.

56. Huang, P., et al., Micro-supercapacitors from carbide derived carbon (CDC) films on

silicon chips. Journal of Power Sources, 2013. 225(0): p. 240-244.

57. Shen, C., et al., Direct prototyping of patterned nanoporous carbon: a route from

materials to on-chip devices. Sci Rep, 2013. 3: p. 2294.

58. Beidaghi, M., W. Chen, and C. Wang, Electrochemically activated carbon micro-

electrode arrays for electrochemical micro-capacitors. Journal of Power Sources,

2011. 196(4): p. 2403-2409.

59. Beidaghi, M. and C. Wang, Micro-Supercapacitors Based on Interdigital Electrodes

of Reduced Graphene Oxide and Carbon Nanotube Composites with Ultrahigh Power

Handling Performance. Advanced Functional Materials, 2012. 22(21): p. 4501-4510.

60. El-Kady, M.F. and R.B. Kaner, Scalable fabrication of high-power graphene micro-

supercapacitors for flexible and on-chip energy storage. Nature communications,

2013. 4: p. 1475.

61. Kim, H.-K., et al., Electrochemical and structural properties of radio frequency

sputtered cobalt oxide electrodes for thin-film supercapacitors. Journal of power

sources, 2001. 102(1): p. 167-171.

62. Kim, H.-K., et al., All solid-state rechargeable thin-film microsupercapacitor

fabricated with tungsten cosputtered ruthenium oxide electrodes. Journal of Vacuum

Science & Technology B: Microelectronics and Nanometer Structures, 2003. 21(3): p.

949.

63. Makino, S., Y. Yamauchi, and W. Sugimoto, Synthesis of electro-deposited ordered

mesoporous RuOx using lyotropic liquid crystal and application toward micro-

supercapacitors. Journal of Power Sources, 2013. 227: p. 153-160.

64. Li, S., et al., Nanostructured manganese dioxides as active materials for micro-

supercapacitors. Micro & Nano Letters, 2012. 7(8): p. 744.

65. Nam, I., et al., Fabrication and design equation of film-type large-scale interdigitated

supercapacitor chips. Nanoscale, 2012. 4(23): p. 7350-3.

66. Wang, X., et al., Manganese oxide micro-supercapacitors with ultra-high areal

capacitance. Nanoscale, 2013. 5(10): p. 4119-22.

67. Cao, L., et al., Direct laser-patterned micro-supercapacitors from paintable MoS2

films. Small, 2013. 9(17): p. 2905-10.

Chapitre 1. Etude bibliographique

49

68. Sung, J.-H., S.-J. Kim, and K.-H. Lee, Fabrication of microcapacitors using

conducting polymer microelectrodes. Journal of Power Sources, 2003. 124(1): p. 343-

350.

69. Sun, W. and X. Chen, Fabrication and tests of a novel three dimensional micro

supercapacitor. Microelectronic Engineering, 2009. 86(4-6): p. 1307-1310.

70. Sun, W., R. Zheng, and X. Chen, Symmetric redox supercapacitor based on micro-

fabrication with three-dimensional polypyrrole electrodes. Journal of Power Sources,

2010. 195(20): p. 7120-7125.

71. Chen, C.-H., et al., Electrochemical capacitors of miniature size with patterned

carbon nanotubes and cobalt hydroxide. Journal of Power Sources, 2012. 205: p. 510-

515.

72. Shen, C., et al., A high-energy-density micro supercapacitor of asymmetric MnO2–

carbon configuration by using micro-fabrication technologies. Journal of Power

Sources, 2013. 234: p. 302-309.

73. Eustache, E., et al., Asymmetric electrochemical capacitor microdevice designed with

vanadium nitride and nickel oxide thin film electrodes. Electrochemistry

Communications, 2013. 28: p. 104-106.

50

51

Chapitre 2. Micro-supercondensateurs

à base d’oxyde de ruthénium

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

52

I. Introduction

 L’objectif de ce chapitre est la réalisation de micro-supercondensateurs à base d’oxyde de

ruthénium RuO2 possédant de bonnes résolutions spatiales et de fortes capacités. Différentes

voies ont pour cela été explorées, allant de la mise en place de nouveaux procédés de micro-

fabrication à l’optimisation des conditions du dépôt électrolytique. La seconde partie de ce

chapitre est consacrée aux performances des micro-dispositifs réalisés en relation avec

différents types d’électrolytes.

L’oxyde de ruthénium peut être soit amorphe, soit cristallin suivant la technique de dépôt et le

recuit utilisés. Une température de recuit de 150 °C permet d’obtenir un bon compromis entre

la conductivité électronique (qui augmente avec la température et la cristallinité du matériau)

et la conductivité protonique, favorisée aux basses températures. La capacité théorique est de

2200 F/g pour le dioxyde de ruthénium amorphe et hydraté (RuO2,xH2O ou hRuO2) [1].

Expérimentalement, la meilleure capacité spécifique a été rapportée pour l’oxyde de

ruthénium hydraté RuO2,xH2O préparé par voie sol-gel (720 F/g [2]). Cette voie n’est

cependant pas compatible avec les procédés de micro-fabrication.

Le dépôt électrolytique est une technique de choix pour réaliser des micro-supercondensateurs

à base d’oxyde de ruthénium hydraté. Cette technique permet en effet de déposer très

localement le matériau à partir d’une oxydation ou une réduction sur la surface du collecteur

de courant en contact avec la solution précurseur. Le dépôt, sélectif et localisé, est assuré soit

par le patterning de la sous-couche métallique, soit par le masquage de certaines zones par

photolithographie. Cette technique permet donc d’obtenir une forte résolution, paramètre

crucial à la micro-échelle. Contrairement aux autres techniques de dépôt, l’électrodéposition

permet par ailleurs de contrôler de manière très fine la quantité de matériau déposée en

ajustant très précisément la quantité d’électricité fournie (en ajustant le temps, le potentiel ou

le courant appliqué au système). L’utilisation de courants pulsés permet en outre d’augmenter

la versatilité du procédé.

L’électrodéposition de l’oxyde de ruthénium RuO2,xH2O à partir de chlorure de ruthénium

hydraté RuCl3.xH2O peut être soit anodique [3-5], soit cathodique [6, 7], soit être effectuée

par un balayage cyclique par voltampérométrie [8]. Le dépôt par voltampérométrie cyclique

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

53

permet de déposer une quantité importante de RuO2,xH2O. Nous avons ainsi choisi pour ces

travaux de thèse cette technique afin d’obtenir la capacité spécifique la plus élevée possible.

II. Dépôt et caractérisation du matériau d’électrode

II.1. Dépôt du matériau d’électrode

II.1.1. Dépôt électrolytique par voltampérométrie cyclique

 Les dépôts d’oxyde de ruthénium ont été préparés à partir d’un précurseur de 0,01 M de

chlorure de ruthénium RuCl3.xH2O contenant 0,1 M de KCl dans 0,01 M HCl. Le pH initial

du bain électrolytique est de 1,76. La présence de chlorure de potassium KCl en solution

permet d’améliorer la conductivité ionique et favoriser la vitesse du dépôt [8].

Afin d’étudier les propriétés physico-chimiques du matériau, les dépôts électrolytiques de

hRuO2 ont été préalablement réalisés sur des substrats découpés (en lamelles de 9,7 mm x 27

mm) de Si / SiO2 (500nm) / Ti (100 nm) / Au (400 nm). Seule une surface active du collecteur

de courant de 0,25 cm
2
 a été exposée au bain de dépôt, les autres zones de la lamelle ont été

passivées par une couche de résine de SU8 (800 nm). Ce collecteur de courant d’or a été

choisi du fait de sa bonne conductivité (σAu = 45x10
8
 S/cm). La sous-couche de titane est

utilisée comme couche adhérente.

Influence du pH

 Le pH du bain électrolytique influence grandement la quantité et la qualité du dépôt de

hRuO2. Au pH initial de 1,76, le hRuO2 se dépose électrochimiquement et localement sur les

collecteurs de courant. La quantité de hRuO2 déposée est cependant faible. A pH élevé

(pH > 4), le chlorure de ruthénium RuCl3.xH2O s’hydrolyse et se précipite en hydroxyde de

ruthénium Ru(OH)n. Ce dépôt chimique est très rapide mais non sélectif, ce qui peut poser un

problème de court-circuit à la micro-échelle.

Afin d’augmenter la vitesse de dépôt tout en gardant un dépôt localisé sur les collecteurs de

courant, une stratégie consiste à ajuster le pH du bain électrolytique par une solution de KOH

2 M dans une gamme comprise entre 1,76 et 4, permettant un dépôt mixte

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

54

chimique/électrochimique. Nos essais ont montré qu’un pH = 2 permettait un bon compromis

en termes de performance et résolution.

Mécanisme du dépôt

 Le dépôt par voltampérométrie cyclique (CV, Cyclic Voltammetry) a été réalisé, en

balayant à 50 mV/s, le potentiel entre +950 et -300 mV vs. Ag/AgCl. Durant le balayage, la

température du bain de dépôt est maintenue à 50 °C sous agitation (300 rpm). Une électrode

d’Ag/AgCl saturée en KCl est utilisée comme référence. Un fil de platine torsadé est utilisé

comme contre-électrode.

Les voltampérogrammes des dépôts obtenus à différents cycles sont illustrés sur la figure 2-1.

Sur la branche anodique, un pic d’oxydation est observé à environ +400 mV et l’oxydation de

l’eau se commence à environ +900 mV vs. Ag/AgCl. Sur la branche cathodique, des pics de

réduction aux alentours de +700 et +220 mV vs. Ag/AgCl sont identifiés. Ces résultats

indiquent la présence de deux couples d’oxydo-réduction sur la gamme de potentiels comprise

entre -300 et +950 mV vs. Ag/AgCl.

Sur la branche cathodique, le pic situé à +220 mV vs. Ag/AgCl correspond, pour les premiers

cycles, à la réduction du précurseur Ru
III

Cl3 (et des espèces Ru
IV

 pour les cycles suivants) en

Ru
II
 et Ru

0
. Sur la branche anodique, à +400 mV vs. Ag/AgCl, le Ru

II
 et Ru

0
 se ré-oxydent en

Ru
IV

. A +900 mV vs. Ag/AgCl, le Ru
IV

 s’oxyde en Ru
VI

, pour de nouveau se réduire sur la

branche cathodique en Ru
IV

 à environ +800 mV vs. Ag/AgCl.

Comme la formation d’espèces Ru
IV

 est dominante, un dépôt RuOx.nH2O est observé après un

certain nombre de cyclages.

-300 0 300 600 900
-200

-100

0

100

200

300

Ru(VI) Ru(IV), Ru(II), Ru(0)

Ru(III)Cl3, Ru(II) Ru(IV), Ru(VI)

I
(µ

A
)

E (mV) vs. Ag/AgCl

 1
er

 cycle

 40
ème

 cycle

 60
ème

 cycle

 100
ème

 cycle

Figure 2-1. Formation de RuO2,xH2O durant les cyclages voltampérométriques.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

55

Influence du recuit

 Les premiers essais effectués sur des électrodes macroscopiques (0,25 cm
2
) ont révélé

une mauvaise adhérence du hRuO2.

Nous avons en effet constaté qu’un dépôt non recuit perdait environ 90% de sa capacité après

100 balayages par CVs. Cette perte de capacité, visuellement observable par le changement de

couleur du dépôt sur le collecteur de courant, est liée à une dissolution pendant le cyclage des

produits chimiques solubles dans l’électrolyte. Ce phénomène peut être dû à une oxydation

imparfaite du dépôt favorisant la formation de produits solubles dans la solution.

Un recuit sous air à 150°C pendant 1 h a donc été effectué afin de permettre une oxydation

complète du dépôt en RuO2, améliorant de ce fait la stabilité du dépôt dans l’électrolyte et son

adhérence avec le collecteur de courant.

Cette température de 150°C a été choisie car elle permet d’obtenir un bon compromis entre la

conductivité électronique (qui augmente avec la température et la cristallinité du matériau) et

la conductivité protonique, favorisée aux basses températures [1]. A cette température de

recuit, la capacité du matériau atteint par conséquence sa valeur maximale. Le dépôt recuit

dans ces conditions est par ailleurs stable et adhérent après 100 cycles de CVs.

II.1.2. Dépôt électrolytique par impulsions potentiostatiques

 Un second protocole d’électrodéposition a été développé afin de minimiser le temps

nécessaire pour former une couche suffisamment épaisse d’oxyde de ruthénium. Le principe

est d’appliquer pendant un certain temps un potentiel correspondant aux réactions

d’oxydation/réduction formant la couche d’oxyde. Le temps nécessaire pour former une

couche d’oxyde a ainsi été réduit (typiquement 15 min. au lieu de 120 min. en utilisant le

protocole par voltampérométrie cyclique).

Ces dépôts ont été réalisés sur des substrats de Ti (100 nm)/Au (300 nm)/Ti (100 nm). Des

essais préalables ont en effet montré que le RuO2 déposé par cette technique avait une

meilleure adhérence sur le titane que sur l’or. La sous-couche d’or a été gardée afin de réduire

la résistance du collecteur de courant.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

56

 Durant le dépôt, le bain est maintenu à une température de 15°C sous une agitation de

300 rpm (afin d’homogénéiser le pH et les réactifs dans le bain de dépôt). Une électrode

d’Ag/AgCl saturée en KCl est utilisée comme référence, et un fil torsadé de platine comme

contre-électrode.

Concernant le protocole, la séquence suivante de potentiels a été appliquée (Φ1, Φ2 et Φoff)

pendant respectivement un temps t1, t2 et toff :

Potentiel (vs. Ag /AgCl) Temps de l’impulsion

Φ1 = 900 mV t1 = 150 ms

Φ2 = -1000 mV t2 = 150 ms

Φoff = 350 mV toff = 900 ms

Ces trois potentiels correspondent aux pics d’oxydation/ réduction du voltampérogramme

d’électrodéposition de hRuO2 (figure 2-1).

Tous les dépôts ont par la suite été placés soit dans la chambre à vide du MEB (10
-5

 Torr), soit

dans la chambre à vide de l’XPS (10
-9

 Torr) durant une nuit. Le vide dans ces chambres

permet d’améliorer l’adhérence de hRuO2 durant les caractérisations électrochimiques. Cela

provient éventuellement de l’arrangement des atomes de ruthénium ce qui permet de stabiliser

la structure chimique du dépôt.

Une impulsion potentiostatique aux trois valeurs de potentiels est décrite dans la figure 2-2a.

La forme non-verticale aux transitions entre ces potentiels est due à l’incertitude de l’appareil.

La figure 2-2b présente l’évolution du courant durant le dépôt en fonction du temps de dépôt.

L’augmentation du courant (anodique et cathodique) indique une évolution de la quantité du

matériau actif à la surface du collecteur de courant.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

57

a) b)

120.0 120.5 121.0 121.5 122.0 122.5
-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

E
w

e
/V

 v
s

.
A

g
C

l/
A

g
 d

a
n

s
 K

C
l

s
a

t'
d

time/s

100 200 300 400 500 600
-600

-400

-200

0

200

400

<
I>

/µ
A

time/s

Figure 2-2. Forme d’onde du potentiel appliqué (a) et réponse type du courant (b) du

protocole de dépôt électrolytique par impulsions.

II.2. Caractérisations des dépôts

II.2.1. Morphologies et épaisseurs des dépôts

II.2.1.1. Dépôt électrolytique par voltampérométrie cyclique

 La morphologie et l’épaisseur de la couche de RuO2 déposée par voltampérométrie

cyclique (CV) ont été étudiées par microscope électronique à balayage (MEB).

La présence de nanoparticules de RuO2 est observable durant les premiers cycles (figure 2-3).

Figure 2-3. Nanoparticules de RuO2 formées après 50 cycles.

1 impulsion

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

58

La figure 2-4a montre la morphologie d’un dépôt hRuO2 obtenu après 100 cycles

d’électrodéposition. La morphologie est très poreuse, avec des fissures facilitant la diffusion

des ions de l’électrolyte à la surface électro-active de l’électrode. Dans un premier temps, les

nanoparticules se forment par germination (figure 2-3), puis s’agglomèrent avec

l’augmentation de nombre de cycles d’électrodéposition. Ce phénomène permet une tenue

mécanique associée à l’apparition de fissures. Lorsque le nombre de cycles atteint 250, la

quantité élevée du dépôt améliore la tenue mécanique par agglomération, avec l’apparition de

plus grosses fissures (figure 2-4c). Cette technique de dépôt permet d’obtenir des épaisseurs

comprises entre 100 et 200 nm (figure 2-4b,d) selon le nombre de cycles et le pH du bain

électrolytique. Au-delà de cette valeur, le dépôt commence à se décoller du fait de la

mauvaise adhérence de RuO2 avec le collecteur de courant en or.

Figure 2-4. Morphologie et épaisseur des dépôts électrolytiques par voltampérométrie

cyclique (CV), a, b) 100 cycles, c, d) 250 cycles.

II.2.1.2. Dépôt électrolytique par impulsions

 La morphologie des dépôts par impulsion change en fonction du nombre d’impulsions.

Pour 100 à 200 impulsions, des nano-particules sont observées avec une tendance à une

densification de ces particules au-delà de 200 impulsions.

a) b)

c) d)

hRuO2
100 nm

Au

Ti

hRuO2

200 nm

Au

Ti

SiO2

SiO2

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

59

Figure 2-5. Morphologie et épaisseur des films de RuO2 déposés par impulsion, a,b) 100

impulsions, c,d) 200 impulsions, e,f) 300 impulsions, g,h) 400 impulsions, i,j) 500

impulsions.

a)

d)

e)

c)

b)

g)

f)

h)

j) i)

hRuO2

Ti/Au/Ti

hRuO2

Ti/Au/Ti

hRuO2

Ti/Au/Ti

hRuO2

Ti/Au/Ti

hRuO2

Ti/Au/Ti

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

60

Cette morphologie poreuse favorise la diffusion des ions de l’électrolyte au sein du matériau

d’électrode. A partir de 300 impulsions, nous observons une morphologie quasiment dense

avec des craquelures. Cette morphologie est maintenue jusqu’à 500 impulsions.

L’évolution de l’épaisseur du dépôt de RuO2 en fonction du nombre d’impulsions a été

estimée sur la figure 2-6. Une dépendance non linéaire de l’épaisseur est observée du fait des

différentes morphologies du RuO2. L’épaisseur sature après 400 impulsions du fait de la

contrainte mécanique du dépôt. En effet, à partir de ce nombre d’impulsions, le dépôt

commence à se décoller du substrat. La figure 2-7a montre une relation linéaire entre la

capacité surfacique (surface d’empreinte) et le nombre d’impulsions alors que la capacité

volumique évolue lentement (figure 2-7b).

0 100 200 300 400 500
0

50

100

150

200

E
p

a
is

s
e

u
r

m
o

y
e

n
n

e
 (

n
m

)

Nombre d'impulsions

Figure 2-6. Epaisseur moyenne du RuO2 en fonction du nombre d’impulsions.

a)

0 100 200 300 400 500
0

4

8

12

C
a

p
a

c
it

é
 s

p
é

c
if

iq
u

e
 (

m
F

/c
m

2
)

Nombre d'impulsions

b)

0 100 200 300 400 500
0

200

400

600

C
a

p
a

c
it

é
 v

o
lu

m
iq

u
e

 (
F

/c
m

3
)

Nombre d'impulsions

Figure 2-7. Evolution de la capacité a) surfacique, b) volumique du RuO2 en fonction du

nombre d’impulsions. Ces mesures sont réalisées en configuration 3 électrodes, ref. Ag/AgCl.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

61

En résumant ces deux points, premièrement, l’évolution de l’épaisseur contribue

principalement à l’augmentation de la capacité totale du RuO2. Ensuite, la morphologie

change en fonction du temps de dépôt mais n’influence pas la performance du micro-

dispositif. Ces deux points nous permettent de conclure que la totalité du volume contribue à

la pseudo-capacité du matériau.

II.2.2. Structure chimique des dépôts

II.2.2.1. Dépôt électrolytique par voltampérométrie cyclique

La figure 2-8a montre le spectre XPS du niveau de cœur Ru 3d5/2. Le pic du Ru (IV) dans

RuO2, identifié normalement à 280,4 eV, se trouve dans notre cas décalé à 281,4V. Ce

décalage indique une forme hydratée de la structure de RuO2 [9]. Le pic du C 1s à 287,5 eV

représente la contammination du fait de l’adorption de CO2 à la surface de l’échantillon. Le

spectre XPS de l’oxygène O 1s est présenté dans la figure 2-8b représentant deux pics à 530,7

et 529,6 eV de l’oxygène dans RuO2. Le pic de l’oxygène présent dans l’eau est également

indiqué à 532,1 eV.

a) b)

292 290 288 286 284 282 280
0

4000

8000

12000

16000

RuO
2

Ru 3d 3/2

In
te

n
s
it
é
 (

c
p
s
)

Energie de liaison (eV)

Ru3d

C1s

Ru 3d 5/2

RuO
2
,xH

2
O

536 534 532 530 528

6000

9000

12000

15000

18000

In
te

n
s
it
é
 (

c
p
s
)

Energie de liaison (eV)

H
2
O

OH
-

O
2-

O 1s

Figure 2-8. Spectre XPS d’un dépôt de RuO2 obtenu par voltampérométrie cyclique

(cps : nombre de détections par seconde).

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

62

II.2.2.2 Dépôt électrolytique par impulsions

 La même structure chimique est obtenue (figure 2-9a) avec un pic de RuO2 hydraté décalé

d’environ 1 eV par rapport au pic du RuO2 cristallin. En effet, le pic de l’oxygène présent

dans l’eau est indiqué avec une intensité bien élevée (figure 2-9b). La structure hydratée de

ces deux dépôts contribue à augmenter la pseudo-capacité du RuO2. Elle limite cependant la

fenêtre de potentiel d’opération du dispositif final. Les détails seront présentés plus loin.

a)

292 290 288 286 284 282 280

4000

6000

8000

10000

12000

Ru 3d 3/2

In
te

n
s
it
é
 (

c
p
s
)

Energie de liaison (eV)

Ru3d

Ru 3d 5/2

C1s

RuO
2
,xH

2
O

RuO
2

b)

536 534 532 530 528
5000

10000

15000

20000

In
te

n
s
it
é
 (

c
p
s
)

Energie de liaison (eV)

O 1s

H
2
O

OH
-

O
2-

Figure 2-9. Spectre XPS d’un dépôt de RuO2 par impulsion.

III. Technique de micro-fabrication

 Une configuration planaire interdigitée a été choisie pour réaliser des micro-

supercondensateurs à base d’oxyde de ruthénium. Cette configuration permet d’optimiser les

performances par unité de surface en ajustant de manière appropriée le motif du micro-

dispositif. Notre équipe a notamment publié, en 2013, une étude montrant qu’une diminution

de l’espace séparant les doigts interdigités permettait de diminuer de manière importante la

résistance série équivalente (Rs) [10].

La configuration d’un micro-supercondensateur planaire interdigité est illustrée sur la figure

2-10. Un des objectifs de nos travaux a été de minimiser cette interespace (i) séparant les deux

électrodes afin d’améliorer les performances par unité de surface et, comme nous le verrons

plus loin, accroitre de manière importante la puissance du micro-dispositif. Dans ce chapitre,

le terme ‘résolution’ correspond au plus petit interespace (i) obtenu entre deux doigts

interdigités consécutifs.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

63

Interespace : i = 100 µm ou 10 µm

Longueur des doigts : L = 1000 µm

Longueur des motifs : L’ = 1950 µm (i = 100

µm) ou 1140 µm (i = 10 µm)

Largeur des doigts : w = 100 µm

w’ = 300 µm

Figure 2-10. Configuration d’un micro-supercondensateur planaire interdigité.

Les substrats utilisés dans ce chapitre ont été élaborés par les techniques conventionnelles de

photolithographie avec un dépôt physique en phase vapeur du collecteur de courant (figure

2-11).

Une plaquette de silicium de 100 mm est préalablement nettoyée pendant 2 minutes dans un

mélange de 1 volume de H2SO4 98 % : 1 volume de H2O2 concentré, puis désoxydée par une

solution HF 5 % pendant 30 secondes, rincée abondamment à l’eau dé-ionisée avant d’être

séchée. Une oxydation thermique d’une couche d’oxyde de silicium de 500 nm d’épaisseur

permet d’assurer au substrat une isolation électrique. Une couche de résine photosensible

négative (nLOF 2,5 µm) est ensuite déposée sur la plaquette Si/SiO2 par enduction centrifuge

(spin-coating). L’étape d’insolation consiste en l’exposition de certaines zones de la résine,

par le biais d’un système de masquage, à un rayonnement ultraviolet. Il se crée alors, par

réaction photochimique, une image latente dans l’épaisseur de la résine photosensible. Le

degré d’exposition (intensité de la source et temps d’exposition) conditionne directement le

degré d’avancement de la réaction photochimique qui dépend de la sensibilité de la résine.

Une révélation chimique par un développeur spécifique permet finalement de définir les

motifs souhaités en nLOF. Une métallisation de Ti (100 nm)/ Au (400 nm) a ensuite été

réalisée par dépôt physique en phase vapeur. La couche de Ti joue le rôle de couche

d’accroche entre l’or et le SiO2. Les motifs métalliques ont été obtenus par le procédé lift-off,

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

64

à savoir la pulvérisation de ce métal sur des motifs de résine, dont l’image est inversée, suivie

de la dissolution du polymère recouvert par le métal.

Afin de définir une surface active des électrodes pour la caractérisation électrochimique, une

seconde photolithographie a été réalisée. Les surfaces passives ont été recouvertes par une

couche de résine photosensible (SU8 de 800 nm d’épaisseur) inerte et résistante à

l’électrolyte.

Les protocoles de dépôt du matériau actif (RuO2) décrits dans la partie II.1.1 ont été appliqués

à ces micro-électrodes. Un des défis principaux de la réalisation de micro-supercondensateurs

à très faible échelle est la résolution des motifs lors de l’étape de dépôt du matériau actif. Bien

que le matériau actif (RuO2) se dépose sélectivement par voie électrochimique sur les

collecteurs de courants interdigités, un dépôt chimique du matériau d’électrode peut

également apparaître sur les parties isolantes entre les électrodes lorsque le pH est localement

important. Ce dépôt chimique entraîne un courant de fuite limitant la résolution des micro-

dispositifs. A l’heure actuelle, la résolution de ces micro-dispositifs reste de 100 µm. En

diminuant l’espace entre les doigts à 10 µm, nous avons très souvent observé la présence de

matière active entre les électrodes.

Figure 2-11. Préparation des substrats utilisés dans cette étude.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

65

Trois stratégies ont été employées afin d’améliorer la résolution :

- La première est le traitement du substrat de silicium oxydé par une solution

d’octadecyltrichlorosilane (OTS) afin de rendre la surface de silice hydrophobe, limiter le

contact de la solution de dépôt avec le substrat et éviter le dépôt chimique dans l’espace

séparant les doigts interdigités. Le traitement par OTS doit toutefois maintenir la surface du

collecteur de courant hydrophile.

- La deuxième est la réalisation de ‘‘murs de résine’’ entre les doigts afin de contenir le

matériau actif sur les collecteurs de courant. Ces murs doivent être stables chimiquement dans

le bain de dépôt de RuO2.

- La dernière est l’utilisation d’un second procédé lift-off afin d’enlever simultanément le

collecteur de courant et le matériau actif.

III.1. Fonctionnalisation du substrat par le n-octadecyltrichlorosilane (OTS)

 L’adsorption chimique de l’OTS sur l’oxyde de silicium a été étudié afin d’éviter un dépôt

chimique de RuO2 entre les doigts. Cette fonctionnalisation rend la surface d’oxyde de

silicium hydrophobe où le dépôt électrolytique de RuO2 ne peut plus se produire. La

formation d’une monocouche ou d’une multicouche auto-assemblée dépend de l’humidité de

l’air dissoute dans le solvant [11]. La question se porte sur le choix du solvant.

Un premier essai a été réalisé avec le xylène comme solvant. Une concentration de 1,3 %

volumique a été choisie [11]. La plaquette est tout d’abord immergée 2 min dans

l’OTS/xylène et ensuite dans un bain de d’AZ 100 Remover durant 2 minutes à 84°C afin

d’éliminer la couche faiblement adsorbée sur l’or. La surface d’oxyde de silicium devient

hydrophobe avec un angle de contact d’environ 100° entre une goutte d’eau et la surface du

SiO2. Après l’adsorption, des ‘petites tâches’ sont observées sur le SiO2 et sur l’or (figure

2-12), dues probablement à la formation localisée des multicouches d’adsorption [3] ce qui a

lieu en présence d’une grande quantité de l’humidité dissoute dans le xylène. Les points noirs

observés ci-dessous peuvent être éliminés par un rinçage à un mélange sulfochromique

(H2SO4 - (K2/Na2) Cr2O7, également appelé RT2), mais cela rend la surface de SiO2 de

nouveau hydrophile, avec un angle de contact d’environ 32°.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

66

a)

b)

Figure 2-12. Images du substrat après l’adsorption d’OTS a) surface d’or, b) zone agrandie.

Le xylène a été remplacé par le n-heptane. La concentration de l’OTS a été maintenue à 1,3 %

volumique et l’immersion dans l’AZ 100 Remover a été prolongée respectivement à 7 et 10

minutes. L’angle de contact après l’adsorption est de 105° (tableau 2-1).

Tableau 2-1. Angle de contact d’une goutte d’eau sur silicium et sur or avant et après

adsorption de l’OTS.

Surface Avant adsorption Après adsorption

SiO₂ 35° 105°

Au 52° 61°

Par microscopie optique, on observe de petits grains sur le SiO2, mais répartis de façon plus

homogène qu’en utilisant le xylène comme solvant. Cela est peut-être dû à la formation

incomplète de la monocouche d’OTS sur le silicium oxydé causée par un temps d’adsorption

insuffisant.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

67

a)

b)

Figure 2-13. Dépôts de RuO2 sur a) lamelle de résolution, b) lamelle de 100 µm d’interespace.

Des dépôts de RuO2 ont été effectués, suivant le même protocole, sur des échantillons avec et

sans OTS/n-heptane.

Il existe visuellement un changement de la couche d’OTS sur SiO2 après 100 minutes

d’immersion dans le bain électrolytique (temps nécessaire pour balayer 100 cycles dans la

fenêtre de potentiel choisie) (figure 2-13). Les données de l’EDX montrent la présence de

RuO2 entre les doigts.

Le procédé de l’OTS n’améliore donc pas la résolution des micro-dispositifs. C’est peut-être

dû à l’instabilité mécanique de la couche adsorbée de l’OTS sur le SiO2 durant le dépôt de

RuO2 (figure 2-13). Cette rupture de la couche d’adsorption est révélée par une surface plus

rugueuse entre les électrodes interdigitées.

Nous avons donc essayé, dans la prochaine partie, de construire des murs de résine

photosensible pour protéger les endroits à l’interespace des doigts adjacents.

III.2. Murs de résine photosensible

III.2.1. Murs de résine d’ECI 1,2 µm

 Des murs de résine entre les doigts ont été réalisés par photolithographie en utilisant une

résine positive, l’ECI 1,2 µm (figure 2-14). L’avantage de cette résine est sa stabilité

chimique et électrochimique en milieu faiblement acide (comme dans le bain électrolytique

utilisé). Cependant, elle se dissout en milieu basique. Afin d’éviter une augmentation locale

du pH, il est donc important d’effectuer une agitation du bain durant l’électrodéposition.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

68

Figure 2-14. Réalisation des murs de résine entre les doigts interdigités.

L’électrodéposition a été réalisée suivant les conditions décrites précédemment. La découpe

s’effectuant sans résine de protection, des débris de silicium peuvent causer une

contamination de la surface du collecteur de courant.

Sur des substrats Ti (100 nm)/Au (800 nm) avec des murs de résine de 1,2 µm (1 µm

mesurée) (figure 2-15a), l’oxyde de ruthénium se dépose sur les collecteurs de courant mais

également sur la résine non conductrice entre les doigts interdigités (figure 2-15b). Pour les

micro-dispositifs possédant un fort interespace (100 µm), le rinçace par l’acétone permet un

‘lift-off’ de RuO2 (figure 2-15c). Pour les micro-dispositifs possédant des interespaces de

10 µm, le rinçage à l’acétone ne permet pas d’enlever toute la matière localisée entre les

doigts (figure 2-15d).

Le procédé murs de résine d’ECI 1,2 µm n’a pas donc permis d’améliorer la résolution des

micro-dispositifs. La raison provient éventuellement de la faible épaisseur des murs de résine

qui n’est pas suffisante pour empêcher le dépôt chimique à l’interespace des doigts. Lorsque

ces murs de résine ne sont pas enlevés après le dépôt électrolytique (figure 2-15), ils causent

des court-circuits pour le micro-dispotif. Pour cette raison, nous avons essayé ensuite une

résine de 2,5 µm d’épaisseur dans le paragraphe suivant.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

69

a)

b)

c)

d)

Figure 2-15. Images des micro-dispositifs avec murs de résine. a) i = 100 µm avant dépôt, b) i

= 100 µm après dépôt, c) i = 100 µm après dépôt et rinçage à l’acétone, d) i = 10 µm après

dépôt et rinçage à l’acétone.

III.2.2. Murs de résine d’ECI 2,5 µm

 L’épaisseur des murs de résine ECI a été augmentée, via le même protocole décrit dans la

figure 2-14, à 2,6 µm afin de bien séparer les deux électrodes interdigitées (figure 2-16).

Le dépôt obtenu a été observé par microscope optique sur des lamelles de résolution et sur des

micro-dispositifs de 10 et 100 µm d’interespace. Les murs d’ECI 2,6 µm sont stables après

dépôt de RuO2. Ces murs de résine sont clairement distingués entre les électrodes interdigitées

malgré la présence de quelques traces du RuO2 sur les murs. Ces traces peuvent causer la

présence d’un court-circuit dans le cas des petits micro-dispositifs (i = 10 µm).

Cela a été en effet constaté sur les spectres d’impédance électrochimique, avec la présence

d’un courant de fuite causée par la présence d’une quantité non négligeable de matériau

conducteur entre les deux électrodes (malgré les murs de résine).

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

70

a)

b)

c)

d)

Figure 2-16. Images des micro-dispositifs avec les murs 2,6 µm avant et après dépôt : a) i =

100 µm avant dépôt, b) i = 100 µm après dépôt, c) i = 10 µm avant dépôt, d) i = 10 µm après

dépôt.

Afin de diminuer ce courant de fuite, tous les dépôts ont été immergés dans l’acétone durant

une nuit. Sur les micro-dispositifs de 100 µm d’interespace, après dissolution des murs de

résine à l’acétone, nous n’avons plus observé la présence de matière active entre les

électrodes.

Figure 2-17. Image d’un dépôt sur i = 10 µm après immersion dans l’acétone durant une nuit.

Concernant les micro-dispositifs de 10 µm d’interespace, même si visuellement il existe

encore un peu de résine entre les doigts interdigités (figure 2-17), nos mesures d’impédance

ont confirmé l’absence totale de court-circuit.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

71

Ce procédé de murs de résine de 2,6 µm d’épaisseur nous a donc permis d’améliorer la

résolution des micro-dispositifs. Cependant, ce procédé n’a été validé que sur des lamelles

(dimension de 9,7 mm x 27 mm) et la réalisation de la découpe sans résine de protection pose

le problème de contamination du collecteur de courant. Afin d’éviter ce problème et élaborer

de façon collective des micro-supercondensateurs, nous avons essayé un nouveau procédé lift-

off permettant de déposer simultanément le hRuO2 sur tous les motifs interdigités d’une

plaquette.

III.3. Procédé lift-off à l’échelle de la plaquette

 Le principe de base de ce procédé est de réaliser un lift-off simultané du collecteur de

courant et de la matière active.

Un collecteur de courant interdigité de Si / SiO2 (500 nm) / Ti (100 nm) / Au (400 nm) est

préalablement préparé selon le protocole de la figure 2-11. Un troisième niveau de

photolithographie est ensuite utilisé pour déposer une résine photosensible nLOF sur

quasiment toute la surface de la plaquette sauf la surface constituée du micro-

supercondensateur. Une fine couche d’or de 50 nm d’épaisseur est déposée sur la plaquette,

suivie par un dépôt électrolytique de RuO2 (figure 2-18a). L’oxyde de ruthénium est ainsi

électrodéposé sur la totalité de la surface de la plaquette recouverte d’or, et par la suite

seulement patterné. Cela permet de s’affranchir de la difficulté d’essayer de déposer

sélectivement le matériau actif sur les collecteurs de courant interdigités. La résine nLOF, sur

laquelle sont déposés les 50 nm d’or et le RuO2, est finalement dissoute. L’épaisseur totale du

collecteur de courant est donc de 400 + 50 = 450 nm.

Des micro-dispositifs de 10 µm d’interespace ont ainsi été obtenus avec une parfaite

définition des espaces séparant les différentes électrodes interdigitées (figure 2-18b). Les

caractérisations électrochimiques, détaillées dans le paragraphe suivant ont, par ailleurs,

confirmé l’absence totale de court-circuit. La différence entre le procédé précédent (murs de

résine) et ce procédé est à l’étape 3 (dépôt par évaporation de l’or). Le dépôt d’une deuxième

couche d’or avec une résine sous-jacente est plus efficace (pour empêcher un contact de la

solution dans l’interespace) qu’une résine seule (procédé murs de résine).

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

72

a)

b)

c)

Figure 2-18. a) Procédé double lift-off, b) micro-supercondensateur de 10 µm d’interespace

préparé par le procédé double lift-off, c) motifs de résolution après dépôt de hRuO2 allant

jusqu’à 1 µm.

Le dépôt électrolytique de hRuO2 à faible quantité a également été réalisé sur des motifs de

résolution (interespace des doigts) variant de 200 à 1 µm. Après retrait de la résine

photosensible et du matériau actif entre les doigts, nous observons une surface propre de SiO2

à ces endroits, notamment pour un interespace de 1 µm (figure 2-18c). Cette observation

permet de valider le procédé de double lift-off à la forte résolution de 1 µm.

III.4. Conclusions sur les procédés de micro-fabrication

 Des procédés de micro-fabrication ont été, dans cette partie, développées afin d’améliorer

la résolution des micro-dispositifs. Comme nous le verrons plus loin, cette résolution a une

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

73

grande importance sur les performances du micro-supercondensateur. Avec le procédé de

double lift-off, une résolution maximale de 1 µm a été obtenue [12]. Cette résolution

correspond à la résolution limite de la photolithographie ultraviolette. L’importance de cette

résolution est illustrée sur la figure 2-19, comparant la résolution obtenue à celles de l’état de

l’art des micro-supercondensateurs interdigités ([13-25]).

Figure 2-19. Comparaison des résolutions de différents micro-supercondensateurs interdigités

rapportés dans la littérature.

IV. Performances des micro-dispositifs

IV.1. Dans H2SO4 0,5M

IV.1.1. Micro-dispositifs élaborés par voltampérométrie cyclique

 Substrat Ti/Au sans traitement

 Les performances du micro-supercondensateur de 10 µm d’interespace préparé par le

procédé double lift-off ont été évaluées par voltampérométrie cyclique et spectroscopie

d’impédance électrochimique dans une solution désaérée de H2SO4 0,5 M. Les

voltampérogrammes sont réalisés sur une fenêtre de potentiel de 0,9 V (afin d’éviter la

décomposition de l’eau aux potentiels plus positifs) à différentes vitesses de balayage. Les

spectres d’impédance électrochimique sont réalisés entre 100 kHz et 10 mHz au potentiel

d’équilibre du dispositif.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

74

0 1000 2000 3000 4000

0

1000

2000

3000

4000

10 mHz

0.0 0.4 0.8
0.0

0.4

0.8

-I
m

(Z
)

(O
h

m
.c

m
2
)

Re(Z) (Ohm.cm
2
)

100 kHz

Figure 2-20. Diagramme de Nyquist d’un micro-supercondensateur de 10 µm d’interespace

dans H2SO4 0,5 M désaérée (configuration deux électrodes symétriques).

La figure 2-20 présente le diagramme de Nyquist de ce micro-supercondensateur. La zone du

spectre à hautes fréquences montre une très faible résistance interne du système (0,17 Ω.cm
2
)

du fait de la faible épaisseur du dépôt. Par ailleurs, le mécanisme de stockage de charge de

l’oxyde de ruthénium étant très rapide à l’interface électrode/électrolyte, nous observons un

demi-cercle négligeable correspondant à la diffusion des ions de l’électrolyte. Aux faibles

fréquences, le spectre tend vers une ligne verticale, révélateur d’un comportement purement

capacitif.

Les voltampérogrammes cycliques ont été enregistrés à différentes vitesses de balayage de 0,5

à 200 V/s en milieu H2SO4 0,5 M désaéré (figure 2-21). A la vitesse de balayage de 1 V/s,

nous observons une forme rectangulaire symétrique indiquant un comportement capacitif du

dispositif. Ce comportement capacitif est maintenu jusqu’à une très forte vitesse de balayage

de 10 V/s. La capacité spécifique de la cellule est de 3,8 mF/cm
2
 à 1 V/s. Cette capacité

spécifique diminue à seulement 1,1 mF/cm
2
 à 200 V/s.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

75

a)

0 200 400 600 800 1000
-4

-2

0

2

4

i
(m

A
/c

m
2

)

U (mV)

1 V/s

b)

0 200 400 600 800 1000

-40

-20

0

20

40

i
(m

A
/c

m
2
)

U (mV)

10 V/s

c)

0 200 400 600 800 1000
-200

-100

0

100

200

i
(m

A
/c

m
2
)

U (mV)

50 V/s

d)

0 200 400 600 800 1000

-300

-150

0

150

300

i
(m

A
/c

m
2
)

U (mV)

100 V/s

Figure 2-21. Voltampérogrammes d’un micro-supercondensateur de 10 µm d’interespace dans

H2SO4 0,5 M désaérée à fortes vitesses de balayage (système à deux électrodes symétriques).

La faible contribution de la résistance interne à la puissance du système est montrée sur la

figure 2-22b, avec un courant de décharge évoluant linéairement avec la vitesse de balayage

jusqu’à 50 V/s.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

76

a)

0 50 100 150 200
0

1

2

3

4

C
a

p
a

c
it

é
 s

p
é

c
if

iq
u

e
 (

m
F

/c
m

2
)

Vitesse de balayage (V/s)

b)

0 20 40 60 80 100
0

100

200

300

C
o

u
ra

n
t

d
e

 d
é

c
h

a
rg

e
 (

m
A

/c
m

2
)

Vitesse de balayage (V/s)

Figure 2-22. a) Capacité spécifique du micro-supercondensateur de 10 µm d’interespace en

fonction de la vitesse de balayage, b) Evolution linéaire du courant de décharge du micro-

supercondensateur en fonction de la vitesse de balayage.

La figure 2-23 montre la durée de vie du micro-dispositif, cyclé sur une fenêtre de potentiel

comprise entre 0 et 0,9 V à 1 V/s. Après 2 000 cycles, la cellule perd seulement 10 % de sa

capacité initiale (Co).

0 500 1000 1500 2000
0

20

40

60

80

100

C
/C

o
 (

%
)

Nombre de cycles

Figure 2-23. Durée de vie du micro-dispositif.

Le procédé de double lift-off a permis d’obtenir un micro-supercondensateur à forte

résolution de 10 µm sans court-circuit. Le micro-dispositif réalisé possède une forte capacité

de 3,8 mF/cm
2
 qui permet d’obtenir une puissance instantanée élevée jusqu’à 100 V/s.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

77

Afin d’augmenter la capacité spécifique de la cellule, nous avons testé, dans le paragraphe

suivant, un procédé électrochimique pour augmenter la surface réelle du collecteur de courant.

 Rugosification du collecteur de courant Ti/Au

 Afin d’augmenter la capacité spécifique du dépôt RuO2, une stratégie consiste à augmenter

la surface électrochimiquement active du collecteur de courant en or par un traitement adapté.

Dans cette étude, la procédure de rugosification électrochimique a été utilisée afin de modifier

la surface de l’or [26]. Le collecteur de courant interdigité a été cyclé entre 0,7 et 2,2 V (vs.

Ag/AgCl) à 50 V/s dans une solution de H2SO4 0,5 M. Le collecteur de courant, avant et après

rugosification, est caractérisé dans une solution de H2SO4 0,5 M sur une gamme de potentiels

de -0,1 V à 1,45 V vs. Ag/AgCl à 20 mV/s. Nous observons sur les voltampérogrammes une

différence importante entre la surface électrochimique de l’or avant et après traitement.

L’intensité élevée des pics d’oxydo-réduction après rugosification (figure 2-24) permet de

conclure que le nombre de sites électro-actifs sur le collecteur de courant traité est plus

important que celui du collecteur de courant vierge. Ces sites électro-actifs sont les endroits

où le dépôt de RuO2 se forme.

0 400 800 1200 1600

-300

-200

-100

0

100

200

<
I>

/µ
A

Potentiel (mV) vs. Ag/AgCl, KCl sat'd

 avant rugosification 5 min. rugosification

 15 min. rugosification 25 min. rugosification

Figure 2-24. Voltampérogrammes du collecteur de courant après le traitement

électrochimique.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

78

Le tableau 2-2 montre le rapport de charge du pic de réduction de l’or à 1020 mV vs.

Ag/AgCl avant et après rugosification. Q
red

 (ap) correspond à la charge du pic de réduction

après rugosification et Q
red

 (av) à la charge de ce pic avant rugosification. Ce rapport atteint la

valeur maximale de 4,9 après 15 minutes de traitement (correspondant à

15 000 cycles). Au-delà de ce temps, une dégradation du substrat diminue le nombre de sites

électro-actifs causant une diminution de la charge.

Tableau 2-2. Rapport de la surface électro-active du collecteur de courant après (Qred(ap)) et

avant (Qred(av)) rugosification.

Temps de cyclage (min.) Q
red

 (ap)/Q
red

 (av)

0 1

5 1,3

15 4,9

25 1

Des micro-supercondensateurs de 100 µm d’interespace réalisés avec des collecteurs de

courant rugosifiés (15 000 cycles) et non rugosifiés ont été caractérisés en milieu H2SO4 0,5

M désaéré par voltampérométrie cyclique et impédance électrochimique. La figure 2-25

présente les voltampérogrammes de ces deux micro-cellules. Nous observons une importante

augmentation de l’intensité du courant, et donc de la capacité spécifique (de 2 à 11,4 mF/cm
2
)

après traitement du collecteur de courant. L’explication probable de ce résultat est

l’augmentation de la quantité du dépôt RuO2 du fait de l’augmentation de la surface active de

l’or.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

79

0.0 0.2 0.4 0.6 0.8 1.0

-5

0

5

i
(m

A
/c

m
2

)

Potentiel (V)

 RuO
2
 sur substrat non traité

 RuO
2
 sur substrat traité

500 mV/s

Figure 2-25. Evolution de la capacité du micro-dispositif (i = 100µm) de RuO2 avec et sans

traitement du collecteur de courant.

Le diagramme de Nyquist de ces micro-dispositifs confirme leurs très bons comportements

capacitifs avec, aux faibles fréquences, une ligne quasiment verticale, que ce soit avec le

collecteur de courant rugosifié ou non rugosifié (figure 2-26).

Aux hautes fréquences, un changement de la résistance du système est observé. Nous

constatons en effet la présence d’une légère résistance distribuée équivalente (EDR) dans le

cas du micro-supercondensateur réalisé avec le collecteur de courant rugosifié du fait de la

surface rugueuse des électrodes.

0 2000 4000 6000

0

2000

4000

6000

0 1 2
0

1

2

10 mHz

100 kHz

-I
m

(Z
)

(O
h

m
.c

m
2
)

Re(Z) (Ohm.cm
2
)

 Au non rugosifié

 Au rugosifié

10 mHz

Figure 2-26. Diagrammes de Nyquist de micro-supercondensateur de 100 µm d’interespace à

base des collecteurs de courant non rugosifié et rugosifié.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

80

La rugosification de la surface du collecteur de courant est un choix prometteur qui permet

d’augmenter considérablement la capacité spécifique du micro-dispositif. Ces travaux seront

poursuivis dans le cadre de la thèse de Mlle Anaïs Ferris, encadrée par le professeur Daniel

Guay et David Pech.

IV.1.2. Micro-dispositifs élaborés par impulsions

 Les performances des micro-dispositifs réalisés avec 500 impulsions ont été caractérisées

par voltampérométrie cyclique et spectroscopie d’impédance électrochimique dans une

solution de H2SO4 0,5 M désaérée.

La figure 2-27 montre les clichés des dépôts de RuO2 sur des électrodes interdigitées de 100

(figure 2-27a) et 10 µm (figure 2-27b) d’interespace (les substrats ont été préparés par le

procédé de micro-fabrication standard décrit dans la figure 2-11). Les dépôts présentent la

couleur typique de la couche de RuO2 et, visuellement, aucune matière active n’est présente

entre les électrodes interdigitées.

a)

b)

Figure 2-27. Dépôts de RuO2 avec 500 impulsions sur des substrats interdigités, a) i = 100

µm, b) i = 10µm.

Après être passés au vide, tous les micro-supercondensateurs RuO2 ont été caractérisés, en

configuration à deux électrodes, en milieu H2SO4 0,5 M désaéré. Les voltampérogrammes ont

été réalisés entre 0 et 0,9 V. Les spectres d’impédance électrochimique ont été effectués entre

100 kHz et 10 mHz.

Afin d’activer et stabiliser la matière avant la caractérisation électrochimique, les dépôts ont

été préalablement conditionnés par 50 cycles à 500 mV/s, 50 cycles à 500 mV/s, et 50 cycles

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

81

à 500 mV/s sur une fenêtre de potentiel comprise entre 0 et 0,9 V. Les voltampérogrammes

(figure 2-28a) montrent une très grande différence d’intensité du courant, et donc de capacité

surfacique des dépôts de RuO2 entre les motifs interdigités de 10 et 100 µm d’interespace.

L’origine de cette différence n’a malheureusement pas été expliquée.

La résistance série équivalente (Rs) des deux micro-dispositifs de 10 et 100 µm d’interespace

est respectivement de 0,12 et 0,25 Ω.cm
2
. Ces valeurs sont en accord avec nos précédentes

études sur l’influence de la configuration des micro-dispositifs interdigités (diminution d’un

facteur 2 de Rs lorsque l’interespace diminue de 100 à 10 µm) [10].

a)

0 200 400 600 800 1000
-0.6

-0.3

0.0

0.3

0.6

i
(m

A
/c

m
2
)

Potentiel (mV)

 i = 10 µm

 i = 100 µm

20 mV/s

b)

0 4000 8000 12000

0

4000

8000

12000

0 10 20 30 40

0

10

20

30

40

100 kHz

10 mHz

-I
m

(Z
)

(O
h
m

.c
m

2
)

Re(Z) (Ohm.cm
2
)

 i = 10 µm

 i = 100 µm

10 mHz

Figure 2-28. a) Voltampérogrammes cycliques à 20 mV/s, b) diagramme de Nyquist des

dispositifs de i = 10 µm et i = 100 µm.

La figure 2-29 montre l’évolution de la capacité de RuO2 en fonction de la vitesse de balayage

en milieu H2SO4 d’un micro-supercondensateur de 10 µm d’interespace. Une chute brutale est

observée entre 5 et 100 mV/s en milieu H2SO4 0,5 M, avec une capacité qui passe de 5,1 à

4,2 mF/cm
2
, soit une perte de 18%. Cette diminution de capacité est due à la vitesse de

charge/décharge à l’interface électrode/électrolyte. A forte vitesse de balayage, le stockage de

charges n’a lieu que sur une très fine couche à la surface de l’électrode. Le temps n’est pas

suffisant pour que la couche plus profonde réagisse, nous n’observons donc que le stockage à

la surface externe de l’électrode.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

82

0 200 400 600 800 1000
0

1

2

3

4

5

C
a

p
a

c
it

é
 s

p
é

c
if

iq
u

e
 (

m
F

/c
m

2
)

Vitesse de balayage (mV/s)

Figure 2-29. Evolution de la capacité spécifique d’un micro-supercondensateur de hRuO2

(déposé à 500 impulsions) de 10 µm d’interespace en fonction de la vitesse de balayage.

Le protocole de dépôt de RuO2 par impulsion a été validé. Les micro-supercondensateurs

obtenus possèdent un bon comportement capacitif, une forte résolution spatiale et une

capacité spécifique importante (5,1 mF/cm
2
 pour une résolution de 10 µm).

La fenêtre de potentiel de ce micro-dispositif est cependant limitée à 0,9 V du fait de la

décomposition de l’eau. Afin d’élargir la gamme de potentiels de fonctionnement pour

augmenter l’énergie spécifique, le micro-dispositif a été testé, dans le paragraphe suivant,

dans un liquide ionique protique.

IV.2. Test dans liquide ionique protique: [Delma][TfO]

 Ces travaux ont été réalisés dans le cadre de mon séjour au sein de l’équipe du Pr. Daniel

Guay au Centre Energie, Matériaux et Télécommunication de l’Institut National de la

Recherche Scientifique (INRS-EMT), Canada, et de l’équipe du Pr. Dominic Rochefort au

Département de Chimie, Faculté des Arts et des Sciences, de l’Université de Montréal

(UdeM), Québec, Canada.

Le but de ces études est de caractériser électrochimiquement les dépôts de RuO2 déposés par

impulsions dans un liquide ionique protique. Les performances de micro-supercondensateurs

à base d’oxyde de ruthénium avec ce nouvel électrolyte ont été comparées avec celles

obtenues en milieu H2SO4 0,5 M désaéré.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

83

Il existe deux catégories de liquides ioniques : ceux permettant un transfert de protons entre

un acide de Brönsted et une base de Brönsted, nommés liquides ioniques protiques (PILs), et

tous les autres, nommés liquides ioniques aprotiques (APILs). Pour utiliser des PILs comme

électrolyte dans les systèmes de stockage d’énergie, 4 critères sont à prendre en compte :

- Une grande différence de constante d’acidité pKa entre l’acide de Brönsted et la base

de Brönsted [27]. Ce critère assure la facilité du transport des protons et détermine

donc la conductivité ionique des PILs.

- Une compatibilité avec le substrat utilisé. Par exemple, en termes de conductivité

ionique, les PILs formés par le HF-méthylamine sont les meilleurs candidats. Dans

notre cas cependant, l’utilisation de collecteurs de courant en Ti/Au/Ti ou en Ti ne

permet pas l’emploi de PILs à base d’acide fluorhydrique HF.

- Une grande fenêtre de stabilité. Un des objectifs est d’accroitre la fenêtre de potentiel

de l’oxyde de ruthénium à des valeurs supérieures à 1 V. Nous cherchons donc des

PILs possédant une grande stabilité sur une large gamme de potentiels. Quelques

acides s’oxydent ou se réduisent assez facilement comme R-COOH, HNO3 et R-OH,

et sont donc à éviter.

- Être à l’état liquide à la température ambiante.

Un liquide ionique protique répondant à tous ces critères est le

[Diéthylméthylamine][Trifluorométhanesulfonate] ([Dema][TfO]). Il possède une grande

différence de pKa (∆pKa = 23,3), donc une conductivité ionique importante (10 mS/cm à

température ambiante et 50 mS/cm à 150°C) [28]. Le [Dema][TfO] est par ailleurs stable sur

une gamme de potentiels atteignant 2,5 V.

IV.2.1. Synthèse du [Dema][TfO]

 La synthèse de ce liquide ionique, schématisée sur la figure 2-30, s’est faite pour un

rapport de 1:1 (Dema : TFO, molaire). L’ajout de l’acide trifluorométhanesulfonique (acide

triflique >99% de pureté) dans le diéthylméthylamine (>98% de pureté) a été effectuée dans

un bain glacé. Cette réaction de neutralisation étant hautement exothermique, un contrôle de

la température est en effet primordial afin de minimiser la détérioration des produits. En

général, les liquides ioniques sont incolores. Toutefois, la couleur du [Dema][TfO] synthétisé

durant les tests est légèrement beige révélant la présence d’impuretés.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

84

Acide Triflique Diéthylméthylamine [Dema][TfO] (1 :1 molaire)

Figure 2-30. Protocole de synthèse [Dema][TfO].

Il est important de noter que l’acide triflique est instable à l’air libre. Cela peut influencer

l’exactitude du rapport [Dema][TfO] lors de la synthèse. Afin de résoudre ce problème et de

minimiser la quantité d’eau présente dans le liquide ionique, tous les liquides ioniques

synthétisés ont été mis sous vide à 90
o
C durant une nuit (≈ 12 h). La quantification de la

teneur en eau des liquides ioniques synthétisés a été réalisée par un titrage de Karl-Fisher. Les

résultats révèlent la présence de 0,8 à 1% d’eau. Il est à noter que ces liquides ioniques sont

hautement hygroscopiques.

IV.2.2. Potentialité du [Dema][TfO] pour les micro-supercondensateurs RuO2

 Un micro-supercondensateur RuO2, de 10 µm d’interespace, élaboré avec 500 cycles

d’impulsions sur un substrat Ti (500 nm) masqué par une résine SU8, a été successivement

caractérisé en milieu H2SO4 0,5 M désaéré et [Dema][TfO] en boite à gant (figure 2-31).

Tous les dépôts ont été préalablement conditionnés par 20 cycles de voltampérogrammes

entre 0 et 0,9 V à 50 mV/s avant caractérisation électrochimique.

La figure 2-31 présente les deux voltampérogrammes à 20 mV/s dans une fenêtre de potentiel

de 900 mV. Une perte de capacité de seulement 40% est mesurée en passant de H2SO4 0,5 M

au [Dema][TfO]. Cette perte de capacité est due à la plus faible quantité de protons présents

dans le [Dema][TfO]. Cette perte est bien entendu importante, mais acceptable comparée aux

résultats obtenus jusqu’à présent par l’équipe du Pr. Rochefort à l’Université de Montréal

avec des poudres RuO2. La perte de capacité a toujours été dans leur cas de l’ordre de 90%

(figure 2-32).

Une explication raisonnable concernant cette différence de perte de capacité est à la forme de

RuO2 étudiée. Une couche mince déposée par électrodéposition permet une pénétration de

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

85

l’électrolyte dans presque tout le volume de la matière active, que ce soit avec le H2SO4 ou le

[Dema][TfO]. Au contraire, dans le cas des poudres de RuO2, les réactions se passent

seulement à la surface des particules dans l’électrolyte de [Dema][TfO].

0 200 400 600 800 1000

-0.1

0.0

0.1

0.2

i
(m

A
/c

m
2
)

Potentiel (mV)

 Dans H2SO4 0,5 M

 Dans [Dema][TfO]

20 mV/s

Figure 2-31. Comparaison des performances d’un micro-supercondensateur RuO2 dans les

deux électrolytes.

0 200 400 600 800 1000

-20

-10

0

10

20

C
o
u
ra

n
t

(m
A

)

Potentiel vs. AgQRE (mV)

 Dans H
2
SO

4
 0,5 M

 Dans [Dema][TfO]

20 mV/s

Figure 2-32. Perte de capacité dans [Dema][TfO] d’un composite (90% de poudre de RuO2 +

10% de PTFE).

La figure 2-33 compare le diagramme de Nyquist d’un micro-dispositif testé dans H2SO4 0,5

M et le [Delma][TfO]. La résistance Rs de la cellule dans H2SO4 0,5 M et dans [Dema][TfO]

est respectivement de 0,22 et 12,1 Ω.cm
2
. Dans le cas du [Dema][TfO], il n’y a pas de partie

‘résistance’ à haute fréquence mais il semble qu’il y ait une contribution importante de la

diffusion dans tout le spectre (diagramme rouge).

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

86

0 3000 6000 9000 12000

0

3000

6000

9000

12000

0 8 16 24 32 40
0

8

16

24

32

40

 Dans H
2
SO

4
 0,5 M

 Dans [Dema][TfO]

-I
m

(Z
)

(O
h

m
.c

m
2
)

Re(Z) (Ohm.cm
2
)

10 mHz

100 kHz

Figure 2-33. Diagramme de Nyquist d’un micro-dispositif de 10 µm d’interespace dans

H2SO4 0,5 M et [Delma][TfO].

IV.2.3. Fenêtre de potentiel du RuO2 dans le [Dema][TfO]

 La fenêtre de potentiel du [Dema][TfO] a tout d’abord été testée en configuration trois

électrodes. La contre-électrode est un fil torsadé de platine enroulé d’une grille de platine, un

fil d’argent dans l’acétonitrile (ACN) jouant le rôle de pseudo-électrode de référence (Silver

quasi-reference electrode, AgQRE, ≈ 0,05 V vs. électrode de référence au calomel saturé,

SCE). Le [Dema][TfO] est stable sur une gamme de potentiels atteignant 2,5 V (figure 2-34).

Les pics d’oxydation (à 1 V vs. AgQRE) et de réduction observés (à 0,25 V vs. AgQRE) pour

l’électrode de platine, et à -0,25 V vs. AgQRE pour l’électrode de graphite, sont dus à

l’oxydation/réduction des électrodes de travail et probablement à l’électrolyse de l’eau

présente dans le liquide ionique [14].

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

87

Electrode de platine Electrode de graphite

Figure 2-34. Fenêtre de stabilité du [Dema][TfO].

La fenêtre de potentiel du [Dema][TfO] a ensuite été testée en présence de RuO2 hydraté

obtenu par 600 cycles d’impulsions sur un substrat de Ti(100 nm)/Au(300 nm)/Ti(100 nm)

patterné en configuration interdigitée avec un interespace de 100 µm. La vitesse de balayage

est toujours fixée à 20 mV/s (figure 2-35). Bien que le [Dema][TfO] soit stable sur une fenêtre

de potentiel atteignant 2,5 V vs. Ag (ACN), nous observons à partir de 1,3 V une brusque

augmentation de courant probablement due à la dégradation de l’oxyde de ruthénium.

0.0 0.4 0.8 1.2 1.6 2.0
-0.1

0.0

0.1

0.2

0.3

i
(m

A
/c

m
2
)

Potentiel (V)

 0,9 V 1,1 V 1,3V

 1,6 V 2,0 V

Figure 2-35. Voltampérogrammes d’un dépôt de hRuO2 pour différentes fenêtres de potentiel.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

88

Afin de vérifier l’origine de ce pic d’oxydation, nous avons, après trois cycles de balayage à

la fenêtre de potentiel testée, re-balayé trois cycles à 20 mV/s dans la fenêtre de potentiel de

900 mV, et calculé la perte de capacité.

0.8 1.0 1.2 1.4 1.6 1.8 2.0
0

1

2

3

4

C
a
p

a
c
it
é
 s

u
rf

a
c
iq

u
e
 (

m
F

/c
m

2
)

Fenêtre de potentiel (V)

Figure 2-36. Perte de capacité en fonction de la fenêtre de potentiel.

A partir de 1,3 V, nous observons sur la figure 2-36 une perte brutale de capacité. Cette chute

de capacité est liée à l’apparition du pic d’oxydation du hRuO2 pour des fenêtres de

potentiels supérieurs à 1,3 V (figure 2-35). Cette oxydation est probablement liée à

l’électrolyse des molécules d’eau présentes dans la structure du RuO2 hydraté.

Cette étude nous confirme ainsi que l’oxyde de ruthénium hydraté déposé par voie

électrochimique ne permet pas de dépasser 1,3 V en termes de potentiel de cellule.

IV.2.4. Influence de la température

 Un des avantages des PILs est leur stabilité thermique. Pour le [Dema][TfO], sa

température de décomposition est de 350°C. Contrairement aux électrolytes aqueux, il peut

ainsi être utilisé à des températures supérieures à 100°C. Pour notre étude avec l’oxyde de

ruthénium, nous avons étudié le comportement électrochimique du dépôt à quatre

températures : 25, 50, 75 et 100°C dans le [Dema][TfO] (figure 2-37 et figure 2-38).

Une augmentation de la température entraîne une diminution de la viscosité du PIL, et donc

une diminution de la résistance de l’électrolyte. A basse température, nous observons

l’apparition de demi-cercles liés aux lents déplacements de charges en milieux visqueux.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

89

0 10 20
0

10

20

 Dans H2SO4 0,5 M Dans LIPs à 21°C

 Dans LIPs à 46°C Dans LIPs à 69°C Dans LIPs à 100°C

-I
m

(Z
)

(O
h
m

.c
m

2
)

Re(Z) (Ohm.cm
2
)

Figure 2-37. Diagrammes de Nyquist d’un dépôt de RuO2 dans le [Dema][TfO] à différentes

températures.

Les voltampérogrammes obtenus à 50 mV/s dans une fenêtre de 900 mV (figure 2-38) aux

différentes températures sont cohérents avec les données d’impédance (figure 2-37). En

augmentant la température, la forme des voltampérogrammes est de plus en plus rectangulaire

et le courant augmente légèrement. Toutefois, à partir de 69°C, une oxydation est observée

aux alentours de 0,8 V avec une diminution de la charge cathodique.

0.0 0.2 0.4 0.6 0.8 1.0

-0.6

-0.3

0.0

0.3

0.6

i
(m

A
/c

m
2
)

Potentiel (V)

 Dans H
2
SO

4
 0,5 M Dans LIPs à 21 °C

 Dans LIPs à 46 °C Dans LIPs à 69 °C Dans LIPs à 100 °C

50 mV/s

Figure 2-38. Comparaison des voltampérogrammes d’un micro-supercondensateur RuO2 dans

le [Dema][TfO] à différentes températures.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

90

La température a une influence sur la résistance série équivalente et la capacité spécifique du

système. Lorsque la température d’opération augmente, la résistance interne du micro-

dispositif s’approche de la valeur obtenue en milieu H2SO4 0,5 M. Une température élevée

favorise cependant la décomposition des molécules d’eau dans la structure, ce qui peut

éventuellement diminuer la durée de vie du micro-dispositif.

IV.2.5. Conclusion et perspective sur l’utilisation des liquides ioniques protiques

 Avec l’oxyde de ruthénium, nous perdons 30 à 40% de capacité en remplaçant l’acide

sulfurique par le [Dema][TfO]. Par ailleurs, l’oxyde de ruthénium déposé par voie

électrochimique s’oxyde aux alentours de 1,3 V, quel que soit l’électrolyte utilisé. Ce pic

provient de l’oxydation des molécules d’eau présentes dans la structure du dépôt. En termes

de température de fonctionnement, le RuO2 dans le [Dema][TfO] a la capacité de bien

fonctionner aux températures inférieures à 50°C. Au-delà de cette température, l’oxydation

des molécules d’eau dans la structure du dépôt est favorisée. La structure chimique optimale

pour une meilleure capacité est détruite, ce qui cause une diminution de la capacité spécifique

du micro-dispositif.

Ce type d’électrolyte reste cependant intéressant, car la réalisation d’un ionogel protique,

obtenu par le confinement de ce liquide ionique dans une matrice de silice poreuse,

permettrait d’obtenir un électrolyte gélifié innovant. Les électrolytes liquides constituent en

effet pour l’heure un verrou technologique important à la réalisation de composants

fonctionnels.

Nous avons également étudié les performances de micro-supercondensateurs RuO2 tout

solides grâce à l’utilisation d’un électrolyte gélifié à base d’alcool polyvinylique amélioré.

IV.3. Test dans l’alcool polyvinylique (PVA) et l’alcool polyvinylique dopé

 Bien que les électrolytes liquides permettent d’obtenir de très bonnes performances, leur

encapsulation stable et hermétique compatible avec les procédés de micro-fabrication des

circuits électroniques est un défi majeur. Nous avons ici cherché à résoudre ce problème en

utilisant de nouveaux électrolytes sous forme d’un gel possédant une bonne conductivité

ionique et une bonne stabilité chimique.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

91

Les électrolytes polymères sont de bons candidats car ils sont électroniquement isolants et

bons conducteurs ioniques s’ils sont mélangés avec des conducteurs ioniques solides.

Nous avons ici étudié l’alcool polyvinylique (PVA) et l’alcool polyvinylique dopé par l’acide

silicotungstique SiWA (figure 2-39). De très bons résultats ont en effet été rapportés pour cet

électrolyte dans la littérature [29].

 Atome de silicium

 Atome d’oxygène

 Atome de tungstène

Figure 2-39. Structure cristalline de l’acide silicotungstique.

Les étapes pour préparer cet électrolyte sont les suivantes [29]: 0,2 g de PVA (masse molaire

comprise entre 31 000 et 50 000, avec 87/89 % d’hydrolyse) est ajouté dans 5 ml d’eau dé-

ionisée, le mélange est réchauffé à 90°C sous agitation pendant 3 ou 4 h afin de dissoudre tout

le PVA. La solution est refroidie à température ambiante avant d’ajouter 2 ml de H3PO4 85 %

et, pour le PVA dopé, 1,8 g de SiWA. La solution est finalement complétée par de l’eau dé-

ionisée afin d’obtenir 10 mL de solution.

IV.3.1. Conductivité ionique des électrolytes

 Les mesures de conductivité ont été effectuées par spectroscopie d’impédance

électrochimique, en déposant l’électrolyte sur des cellules spécialement conçues, dont la

constante de cellule est connue.

La figure 2-40 montre l’évolution temporelle de la conductivité ionique des deux électrolytes

polymères gélifiés. Le taux d’humidité diminue également en fonction du temps car

l’électrolyte sèche à l’air libre. L’utilisation d’une faible quantité de SiWA permet

d’augmenter d’un facteur 4 la conductivité ionique. Ces valeurs sont très acceptables

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

92

comparées à l’acide sulfurique qui possède une conductivité ionique de seulement un ordre de

grandeur plus élevée.

0 4 8 12 16 20 24
0

2

4

6

8

PVA+H
3
PO

4

PVA+H
3
PO

4
+SiWA

C
o
n

d
u

c
ti
v
it
é
 i
o
n

iq
u

e
 (

m
S

/c
m

)

Temps (h)

Figure 2-40. Conductivité ionique des deux électrolytes en fonction du temps.

Les performances des micro-dispositifs de RuO2 dans les différents électrolytes : H2SO4

0,5 M, PVA + H3PO4 et PVA + H3PO4 + SiWA ont été étudiées. Une goutte de l’électrolyte

polymère a été déposée sur les micro-électrodes, suivie par un séchage durant une nuit à

température ambiante. Ces micro-supercondensateurs que nous qualifierons de solides, ont été

caractérisés le lendemain en configuration deux électrodes.

IV.3.2. Performances des micro-dispositifs tout solides

 Les voltampérogrammes des micro-supercondensateurs dans ces différents électrolytes

présentent tous une forme rectangulaire, mais un peu moins marquée cependant pour les

électrolytes polymères (figure 2-41a) du fait de leur plus faible conductivité ionique. Cela a

été confirmé par l’évaluation de la capacité spécifique en fonction de la vitesse de balayage.

La diminution de capacité dans le cas de l’électrolyte liquide est moins importante que celle

des électrolytes solides.

Les diagrammes de Nyquist des micro-dispositifs solides révèlent tous un comportement

capacitif presque parfait à faible fréquence. Des demi-cercles sont cependant observés sur la

partie haute fréquence des électrolytes solides (figure 2-42), représentant la résistance de

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

93

transfert ionique. Cette résistance est éventuellement liée à la conductivité ionique des

électrolytes polymères.

a)

0 200 400 600 800

-2

0

2

i
(m

A
/c

m
2
)

Potentiel (mV)

 Dans H
2
SO

4
 0,5 M

 Dans PVA+H
3
PO

4

 Dans PVA+H
3
PO

4
+SiWA

1 V/s

b)

0 200 400 600 800 1000
0.0

0.5

1.0

1.5

2.0

2.5

 H
2
SO

4
 0,5 M

 PVA+H
3
PO

4

 PVA+H
3
PO

4
+SiWA

C
a

p
a
c
it
é
 s

p
é

c
if
iq

u
e
 (

m
F

/c
m

2
)

Vitesse de balayage (mV/s)

Figure 2-41. a) Voltampérogrames cycliques, b) capacité en fonction de la vitesse de balayage

des micro-supercondensateurs dans différents électrolytes.

0 2000 4000 6000 8000

0

2000

4000

6000

8000

0 1 2 3 4
0

1

2

3

4

-I
m

(Z
)

(O
h

m
.c

m
2
)

Re(Z) (Ohm.cm
2
)

 Dans H
2

SO
4

 0,5 M Dans PVA+H
3

PO
4

 Dans PVA+H
3

PO
4

+SiWA

10 mHz

100 kHz

Figure 2-42. Diagrammes de Nyquist d’un micro-supercondensateur RuO2 de 100 µm

d’interespace dans différents électrolytes.

L’électrolyte polymère à base du PVA dopé par SiWA permet d’envisager un procédé

complet pour réaliser, à grande échelle, des micro-supercondensateurs. La forme solide de ce

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

94

type d’électrolyte facilite l’encapsulation avec les électrodes en maintenant la forte capacité

spécifique du RuO2.

IV.3.3. Conclusion sur l’utilisation des gels aqueux comme électrolyte

 L’utilisation d’électrolytes polymères aqueux à base d’alcool polyvinylique est pour

l’instant le meilleur choix pour réaliser un micro-dispositif complet (avec encapsulation) à

base d’oxydes métalliques. La conduction protonique de ces électrolytes permet d’exploiter

au maximum la pseudo-capacité des oxydes notamment en les dopant avec des conducteurs

ioniques solides comme l’acide silicotungstique. Les performances de ces micro-dispositifs

solides sont comparables à celles obtenues dans l’électrolyte liquide. Une capacité de 2,5

mF/cm
2
 a été obtenue pour un micro-supercondensateur de 100 µm d’interespace dans une

solution de H2SO4 0,5 M comparée à 2,2 mF/cm
2
 pour les composants solides de même

configuration.

V. Conclusions et Perspectives

 Les différents procédés présentés dans ce chapitre ont contribué à améliorer la résolution

des micro-dispositifs et l’adhérence du dépôt de RuO2 (déposé par CVs) sur substrat afin

d’augmenter la capacité des micro-supercondensateurs. Les valeurs de capacité obtenues sont

résumées sur le tableau 2-3.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

95

Tableau 2-3. Tableau comparatif de la capacité des micro-supercondensateurs de RuO2

(déposé par CVs) par les différents procédés en milieu H2SO4 0,5 M désaéré.

Procédé

Capacité spécifique du matériau

(mF/cm²) Epaisseur moyenne de la

couche de RuO2 (nm)

i = 100 µm i = 10 µm

Substrat sans traitement 1,6 Court-circuit 80

Double lift-off 4,5 3,8 130

Au rugosifié 15' 11,4 Court-circuit 280

OTS 2,4 Court-circuit -

Murs 1,2 µm 2,2 Court-circuit 110

Murs 2,6 µm 2,8 1,9 90

Le procédé de rugosification du collecteur de courant a permis d’augmenter considérablement

la capacité spécifique du micro-dispositif (de 1,6 à 11,4 mF/cm
2
). Afin d’améliorer la

résolution, nous constatons l’efficacité des procédés de ‘‘murs de résine 2,6 µm’’ et de

‘‘double lift-off’’. Ces deux procédés permettent d’obtenir une forte résolution de 10 µm et,

avec le procédé ‘‘double lift-off’’, nous sommes théoriquement capables d’élaborer des

micro-dispositifs de 1 µm de résolution. De plus, avec la protection d’une couche de résine

recouverte par une couche mince d’or, le procédé ‘‘double lift-off’’ permet un dépôt d’une

grande quantité de matériau actif augmentant donc la capacité spécifique du micro-dispositif.

Un micro-supercondensateur solide a été élaboré dans ce chapitre. L’électrolyte solide à base

de PVA dopé par SiWA a permis de maintenir la forte capacité du RuO2 en facilitant

l’encapsulation du composant final.

Nous avons également, dans ce chapitre, développé un nouveau protocole de dépôt de RuO2

sur les micro-électrodes. La technique d’impulsions potentiostatiques permet de réduire le

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

96

temps pour réaliser un dépôt de RuO2 (de 2 heures à 15 minutes), diminuant le dépôt

chimique de RuO2 pouvant avoir lieu dans l’interespace séparant les doigts interdigités. La

résolution du micro-dispositif élaboré par ce protocole a ainsi atteint 10 µm avec une forte

capacité de 5,1 mF/cm
2
.

Un nouvel électrolyte à base de liquide ionique a été étudié pour ces micro-systèmes. Du fait

de la présence des molécules d’eau dans la structure du dépôt, la fenêtre de potentiel du

système n’a pas dépassé 1,3 V. Cet électrolyte reste cependant intéressant car il a la possibilité

d’être confiné dans une matrice de silice poreuse, permettant d’obtenir un électrolyte solide

innovant. Cet électrolyte est une bonne solution technologique pour la réalisation de

composants fonctionnels.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

97

Références

1. Chang, K.-H., Design and Tailoring of the Nano-Structured Ruthenium Oxides for Next

Generation Supercapacitors. 2007.

2. Zheng, J. and T. Jow, A new charge storage mechanism for electrochemical capacitors.

Journal of the Electrochemical Society, 1995. 142(1): p. L6-L8.

3. Hu, C.-C., M.-J. Liu, and K.-H. Chang, Anodic deposition of hydrous ruthenium oxide for

supercapacitors. Journal of Power Sources, 2007. 163(2): p. 1126-1131.

4. Hu, C.-C., M.-J. Liu, and K.-H. Chang, Anodic deposition of hydrous ruthenium oxide for

supercapaciors: Effects of the AcO− concentration, plating temperature, and oxide

loading. Electrochimica Acta, 2008. 53(6): p. 2679-2687.

5. Patake, V.D., et al., The growth mechanism and supercapacitor study of anodically

deposited amorphous ruthenium oxide films. Current Applied Physics, 2010. 10(1): p.

99-103.

6. Jow, J.-J., et al., Anodic, cathodic and cyclic voltammetric deposition of ruthenium oxides

from aqueous RuCl3 solutions. Electrochimica Acta, 2007. 52(7): p. 2625-2633.

7. Patake, V.D., C.D. Lokhande, and O.S. Joo, Electrodeposited ruthenium oxide thin films

for supercapacitor: Effect of surface treatments. Applied Surface Science, 2009.

255(7): p. 4192-4196.

8. Hu, C.C. and Y.H. Huang, Cyclic voltammetric deposition of hydrous ruthenium oxide for

electrochemical capacitors. Journal of The Electrochemical Society, 1999. 146(7): p.

2465-2471.

9. Kim, K. and N. Winograd, X-ray photoelectron spectroscopic studies of ruthenium-oxygen

surfaces. Journal of Catalysis, 1974. 35(1): p. 66-72.

10. Pech, D., et al., Influence of the configuration in planar interdigitated electrochemical

micro-capacitors. Journal of Power Sources, 2013. 230: p. 230-235.

11. Rozlosnik, N., M.C. Gerstenberg, and N.B. Larsen, Effect of Solvents and

Concentration on the Formation of a Self-Assembled Monolayer of Octadecylsiloxane

on Silicon (001). Langmuir, 2003. 19(4): p. 1182-1188.

12. Dinh, T.M., et al., High-resolution on-chip supercapacitors with ultra-high scan rate

ability. Journal of Materials Chemistry A, 2014. 2(20): p. 7170-7174.

13. Wang, K., et al., An All-Solid-State Flexible Micro-supercapacitor on a Chip.

Advanced Energy Materials, 2011. 1(6): p. 1068-1072.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

98

14. Gao, W., et al., Direct laser writing of micro-supercapacitors on hydrated graphite

oxide films. Nat Nanotechnol, 2011. 6(8): p. 496-500.

15. Cao, L., et al., Direct laser-patterned micro-supercapacitors from paintable MoS2

films. Small, 2013. 9(17): p. 2905-10.

16. Pech, D., et al., Ultrahigh-power micrometre-sized supercapacitors based on onion-

like carbon. Nat Nanotechnol, 2010. 5(9): p. 651-4.

17. Pech, D., et al., Elaboration of a microstructured inkjet-printed carbon

electrochemical capacitor. Journal of Power Sources, 2010. 195(4): p. 1266-1269.

18. Chen, C.-H., et al., Electrochemical capacitors of miniature size with patterned

carbon nanotubes and cobalt hydroxide. Journal of Power Sources, 2012. 205: p. 510-

515.

19. Makino, S., Y. Yamauchi, and W. Sugimoto, Synthesis of electro-deposited ordered

mesoporous RuOx using lyotropic liquid crystal and application toward micro-

supercapacitors. Journal of Power Sources, 2013. 227: p. 153-160.

20. Hsia, B., et al., Photoresist-derived porous carbon for on-chip micro-supercapacitors.

Carbon, 2013. 57: p. 395-400.

21. Liu, W., et al., Novel and high-performance asymmetric micro-supercapacitors based

on graphene quantum dots and polyaniline nanofibers. Nanoscale, 2013. 5(13): p.

6053-6062.

22. Lin, J., et al., 3-Dimensional graphene carbon nanotube carpet-based

microsupercapacitors with high electrochemical performance. Nano Letters, 2013.

13(1): p. 72-8.

23. Huang, P., et al., Micro-supercapacitors from carbide derived carbon (CDC) films on

silicon chips. Journal of Power Sources, 2013. 225(0): p. 240-244.

24. Beidaghi, M. and C. Wang, Micro-Supercapacitors Based on Interdigital Electrodes

of Reduced Graphene Oxide and Carbon Nanotube Composites with Ultrahigh Power

Handling Performance. Advanced Functional Materials, 2012. 22(21): p. 4501-4510.

25. Shen, C., et al., A high-energy-density micro supercapacitor of asymmetric MnO2–

carbon configuration by using micro-fabrication technologies. Journal of Power

Sources, 2013. 234: p. 302-309.

26. Burke, L. and P. Nugent, Multicomponent hydrous oxide films grown on gold in acid

solution. Journal of Electroanalytical Chemistry, 1998. 444(1): p. 19-29.

Chapitre 2. Micro-supercondensateurs à base d’oxyde de ruthénium

99

27. Yoshizawa, M., W. Xu, and C.A. Angell, Ionic liquids by proton transfer: vapor

pressure, conductivity, and the relevance of ΔpKa from aqueous solutions. Journal of

the American Chemical Society, 2003. 125(50): p. 15411-15419.

28. Lee, S.-Y., T. Yasuda, and M. Watanabe, Fabrication of protic ionic liquid/sulfonated

polyimide composite membranes for non-humidified fuel cells. Journal of Power

Sources, 2010. 195(18): p. 5909-5914.

29. Gao, H., et al., Ultra-high-rate all-solid pseudocapacitive electrochemical capacitors.

Journal of Power Sources, 2013. 222: p. 301-304.

100

101

Chapitre 3. Micro-supercondensateurs

à base de nanotubes de carbone

fonctionnalisés

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

102

I. Introduction

 Les nanotubes de carbone (NTCs) sont des matériaux largement étudiés pour les

supercondensateurs du fait de leur grande surface spécifique (1315 m
2
/g pour un nanotube

mono-paroi individuel [1]) et leur bonne conductivité électronique (~ 10
4
 S/cm). Les

nanotubes de carbone possèdent cependant une capacité spécifique limitée (comprise

typiquement entre 20 et 80 F/g [2, 3]), bien inférieure à celle du charbon actif pouvant

atteindre 300 F/g dans une solution aqueuse [4]. Cette faible capacité provient du faible

volume des micro-pores (diamètre de pores inférieur à 2 nm) au sein de ce matériau. Même si

ce volume peut être légèrement accru par l’activation des nanotubes, la capacité reste encore

limitée. Une autre voie pour augmenter la capacité de ce matériau est d’attacher des

hétéroatomes à la structure des nanotubes. La présence d’hétéroatomes permet en effet

d’ajouter au stockage capacitif un mécanisme de stockage supplémentaire de type pseudo-

capacitif [5].

Dans ces travaux de thèse, nous nous sommes focalisé sur la fonctionnalisation des nanotubes

de carbone multi-parois par des groupements carboxyliques (–COOH). Ces groupements

permettent, d’une part, de disperser les nanotubes de carbone dans les solvants polaires et,

d’autre part, d’augmenter de manière importante la capacité spécifique du matériau. Cette

fonctionnalisation a été réalisée par oxydation chimique. L’oxydation peut permettre, par

ailleurs, l’ouverture des extrémités des nanotubes de carbone formant une porosité

supplémentaire à l’intérieur des tubes. Parmi les différentes techniques d’oxydation

permettant une fonctionnalisation de la surface inerte et hydrophobe des matériaux de

carbone, l’oxydation par acide nitrique HNO3 est la plus populaire [6-11].

Concernant la technique d’intégration de ce matériau sur des électrodes interdigitées à la

micro-échelle, parmi plusieurs techniques possibles (voie sol-gel, dépôt physique,

carbonisation d’un précurseur carboné…), nous avons choisi la technique d’électrophorèse car

c’est une technique simple, rapide et bon marché.

Le procédé de micro-fabrication utilisé dans ces travaux est le procédé de “double lift-off”

décrit dans le paragraphe III.3 du chapitre 2. Le dépôt du matériau actif par électrophorèse a

été, dans notre cas, réalisé avant le second lift-off.

Nous validerons, dans ce chapitre, un protocole de fonctionnalisation des nanotubes de

carbone par des groupements carboxyles –COOH, suivi par une étude de la stabilité des

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

103

suspensions des nanotubes de carbone dans différents solvants. Le mécanisme du dépôt

électrophorétique sera abordé. Enfin, les résultats sur les caractérisations physico-chimiques

et électrochimiques des dépôts ainsi que les performances des micro-dispositifs seront

présentés.

II. Dépôt et caractérisations physico-chimiques du matériau d’électrode

II.1. Oxydation et préparation de la suspension de nanotubes de carbone

 Les nanotubes de carbone multi-parois proviennent de chez Nanostructured & Amorphous

Materials, Inc. Ils sont caractérisés par un diamètre externe inférieur à 8 nm, un diamètre

interne compris entre 2 et 5 nm, pour une longueur moyenne comprise entre 0,5 et 2 µm.

L’oxydation de ces nanotubes de carbone a été réalisée en salle blanche en ajoutant, dans un

ballon sphérique contenant 60 ml de HNO3 concentré à 69,5 %, 0,5 g de nanotubes de

carbone. Le ballon a été réchauffé à 120°C pendant 8 h sous agitation à l’aide d’un chauffe-

ballon et d’un agitateur magnétique. Durant l’oxydation, un gaz brun (dioxyde d’azote) est

observé. Ce gaz est un indice de la réaction d’oxydation du carbone :

NTC-C + HNO3NTC-COOH + NO et NO + O2 NO2 (brun) (3-1)

NTC-C + 3HNO3 NTC-COOH + 3NO2 (brun) + H2O (3-2)

L’eau évaporée est re-condensée à l’aide d’un réfrigérant à boules. Après 8 h d’oxydation, le

ballon est refroidi à température ambiante. Les nanotubes de carbone, après oxydation, sont

filtrés via une membrane avec des pores de 0,1 µm de diamètre. La poudre est ensuite

abondamment rincée à l’eau dé-ionisée jusqu’à l’obtention d’un pH neutre, suivi d’un rinçage

à l’éthanol. La poudre est finalement séchée à 80°C pendant 8 h.

La préparation des suspensions a été réalisée à partir de 50 mg de nanotubes de carbone

oxydés (pesés à secs) dans 100 ml de solvant (concentration de 500 mg/L). La dispersion au

sein du solvant est effectuée par sonication (puissance de 500 W, fréquence de 20 kHz ±

50 Hz), en appliquant 5 s d’impulsion toutes les 5 s, afin d’éviter un réchauffement de la

suspension, pour un temps total d’impulsion d’une heure.

La suspension de nanotubes de carbone obtenue est utilisée pour les dépôts électrophorétiques

sur les collecteurs de courant en or.

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

104

II.2. Dépôt électrophorétique des nanotubes de carbone

 Une suspension stable de nanotubes de carbone oxydés a été utilisée pour réaliser les

dépôts par électrophorèse. Le principe de cette technique est d’appliquer un potentiel de

100 V/cm aux bornes de deux électrodes en parallèles (constituées d’une couche d’or de 400

nm et d’une couche de 500 nm de SiO2 sur silicium), face à face. La première électrode, de

plus grande surface, joue le rôle de contre-électrode, la seconde le rôle de collecteur de

courant pour le dépôt des nanotubes de carbone oxydés. Le potentiel appliqué forme un

champ électrique qui déplace les “nanoparticules” de nanotubes de carbone oxydés chargés

négativement vers l’électrode positive (figure 3-1).

La quantité du dépôt dépend du temps d’application du potentiel. Dans le cas de macro-

électrodes de 1 cm
2
 de surface, ce temps varie entre 1 et 2 minutes. A la micro-échelle, il varie

entre 5 à 40 s afin d’obtenir un bon compromis entre la quantité déposée et la résolution du

micro-dispositif (un long temps de dépôt peut favoriser un dépôt du matériau actif entre les

deux électrodes, provoquant un court-circuit).

Figure 3-1. Schéma d’un procédé de dépôt de nanotubes de carbone oxydés par

électrophorèse.

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

105

II.3. Caractérisations physico-chimiques

II.3.1. Suspension de nanotubes de carbone

 La stabilité des suspensions des nanotubes de carbone oxydés a été évaluée par des

mesures du potentiel Zêta (ξ), représentant la charge électrique que les particules acquièrent

en suspension. Il peut être positif (cationique) ou négatif (anionique). Dans notre cas, les

faisceaux de nanotubes de carbone oxydés sont considérés comme des sphères de diamètre d

(nm). On constate une nette sédimentation des nanoparticules dont la valeur absolue du

potentiel Zêta est inférieure à 20 mV. Pour des valeurs comprises entre 20 et 40 mV, nous

obtenons une suspension relativement stable, avec un début de sédimentation apparaissant

après quelques jours, voire quelques mois. Pour une valeur supérieure à 40 mV, la suspension

est durablement stable.

Différents solvants ou mélange de solvants, avec et sans surfactants, ont été testés pour la

dispersion des nanotubes de carbone. Les suspensions sont laissées au repos une nuit avant

d’effectuer les mesures au Zêtasizer. Pour des concentrations de 500 mg/L de nanotubes de

carbone oxydés, l’appareil n’a pas pu détecter les nanoparticules car la suspension était trop

opaque. Les mesures ont donc été effectuées avec une concentration de 250 mg/L. Les valeurs

sont reportées dans le tableau 3-1.

Les groupes carboxyliques –COOH s’ionisent faiblement dans l’acide acétique CH3COOH

(pKa = 4,8), en raison de leur structure, trop proche du solvant. Les meilleurs résultats ont été

obtenus avec des solvants à fort pKa, l’eau (pKa = 14) et l’éthanol (pKa =16), selon les

équations suivantes :

(3-3)

pKa ≈ 4,8 pKa = 16

L’équilibre est dans ce cas fortement déplacé vers la droite, ce qui explique la charge négative

à la surface des nanoparticules de NTCs oxydés. L’utilisation de surfactants (non-ionique :

Triton X-405 et ionique : dodecylsulfate de sodium) ne permet pas d’améliorer la stabilité, et

l’utilisation du chlorure de magnésium MgCl2 comme agent de charge neutralise la charge

négative des groupes carboxyliques (du fait de l’adsorption de Mg
2+

).

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

106

Comme attendu, les plus petites tailles de particules ont été obtenues avec celles qui avaient

les plus fortes valeurs absolues du potentiel Zêta.

Pour la réalisation des micro-dispositifs, l’eau dé-ionisée a été choisie comme milieu

dispersant, du fait de l’instabilité de certaines résines photosensibles dans les suspensions à

base des solvants organiques.

Tableau 3-1. Taille des faisceaux d et potentiel Zêta ξ de nanotubes de carbone en suspension

(250 mg/L) dans différents solvants.

Solvant
Taille de nanoparticules

d (nm)

Potentiel Zêta

ξ(mV)

Acide acétique CH
3
COOH 1672 -10,2

H
2
O 131,5 -35,7

H
2
O+ MgCl

2
 10470 -0,3

H
2
O + C

2
H

5
OH (1:1) 121,8 -1,5

5% H
2
O + 95% C

2
H

5
OH 67,8 -84,9

Ethanol C
2
H

5
OH 84,8 -62

Un phénomène observé durant la préparation des suspensions est la sédimentation des gros

faisceaux de nanotubes de carbone oxydés qui n’ont pas été dispersés. La concentration réelle

des nanotubes de carbone oxydés en suspension est donc inférieure à 500 mg/L. Afin de

déterminer la valeur réelle de cette concentration, nous avons utilisé la technique de

spectroscopie ultraviolet-visible. Une série des suspensions standards de nanotubes de

carbone oxydés de très faibles concentrations dans de l’eau dé-ionisée a été préparée avec

exactitude : 10,3 ; 11 ; 13,75 ; 20,63 ; 27,5 mg/L. Ces très faibles concentrations assurent une

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

107

dispersion totale des nanotubes de carbone oxydés. Ces suspensions ont ensuite été mises

dans des tubes transparents pour réaliser des mesures d’absorbance. Les suspensions noires de

nanotubes de carbone oxydés absorbent sélectivement les photons ayant une longueur d’onde

autour de 300 nm. Les spectres ultraviolets de ces suspensions sont présentés figure 3-2a.

Nous observons une dépendance de l’intensité du pic d’absorbance avec la concentration des

nanotubes de carbone oxydés. La relation linéaire absorbance / concentration des suspensions

est indiquée figure 3-2b.

Pour déterminer la concentration réelle des nanotubes de carbone oxydés de notre suspension

dans l’eau dé-ionisée, nous mesurons son absorbance et extrapolons la valeur de la

concentration selon l’équation indiquée sur la figure 3-2b. La concentration réelle de notre

suspension a été estimée à 218 mg/L.

a)

300 400 500 600 700 800
0.0

0.5

1.0

1.5

2.0

A
b

s
o

rb
a

n
c

e

Longueur d'onde (nm)

 10,3 mg/l

 11,0 mg/l

 13,8 mg/l

 20,6 mg/l

 27,5 mg/l

b)

0 5 10 15 20 25
0.0

0.5

1.0

1.5

2.0

A
b

s
o

rb
a

n
c

e

Concentration (mg/l)

y = -0,13602 + 0,07591x

 = 300 nm

Figure 3-2. Etude sur la concentration de la suspension a) spectres ultraviolet-visible des

suspensions de référence, b) l’absorbance dépend linéairement de la concentration des

nanoparticules en suspension.

II.3.2. Couche mince de nanotubes de carbone déposée par électrophorèse

 La microscopie électronique à balayage a été utilisée pour étudier la morphologie et

l’épaisseur des dépôts de nanotubes de carbone oxydés. Sur la figure 3-3a, nous observons

une morphologie poreuse où les nanotubes de carbone oxydés se regroupent en faisceaux.

L’épaisseur du dépôt de nanotubes de carbone oxydés est révélée sur la figure 3-3b. Une

épaisseur relativement homogène autour de 200 nm est obtenue pour un temps de dépôt de

40 s par électrophorèse.

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

108

Afin de déterminer les groupements attachés aux nanotubes de carbone, nous avons utilisé la

spectroscopie de photoélectrons induits par rayons X (X-ray Photoelectron Spectroscopy :

XPS) autour du pic C1s. L’apparition, après oxydation, de pics situés à 286,3 et 289,0 eV

traduisent respectivement des liaisons C-O et O=C-O (figure 3-4) [9, 12, 13]. Ces pics sont

typiques de la présence de groupements carboxyliques (-COOH).

a)
b)

Figure 3-3. a) Morphologie d’un dépôt de nanotubes de carbone oxydés par électrophorèse, b)

épaisseur d’un dépôt de nanotubes de carbone oxydés par électrophorèse pendant 40s.

282 284 286 288 290 292 294

0

4000

8000

12000

16000

In
te

n
s

it
é

 (
c

p
s

)

Energie de liaison (eV)

 NTCs bruts

 NTCs oxydés

O=C-O
C-O

C1s

Figure 3-4. Spectre XPS du niveau de cœur C1s de nanotubes de carbone bruts et

fonctionnalisés.

SiO2 (500 nm)

Ti (100 nm)

Au (400 nm)

NTCs oxydés

200 nm

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

109

III. Caractérisation électrochimique

III.1. Influence de la fonctionnalisation (configuration 3 électrodes)

 Les propriétés électrochimiques des nanotubes de carbone sont modifiées après oxydation.

Sur la figure 3-5, nous observons que les nanotubes de carbone oxydés nécessitent un temps

plus long que les nanotubes de carbone bruts pour atteindre leur état stationnaire. Après

oxydation, le potentiel d’équilibre de nanotubes de carbone augmente de 493 à

725 mV vs. Ag/AgCl du fait de la modification de la composition chimique de surface.

0 2 4 6 8 10 12 14
0

200

400

600

800

1000

P
o

te
n

ti
e

l
(m

V
)

v
s

.
A

g
/A

g
C

l,
 K

C
l

s
a

t'
d

Temps d'immersion (h)

 NTCs bruts

 NTCs oxydés

Figure 3-5. Evolution du potentiel libre des dépôts de nanotubes de carbone avant et après

oxydation en milieu H2SO4 0,5 M.

a)

-200 0 200 400 600 800

-1.0

-0.5

0.0

0.5

1.0

C
o
u
ra

n
t

n
o
rm

a
lis

é

Potentiel (mV) vs. Ag/AgCl

 20 mV/s 50 mV/s

 100 mV/s 500 mV/s

NTCs bruts

Désorption d'H+

Adsorption d'H
+

b)

-200 0 200 400 600 800
-6

-4

-2

0

2

C
o
u
ra

n
t

n
o
rm

a
lis

é

Potentiel (mV) vs. Ag/AgCl

 20 mV/s 50 mV/s

 100 mV/s 500 mV/s

NTCs oxydés

Désorption d'H
+

Adsorption d'H
+

Stockage d'hydrogène

Figure 3-6. Voltampérogrammes à différentes vitesses de balayage en milieu H2SO4 0,5 M a)

d’un dépôt de nanotubes de carbone bruts, b) d’un dépôt de nanotubes de carbone oxydés.

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

110

La figure 3-6 montre les voltampérogrammes des dépôts de nanotubes de carbone bruts

(figure 3-6a) et fonctionnalisés (figure 3-6b) à différentes vitesses de balayage. Les courants

(axe des ordonnées) ont été normalisés pour une comparaison qualitative. Contrairement aux

nanotubes de carbone non oxydés (figure 3-6a), le courant cathodique de nanotubes de

carbone oxydés diminue brusquement entre 0 et -200 mV vs. Ag/AgCl (figure 3-6b), avec un

léger pic identifié à -100 mV vs. Ag/AgCl. Un second pic sous polarisation anodique est

observé aux alentours de +100 mV vs. Ag/AgCl.

Plusieurs recherches ont été réalisées afin de comprendre l’origine de ces deux pics (-100 et

+100 mV vs. Ag/AgCl) [14-18]. L’explication la plus probable est l’adsorption/désorption

d’atomes d’hydrogène provenant de la réduction de l’eau à la surface des NTCs, selon la

réaction réversible :

(3-4)

Durant la polarisation cathodique, l’eau se réduit et l’hydrogène formé est adsorbé dans le

matériau. Sous polarisation anodique, nous observons par conséquence un pic de désorption

des atomes d’hydrogène à environ +100 mV vs. Ag/AgCl. L’électrosorption d’hydrogène

dépend de plusieurs paramètres tels que : la conductivité du matériau, la présence de défauts

et la proportion de micropores (φ< 2 nm)/méso-pores (2 nm <φ< 50 nm) [18]. Plus le volume

de micropores est important, plus le stockage d’hydrogène est élevé. En effet, après

oxydation, nous observons une nette augmentation du pic d’adsorption d’hydrogène due à

l’augmentation du volume de pores de plus petite taille. Par ailleurs, l’oxydation par l’acide

nitrique peut contribuer à une ouverture des nanotubes. Cette ouverture crée de nouveaux

mésopores de petite taille (diamètre interne de nanotubes de carbone comprise entre 2 et

5 nm).

La comparaison de la figure 3-3b et de la figure 3-7 nous permet de conclure que le dépôt de

nanotubes de carbone oxydés est plus dense et plus homogène que le dépôt de nanotubes de

carbone bruts. Cependant, la figure 3-3a montre une morphologie poreuse du dépôt de

nanotubes de carbone oxydés, pouvant contribuer au stockage d’hydrogène.

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

111

Figure 3-7. Epaisseur d’un dépôt de nanotubes de carbone bruts.

Par ailleurs, l’acidité des groupes carboxyliques de surface de nanotubes de carbone oxydés

est un facteur important qui influence le stockage d’hydrogène dans le matériau [19]. La

quantité d’hydrogène adsorbé augmente lorsque l’acidité de surface du carbone augmente.

En plus du changement de propriétés électrochimiques aux potentiels négatifs, nous

observons également très clairement une augmentation de l’intensité du courant du couple

d’oxydo-réduction situé à ± 300/400 mV vs. Ag/AgCl après oxydation (figure 3-8).

-200 0 200 400 600 800

-2

-1

0

1

2

C
o

u
ra

n
t

n
o

rm
a

lis
é

Potentiel (mV) vs. Ag/AgCl

 NTCs bruts

 NTCs oxydés

500 mV/s

Désorption d'H+

Adsorption d'H+

 Figure 3-8. Voltampérogrammes normalisés des dépôts de nanotubes de carbone bruts et

oxydés.

Ce second couple provient de l’adsorption/désorption réversible des protons ayant lieu aux

groupes carboxyliques attachés aux nanotubes de carbone, selon la réaction suivante [10, 20,

21] :

1,54 µm 2,5 µm

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

112

(3-5)

Ce phénomène est une caractéristique du comportement pseudo-capacitif. En ajoutant des

groupes carboxyliques aux nanotubes de carbone, nous avons donc ajouté une capacité

faradique de surface à la capacité de double couche électrochimique des nanotubes de

carbone.

Afin d’étudier l’effet de la fonctionnalisation sur le comportement capacitif des dépôts de

nanotubes de carbone, nous avons utilisé, en configuration trois électrodes, la spectroscopie

d’impédance électrochimique à différents potentiels. Les mesures d’impédance ont été

effectuées aux valeurs indiquées sur le voltampérogramme de la figure 3-9 :

-200 0 200 400 600 800

-3

-2

-1

0

1

2

3

800 mV

300 mV

0 mV

C
o

u
ra

n
t

n
o

rm
a

lis
é

Potentiel (mV) vs. Ag/AgCl

 NTCs bruts

 NTCs oxydés

500 mV/s

-200 mV

Figure 3-9. Choix des valeurs de potentiel pour l’étude par spectroscopie d’impédance

électrochimique.

Les diagrammes de Nyquist correspondant sont présentés sur la figure 3-10. A -200 mV vs.

Ag/AgCl, à faible fréquence, les nanotubes de carbone bruts sont caractérisés par un

comportement capacitif alors que les nanotubes de carbone oxydés possèdent un

comportement résistif provenant de la réduction irréversible de l’eau :

H2O + e
-
 ½ H2 + OH

-
 (3-6)

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

113

0 2000 4000 6000 8000

0

2000

4000

6000

8000

0 2 4 6 8 10
0

2

4

6

8

10

 NTCs bruts

 NTCs oxydés

-I
m

(Z
)

O
h

m
.c

m
2

Re(Z) Ohm.cm
2

-200 mV vs. Ag/AgCl, KCl, sat'd

0 2000 4000 6000 8000

0

2000

4000

6000

8000

300 mV vs. Ag/AgCl, KCl sat'd

0 2 4 6 8 10
0

2

4

6

8

10

 NTCs bruts

 NTCs oxydés

-I
m

(Z
)

O
h
m

.c
m

2

Re(Z) Ohm.cm
2

0 2000 4000 6000 8000

0

2000

4000

6000

8000

0 mV vs. Ag/AgCl, KCl sat'd

0 2 4 6 8 10
0

2

4

6

8

10

 NTCs bruts

 NTCs oxydés

-I
m

(Z
)

O
h
m

.c
m

2

Re(Z) Ohm.cm
2

0 2000 4000 6000 8000

0

2000

4000

6000

8000

800 mV vs. Ag/AgCl, KCl sat'd

0 2 4 6 8 10
0

2

4

6

8

10

 NTCs bruts

 NTCs oxydés

-I
m

 (
Z

)
O

h
m

.c
m

2

Re(Z) Ohm.cm
2

Figure 3-10. Diagrammes de Nyquist de dépôts de nanotubes de carbone bruts et oxydés en

milieu H2SO4 0,5 M à différents potentiels, dans une gamme de fréquence comprise entre

100 kHz et 10 mHz.

Les groupements carboxyliques ont, dans ce cas, un effet catalytique à la réaction de

décomposition de l’eau [10].

A 0 mV vs. Ag/AgCl, à faible fréquence, le diagramme de Nyquist de ces deux matériaux

présente un comportement intermédiaire entre le comportement capacitif et le comportement

résistif.

A +300 mV vs. Ag/AgCl, les spectres d’impédance des deux dépôts possèdent un bon

comportement capacitif avec une ligne quasiment verticale à faible fréquence. L’impédance

des nanotubes de carbone oxydés est plus faible que celle des nanotubes de carbone non

oxydés en raison de la contribution pseudo-capacitive des groupements fonctionnels.

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

114

A +800 mV vs. Ag/AgCl, seule la capacité de double couche demeure. Aucune différence sur

le diagramme n’est donc observée entre les nanotubes oxydés et non oxydés.

Concernant les résistances internes des dépôts sur la partie haute fréquence des diagrammes

de Nyquist, elles ne dépendent pas des potentiels où les mesures sont réalisées. Ces

résistances dépendent uniquement de la structure chimique de l’électrode de travail. Tous les

diagrammes de Nyquist effectués aux différents potentiels présentent une seule et même

valeur de résistance interne (5 Ω.cm
2
 pour les nanotubes de carbone bruts et 1 Ω.cm

2
 pour les

nanotubes de carbone oxydés). L’explication de cette diminution est rapportée dans la

littérature [12]. La présence de groupements carboxyliques dans la structure des nanotubes de

carbone augmente la densité d’électrons à la surface de l’électrode, ce qui favorise le

déplacement de charges à l’interface électrode/électrolyte et augmente la conductivité

électronique du matériau.

La fonctionnalisation de nanotubes de carbone par acide nitrique a permis d’augmenter la

capacité apparente du matériau. En attachant des groupements carboxyliques à la structure de

nanotubes de carbone, un comportement pseudo-capacitif supplémentaire a été ajouté au

comportement capacitif de la double couche électrochimique. La fonctionnalisation a

également modifié les propriétés électrochimiques du matériau sur la gamme de potentiel

négative par la présence d’un pic de stockage d’hydrogène à -100 mV vs. Ag/AgCl. Ce

stockage d’hydrogène contribue aussi à la capacité totale du matériau et peut être prometteur

en tant qu’électrode négative d’un système hybride.

III.2. Performance des micro-dispositifs

III.2.1 Protocole utilisé pour la micro-fabrication

 Comme pour l’oxyde de ruthénium, le procédé de double lift-off a été utilisé pour

réaliser des micro-supercondensateurs interdigités à base de nanotubes de carbone oxydés

avec de fortes résolutions, avec un temps de dépôt électrophorétique fixé à 40 s. Ce temps

permet d’obtenir un dépôt assez homogène en termes d’épaisseur, de tenue de la résine dans

le bain électrophorétique et d’absence de dépôts dans l’interespace de 10 µm séparant les

électrodes. Ce très faible interespace laisse entrevoir des très bonnes performances en termes

de puissance.

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

115

Les micro-dispositifs obtenus ont été caractérisés dans différents électrolytes et leurs

performances évaluées.

III.2.2. Caractérisations électrochimiques en milieu H2SO4 0,5 M désaéré

 La figure 3-11 présente un micro-supercondensateur de 10 µm d’interespace à base de

nanotubes de carbone oxydés. Le matériau actif recouvre quasiment toute la surface du

collecteur de courant, et aucun dépôt n’est visible dans l’interespace séparant les doigts

adjacents.

Figure 3-11. Image d’un micro-supercondensateur à base de NTCs oxydés de 10 µm

d’interespace.

Ce micro-dispositif a été caractérisé en milieu H2SO4 0,5 M désaéré en configuration deux

électrodes. La figure 3-12 montre le diagramme Nyquist, entre 100 kHz et 10 mHz, de ce

micro-dispositif à base de nanotubes de carbone oxydés. La ligne verticale du diagramme

caractérise un comportement typique capacitif. Cette ligne verticale à faible fréquence indique

également l’absence du court-circuit. A haute fréquence, nous constatons une résistance

distribuée de charge négligeable (du fait de la faible épaisseur du matériau actif) et une faible

résistance série équivalente (0,16 Ω.cm
2
).

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

116

0 2000 4000 6000 8000

0

2000

4000

6000

8000

0.0 0.2 0.4 0.6 0.8
0.0

0.2

0.4

0.6

0.8

-I
m

(Z
)

(O
h

m
.c

m
2
)

Re(Z) (Ohm.cm
2
)

10 mHz

100 kHz

Figure 3-12. Diagramme de Nyquist d’un micro-supercondensateur à base de nanotubes de

carbone oxydés de 10 µm d’interespace en milieu H2SO4 0,5 M désaéré.

Des voltampérogrammes cycliques ont été enregistrés dans une solution de H2SO4 0,5 M

désaéré afin d’évaluer les performances du micro-dispositif (figure 3-13). Ce micro-

supercondensateur possède des voltampérogrammes symétriques et rectangulaires

caractérisant la capacité à double douche électrochimique et la pseudo-capacité du matériau.

La capacité spécifique est d’environ 0,6 mF/cm
2
 à 50 mV/s.

Afin de caractériser la puissance de ce micro-dispositif, le composant a été testé avec de très

fortes vitesses de balayage avec un générateur de rampe analogique. Remarquablement, le

comportement capacitif a été maintenu à des vitesses de balayage atteignant 1 000 V/s (figure

3-13), avec un courant de décharge linéaire en fonction de la vitesse de balayage (figure

3-14). De telles valeurs ont également été reportées par d’autres équipes de recherche [22-24],

et proviennent essentiellement de la faible constante de temps caractérisant les micro-

supercondensateurs [25].

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

117

0.0 0.2 0.4 0.6 0.8 1.0
-4

-2

0

2

4

i
(m

A
/c

m
2
)

Potentiel (V)

10 V/s

0.0 0.2 0.4 0.6 0.8 1.0
-30

-15

0

15

30

i
(m

A
/c

m
2
)

Potentiel (V)

100 V/s

0.0 0.2 0.4 0.6 0.8 1.0

-200

-100

0

100

200

i
(m

A
/c

m
2
)

Potentiel (V)

1000 V/s

0.0 0.2 0.4 0.6 0.8 1.0

-1000

-500

0

500

1000

i
(m

A
/c

m
2
)

Potentiel (V)

10000 V/s

Figure 3-13. Caractérisations par voltampérométrie cyclique d’un micro-supercondensateur à

base de nanotubes de carbone oxydés de 10 µm de résolution en milieu H2SO4 0,5 M désaéré.

a)

0 200 400 600 800 1000
0.0

0.1

0.2

0.3

0.4

0.5

0.6

C
a

p
a

c
it

é
 s

p
é

c
if

iq
u

e
 (

m
F

/c
m

2
)

Vitesse de balayage (V/s)

b)

0 200 400 600 800 1000
0

1

2

3

C
o

u
ra

n
t

d
e

 d
é

c
h

a
rg

e
 (

m
A

)

Vitesse de balayage (V/s)

Figure 3-14. Evolution a) de la capacité spécifique, b) du courant de décharge en fonction de

la vitesse de balayage.

La durée de vie du micro-dispositif a enfin été étudiée. Les voltampérogrammes ont été

enregistrés à 1 V/s pour 30 000 cycles. L’augmentation de la capacité spécifique observée

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

118

après 30 000 cycles de charge/décharge (figure 3-15) provient probablement d’une

amélioration de l’imprégnation de l’électrolyte au sein du matériau durant le cyclage.

0 10000 20000 30000
0

20

40

60

80

100

120

C
/C

o
 (

%
)

Nombre de cycles

Figure 3-15. Durée de vie du micro-supercondensateur à base de NTCs oxydés de 10 µm

d’interespace dans H2SO4 0,5 M.

Ce micro-dispositif possède de très bonnes performances en milieu H2SO4 0,5 M. Cependant,

comme dans le cas de l’oxyde de ruthénium, l’utilisation d’un électrolyte liquide pose des

défis en termes d’encapsulation du composant final. Pour cette raison, nous avons étudié ses

performances dans un électrolyte sous forme de gel.

III.2.3. Caractérisations électrochimiques dans un électrolyte gélifié

 L’utilisation d’électrolytes liquides constitue pour l’heure le principal verrou

technologique à la réalisation de composants fonctionnels. L’encapsulation hermétique d’un

électrolyte liquide peut présenter en effet de nombreuses difficultés, alors qu’un composant

utilisant un électrolyte solide ou gélifié sera fonctionnel à la fin du procédé.

Nous avons donc testé dans cette partie les performances du micro-dispositif dans un

électrolyte gélifié. L’électrolyte sous forme de gel polymère sélectionné pour cette étude est

un électrolyte à base d’alcool polyvinylique. La composition de l’électrolyte est maintenue à

14,4% de SiWA, 1,9% de H3PO4, 1,7% PVA et 82% d’eau déionisée (pourcentages en

masse). La synthèse de cet électrolyte a été décrite dans le chapitre II, paragraphe IV.3.1. La

figure 3-16 présente les diagrammes de Nyquist d’un micro-dispositif de 10 µm de résolution

dans différents électrolytes. Dans tous les cas, des lignes verticales aux faibles fréquences sont

observées, caractérisant un comportement capacitif. Aux hautes fréquences, les spectres

présentent les résistances série équivalentes. La différence de Rs est liée à la différence de

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

119

conductivité ionique des électrolytes. Comme la conductivité ionique de l’acide sulfurique est

environ un ordre grandeur plus élevée que celle de l’électrolyte gélifié, la résistance interne du

micro-dispositif dans l’électrolyte polymère est un peu plus élevée (0,57 Ω.cm
2
 et 0,17 Ω.cm

2
,

respectivement).

0 2000 4000 6000

0

2000

4000

6000

0.0 0.4 0.8 1.2
0.0

0.4

0.8

1.2

-I
m

(Z
)

(O
h

m
.c

m
2
)

Re(Z) (Ohm.cm
2
)

 Dans H2SO4 0,5 M

 Dans PVA + H3PO4 + SiWA

100 kHz

10 mHz

Figure 3-16. Diagrammes de Nyquist d’un micro-supercondensateur de 10 µm d’interespace

obtenus dans les différents électrolytes.

Afin d’étudier la performance du micro-dispositif en charge/décharge, des

voltampérogrammes cycliques ont été enregistrés à 1 V/s sur une fenêtre de potentiel de 0,9 V

(figure 3-17). Les deux voltampérogrammes présentent une forme symétrique et

rectangulaire, caractérisant un bon comportement capacitif quel que soit l’électrolyte utilisé.

Nous trouvons que la capacité spécifique dans l’électrolyte polymère est supérieure à celle de

l’électrolyte aqueux. Cette différence de capacité provient probablement de la différence du

nombre de protons dans l’électrolyte. L’échange réversible de protons de l’acide

silicotungstique a lieu aux groupements carboxyliques selon l’équation [26]:

SiW12O40
4-

 + ze
-
+ zH

+
 ↔ HzSiW12O40

4-
 (3-7)

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

120

0.0 0.2 0.4 0.6 0.8 1.0

-3

-2

-1

0

1

2

3

i
(m

A
/c

m
2
)

Potentiel (V)

 Electrolyte H
2
SO

4
 0,5 M

 Electrolyte PVA+H
3
PO

4
+SiWA

1 V/s

Figure 3-17. Voltampérogrammes cycliques d’un micro-supercondensateur de 10 µm de

résolution obtenus dans différents électrolytes.

En conclusion, l’électrolyte polymère dopé par l’acide silicotungstique est un choix

raisonnable pour la réalisation de micro-supercondensateurs solides. De plus, cet électrolyte

permet également d’augmenter la capacité de nanotubes de carbone oxydés du fait de sa

structure particulière.

Cependant, afin de maintenir une bonne résolution, le temps de dépôt sur le micro-dispositif a

été limité à 40 s, limitant de fait la quantité de dépôt et la capacité spécifique. Afin

d’augmenter la capacité du dispositif, nous avons essayé de déposer un matériau de forte

capacité (comme le RuO2) sur des micro-dispositifs à base de nanotubes de carbone oxydés.

III.2.4. Structuration de l’électrode

 Les premiers essais de dépôt de RuO2 sur des nanotubes de carbone oxydés ont été réalisés.

La technique utilisée est la voltampérométrie cyclique en utilisant un bain de dépôt à base de

RuCl3. Les conditions de dépôt ont été décrites dans le paragraphe II.2.2.1 du

chapitre II. Après quelques cyclages, nous avons constaté un fort décollement du dépôt de

nanotubes de carbone oxydés du fait de la faible liaison du dépôt électrophorétique de

nanotubes de carbone oxydés avec le collecteur de courant en or. L’idée de déposer un

matériau de forte capacité sur les nanotubes de carbone oxydés n’a donc pas été validée. Nous

avons donc utilisé un autre substrat carboné nanostructuré. Cette étude est l’objet du prochain

chapitre.

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

121

IV. Conclusions et Perspectives

 Dans ce chapitre, nous avons réussi à élaborer un micro-supercondensateur à forte

résolution à base de nanotubes de carbone oxydés. L’oxydation de nanotubes de carbone a

permis, d’une part, d’augmenter la capacité apparente du matériau en ajoutant un

comportement pseudo-capacitif à la capacité de double couche électrochimique des nanotubes

de carbone et, d’autre part, de contribuer à disperser ce matériau dans un solvant polaire,

étape indispensable pour la technique de dépôt électrophorétique. La combinaison entre la

technique électrophorétique et le procédé lift-off a permis d’obtenir un micro-

supercondensateur à très forte résolution. Le micro-dispositif obtenu possède une très forte

puissance instantanée (avec une capacité de balayage dépassant les 1 000 V/s) et une très

grande stabilité électrochimique (jusqu’à 30 000 cycles de charge/décharge) en milieu H2SO4

0,5 M désaéré. La performance dans l’électrolyte polymère a également révélé une capacité

spécifique plus élevée que celle de l’électrolyte liquide. L’utilisation de cet électrolyte solide

est une voie prometteuse pour réaliser un micro-composant final fonctionnel.

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

122

Références

1. Peigney, A., et al., Specific surface area of carbon nanotubes and bundles of carbon

nanotubes. Carbon, 2001. 39(4): p. 507-514.

2. Talapatra, S., et al., Direct growth of aligned carbon nanotubes on bulk metals. Nat

Nanotechnol, 2006. 1(2): p. 112-6.

3. Frackowiak, E. and F. Beguin, Electrochemical storage of energy in carbon nanotubes and

nanostructured carbons. Carbon, 2002. 40(10): p. 1775-1787.

4. Simon, P. and Y. Gogotsi, Materials for electrochemical capacitors. Nature materials,

2008. 7(11): p. 845-854.

5. Conway, B.E., Electrochemical supercapacitors. 1999.

6. Wang, Z., et al., The surface acidity of acid oxidised multi-walled carbon nanotubes and

the influence of in-situ generated fulvic acids on their stability in aqueous dispersions.

Carbon, 2009. 47(1): p. 73-79.

7. Peng, X., et al., Aqueous stability of oxidized carbon nanotubes and the precipitation by

salts. J Hazard Mater, 2009. 165(1-3): p. 1239-42.

8. Nian, Y.-R. and H. Teng, Influence of surface oxides on the impedance behavior of

carbon-based electrochemical capacitors. Journal of Electroanalytical Chemistry,

2003. 540: p. 119-127.

9. Hung, T.-C., et al., Quantitative limitation of active site and characteristics of chemical

oxidized well-aligned carbon nanotubes. Thin Solid Films, 2008. 516(16): p. 5236-

5240.

10. Oda, H., et al., Modification of the oxygen-containing functional group on activated

carbon fiber in electrodes of an electric double-layer capacitor. Journal of Power

Sources, 2006. 158(2): p. 1510-1516.

11. Nian, Y.-R. and H. Teng, Nitric Acid Modification of Activated Carbon Electrodes for

Improvement of Electrochemical Capacitance. Journal of The Electrochemical

Society, 2002. 149(8): p. A1008.

12. Li, L.-x. and F. Li, The effect of carbonyl, carboxyl and hydroxyl groups on the

capacitance of carbon nanotubes. New Carbon Materials, 2011. 26(3): p. 224-228.

Chapitre 3. Micro-supercondensateurs à base de nanotubes de carbone fonctionnalisés

123

13. Cañete-Rosales, P., et al., Influence of size and oxidative treatments of multi-walled

carbon nanotubes on their electrocatalytic properties. Electrochimica Acta, 2012. 62:

p. 163-171.

14. Lombardi, I., et al., Electrochemical Characterization of Carbon Nanotubes for

Hydrogen Storage. Electrochemical and Solid-State Letters, 2004. 7(5): p. A115.

15. Wang, Y., et al., Electrochemical hydrogen storage properties of ball-milled multi-

wall carbon nanotubes. International Journal of Hydrogen Energy, 2009. 34(3): p.

1437-1443.

16. Lee, S.-Y. and S.-J. Park, Influence of the pore size in multi-walled carbon nanotubes

on the hydrogen storage behaviors. Journal of Solid State Chemistry, 2012. 194: p.

307-312.

17. Qu, D., Mechanism for electrochemical hydrogen insertion in carbonaceous

materials. Journal of Power Sources, 2008. 179(1): p. 310-316.

18. Lu, M., F. Beguin, and E. Frackowiak, Supercapacitors: Materials, Systems and

Applications. 2013: John Wiley & Sons.

19. Agarwal, R.K., et al., Effect of surface acidity of activated carbon on hydrogen

storage. Carbon, 1987. 25(2): p. 219-226.

20. Fan, X., et al., Reversible redox reaction on the oxygen-containing functional groups

of an electrochemically modified graphite electrode for the pseudo-capacitance.

Journal of Materials Chemistry, 2011. 21(46): p. 18753.

21. Dinh, T., et al. High resolution electrochemical micro-capacitors based on oxidized

multi-walled carbon nanotubes. in Journal of Physics: Conference Series. 2013. IOP

Publishing.

22. Pech, D., et al., Ultrahigh-power micrometre-sized supercapacitors based on onion-

like carbon. Nat Nanotechnol, 2010. 5(9): p. 651-4.

23. Sheng, K., et al., Ultrahigh-rate supercapacitors based on eletrochemically reduced

graphene oxide for ac line-filtering. Sci Rep, 2012. 2: p. 247.

24. Liu, W.-W., et al., Superior Micro-Supercapacitors Based on Graphene Quantum

Dots. Advanced Functional Materials, 2013. 23(33): p. 4111-4122.

25. Dinh, T.M., et al., High-resolution on-chip supercapacitors with ultra-high scan rate

ability. Journal of Materials Chemistry A, 2014. 2(20): p. 7170-7174.

26. Karwowska, B. and P.J. Kulesza, Solid state electrochemical characterization of

tungsten oxides and related heteropoly‐12‐tungstic acid single crystals.

Electroanalysis, 1995. 7(11): p. 1005-1009.

124

125

Chapitre 4. Micro-supercondensateurs

à base de nanomurs de carbone

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

126

I. Introduction

 Comme présenté dans le chapitre bibliographique, les supercondensateurs peuvent stocker

les charges soit via la double couche électrochimique (capacité à double couche

électrochimique), soit via les réactions d’oxydo-réduction (pseudo-capacité). Ces deux

mécanismes peuvent se produire simultanément au sein d’une même électrode ‘hybride’ pour

constituer un supercondensateur symétrique. Des matériaux pseudo-capacitifs peuvent par

exemple être déposés sur certains matériaux carbonés conduisant à une hybridation à l’échelle

de l’électrode. Cela permet de combiner au sein d’une même électrode les avantages du

matériau capacitif carboné (structure poreuse, surface spécifique et conductivité électrique

élevées) aux fortes capacités du matériau pseudo-capacitif.

Nous avons vu que l’oxyde de ruthénium hydraté (hRuO2) possédait les meilleures capacités

spécifiques [1], et que son utilisation était tout à fait adaptée dans le cas des micro-

supercondensateurs.

 Les carbones nanostructurés sont également des matériaux de choix pour les

supercondensateurs du fait de leurs grandes surfaces actives et leurs bonnes conductivités

électroniques. Ces matériaux nanostructurés peuvent être sous plusieurs formes telles que le

graphène, le fullerène, les nanotubes, les nanomurs ou les nanofibres de carbone. Les

nanomurs de carbone (carbon nanowalls ou CNWs), constitués verticalement d’une

superposition de plusieurs feuilles de graphène, sont particulièrement prometteurs car ils

possèdent une grande surface accessible (comprise entre 100 et 1500 m
2
/g) [2], une bonne

conductivité électronique [3] et une excellente stabilité chimique [4]. Les recherches sur ce

matériau innovant restent cependant encore très limitées.

Nous présenterons dans ce chapitre des micro-supercondensateurs à base d’un matériau

hybride constitué d’oxyde de ruthénium hydraté déposé sur des nanomurs de carbone. Les

propriétés physico-chimiques et électrochimique de ce nouveau matériau hybride et

nanostructuré seront présentées et comparées à celles des matériaux le constituant (hRuO2 ou

CNWs seuls). Les performances d’un prototype de micro-supercondensateur en configuration

empilée seront également présentées.

Ces travaux ont été réalisés en collaboration avec Gheorghe Dinescu, Leona Cristina Nistor,

et Vizireanu Sorin, à l’Institut National du Laser, Plasma et Physique de Radiation et à

l’Institut National de la Physique des Matériaux (National Institute for Laser, Plasma and

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

127

Radiation Physics NILPRP, et National Institute for Materials Physics NIMP) Magurele,

Bucharest, Roumanie.

II. Synthèse et caractérisations physico-chimiques du matériau d’électrode

II .1. Synthèse des matériaux d’électrode

 Les substrats utilisés pour les dépôts de nanomurs de carbone ont été préparés selon les

étapes suivantes : un film isolant de 80 nm de Si3N4 a été premièrement déposé sur une

plaquette de silicium 4 pouces. Le collecteur de courant en Cr (40 nm) / Pt (200 nm) est

ensuite déposé par évaporation (la couche mince de chrome jouant le rôle de couche

d’accroche), et découpé en plusieurs lamelles de 9,7 x 27 mm avant la réalisation des dépôts

de la matière active.

Tous les dépôts de nanomurs de carbone ont été réalisés à l’Institut National du Laser, Plasma

et Physique de Radiation. Les nanomurs de carbone ont été déposés sur les collecteurs de

courant en Cr / Pt par dépôt chimique en phase vapeur assisté par plasma radio-fréquence,

sous une atmosphère d’argon Ar (1400 sccm), d’hydrogène H2 (25 sccm) et d’acétylène C2H2

(1 sccm) [5]. La puissance du plasma est de 400 W. Les nanomurs de carbone se forment et

croissent sur le substrat chauffé à 700 °C sous une pression de 1,3 mbar.

Des dépôts d’oxyde de ruthénium hydraté ont, par la suite, été réalisés sur les CNWs par la

technique de voltampérométrie cyclique décrite dans le chapitre II.

Afin d’obtenir une grande quantité du hRuO2, le pH du bain de dépôt a été ajusté à 2,5. Le

nombre de cycles a été varié de 50 à 250. Tous les dépôts ont été recuits sous air à 150°C

pendant 1h.

Un dispositif empilé a été préparé par l’empilement de deux électrodes symétriques de CNWs

(12 µm) / hRuO2 en utilisant un électrolyte polymère solide à base de PVA-H3PO4-SiWA

(préparation décrite dans le chapitre II). Une membrane de cellulose mouillée par l’électrolyte

a été utilisée comme séparateur.

La microscopie électronique à balayage (MEB) à émission de champs a été utilisée pour

observer la morphologie et l’épaisseur des dépôts. L’observation de la composition des

couches minces a été réalisée par microscopie électronique en transmission (MET). La

structure et les défauts des feuilles de graphène ont été analysés par spectroscopie Raman.

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

128

L’analyse MEB a été effectuée au LAAS-CNRS, le MET et la spectroscopie Raman au

NILPRP.

II.2. Caractérisations physico-chimiques des matériaux d’électrode

 II.2.1. Les nanomurs de carbone

 L’épaisseur et la morphologie des nanomurs de carbone ont été observées par MEB. Dans

un premier temps, nous avons analysé l’influence du temps de dépôt sur l’épaisseur des

CNWs. L’épaisseur dépend exponentiellement du temps de dépôt (tableau 4-1).

Tableau 4-1. Evolution de l’épaisseur de CNWs en fonction du temps de dépôt.

Temps de dépôt (min.) Epaisseur (µm)

15 0,9

30 1,5

60 5

100 12

Le dépôt de 12 µm de CNWs a été ensuite choisi pour la suite de l’étude. La figure 4-1

présente la coupe et la morphologie d’un film de nanomurs de carbone de 12 µm de hauteur.

Sur la figure 4-1a, nous observons une structure orientée bien verticalement au substrat. La

figure 4-1b (vue du dessus) présente une structure poreuse constituée de feuilles de carbone

interconnectées. Les murs possèdent une longueur comprise entre 1 et 2 µm, pour une

épaisseur de seulement 10 à 30 nm. La porosité associée rend ce matériau intéressant comme

support de matériaux à forte capacité comme l’oxyde de ruthénium hydraté.

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

129

a)

b)

Figure 4-1. a) Epaisseur, b) morphologie d’un dépôt (100 minutes) de nanomurs de carbone.

La structure du graphène de ces feuilles est révélée sur le spectre Raman figure 4-2. Le

spectre a été enregistré par un laser d’excitation d’une longueur d’onde de 532 nm, en

utilisant l’appareil de Jasco ORA 7200. Les bandes D et G correspondent respectivement aux

modes de vibrations tangentielles des carbones sp
2
 et sp

3
. Les vibrations des carbones sp

3

indiquent les défauts structuraux du matériau. Les bandes D (1345 cm
-1

), G (1585 cm
-1

) et D'

(1609 cm
-1

) identifiées sont caractéristiques de la structure du graphène [4].

1000 2000 3000

0

1000

2000

3000

1
5

8
5

1
3

4
5

3
2

1
5

2
9

4
02

6
8

1

1200 1400 1600
0

1000

2000

3000 1
3

4
5

1
5

8
5

1
6

0
9

In
te

n
s

it
é

 (
u

.a
)

Nombre d'onde (cm
-1
)

CNWs

Figure 4-2. Spectre Raman d’un film de nanomurs de carbone.

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

130

 II.2.2. L’oxyde de ruthénium

 Les dépôts d’oxyde de ruthénium hRuO2 réalisés sur les nanomurs de carbone, ont été

préalablement déposés sur des substrats plans Si / SiO2 (500 nm) / Ti (100 nm) / Au (400 nm)

selon les mêmes conditions pour comparaison. Une morphologie relativement dense avec de

grosses fissures est observée sur la figure 4-3a. La figure 4-3b révèle l’épaisseur d’un dépôt

de hRuO2 de 130 nm sur un substrat plan après 250 cycles d’électrodéposition par

voltampérométrie.

a)

b)

Figure 4-3. Vue du dessus (a) et tranche (b) de RuO2 (250 cycles) sur Au plan.

La structure hydratée de l’oxyde de ruthénium est présentée sur la figure 4-4 par un décalage

de l’ordre de 1 eV avec le RuO2 cristallin (pic situé à 281,4 eV pour le hRuO2 et 280,4 eV

pour le RuO2 cristallin).

290 288 286 284 282 280 278 276

4000

8000

12000

16000

In
te

n
s

it
é

 (
c

p
s

)

Energie de liaison (eV)

Ru3d

RuO2,xH2O

RuO2

Ru

Figure 4-4. Spectre XPS du niveau de cœur Ru3d d’un dépôt d’oxyde de ruthénium sur

substrat plan.

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

131

 II.2.3. L’oxyde de ruthénium sur nanomurs de carbone

 L’oxyde de ruthénium a été électrodéposé sur des nanomurs de carbone de 12 µm

d’épaisseur. Après 250 cycles de dépôt électrolytique, les nanoparticules de hRuO2

s’agglomèrent. Ces agglomérats possèdent une taille moyenne d’une centaine de nanomètres

et une morphologie rappelant celle du chou-fleur (figure 4-5a). La structure poreuse et la

flexibilité des nanomurs de carbone permettent, d’une part, une bonne pénétration de

l’électrolyte et, d’autre part, une accommodation de l’expansion volumique des particules de

hRuO2. Le volume important d’oxyde de ruthénium n’endommage d’ailleurs pas la

connectivité entre les particules de hRuO2 et les CNWs. Les nanomurs de carbone sont en

effet recouverts sur une profondeur de 6-7 µm de particules d’oxyde de ruthénium hydraté

hRuO2 (figure 4-5b). On observe par ailleurs un étroit contact entre l’oxyde de ruthénium et

les nanomurs de carbone, avec une difficile détermination de l’interface entre ceux deux

matériaux.

a)

b)

Figure 4-5. Vue du dessus (a) et tranche (b) de hRuO2 déposé sur CNWs.

La figure 4-6 schématise les positions de grains de hRuO2 sur les nanomurs de carbone. En

réalité, les particules de hRuO2 s’agglomèrent et, du fait de la flexibilité des CNWs, le hRuO2

entoure les murs comme le montre la figure 4-5b. Ces agglomérats empêchent, après un

certain nombre de cycles, la pénétration en profondeur de la solution de dépôt électrolytique

RuCl3. Avec 250 cycles, le dépôt s’arrête à une profondeur de 6-7 µm. Lorsque le nombre de

cycles est supérieur à 250, la couche hRuO2/ CNWs commence à se décoller.

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

132

Figure 4-6. Représentation schématique de dépôts de hRuO2 sur des nanomurs de carbone.

La microscopie électronique en transmission à haute résolution (HRMET) a été utilisée afin

d’observer la structure du matériau. Le dépôt a été gratté en poudre. La figure 4-7 montre la

présence de nanoparticules d’oxyde de ruthénium possédant une taille comprise entre 1 et 3

nm (flèches blanches). La structure cristalline de ces particules est due à leur transformation

sous le faisceau du microscope. Elle montre également les feuilles de graphène (flèches

noires) composant les nanomurs de carbone.

Figure 4-7. Micrographie MET d’un film de CNWs avec des nanoparticules de hRuO2.

Les spectres de XPS du film de hRuO2 déposé sur CNWs sont représentés figure 4-8. Il n’y a

pas de pic de carbone sur ces spectres, ce qui permet de conclure que le hRuO2 a recouvert

toute la surface de nanomurs de carbone avec une épaisseur supérieure à 10 nm (limite

d’analyse en profondeur de la technique XPS). Cette composition chimique du hRuO2 sur les

CNWs est similaire à celle obtenue sur l’or (chapitre II). Dans ce cas, l’oxyde de ruthénium

est également hydraté, ce qui favorise la diffusion des protons et donc augmente la capacité

spécifique du matériau.

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

133

540 538 536 534 532 530 528 526

6000

8000

10000

12000

Ru-OH

In
te

n
s

it
é

 (
c

p
s

)

Energie de liaison (eV)

O1s

Ru-O-Ru

288 286 284 282 280 278 276

4000

8000

12000
RuO

2
,xH

2
O

RuO
2

In
te

n
s

it
é

 (
c

p
s

)

Energie de liaison (eV)

Ru (0)

Ru3d

Figure 4-8. Spectres XPS des niveaux de cœur O1s et Ru3d d’un dépôt de hRuO2 (250 cycles)

sur CNWs (12 µm).

L’évolution de la morphologie du hRuO2 déposé sur les nanomurs de carbone est présentée

sur la figure 4-9. Après 50 cycles (figure 4-9a), l’oxyde de ruthénium hydraté est constitué de

particules de petites tailles qui commencent à s’agglomérer pour former une morphologie

poreuse en “chou-fleur”. La forme verticale des nanomurs de carbone est ainsi modifiée du

fait, d’une part, de la force d’agglomération des nanoparticules de hRuO2 et, d’autre part, de

la flexibilité des murs de carbone. Après 100 cycles, l’oxyde de ruthénium à la surface du

substrat se densifie, la structure est donc moins poreuse et les particules plus grosses (figure

4-9b). Lorsque le nombre de cycles atteint 250, l’importante force d’agglomération crée des

fissures (figure 4-9c). Ces dernières permettent d’obtenir une très grande surface active

d’oxyde de ruthénium, contribuant à la brusque augmentation de la capacité spécifique du

matériau.

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

134

 a)

b)

c)

Figure 4-9. Clichés MEB des dépôts électrolytiques de hRuO2 sur des nanomurs de carbone

de 12 µm d’épaisseur, a) 50 cycles, b) 100 cycles, c) 250 cycles d’électrodéposition.

Le comportement électrochimique des électrodes a par la suite été caractérisé en milieu

H2SO4 0,5 M désaéré. Les performances de ces différents matériaux ont été comparées entre

elles.

III. Caractérisation électrochimique du matériau d’électrode

III.1. Les nanomurs de carbone

 Au commencement du projet, nous avons réalisé des dépôts de nanomurs de carbone de

différentes épaisseurs afin de sélectionner celle ayant la meilleure capacité pour la réalisation

d’un matériau hybride. Une série de CNWs déposés sur des plaquettes 4 pouces de silicium a

été réalisée en variant le temps de dépôt. La figure 4-10 représente l’évolution de la capacité

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

135

spécifique des dépôts de nanomurs de carbone en fonction de la vitesse de balayage. La

meilleure capacité (5,7 mF/cm
2
) a été obtenue pour le CNW le plus épais (12 µm).

0 100 200 300 400 500

1

2

3

4

5

6
C

a
p

a
c

it
é

 s
p

é
c

if
iq

u
e

 (
m

F
/c

m
2
)

Vitesse de balayage (mV/s)

12 m

5 m

1,5 m

900 nm

Figure 4-10. Evolution de la capacité spécifique de nanomurs de carbone en fonction de la

vitesse de balayage.

III.2. Matériaux hybrides hRuO2/ CNWs

 Les dépôts de hRuO2 ont été réalisés par voltampérométrie cyclique (CV) sur des CNWs

de 12 µm d’épaisseur, et sur un substrat d’or pour comparaison. L’influence du nombre de

cycles d’électrodéposition sur la capacité spécifique de l’électrode a été analysée.

L’oxyde de ruthénium hydraté déposé sur l’or possède une capacité spécifique de l’ordre de

75 mF/cm
2
 après 250 cycles, alors qu’une capacité surprenante de 1094 mF/cm

2
 (à 2 mV/s en

milieu H2SO4 0,5 M désaéré) a été obtenue pour le même matériau déposé sur les CNWs

(figure 4-11).

La figure 4-12 montre le voltampérogramme cyclique correspondant (nanomurs de carbone

avant et après dépôt électrolytique de 250 cycles de hRuO2) en milieu H2SO4 0,5 M désaéré à

2 mV/s, sur une fenêtre de potentiel allant de 100 à 950 mV vs. Ag/AgCl. Nous constatons

une nette augmentation de l’intensité du courant avec la présence de hRuO2 sur les CNWs. La

capacité spécifique d’un dépôt de CNWs est de 5,7 mF/cm
2
, alors qu’avec la présence du

hRuO2, elle atteint une valeur de 1094 mF/cm
2
. La contribution principale à cette brusque

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

136

augmentation de capacité est la quantité importante de hRuO2 déposé électrochimiquement

sur les nanomurs de carbone. Le pic d’oxydo-réduction réversible de l’oxyde de ruthénium

qui se situe à 300 mV / 400 mV vs. Ag/AgCl, est également observé sur le

voltampérogramme (en rouge) de la figure 4-12.

0 100 200 300

0

400

800

1200
hRuO

2
 sur CNWs

hRuO
2
 sur Au

C
a

p
a

c
it

é
 s

p
é

c
if

iq
u

e
 (

m
F

/c
m

2
)

Nombre de cyclages

Figure 4-11. Evolution de la capacité spécifique en fonction du nombre de cycles de CV.

(valeurs obtenues à 2 mV/s en milieu H2SO4 0,5 M désaéré)

0 200 400 600 800 1000

-3

-2

-1

0

1

2

3

In
te

n
s

it
é

 d
e

 c
o

u
ra

n
t

(m
A

/c
m

2
)

Potentiel (mV) vs. Ag/AgCl, KCl sat'd

2 mV/s

hRuO
2
 sur CNWs

CNWs

Figure 4-12. Voltampérogrammes cycliques des nanomurs de carbone avant (en noir) et après

(en rouge) dépôt d’oxyde de ruthénium hydraté (250 cycles).

Pour comparaison, une étude bibliographique a été réalisée (figure 4-13). La capacité

spécifique du hRuO2/ CNWs obtenue dans notre étude est de plusieurs ordres de grandeurs

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

137

plus élevée que celle des électrodes de la plupart des micro-supercondensateurs rapportée

dans la littérature [6-14].

Figure 4-13. Comparaison de la capacité spécifique du hRuO2/ CNWs avec celle des

électrodes des micro-supercondensateurs rapportées dans la littérature.

La figure 4-14 montre l’évolution du courant de décharge en fonction de la vitesse de

balayage. Une évolution linéaire est obtenue, indiquant un comportement capacitif du

matériau d’électrode.

0.0 0.5 1.0 1.5 2.0
0.0

0.2

0.4

0.6

0.8

C
o

u
ra

n
t

d
e

 d
é

c
h

a
rg

e
 m

o
y

e
n

 (
m

A
)

Vitesse de balayage (mV/s)

Figure 4-14. Evolution du courant de décharge en fonction de la vitesse de balayage d’une

électrode de hRuO2 (250 cycles) sur CNWs (12 µm).

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

138

La dépendence de la charge (calculée sur les voltampérogrammes cycliques) en fonction de la

vitesse de balayage υ permet de quantifier l’accessibilité de l’électrolyte au sein de l’électrode

[15]. Cette étude a été réalisée sur des électrodes de même surface spécifique et sur une même

fenêtre de potentiel. Cette charge est ainsi directement reliée à la capacité spécifique de

l’électrode C. La ‘capacité externe’ (Co), liée à la surface active la plus accessible, est

obtenue par extra-polation de l’équation : C = f (υ
-1/2

) quand υ  ∞, comme le montre la

figure 4-15a. La ‘capacité totale’ (Ct) est, quant à elle, évaluée par extra-polation de

l’équation C
-1

 = f (υ
1/2

) quand υ  0, comme le montre la figure 4-15b. La ‘capacité externe’

(Co) atteint une valeur de 1005 mF/cm
2
 pour une capacité totale (Ct) de 1239 mF/cm

2
 (figure

4-15). Cette valeur est trois ordres de grandeurs plus élevée que les valeurs trouvées pour les

micro-supercondensateurs à base de graphène dans la littérature (estimée à 0,3 mF/cm
2
 pour

l’électrode [6]). Cette valeur est également beaucoup plus élevée que celle obtenue pour des

micro-supercondensateurs à base d’autres matériaux avancés [11-14, 16].

a)

b)

Figure 4-15. Capacité C en fonction de différentes vitesses de balayage v. a) charge externe

(Co) et b) charge totale (Ct) du hRuO2 déposé sur CNWs.

Les mêmes calculs ont été réalisés pour le hRuO2 déposé sur un substrat plan en or (figure

4-16). Le rapport de la charge externe sur la charge totale du matériau (Co/Ct) est de 71 %

pour l’oxyde de ruthénium déposé sur l’or, alors qu’il atteint la valeur de 81 % pour le hRuO2

déposé sur les CNWs. Ces valeurs indiquent une charge au sein du hRuO2/ CNWs facilement

et rapidement accessible.

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

139

a)

0.0 0.2 0.4 0.6 0.8
0

20

40

60

80

C
a

p
a

c
it

é
 s

p
é

c
if

iq
u

e
 (

m
F

/c
m

2
)

v
-1/2

 (mV/s)
-1/2

Co = 45,2 mF/cm
2

b)

0 2 4 6 8 10
0

10

20

30

40

1
/C

 (
c

m
2
/F

)

v
1/2

 (mV/s)
1/2

Ct = 64,1 mF/cm
2

Figure 4-16. a) charge externe (Co) et b) charge totale (Ct) du hRuO2 déposé sur l’or.

Les diagrammes de Nyquist en milieu H2SO4 0,5 M de nanomurs de carbone avant et après

dépôt de hRuO2 sont présentés figure 4-17. Pour les deux échantillons, une ligne quasiment

verticale à faible fréquence est observée (comportement capacitif) avec une résistance

distribuée équivalente EDR négligeable. Avant dépôt de hRuO2, la résistance série

équivalente Rs des nanomurs de carbone est de 11,8 Ω.cm
2
 (zone haute fréquence du

diagramme, figure 4-17a), et chute à 8 Ω.cm
2
 après le dépôt d’oxyde de ruthénium hRuO2

(figure 4-17b). Cette diminution de résistance série équivalente indique la très bonne

conductivité électronique du hRuO2.

a)

0 1000 2000 3000
0

1000

2000

3000

10 Hz

0 5 10 15 20
0

5

10

15

20

100 mHz

10 mHz

CNWs

-I
m

(Z
)

(
 c

m
2
)

Re(Z) ( cm
2
)

b)

0 5 10 15 20
0

5

10

15

20

hRuO
2
 sur CNWs

100 mHz

10 mHz

-I
m

(Z
)

(
 c

m
2
)

Re(Z) ( cm
2
)

Figure 4-17. Diagrammes de Nyquist de (a) CNWs (12 µm) et (b) CNWs (12 µm) / hRuO2

(250 cycles).

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

140

IV. Caractérisations électrochimiques d’un dispositif empilé

 L’électrode hybride CNWs (12 µm) / hRuO2 (250 cycles) a été utilisée pour réaliser un

micro-supercondensateur tout solide en configuration empilée selon le schéma de la figure

4-18. Les techniques de micro-fabrication existantes ne nous ont permis pas de réaliser des

micro-supercondensateurs planaires interdigités à base de CNWs déposés par dépôt chimique

en phase vapeur catalytique.

Figure 4-18. Représentation schématique de la configuration empilée du

micro-supercondensateur réalisé dans cette étude.

Le polymère solide à base de PVA-SiWA (préparation décrite dans le chapitre II) a été utilisé

comme électrolyte. Une membrane en nitrate de cellulose a été utilisée comme séparateur.

L’absence de court-circuit est constatée à faible fréquence sur le diagramme de Nyquist

(figure 4-19), et une résistance série équivalente Rs de 7,1 Ω.cm
2
 est estimée pour ce

dispositif sur la partie haute fréquence.

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

141

0 20 40 60 80
0

20

40

60

80

100 mHz

10 mHz

-I
m

(Z
)

(
 c

m
2
)

Re(Z) ( cm
2
)

Micro-supercondensateur

Figure 4-19. Diagramme de Nyquist du micro-supercondensateur solide à base de

CNW/hRuO2.

Le micro-dispositif possède également une faible auto-décharge (inférieure à 18 % après 10h,

figure 4-20). Cette valeur est inférieure à celle obtenue pour le micro-supercondensateur à

base de graphène cité dans la littérature, considéré comme ayant une bonne rétention [17].

0 2 4 6 8 10
0

20

40

60

80

100

micro-SC à base

de graphène [16]

hRuO
2
 sur CNWs

micro-supercondensateur

A
u

to
-d

é
c

h
a

rg
e

 (
%

)

Temps (h)

Figure 4-20. Courbe d’auto-décharge du micro-dispositif.

Afin de comparer la performance de ce micro-supercondensateur solide, un diagramme de

Ragone a été construit à partir des performances de différentes micro-batteries rapportées

dans la littérature (figure 4-21). Le micro-supercondensateur à base de CNWs / hRuO2

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

142

possède une densité d’énergie remarquable, atteignant 2 µWh/cm
2
/µm. Cette valeur est

inférieure à celle des micro-batteries lithium-ion, mais est comparable à celle des autres

micro-batteries rapportés dans la littérature [18]. La densité de puissance et la durée de vie

(testée pour 2000 cycles de charge/décharge, figure 4-22) du micro-dispositif sont cependant

beaucoup plus importantes que celles des micro-batteries.

10
-2

10
-1

10
0

10
1

10
-2

10
-1

10
0

10
1

10
2

10
3

NiSn-LMO

micro-battery

MCMB-MoO
y
S

z

micro-battery

MCMB-MoO
y
S

z

micro-battery

Carbon-PPYDBS

micro-battery

LiCoO
2
-Li

4
Mn

5
O

12

micro-battery

Ni-Zn

micro-battery

D
e

n
s

it
é

 d
e

 p
u

is
s

a
n

c
e

 (

W

/c
m

2
/

m
)

Densité d'énergie (Wh/cm
2
/m)

Micro-supercondensateur à base de

hRuO
2
déposé sur CNWs

Figure 4-21. Comparaison sur le diagramme de Ragone (densité de puissance et d’énergie

volumique) du micro-supercondensateur à base de hRuO2 déposé sur CNWs avec l’état de

l’art des micro-batteries.

0 500 1000 1500 2000
0%

20%

40%

60%

80%

100%

C
a

p
a

c
it

é
 r

e
la

ti
v

e
 (

C
/C

o
)

Nombres de cyclages

Figure 4-22. Rétention de la capacité spécifique durant le cyclage du micro-dispositif à base

de CNWs / hRuO2.

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

143

V. Conclusions et Perspectives

 Dans ce chapitre, nous avons réussi à élaborer un micro-supercondensateur de très forte

capacité à base de CNWs / hRuO2. Une énorme capacité de 1094 mF/cm
2
 a été obtenue pour

l’électrode hybride. En effet, la grande surface active des feuilles de graphène alignées

verticalement (CNWs) a permis un dépôt de hRuO2 sur une très grande surface réelle, à

l’origine de l’amélioration drastique de la capacité spécifique observée.

La structure chimique et la morphologie de tous les matériaux utilisés dans cette étude ont été

analysées par les techniques de caractérisation physico-chimique. Les nanoparticules de

hRuO2 ont rempli, durant le dépôt électrolytique, les pores des nanomurs de carbone, mais

n’ont pas augmenté leur hauteur (l’épaisseur de la couche de CNWs). Le hRuO2 recouvrant

les nanomurs de carbone diminue, par ailleurs, la résistance série équivalente des CNWs.

Le prototype réalisé dans cette étude possède une densité d’énergie comparable à celle des

micro-batteries, tout en maintenant la grande densité de puissance caractéristique des

supercondensateurs. Avec une faible valeur d’auto-décharge et une bonne stabilité en cyclage,

ce micro-dispositif est un choix prometteur pour différentes applications à grande échelle.

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

144

Références

1. Deng, W., et al., Electrochemical capacitors utilising transition metal oxides: an update of

recent developments. RSC Advances, 2011. 1(7): p. 1171.

2. Hung, T.-C., C.-F. Chen, and W.-T. Whang, Deposition of Carbon Nanowall Flowers on

Two-Dimensional Sheet for Electrochemical Capacitor Application. Electrochemical

and Solid-State Letters, 2009. 12(6): p. K41.

3. Seo, D.H., S. Kumar, and K. Ostrikov, Control of morphology and electrical properties of

self-organized graphenes in a plasma. Carbon, 2011. 49(13): p. 4331-4339.

4. Vizireanu, S., et al., Stability of carbon nanowalls against chemical attack with acid

solutions. Physica E: Low-dimensional Systems and Nanostructures, 2013. 47: p. 59-

65.

5. Vizireanu, S., et al., Plasma techniques for nanostructured carbon materials synthesis. A

case study: carbon nanowall growth by low pressure expanding RF plasma. Plasma

Sources Science and Technology, 2010. 19(3): p. 034016.

6. Wu, Z.S., et al., Graphene-based in-plane micro-supercapacitors with high power and

energy densities. Nat Commun, 2013. 4: p. 2487.

7. Beidaghi, M. and Y. Gogotsi, Capacitive energy storage in micro-scale devices: recent

advances in design and fabrication of micro-supercapacitors. Energy &

Environmental Science, 2014. 7(3): p. 867.

8. Ghosh, A., et al., TLM-PSD model for optimization of energy and power density of

vertically aligned carbon nanotube supercapacitor. Sci Rep, 2013. 3: p. 2939.

9. Gao, W., et al., Direct laser writing of micro-supercapacitors on hydrated graphite oxide

films. Nat Nanotechnol, 2011. 6(8): p. 496-500.

10. Pech, D., et al., Ultrahigh-power micrometre-sized supercapacitors based on onion-

like carbon. Nat Nanotechnol, 2010. 5(9): p. 651-4.

11. Huang, P., et al., Micro-supercapacitors from carbide derived carbon (CDC) films on

silicon chips. Journal of Power Sources, 2013. 225(0): p. 240-244.

12. Hsia, B., et al., Photoresist-derived porous carbon for on-chip micro-supercapacitors.

Carbon, 2013. 57: p. 395-400.

13. Beidaghi, M. and C. Wang, Micro-Supercapacitors Based on Interdigital Electrodes

of Reduced Graphene Oxide and Carbon Nanotube Composites with Ultrahigh Power

Handling Performance. Advanced Functional Materials, 2012. 22(21): p. 4501-4510.

Chapitre 4. Micro-supercondensateurs à base de nanomurs de carbone

145

14. Shen, C., et al., Direct prototyping of patterned nanoporous carbon: a route from

materials to on-chip devices. Sci Rep, 2013. 3: p. 2294.

15. Ardizzone, S., G. Fregonara, and S. Trasatti, “Inner” and “outer” active surface of

RuO2 electrodes. Electrochimica Acta, 1990. 35(1): p. 263-267.

16. Wei, L., N. Nitta, and G. Yushin, Lithographically Patterned Thin Activated Carbon

Films as a New Technology Platform for On-Chip Devices. ACS nano, 2013. 7(8): p.

6498-6506.

17. El-Kady, M.F. and R.B. Kaner, Scalable fabrication of high-power graphene micro-

supercapacitors for flexible and on-chip energy storage. Nat Commun, 2013. 4: p.

1475.

18. Pikul, J.H., et al., High-power lithium ion microbatteries from interdigitated three-

dimensional bicontinuous nanoporous electrodes. Nat Commun, 2013. 4: p. 1732

146

147

Chapitre 5. Micro-supercondensateurs

asymétriques

Chapitre 5. Micro-supercondensateurs asymétriques

148

I. Introduction

 Par rapport aux micro-batteries, les micro-supercondensateurs possèdent généralement une

faible densité d’énergie. Un micro-supercondensateur, ayant une capacité spécifique CSC

(mF/cm
2
) fonctionnant sur une fenêtre de potentiel ∆U (V), est caractérisé par une densité

d’énergie calculée par la formule :

 (5-1)

Selon cette équation, il n’y a que deux possibilités pour accroitre la densité d’énergie d’un

micro-supercondensateur : soit augmenter sa capacité spécifique (CSC), soit élargir sa fenêtre

d’opération (∆U). La première solution consiste donc à utiliser un matériau de forte capacité

tel que les matériaux pseudo-capacitifs (RuO2, MnO2). La seconde consiste à utiliser des

électrolytes organiques permettant un fonctionnement sur une large fenêtre de potentiel

(typiquement entre 2,3 et 2,7 V). Ces électrolytes présentent cependant un certain nombre

d’inconvénients : faible conductivité ionique, coût de fabrication élevé, toxicité…

L’utilisation d’électrolytes aqueux permet de réduire ces problèmes, mais la densité d’énergie

est alors limitée par la fenêtre réduite de potentiel de l’eau. Le développement de

supercondensateurs asymétriques à base d’électrolytes aqueux permettrait de s’affranchir de

cette limitation en tension du fait de la surtension électrochimique des matériaux d’électrode.

Bien que de nombreux dispositifs asymétriques aient été développés à la macro-échelle, très

peu d’études ont été réalisées à la micro-échelle [1-3].

Ce chapitre se concentre sur la réalisation des micro-supercondensateurs asymétriques de

forte densité d’énergie à base d’électrolyte aqueux. Afin de réaliser ces dispositifs

asymétriques, il est indispensable d’utiliser deux matériaux d’électrode ayant des fenêtres de

potentiel complémentaires et d’équilibrer la quantité de charge de ces deux électrodes.

Une étude bibliographique a été réalisée afin de sélectionner les matériaux ayant des

surtensions électrochimiques adéquates. L’oxyde de ruthénium hydraté n’a pas cette

caractéristique, alors que l’oxyde de manganèse présente, d’après son diagramme de Pourbaix

(figure 5-1, lignes en noir), une bonne surtension anodique [4].

Chapitre 5. Micro-supercondensateurs asymétriques

149

0 2 4 6 8 10 12 14

-1.2

-0.8

-0.4

0.0

0.4

0.8

1.2

1.6

 ENTCs oxydés

Mn
2+

MnO
2

H
2

E
 (

V
)

v
s

.
A

g
/A

g
C

l

pH

MnO
4

-

O
2

NTCs oxydés

 EMnO2

Figure 5-1. Diagramme de Pourbaix du manganèse (en noir) et des nanotubes de carbone

oxydés (résultats de notre étude, en rouge).

Concernant le matériau de l’électrode négative, nous avons choisi les nanotubes de carbone

oxydés car ce matériau possède une bonne surtension cathodique et une bonne adhérence en

cyclage avec le substrat d’or (figure 5-1, courbe en rouge). En utilisant les nanotubes de

carbone oxydés comme électrode négative et l’oxyde de manganèse comme électrode

positive, la fenêtre d’opération du micro-dispositif peut s’élargir aux alentours de 2 V au lieu

de 1,23 V.

La figure 5-2 présente des voltampérogrammes cycliques sur les fenêtres de potentiel

complémentaires des nanotubes de carbone oxydés et de l’oxyde de manganèse préparés dans

ces travaux. Alors que la limite cathodique du MnO2 est de 0 V vs. Ag/AgCl, les NTCs

oxydés peuvent fonctionner, dans ce même électrolyte, à -1 V vs. Ag/AgCl.

Chapitre 5. Micro-supercondensateurs asymétriques

150

-1200 -800 -400 0 400 800
-0.6

-0.4

-0.2

0.0

0.2

0.4

0.6

MnO
2

i
(m

A
/c

m
2
)

Potentiel (mV) vs. Ag/AgCl, KCl sat'd

500 mV/s

NTCs oxydés

Figure 5-2. Limite anodique de l’oxyde de manganèse (en rouge) et limite cathodique des

nanotubes de carbone oxydés (en noir) dans Na2SO4 0,5 M.

La capacité spécifique d’un micro-supercondensateur est calculée par la formule :

 (5-2)

où C+ représente la capacité spécifique de l’électrode positive de MnO2, et C- la capacité

spécifique de l’électrode négative des NTCs oxydés. Dans cette équation, la capacité totale du

micro-dispositif est limitée par la plus faible capacité des deux électrodes. Pour les matériaux

utilisés dans ces travaux, l’oxyde de manganèse possède généralement une capacité plus

importante que les nanotubes de carbone oxydés. En effet, selon notre étude bibliographique,

la capacité maximale des NTCs est de 80 F/g [5] alors que celle de l’oxyde de manganèse

peut atteindre 1380 F/g [6]. Nous nous sommes donc focalisé sur l’augmentation de la

capacité de l’électrode des nanotubes de carbone oxydés tout en essayant d’améliorer la

résolution des micro-supercondensateurs asymétriques.

II. Procédés de fabrication et développements technologiques

 Des collecteurs de courant interdigités Si / SiO2 (500 nm) / Ti (100 nm) / Au (400 nm) ont

été préparés selon le procédé décrit dans le chapitre II, paragraphe III. La configuration des

doigts interdigités a été variée suivant les paramètres du tableau 5-1.

Chapitre 5. Micro-supercondensateurs asymétriques

151

Tableau 5-1. Configuration des micro-supercondensateurs interdigités réalisés dans cette

étude.

Paramètre Configuration 1 Configuration 2

Interespace (i), µm 450 100

Longueur des

doigts (L), µm
6250 1000

Longueur des

motifs (L’), µm
8170 1950

Largeur des

doigts (w), µm
500 100

Largeur du pad

(w’), µm
500 300

Les principales étapes de la réalisation des micro-supercondensateurs asymétriques sont

présentées à la figure 5-3. Une plaquette de 4 pouces possédant des motifs interdigités a été

découpée en plusieurs lamelles de 9,7 mm x 27 mm. Différentes techniques ont alors été

explorées afin de réaliser le dépôt des nanotubes de carbone oxydés sur une des électrodes

d’un micro-dispositif interdigité. Des mesures électrochimiques ont ensuite été réalisées afin

de calculer sa capacité spécifique. Le temps de dépôt de l’oxyde de manganèse a ensuite été

ajusté afin d’obtenir, sur la seconde électrode interdigitée, une charge identique.

Chapitre 5. Micro-supercondensateurs asymétriques

152

Figure 5-3. Etapes de réalisation des micro-supercondensateurs asymétriques.

Le détail de chaque étape est présenté dans les paragraphes suivants.

II.1. Dépôt du matériau cathodique (NTCs oxydés)

 La préparation des suspensions de nanotubes de carbone oxydés a été décrite dans le

chapitre III, paragraphe II.1. Une suspension de 218 mg/L de NTCs oxydés dans une solution

aqueuse a été utilisée pour réaliser le dépôt du matériau cathodique.

II.1.1. Dépôt par électrophorèse

 Cette technique n’a été appliquée qu’aux collecteurs de courant possédant de forts

interespaces (tableau 5-1, configuration 1) afin d’éviter tout court-circuit. Le principe de la

technique de dépôt électrophorétique a été abordé dans le chapitre III, paragraphe II.2.

Lorsqu’un champ électrique est appliqué entre deux électrodes, les nanotubes de carbone

oxydés chargés négativement se déplacent vers l’électrode positive et se déposent sur cette

dernière. Afin de déposer les NTCs oxydés sur une seule électrode, la seconde électrode

interdigitée n’a pas été connectée au dispositif du dépôt électrophorétique. Après plusieurs

rinçages à l’acétone, le dépôt a été recuit à 100 °C sous vide pendant 8 h afin de diminuer la

présence de liquides (eau et acétone) au sein du matériau.

Chapitre 5. Micro-supercondensateurs asymétriques

153

Après avoir vérifié l’absence de court-circuit entre les deux électrodes interdigitées, la charge

de l’électrode à base de NTCs oxydés a été mesurée par cyclage voltampérométrique à 500

mV/s dans une solution de Na2SO4 0,5 M.

Cette technique de dépôt électrophorétique limite la résolution à 450 µm (correspondant à

l’interespace entre deux doigts adjacents de la configuration 1) avec un temps de dépôt de

10 s. La quantité des nanotubes de carbone déposés est donc limitée.

II.1.2. Dépôt par jet d’encre

 Le jet d’encre est une technique de dépôt ‘‘goutte par goutte’’, elle a pu donc être

appliquée à des collecteurs de courant interdigités de forte résolution (100 et 10 µm) sur de

plus petits micro-dispositifs. L’avantage de cette technique est la possibilité de contrôler la

quantité du matériau déposé par le nombre de passage en respectant la résolution du micro-

dispositif. Cependant, pour assurer l’absence de dépôt de NTCs oxydés sur l’oxyde de

silicium (origine d’éventuels court-circuits), les collecteurs de courant ont été traités par le

perfluorodecyltrichlorosilane (figure 5-4). Le groupement trichlorosilane (-SiCl3) de cette

molécule forme une liaison covalente avec le SiO2 rendant la surface de silice hydrophobe.

Durant le traitement de surface, les surfaces métalliques (Ti / Au) sont protégées par une

couche de résine photosensible de type négatif (nLOF). Cette couche de résine est ensuite

enlevée, avant le dépôt de NTCs oxydés, par un simple rinçage à l’acétone.

Figure 5-4. Structure chimique du perfluorodecyltrichlorosilane.

Chapitre 5. Micro-supercondensateurs asymétriques

154

Le principe de la technique de jet d’encre est de projeter l’émulsion (suspension de nanotubes

de carbone) à partir d’une tête par un actionnement piézoélectrique. Les gouttes formées sont

projetées sur les substrats interdigités en mouvement (figure 5-5). La tête d’impression

utilisée dans cette étude possède un diamètre de 30 µm. Les substrats ont été chauffés à 80 °C

afin d’éviter l’étalage des gouttes. La croissance du dépôt sur une électrode du couple

interdigité a été réalisée en effectuant 40 passages. Le dépôt a ensuite été séché à 100 °C sous

vide pendant 8h.

Figure 5-5. Principe de la technique de dépôt par jet d’encre.

Les dépôts ont été dans un premier temps réalisés en utilisant des suspensions de nanotubes de

carbone oxydés sans liants. Des gouttes satellites sont observées sur la seconde électrode

(figure 5-6a), et l’épaisseur du dépôt sur l’électrode souhaitée n’est pas homogène (figure

5-6b). Nous avons donc rajouté, par la suite, 5 % en volume d’éthylène glycol dans

l’émulsion afin d’augmenter la viscosité de la suspension et diminuer la présence de gouttes

satellites. Les figure 5-6c,d présentant des dépôts obtenus à partir d’une suspension contenant

de l’éthylène glycol, montrent une épaisseur homogène et l’absence de gouttes satellites.

La présence d’éthylène glycol permet d’homogénéiser l’épaisseur du dépôt de nanotubes de

carbone et d’améliorer la qualité du passage (position des gouttes et absence de gouttes

satellites).

Chapitre 5. Micro-supercondensateurs asymétriques

155

a)

b)

c)

d)

Figure 5-6. Clichés de dépôts de NTCs oxydés réalisés sur des configurations de 10 µm

d’interespace à partir d’une suspension a,b) sans éthylène glycol, c,d) avec éthylène glycol.

II.2. Dépôt du matériau anodique (MnO2)

 Le protocole de dépôt anodique de l’oxyde de manganèse s’accorde avec la référence [7] :

un potentiel constant de 0,9 V vs. Ag/AgCl a été appliqué aux substrats d’or à partir d’une

solution aqueuse de 0,25 M de sulfate de manganèse MnSO4. L’oxyde de manganèse a été

déposé sur la seconde électrode interdigitée des micro-dispositifs. Le temps de dépôt a été

limité par la charge totale fournie souhaitée pour le dépôt électrolytique.

La figure 5-7 présente un exemple de l’évolution du courant et de la charge fournie lors de la

formation d’un dépôt de MnO2 sur une électrode macroscopique de 0,25 cm
2
 avec une charge

totale fournie fixée ici à 0,2 C/cm
2
.

 La charge fournie à travers l’électrode augmente brutalement et évolue ensuite linéairement

avec le temps. Cette augmentation de charge révèle une croissance du dépôt de MnO2 sur

l’électrode de travail. Concernant l’évolution du courant, il commence à une valeur très haute

et chute ensuite rapidement à une valeur relativement constante autour de 500 µA.

Chapitre 5. Micro-supercondensateurs asymétriques

156

0 100 200 300 400 500
0.0

0.5

1.0

1.5

2.0

2.5

Temps (s)

I
(m

A
)

0.00

0.05

0.10

0.15

0.20


Q
(C

)

Figure 5-7. Evolution du courant (I) et de la charge fournie ΔQ à l’électrode de travail pour la

formation du dépôt de MnO2. Le potentiel appliqué est de 0,9 V vs. Ag/AgCl.

Sur les micro-électrodes interdigitées, le temps de dépôt a été ajusté pour que la charge de

l’anode compense celle de la cathode.

III. Caractérisation des matériaux d’électrode

III.1. Caractérisations physico-chimiques

III.1.1. Les nanotubes de carbone oxydés

 L’épaisseur des nanotubes de carbone oxydés déposés par les deux techniques (dépôt

électrophorétique et jet d’encre) est indiquée sur la figure 5-8. Les nanotubes de carbone

oxydés déposés par électrophorèse possèdent une épaisseur de 150 nm (figure 5-8a), alors que

le dépôt par jet d’encre permet d’obtenir une épaisseur de l’ordre de 550 nm (figure 5-8b).

a)

b)

Figure 5-8. Epaisseurs de films de nanotubes de carbone oxydés déposés a) par électrophorèse

(10 s), b) par jet d’encre (40 passages).

Chapitre 5. Micro-supercondensateurs asymétriques

157

Le jet d’encre est donc une technique permettant d’obtenir une épaisseur plus importante tout

en respectant la résolution du micro-dispositif. Cependant, le temps nécessaire pour la

réalisation d’un dépôt de nanotubes de carbone oxydés de 40 passages est généralement long

(une journée pour un motif de 0,022 cm
2
). Cette technique n’est donc appropriée qu’à des

dispositifs de très petites tailles.

III.1.2. L’oxyde de manganèse

 L’oxyde de manganèse déposé par la technique de dépôt anodique a été observé par MEB

(figure 5-9) et sa composition chimique de surface a été révélée par XPS (figure 5-10). Le

cliché MEB présente une morphologie poreuse du MnO2. Une structure cristalline identique

du MnO2 suivant le même protocole de dépôt a été rapportée dans la littérature [7, 8].

L’oxyde de manganèse déposé dans cette étude peut être indexé avec la structure ε-MnO2, qui

se présente avec un réseau hexagonal.

Figure 5-9. Morphologie du MnO2.

La technique de spectrométrie photoélectronique X a permis de révéler l’état d’oxydation du

manganèse (figure 5-10a) et de l’oxygène (figure 5-10b) dans les nanoscristaux de l’oxyde.

Sur la figure 5-10a, le pic d’intensité se trouvant à une énergie de liaison d’environ 642 eV est

typique de l’état d’oxydation +IV du manganèse [9]. La figure 5-10b montre le spectre XPS

du niveau de cœur O1s présentant le pic de l’hydroxyde de manganèse. La présence des

groupements hydroxyle peut favoriser la diffusion des protons dans la structure du matériau et

donc augmenter sa capacité spécifique.

Chapitre 5. Micro-supercondensateurs asymétriques

158

635 640 645 650 655 660
0

4000

8000

12000

16000

20000

In
te

n
s

it
é

 (
c

p
s

)

Energie de liaison (eV)

Mn2p

Mn
4+

534 532 530 528 526
0

5000

10000

15000

20000

25000

In
te

n
s

it
é

(c
p

s
)

Energie de liaison (eV)

O1sO-Mn-O

Mn-O-H

Figure 5-10. Spectre XPS d’un dépôt de MnO2.

III.2. Caractérisations électrochimiques

III.2.1. Les nanotubes de carbone oxydés

 Les caractérisations électrochimiques des nanotubes de carbone oxydés ont été réalisées

sur l’électrode présentée sur la figure 5-11. Le dépôt a été réalisé en 40 passages, recouvrant

de manière homogène pratiquement toute la surface souhaitée.

Figure 5-11. Cliché de nanotubes de carbone oxydés déposés (première étape) sur une

électrode d’un couple interdigité.

Ce dépôt a été caractérisé dans une solution de Na2SO4 0,5 M en configuration 3 électrodes

(ref. Ag/AgCl). Le spectre d’impédance électrochimique du dépôt indique un comportement

a) b)

NTCs

oxydés

Chapitre 5. Micro-supercondensateurs asymétriques

159

capacitif à faible fréquence et une faible résistance série équivalente de

0,7 Ω.cm
2
 (figure 5-12).

0 1000 2000 3000

0

1000

2000

3000

0.0 0.4 0.8
0.0

0.4

0.8

-I
m

(Z
)

(O
h

m
.c

m
2
)

Re(Z) (Ohm.cm
2
)

10 mHz

100 kHz

Figure 5-12. Diagramme de Nyquist d’une électrode interdigitée à base de NTCs oxydés d’un

micro-dispositif. La mesure est réalisée en configuration 3 électrodes.

Le voltampérogramme cyclique du dépôt (obtenu sur la micro-électrode du couple interdigité

de la figure 5-11) présenté sur la figure 5-13 indique la possibilité des NTCs oxydés de

fonctionner à -0,9 V vs. Ag/AgCl dans une solution neutre.

-0.8 -0.4 0.0 0.4

-4

-2

0

2

4

i
(m

A
/c

m
2
)

Potentiel (V) vs. Ag/AgCl, KCl sat'd

500 mV/s

Figure 5-13. Voltampérogramme cyclique en configuration 3 électrodes

d’une micro-électrode interdigitée de NTCs oxydés (figure 5-11) en milieu Na2SO4 0,5 M.

Chapitre 5. Micro-supercondensateurs asymétriques

160

III.2.2. L’oxyde de manganèse

 La figure 5-14a présente le voltampérogramme typique d’un dépôt d’oxyde de manganèse

réalisé sur des macro-électrodes de 0,25 cm
2
. Sa forme rectangulaire et symétrique est due à

sa propriété pseudo-capacitive. L’évolution de la capacité spécifique du MnO2 en fonction de

la vitesse de balayage est indiquée sur la figure 5-14b. La capacité du dépôt diminue en

augmentant la vitesse de balayage. En effet, lorsque la vitesse augmente, le temps consacré au

déplacement des protons s’échangeant à l’interface électrode/électrolyte diminue, ce qui

entraine une diminution de la capacité spécifique.

a)

0 200 400 600 800 1000
-4

-2

0

2

4

i
(m

A
/c

m
2
)

Potentiel (mV) vs. Ag/AgCl, KCl sat'd

100 mV/s

b)

0 200 400 600 800 1000
0

4

8

12

16

20

C
a

p
a

c
it

é
 s

p
é

c
if

iq
u

e
 (

m
F

/c
m

2
)

Vitesse de balayage (mV/s)

Figure 5-14. a) Voltampérogramme en configuration 3 électrodes d’un dépôt de MnO2 (sur un

substrat de 0, 25 cm
2
) dans Na2SO4 0,5 M, b) Evolution de la capacité spécifique de ce dépôt

en fonction de la vitesse de balayage.

Afin de faciliter l’étape d’équilibrage des charges des deux électrodes, la charge totale fournie

pour le dépôt électrolytique du MnO2 a été variée. Ces dépôts ont ensuite été caractérisés en

solution Na2SO4 0,5 M et leurs capacités spécifiques calculées. La figure 5-15 montre la

relation entre la charge totale fournie pour le dépôt électrolytique du MnO2 et la charge

provenant de la pseudo-capacité du matériau déposé.

Chapitre 5. Micro-supercondensateurs asymétriques

161

0 50 100 150 200
0

1

2

3

4

Q
 d

é
c

h
a

rg
e

 (
m

C
/c

m
2
)

Charge totale fournie (mC/cm
2
)

Figure 5-15. Charge du MnO2 (calculée à partir de la décharge sur une fenêtre de potentiel de

0 à -0,9 V vs. Ag/AgCl) en milieu Na2SO4 0,5 M en fonction de la charge totale fournie pour

le dépôt électrolytique.

IV. Réalisation des micro-supercondensateurs asymétriques

IV.1. Equilibrage des charges

 Comme indiqué précédemment, afin d’élargir la fenêtre de potentiel et d’optimiser la

capacité spécifique du micro-dispositif, l’équilibrage de charge des deux électrodes dans un

système asymétrique est indispensable. Pour cela, il nous faut fixer la charge de la première

électrode et, par la suite, ajuster de manière appropriée la charge de la seconde.

Comme le dépôt électrochimique du MnO2 est plus facilement ajustable que le dépôt des

NTCs oxydés, l’anode du micro-dispositif a été réalisée en dernier.

IV.2. Performances des micro-supercondensateurs asymétriques

 La réalisation de micro-supercondensateurs asymétriques de 450 µm d’interespace

(configuration 1 du tableau 5-1) a été effectuée par la technique électrophorétique pour le

dépôt des NTCs oxydés, et électrolytique pour le dépôt du MnO2. Les résultats obtenus

indiquent l’efficacité de ces techniques pour cette configuration géométrique. Mais lorsque la

taille et l’interespace du dispositif diminuent, la technique d’électrophorèse n’est plus

appropriée car elle ne permet pas d’obtenir un interespace inférieure à 450 µm.

Chapitre 5. Micro-supercondensateurs asymétriques

162

Afin d’améliorer la résolution, pour des micro-dispositifs de 100 µm d’interespace

(configuration 2 du tableau 5-1), nous avons remplacé, pour le dépôt des NTCs oxydés,

l’électrophorèse par le jet d’encre. Cette technique permet, par ailleurs, d’augmenter

l’épaisseur du dépôt de NTCs oxydés et donc la capacité spécifique du micro-dispositif.

Les résultats obtenus pour ces deux configurations géométriques sont détaillés dans les

paragraphes suivants.

IV.2.1. Micro-dispositif avec interespace i = 450µm

 La figure 5-16 présente le cliché d’un micro-supercondensateur asymétrique NTCs/MnO2

interdigité de 450 µm d’interespace. La cathode a été réalisée par dépôt électrophorétique et

l’anode par voie électrolytique. Aucun matériau actif pouvant provoquer un court-circuit n’est

observé entre les électrodes adjacentes.

Figure 5-16. Photo d’un mico-supercondensateur asymétrique de 450 µm d’interespace.

Le micro-dispositif a été caractérisé en milieu Na2SO4 0,5 M sur différentes fenêtres de

potentiel à 500 mV/s (figure 5-17a). Les voltampérogrammes présentent un comportement

capacitif de forme rectangulaire jusqu’à 1,8 V. Au-delà, des réactions irréversibles

caractérisées par une brusque augmentation du courant apparaissent.

Le comportement de chacune des électrodes interdigitées du micro-dispositif asymétrique est

révélé sur la figure 5-17b (courbes en bleu). Lorsque le potentiel du dispositif varie entre 0 et

1,8 V, l’électrode positive se polarise de 0,44 à 1,3 V vs. Ag/AgCl, tandis que l’électrode

négative se polarise de 0,44 à -0,5 V vs. Ag/AgCl. L’électrode de manganèse fonctionne donc

sur une gamme de potentiel de 0,86 V, tandis que l’électrode de NTCs oxydés fonctionne sur

NTC

oxydés

MnO2

Chapitre 5. Micro-supercondensateurs asymétriques

163

une gamme de 0,94 V. Ces observations s’accordent avec la figure 5-2 où la forme

rectangulaire des voltampérogrammes commence à se déformer pour des tensions supérieures

à 0,8 V du fait des réactions irréversibles d’oxydo-réduction du manganèse.

La capacité spécifique obtenue est de 1,1 mF/cm
2
 pour une fenêtre de potentiel de 1,8 V. La

densité d’énergie correspondante du micro-dispositif est de 1,8 mJ/cm
2
. Ces faibles valeurs

sont dues à la faible capacité spécifique des nanotubes de carbone oxydés déposés par

électrophorèse. En effet, afin d’obtenir une bonne résolution, le temps de dépôt

électrophorétique ne doit pas dépasser 10 s. L’épaisseur des films de nanotubes de carbone est

donc très faible (figure 5-8a).

a)

0.0 0.4 0.8 1.2 1.6 2.0

-0.6

-0.3

0.0

0.3

0.6

i
(m

A
/c

m
2
)

Potentiel (V)

 1 V

 1.2 V

 1.5 V

 1.8 V

500 mV/s

b)

0.0 0.4 0.8 1.2 1.6 2.0
-0.6

-0.3

0.0

0.3

0.6

i
(m

A
/c

m
2
)

Potentiel (V)

500 mV/s

-0.4 0.0 0.4 0.8 1.2

-0.6

0.0

0.6

E (V) vs. Ag/AgCl, KCl sat'd

MnO2 (+)(-) NTCs oxydés

Figure 5-17. a) Voltampérogrammes cycliques à différentes fenêtres de potentiel, b)

voltampérogramme du micro-dispositif (en noir) et comportement individuel de chaque

électrode (en bleu) pour une fenêtre d’opération de 1,8 V.

Afin d’augmenter la capacité de l’électrode négative, nous avons remplacé la technique

d’électrophorèse par la technique de jet d’encre, en utilisant la configuration 2 du tableau 5-1.

IV.2.2. Micro-dispositif avec interespace i = 100 µm

 Un micro-supercondensateur asymétrique NTCs/MnO2 de 100 µm d’interespace obtenu

par jet d’encre (de NTCs oxydés) et dépôt électrolytique (de MnO2) est présenté sur la figure

5-18a. Une différence de couleur est observée entre les deux matériaux. Comme la capacité

des NTCs oxydés est plus faible que celle du MnO2, afin d’égaliser la capacité des deux

électrodes, une quantité plus importante de nanotubes de carbone oxydés a été déposée.

Chapitre 5. Micro-supercondensateurs asymétriques

164

La performance de ce micro-dispositif a été étudiée en milieu de Na2SO4 0,5 M. L’absence de

court-circuit a été vérifiée par spectroscopie d’impédance électrochimique. Le diagramme de

Nyquist révèle, à faible fréquence, un bon comportement capacitif avec une ligne presque

verticale, indiquant également l’absence de court-circuit. A haute fréquence, le diagramme

montre une faible résistance série équivalente de 1,2 Ω.cm
2
 et une résistance distribuée

équivalente négligeable.

a)

b)

0 3000 6000 9000

0

3000

6000

9000

0.0 0.8 1.6 2.4
0.0

0.8

1.6

2.4

47.25 Hz
10 mHz

-I
m

(Z
)

(O
h

m
.c

m
2
)

Re(Z) (Ohm.cm
2
)

100 kHz

Figure 5-18. a) Cliché microsopique d’un micro-supercondensateur asymétrique NTCs/MnO2

de 100 µm d’interespace, b) diagramme de Nyquist du micro-dispositif.

Ces bonnes performances sont confirmées par les voltampérogrammes obtenus à différentes

fenêtres de potentiel (figure 5-19a). Ce dispositif de très petite taille peut fonctionner sur une

gamme de potentiel de 1,8 V. Au-delà, des réactions irréversibles commencent à apparaitre.

Pour une fenêtre de potentiel de 1,8 V, le comportement électrochimique individuel de chaque

électrode a été analysé (figure 5-19b). Lors de l’application du potentiel au micro-dispositif,

l’électrode d’oxyde de manganèse se polarise de 0,52 à 1,27 V vs. Ag/AgCl,

(∆EMnO2 = 0,75 V), tandis que celle des NTCs oxydés se polarise de 0,52 à -0,53 V vs.

Ag/AgCl (∆ENTCs oxydés = 1,05 V).

La capacité spécifique de ce micro-supercondensateur asymétrique atteint 2,4 mF/cm
2
 pour

une fenêtre de potentiel de 1,8 V, ce qui permet d’obtenir une densité d’énergie de

3,1 mJ/cm
2
.

MnO2
NTCs

oxydés

Chapitre 5. Micro-supercondensateurs asymétriques

165

a)

0.0 0.4 0.8 1.2 1.6 2.0 2.4

-2

-1

0

1

2

i
(m

A
/c

m
2
)

Potentiel (V)

 1 V

 1.2 V

 1.4 V

 1.5 V

 1.6 V

 1.7 V

 1.8 V

 1.9 V

500 mV/s

b)

0.0 0.4 0.8 1.2 1.6 2.0
-2

-1

0

1

2

(-) NTCs oxydés

Ewe/V vs. Ag/AgCl, KCl sat'd

i
(m

A
/c

m
2
)

Potentiel (V)

MnO2 (+)

500 mV/s

1.8

-0.4 0.0 0.4 0.8 1.2

-2

0

2

Figure 5-19. Voltampérogramme cyclique du micro-supercondensateur asymétrique

NTCs/MnO2 de 100 µm d’interespace a) à différentes fenêtres de potentiels, b) à 1,8 V pour le

micro-dispositif (en noir) et pour chacune des électrodes (en bleu).

V. Conclusions et perspectives

 Ce chapitre a contribué, d’une part, à améliorer la densité d’énergie et de puissance des

micro-supercondensateurs à base de solutions aqueuses, et, d’autre part, à diminuer la taille

réelle de ces micro-dispositifs.

La fabrication de ces micro-dispositifs est simple et se fait à température et atmosphère

ambiantes. L’utilisation des nanotubes de carbone comme électrode négative et l’oxyde de

manganèse comme électrode positive permet d’élargir la fenêtre d’opération du micro-

dispositif. L’origine de ces bons résultats provient des fenêtres de potentiel complémentaires

de ces matériaux d’électrode et du bon équilibrage de charges entre eux.

L’électrophorèse est une technique simple pour déposer le matériau actif pour l’électrode

négative, elle ne permet cependant pas d’obtenir simultanément une forte capacité spécifique

et une bonne résolution. En utilisant la technique du jet d’encre, nous avons réussi à réaliser,

pour la première fois, un micro-supercondensateur asymétrique interdigité de forte résolution

(100 µm) possédant une capacité spécifique de 2,4 mF/cm
2
.

Comme perspective à cette étude, nous pouvons indiquer l’amélioration de la résolution du

micro-dispositif à 10 µm en modifiant les paramètres du jet d’encre (vitesse du jet, taille de la

tête d’impression…). Parallèlement, afin de réaliser un prototype complet, d’autres

électrolytes aqueux sous forme de gels devront être investigués.

Chapitre 5. Micro-supercondensateurs asymétriques

166

Références

1. Chen, C.-H., et al., Electrochemical capacitors of miniature size with patterned carbon

nanotubes and cobalt hydroxide. Journal of Power Sources, 2012. 205: p. 510-515.

2. Shen, C., et al., A high-energy-density micro supercapacitor of asymmetric MnO2–carbon

configuration by using micro-fabrication technologies. Journal of Power Sources,

2013. 234: p. 302-309.

3. Eustache, E., et al., Asymmetric electrochemical capacitor microdevice designed with

vanadium nitride and nickel oxide thin film electrodes. Electrochemistry

Communications, 2013. 28: p. 104-106.

4. Khomenko, V., E. Raymundo-Piñero, and F. Béguin, Optimisation of an asymmetric

manganese oxide/activated carbon capacitor working at 2V in aqueous medium.

Journal of Power Sources, 2006. 153(1): p. 183-190.

5. Frackowiak, E. and F. Beguin, Electrochemical storage of energy in carbon nanotubes and

nanostructured carbons. Carbon, 2002. 40(10): p. 1775-1787.

6. Toupin, M., T. Brousse, and D. Bélanger, Charge storage mechanism of MnO2 electrode

used in aqueous electrochemical capacitor. Chemistry of Materials, 2004. 16(16): p.

3184-3190.

7. Kuo, S.-L. and N.-L. Wu, Investigation of Pseudocapacitive Charge-Storage Reaction of

MnO2⋅nH2O Supercapacitors in Aqueous Electrolytes. Journal of The Electrochemical

Society, 2006. 153(7): p. A1317.

8. Wei, W., et al., Phase-controlled synthesis of MnO2 nanocrystals by anodic

electrodeposition: implications for high-rate capability electrochemical

supercapacitors. The Journal of Physical Chemistry C, 2008. 112(38): p. 15075-

15083.

9. Moulder, J.F., et al., Handbook of X-ray photoelectron spectroscopy. Vol. 40. 1992: Perkin

Elmer Eden Prairie, M.

167

Conclusions

Dans le cadre de cette thèse, nous avons réalisé des micro-supercondensateurs de très forte

résolution en développant des procédés de micro-fabrication collectifs appropriés aux

techniques de dépôt des matériaux actifs.

Nous avons, dans le chapitre I, rapporté les principaux travaux menés sur les micro-

supercondensateurs en résumant et comparant les performances des micro-dispositifs élaborés

dans la littérature. Concernant la taille de micro-dispositifs, les oxydes métalliques permettent

d’obtenir des fortes résolutions, jusqu’à 40 µm (tableau 1-1) tout en maintenant la forte

capacité spécifique de ces matériaux. Les électrolytes constituant les micro-

supercondensateurs à base d’oxydes métalliques sont généralement des solutions aqueuses,

dans lesquelles les matériaux d’électrode présentent leur capacité maximale. Cependant,

l’intégration de ces micro-dispositifs sur puce reste un problème à résoudre du fait de la forme

‘liquide’ de l’électrolyte. En effet, toutes les performances mentionnées dans la littérature sont

extraites des micro-dispositifs non-encapsulés. Il est donc indispensable d’étudier les

électrolytes innovants pour simplifier l’étape d’encapsulation hermétique, visant une

réalisation à grande-échelle.

Les principaux défis de ces travaux de thèse étaient, dans un premier temps, d’ordre

technologique. Il s’agissait d’intégrer les matériaux actifs à des électrodes interdigitées de

taille miniaturisée. La première tâche était donc de développer des procédés de micro-

fabrication appropriés aux techniques de dépôt de la matière active. Le procédé de double lift-

off a répondu à cette problématique. Les résultats ont montré l’absence de court-circuit dans

des micro-supercondensateurs de 10 µm de résolution, qu’ils soient à base d’oxyde de

ruthénium ou de nanotubes de carbone oxydés. Les chapitres II et III mettent l’accent sur

l’amélioration de deux propriétés fondamentales des micro-supercondensateurs : la densité

d’énergie et la densité de puissance. Pour une même résolution, l’oxyde de ruthénium a

permis d’obtenir des micro-dispositifs de forte capacité tandis que les nanotubes de carbone

oxydés ont permis d’obtenir des micro-supercondensateurs de très forte puissance avec une

durée de vie quasiment illimitée. Le choix du système sera fait selon l’application visée (soit

forte énergie, soit forte puissance).

168

Le quatrième chapitre présente, pour la première fois, un micro-supercondensateur possédant

une densité d’énergie volumique comparable à celle des micro-batteries. Des nanomurs de

carbone ont été utilisés comme substrat nano-structuré pour le dépôt d’un matériau de forte

capacité, l’oxyde de ruthénium. La capacité obtenue de ce matériau surpasse de loin celle des

autres matériaux avancés proposés jusqu’à présent dans la littérature. Le prototype obtenu à

partir de ce matériau possède de surprenantes performances, une très faible auto-décharge et

une longue durée de vie. Ce micro-supercondensateur est donc un choix prometteur pour de

nombreuses applications nécessitant une densité d’énergie plus importante que celle proposée

par les micro-supercondensateurs actuels.

Le cinquième chapitre se concentre sur la réalisation de micro-supercondensateurs

asymétriques en milieu aqueux. Très peu d’études ont été jusque-là rapportées sur le

développement de ces dispositifs à la micro-échelle. Un micro-supercondensateur

asymétrique de 100 µm de résolution a pu fonctionner sur une fenêtre de potentiel de 1,8 V en

milieu Na2SO4 0,5 M.

En résumé, des micro-supercondensateurs performants de très forte résolution ont été réalisés

dans cette thèse. Les électrolytes innovants sous forme de gels ont permis d’élaborer des

micro-dispositifs tout solides, qui pourraient être produits à grande échelle. La combinaison

de matériaux de forte surface spécifique et de matériaux de forte capacité spécifique comme

dans le système nanomurs de carbone / oxyde de ruthénium a permis d’obtenir une capacité

spécifique énorme. Enfin, la fenêtre de potentiel des milieux aqueux a été élargie dans un

micro-système asymétrique à base de NTCs oxydés / MnO2.

169

Perspectives

Bien que des résultats très positifs aient été obtenus au cours de ces travaux de thèse, il reste

toujours des limites à dépasser.

Concernant la résolution des micro-supercondensateurs, le principal défi concerne les

procédés de micro-fabrication. La technique de lithographie classique limite la résolution des

électrodes interdigitées à 1 µm. En dessous de cette valeur, il nous faut utiliser des

technologies plus modernes comme la lithographie électronique ou le stepper. L’utilisation de

ces nouvelles technologies est un des choix possibles pour de futurs travaux. La réalisation de

supercondensateurs à la nano-échelle est d’ailleurs une branche d’étude dans un futur proche.

Des premiers essais ont été réalisés au LAAS en dessinant les motifs à nano-échelle, la

technique principale utilisée sera la gravure ionique. Les premiers tests réalisés ont donné des

résultats encourageants.

Au cours de cette thèse, des électrolytes innovants à base de liquides ioniques ont été étudiés.

Mais du fait de la forme ‘liquide’ de ces électrolytes, le défi de l’encapsulation hermétique de

l’électrolyte demeure. Pour la suite de ces travaux, nous aimerions préparer des ionogels,

c’est-à-dire les liquides ioniques solidifiés dans une matrice de silice. Ce tout nouveau

système pourrait s’affranchir de la complexe étape d’encapsulation.

