Оксид цинка с квантовыми точками селенида кадмия как материал для газовых сенсоров
Крылов И.В. 1, Дроздов К.А. 1, Чижов А.С. 2, Румянцева М.Н. 2
Васильев Р.Б. 2, Хохлов Д.Р. 1, Филатова Д.Г. 2, Абакумов А.М. 2, Гаськов А.М. 2
1Московский Государственный Университет имени М. В. Ломоносова,
физический факультет, Москва, Россия
2Московский Государственный Университет имени М. В. Ломоносова,
химический факультет, Москва, Россия

E-mail: iv.krylov@physics.msu.ru
Одними из основных недостатков современных полупроводниковых газовых сенсоров являются сравнительно высокая рабочая температура и высокое энергопотребление. Поэтому, в настоящее время проводятся исследования, в которых чувствительность сенсоров поднимается путем облучения ультрафиолетовым излучением. Однако, ультрафиолетовое излучение не позволяет значительно снизить энергопотребление полупроводниковых газовых сенсоров. Представляется выгодным использовать для фотоактивации сенсоров солнечное излучение в видимом диапазоне. Это можно сделать путем фотосенсибилизации исходной структуры коллоидными квантовыми точками (КТ).
В работе исследовались оптические, фотоэлектрические и сенсорные свойства нанокристаллических тонких пленок ZnO с коллоидными квантовыми точками CdSe. Образцы были синтезированы на кафедре неорганической химии химического факультета МГУ. Нанокристаллический оксид цинка (ZnO) был получен методом осаждения. Коллоидные квантовые точки CdSe были получены с помощью коллоидного синтеза при высокой температуре.
Были получены спектры поглощения для порошковых структур ZnO, раствора КТ CdSe и порошковых структур ZnO с КТ CdSe в видимом диапазоне электромагнитного излучения. Для чистого ZnO наблюдается сильное поглощение до длины волны 425 нм. При этом КТ в растворе демонстрирую существенное поглощение начиная с 550 нм. В спектрах порошковых структур с КТ имеются особенности отвечающие поглощению ZnO и КТ. Для структуры ZnO/CdSe был получен спектр фотопроводимости. На нем прослеживаются особенности соответствующие спектрам поглощения. Это говорит о том, что в системе осуществляется зарядовый обмен между квантовыми точками и исходной матрицей.
Исследовалась зависимость электрического сопротивления образцов при периодической засветке зеленым светом (λmax= 535 нм) в зависимости от содержания кислорода при комнатной температуре. Обнаружено, что ростом концентрации кислорода значения сопротивления в темновых условиях и при подсветке возрастают, что сопровождается увеличением эффективного фотоотклика структуры. Полученные данные могут быть объяснены с помощью модели предложенной в статье [1]. Измерения сенсорных свойств показали, что полученные нанокомпозиты ZnO/CdSe можно использовать для обнаружения NO2 при активации видимым (λmax= 535 нм) излучением при комнатной температуре без какого-либо теплового нагрева.
Литература
1. D. Hou, A. Dev, K. Frank, A. Rosenauer, T. Voss, Oxygen-controlled photoconductivity in ZnO nanowires fuctionalized with colloidal CdSe quantum dots, J.Phys. Chem. C 116 (2012) 19604–19610.
