
10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Departamentul de cercetare stiintifica si tehnologica - Dir. Dr. Raluca Muller

L1 - Laboratorul de Nanotehnologie, Dr. Irina Kleps

L3 - Laboratorul de Microfotonica, Dr. Dana Cristea

L4 - Laboratorul de Microstructuri, Dispozitive si Circuite de Microunde,
Dr. Alexandru Muller

-Centrul de servicii stiintifice -Dir. Dr. Radu Popa

L5 - Laboratorul de Modelare, Simulare si Proiectare asistata de calculator,
Dr. Raluca Muller

L6 - Laboratorul de Microcaracterizare fizica si Nanostructurare, Fiz. Adrian Dinescu

L7 - Laboratorul de Fiabilitate, Dr. Marius Bazu

- Centrul de cerceatre pentru integrarea tehnologiilor – Dir. Dr. Mircea Dragoman

L2 - Laboratorul de Microsisteme pentru Aplicatii Biomedicale si de Mediu,
Dr. Carmen Moldovan

L8 - Laboratorul de Tehnologii Ambientale, Dr. Ileana Cernica

L9 - Laboratorul de Nanotehnologie Moleculara, Dr. Radu Popa

Institutul National de Cercetare - Dezvoltare pentru Microtehnologie
(IMT- Bucuresti)

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

LABORATORUL DE NANOTEHNOLOGIE – L1

Sef de laborator: Dr. Irina KLEPS
irina.kleps@imt.ro

Institutul National de Cercetare - Dezvoltare pentru Microtehnologie
(IMT- Bucuresti)

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

L1: L1: TechnologiaTechnologia microarraymicroarray--urilorurilor

Fabricarea microarray-urilor, modificari chimice de suprafata, analiza
sistemelor de tip microarray.

Oferta de servicii

Realizare structuri tip microarray pentru

diagnosticare in domeniul medical

-depunere controlata de material biologic

-fabricarea microarray-urilor ADN,

proteine in conditii stabilite cu utilizatorul

-obtinere de suprafete suport

nanostructurate pentru chip tip microarray

-modificari chimice de suprafata pentru

imobilizarea probelor biologice- DNA,

proteine, celule,

-analiza sistemelor de tip microarray

marcate florescent prin scanare laser

-analiza sistemelor microarray prin

spectroscopie de florescenta

Expertiza

Dotarii existente

“GeneMachines OmniGrid Micro” - Nano-Plotter,
“GeneTAC UC4 Microarray Scanner

genomica, pharmaco-genomica, genotipare, proteomica,
analize medico legale, diagnosticare bazata pe chip tip
microarray

Aplicatii

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

L1:L1: PrepararePreparare sisi caracterizarecaracterizare nanoparticulenanoparticule
-- ofertaoferta de de serviciiservicii --

Aplicatii
• Preparare de dispersii coloidale de naoparticule: Au, Pt,

Ag, Fe, Fe2O3/Fe3/O4; SiO2, TiO2, SnO2 sau de sisteme
core-shell, functionalizate sau ne-functionalizate

• Fonomene de capilaritate care sunt importante in udarea
pulberilor

• Acoperiri de suprafete
• Adsorptii de impuritati
• Domeniul biomedical/ farmaceutic: determinari de

proteine, lipide, polizaharide, bacterii, virusuri, sisteme
coloidale purtatoare de medicamente, medicamente in
suspensii apoase, micele

Nanoparticule de SiO2 Nanoparticule de Pt

Nanoparticule de Au Nanoparticule de Fe

Echipament DelsaTM Nano C- Zeta
Potential & Particle Size Analyzer

Nanoparticule de Ag

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

LaboratorLaborator experimental de experimental de caracterizaricaracterizari electrochimiceelectrochimice pentrupentru studiulstudiul interfetelorinterfetelor

Profilul laboratorulul:
caracterziari electrochimice pentru probe biologice;
caracterizari electrice/electrochimice pentru dispozitive electronice;

1. Spectrometru de impedanta
- Caracteristici tehnice: masuratori de impedanta; AMETEK-rezolutie < 1µV pentru electrodul de
referinta,maxim de current /tensiune aplicabila ±2A / ±14.5 V, rezolutie 1pA/1µV;
- Utilizare: masuratorile EIS dau informatii despre parametrii de reactie ratele de corodare, calitatea oxidului,
porozitatea suprafetelor, transportul de masa si alte caracteristici ale interfetei electrod / electrolit.
2. Combina electrochimica Tehnici disponibile: CV si SWV;
- Caracteristici tehnice: Intensitate: 0-12A, 0-24A; Tensiune: 0-36V; Tensiune programabila: 10mV;
Intensitate programabila: 3mA for 12A and 6mA for 24A;
- Utilizare: Identificari de specii electrochimice; Functionalizari specifice si; depuneri/corodari electrochimice
3. Microscop cu scanare electrochimica (SECM)
- Caracteristici tehnice: Precizie axe z: 100nm+piezo 5nm; x,Y 100(EIProScan); XY15nm (EIProScan HR),
Arie:50nm, rezolutie <1nm, timp de raspuns 4ms, masa antivibratie, dimensiuni 450x450x60mm;

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Applications Applications

Imaging and positioning
Studies of heterogeneous electron transfer reactions
Studies of homogeneous chemical reactions
Characterization of thin films and membranes
Membrane transport
Liquid-liquid interfaces
Probing patterned biological systems
Fabrication: deposition or etching.
- Contact Person: Dr. Mihaela Miu

Porous silicon as sensing layer for DNA binding

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

DifractometruDifractometru de de inaltainalta rezolutierezolutie ((axaaxa tripla) tripla) RigakuRigaku SmartlabSmartlab R&D 100, 2006 (USA)R&D 100, 2006 (USA)

Proiect Capacitati ,PNII 2007-2009, nr.55/CP/I/14.09.2007, LADRIX
Persoana contact: Mihai Danila

Laborator L1, www.imt.ro/ladrix/, tel: 021-4908085

Applications:

- crystal structure (HR RSM, HR RC);
- film thickness, density, roughness;
- characterization of the ultra thin film (in plane XRD);
-particle/ pore size analysis (reflection SAXS, transmission SAXS)
-- phase identification, crystal structure (powder/thin film/poly/
mono/ crystall, trace, small area/quantity);

20 40 60 80 100 120 140

100

101

102

103

104

105

106

107

d3h3k3l =0.828Å
d2h2k2l =1.2436Å

??

GaN(006)

GaN(004)

o.
5λ

K
α
1

Si(333)

Si(333)

I [
cp

s]

2θ [o]

 GaN/?/Si(111)Si(111)

GaN(002)

?
dhkl =2.487Å

WAXRD and rocking curve measurement of
GaN {00l} sample on Si(111)

Reflectivity and structure mesurements of
ultrathin Au/Cr/Glass (tranparent)

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Fluorescence lifetime and steadyFluorescence lifetime and steady--state spectrometer state spectrometer

Manufacturer:Manufacturer: Edinburgh Instruments, Edinburgh Instruments, Model: Model: FLSP 920FLSP 920

Fluorescence lifetime and steady-state spectrometer
(FLSP 920) is a suite of combined steady state and time
resolved luminescence (fluorescence and phosphorescence
spectrometers fabricated by Edinburgh Instruments.

Applications in the broad areas of photophysics, photochemistry, biophysics and semiconductor study.
Complex intermolecular interactions can be revealed by lifetime measurements made across an
emission spectrum which has little structure.
Biomedical field: study of enzymes, dynamics and structure of nucleic acids, protein folding and DNA
sequencing, use a-priori fluorescence lifetime knowledge of the fluorescent probe to characterise
various systems.
Materials physics: study semiconductors and novel structures such as quantum wells and quantum
dots or for the quality control monitoring in a wafer foundry, to characterise the doping or impurity level
present.
Pharmaceutical sector: for monitoring drug interactions by studying the energy transfer mechanisms
using fluorescence lifetimes as the indicator.

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Avantaje:

• alimentarea directa cu combustibil lichid (metanol/etanol), fata de celulele de combustie cu H2 comerciale scade costul de intretinere si

functionare, simplifica modalitatea de stocarea combustibilului si creste eficienta de conversie; in plus, etanolul poate fi obtinut din surse

alternative petrolului, ca de exemplu din prelucrarea de masă vegetala (factory farming) sau deseuri (green-chemistry) si este regenerabil.

• tehnologie simpla, intregul dispozitiv se realizeaza prin procese electrochimice de corodare anodica;

• membrana nanostructurata din siliciu poros (pori 5-10 nm): avantaj raport mare suprafata/volum care conduce la accelerarea reactiilor

electrochimice;

• catalizator din Platina (microparticule nanostructurate)

Utilizind procese din tehnologia de fabricatie MEMS ss--a pus la a pus la punctpunct tehnologiatehnologia sisi ss--a a obtinutobtinut un un dispozitivdispozitiv

complex care complex care sasa functionezefunctioneze autonomautonom – in curs de testare la parteneri.

Este realizata o arhitectura 3D prin asamblarea a 2 componente:

• C1. ansamblu membrana /electro-catalizator (MEA) de tipul nanoparticule catalizator pe suport de siliciu nanostructurat sau

nanotuburi de carbon, unde au loc reactiile de producere a energiei;

• C2. microsistem auxiliar de circulare (alimentare/inmagazinare) a combustibilului/apei pe siliciu si PDMS.

PDMS

PDMS

Si

Si

sistemul microfluidic pe PDMS / Si pentru:

1. conducerea combustibilului la compartimentul anodic

2. prevenirea acumularii apei in exces si inundarea catodului

metanol

apa

CO2

aer

Film
 m

etalic
-electrozi

PDMS

Si

PEM

acelasi ‘chip’ pe Si contine un ansamblu de canale cu

dimensiuni micro- si respectiv nano -, pentru curgerea

capilara a fluidului si eliberarea gazului

L1: L1: TehnologieTehnologie de de fabricarefabricare a a celuleicelulei de de combustiecombustie miniaturizateminiaturizate ca ca sursasursa de de
putereputere pentrupentru electronicaelectronica portabilaportabila --11--

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

1. Sistemul microfluidic
2. Membrana electrocatalitica, PS + nanoparticule

de platina
Imagini SEM ale structurii microfluidice in Si

Detalii ale retelei de
nanocanale obtinute in

membrana de Si

Imagini optice ale structurii microfluidice in PDMS

OBSERVATII:

→ prin reducerea dimensiunilor, se utilizeaza o cantitate

minima de catalizator, obtinandu-se in acelasi timp o

crestere a raportului suprafata activa/volum si implicit o arie

activa electrochimic cit mai mare care conduce la accelerarea

reactiilor electrochimice.

26.8 nm

SAXS patternEDAX analysis

L1: L1: TehnologieTehnologie de de fabricarefabricare a a celuleicelulei de de combustiecombustie miniaturizateminiaturizate ca ca sursasursa dede
putereputere pentrupentru electronicaelectronica portabilaportabila --22--

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

L1: L1: Platforma Platforma microfluidicamicrofluidica integrata pentru caracterizarea integrata pentru caracterizarea morfomorfo--
structuralastructurala a a afectiunilorafectiunilor neoplazice cutanateneoplazice cutanate

OBIECTIVE:OBIECTIVE:
Realizarea unui sistem microfluidic compus dintr-o retea de microcanale, micromixer, microspliter si micropompa pentru

transportul unor cantitati mici de fluid
Realizarea unei matrice de valve de spin pentru atasarea moleculelor in vederea studiului si eliberarea lor dupa examinare
Functionalizarea suprafetelor pentru imobilizarea biomoleculelor de interes
Realizarea unui sistemului optoelectronic pentru sortarea moleculelor si caracterizarea optica a morfologiei biomoleculelor

APLICATIIAPLICATII::
Diagnosticarea precoce a tumorilor cutanete maligne si benigne (melanoame)
Dezvoltarea de noi terapii ale afectiunilor neoplazice (carcinoame bazocelulare, carcinoame spinocelulare si melanoame

maligne), patologii in care apar modificari de curgere a fluidelor biologice.

Categorii de utilizatoriCategorii de utilizatori:
Clinici de oncologie; Specialisti in domeniul microchirurgiei; Producatori de aparatura medicala

Fig.1. Platforma microfluidica (micromixer si
microspliter)

Fig.2. Platforma cu valve de spin
pentru sortarea, imobilizarea si rotirea

biomoleculelor de interes

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

L1: L1: Sistem micSistem micrroo--electroelectro--mecanicmecanic pentru determinarea pentru determinarea
semnaturiisemnaturii unui fascicol nervosunui fascicol nervos

OBIECTIVE:OBIECTIVE:
Realizarea unui Sistem microelectromecanic MEMS alcatuit dintr-o retea de microcanale pentru captarea

fascicolelor nervoase, combinata cu un sistem microelectronic de excitatie, receptie si prelucrare a semnalului
destinat afisarii unui vector caracteristic fascicolului nervos investigat.

APLICATIIAPLICATII::
Identificarea pozitionarii fasciculelor nervoase in micro-chirurgia reconstructiva a nervilor periferici
Investigarea maladiilor care apar la nivelul nervilor periferici
Imperecherea fibrelor nervoase ale unui nerv periferic sectionat

Categorii de utilizatoriCategorii de utilizatori: Spitale si clinici in care se practica microchirurgia plastica si reparatorie si
microchirurgie reconstructiva a nervilor periferici; Producatori de aparatura medicala

Schema bloc a sistemului microelectronic
de detectie si afisare a semnaturii
nervoase

Generator de
monoimpuls

Generator de
impulsuri ceas

Numarator de
impulsuri de

ceas

Detector de
potentale de

actiune

Numarator si
decodificator de

impulsuri de
actiune 1/N

Reg 0

Reg 1

Reg 2

Reg n

Dec 0 Afisaj 0

Generator
de START

Dec 1 Afisaj 1

Dec 2 Afisaj 2

Dec n Afisaj n

De la bobina
de receptie

La capacitorul
de excitatie

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Si L1:L1: SILICIU MICROSILICIU MICRO-- SI NANOSI NANO-- STRUCTURAT STRUCTURAT ––PREPARARE PREPARARE sisi APLICATIIAPLICATII

AVANTAJE
• PS este un material cu cost redus de fabricatie;
• marimea porilor este poate fi monitorizata in functie de conditiile
de preparare;
• suprafata mare / volum mic (suprafata interna 600 m2/cm3);
• chimia suprafetei este cunoscuta;
• compatibilitate cu tehnologia de de microfabricare a dispozitivelor
pe Si;
• PS is biocompatibi si bioresorbabil (Si cu dimensiuni
nanometrice), cu eliberare de acid silicic fara efecte toxice pentru
organism.

Celula de anodizare

Si + 4HF + (4-n)h+ → SiF4 + 4H+ + ne-

Sistem A.M.M.T pentru
corodare plachete de Si

de 4 inch cu sursa
programabila si cu

software dedicat pentru
inregistrarea profilului

curent-timp.

OFERTA DE SERVICII: PREPARARE Siliciul poros – PS –prin dizolvarea electrochimica a Si in solutii pe baza de HF

Dimensiunea porilor / fibrilelor

Concentratia electrolitului

Densitatea de curent

Tipul si nivelul dopantului

Iluminare

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

L1: APLICATII PROPUSEL1: APLICATII PROPUSE

Si mezoporos

Si macroporos

multistrat

Si nanoporos

Au/Si macroporos

BIODETECTIE:
PS receptor: proteine, ADN, anticorpi, enzime, celule;

PS traductor de semnal Electric (conductanta,
impedanta), (Electro)Chimic, Optic
Luminescenta, Fosforescenta, Spectroscopie de reflexie
interna, Spectroscopie de Interferenta Reflectometrica,
Elipsometrie, Fluorescenta—intensitate, timp de viata
Absorbanta, Raman Scattering, SERS, Rezonanta
plasmonica

MICROARRAY-uri

cu proteine

Substrat SERS

D
I
A
G
N
O
S
T
I
C
A
R
E

IMPREGNARE CU
MEDICAMENTE DE INTERES
TERAPEUTIC- ELIBERARE

CONTROLATA

BIOSENZORI OPTICI

MATERIAL
TERMOELECTRIC pentru
dispozitive de conversie

directa a caldurii in
energie electrica

E
M
I
S
I
E

I
N

C
A
M
P

Cells
/PS

Substrat SEF

MATERIAL BIOCOMPATIBIL si BIODEGRADABIL

nanofire

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

LABORATORUL DE MICROFOTONICA – L3

Sef de laborator: Dr. Dana Cristea
dana.cristea@imt.ro

Institutul National de Cercetare - Dezvoltare pentru Microtehnologie
(IMT- Bucuresti)

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Activitate
Cercetare, educatie, training in domeniul micro si nanofotonicii

Oferta de cercetare- domenii de intreres:

Modelare/simulare/cad structuri micro si nanofotonicii (componete de
optica integrate, dispozitivre optoelectronice, micrositeme opto-electro-
mecanice)

Dezvoltare noi materiale cu proprietati optice controlate (polimeri dopati,
compusi hibrizi, nanocompozite) passive and active micro-nano-photonic
structures,

Tehnici de procesare polimeri pentru fabricatie pe scara larga

Componene micro-optice pentriu aparatura optica, microsenzori,
microfluidica

Optoelectronica transparenta

Caracterizari optice si optoelectrice de materiale si structuri

L3: L3: ActivitatiActivitati CercetareCercetare--DezvoltareDezvoltare

Laboratorul de microfotonica are experienta in colaborari cu centre de cercetare si firme
din tara si strainatate (proiecte nationale si europene FP6, FP7, colaborari bilaterale)

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

L3: L3: OfertaOferta cercetarecercetare -- dezvoltaredezvoltare noinoi materialemateriale

Materiale polimerice si hibride organic-anorganic cu proprietati optice controlate

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Cipuri integrate: ghid optic- fotodetector

Ghid optic din PMMA cuplat cu
fotodiode

L3: L3: OfertaOferta cercetarecercetare -- SenzoriSenzori cu cu detectiedetectie opticaoptica

Semnalul opticdetectat de a doua fotodioda (PD2
depinde de proprietatile optice ale mediului

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

• Gid SU-8 integrat cu fotodiode de Si

Regiunea de cuplaj ghid-
fotodioda

Cipuri integrate: ghid optic- fotodetector

L3: L3: OfertaOferta cercetarecercetare -- SenzoriSenzori cu cu detectiedetectie opticaoptica

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

resist

SiO2 Si

replica

polimer

mold

Microlentile (epoxi)
φ = 20 μm

Lentila Fresnel φ = 20 μm
Detaliul minim: 3 μm

Aplicatii in microoptica

Componente optice cu detalii micronice si

submicronice

Aplicatii in microofluidica

Microcanale

Canale latimi
submicronice

Retea de difractie
linia 8 µm

Retea de difractie
linia 200 nm

Mold pentru
canale cu latimi
submicronice

lentile (epoxi)
φ < 200 nm

Microprisme

L3: L3: OfertaOferta cercetarecercetare --
TehnologieTehnologie de de replicarereplicare micro micro sisi nanonano--structuristructuri

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Pyramids in PMMA

L3: L3: OfertaOferta cercetarecercetare -- ComponenteComponente micromicro--opticeoptice la la comandacomanda

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Lentile Fresnel cu 4 nivele,

distanta focala 6 cm

L3: MicroL3: Micro--opticaoptica -- elementeelemente opticeoptice difractivedifractive binarebinare sisi multimulti--nivelnivel la la comandacomanda

Exemple

Elemente optice difractive
generatoare de configuratii

(sigle, elemnte de siguranta, etc.)

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

CaracterizareaCaracterizarea mono mono sisi multistraturilormultistraturilor subtirisubtiri din diverse din diverse materialemateriale: : oxizioxizi metalicimetalici, , polimeripolimeri, , materialemateriale

compozitecompozite. .
InformatiiInformatii caresecarese pot pot obtineobtine prinprin elipsometrieelipsometrie::

∗∗ indicele de indicele de refractierefractie (n(n),), εε-- constanta dielectrica, kconstanta dielectrica, k--coeficientul de coeficientul de extinctieextinctie functiefunctie de de

lungimea de unda pe domeniul spectral lungimea de unda pe domeniul spectral UVUV--VIS_NIR; VIS_NIR;

∗∗ grosimea filmelor grosimea filmelor subtirisubtiri si a depunerilor multistrat;si a depunerilor multistrat;

∗∗ compozitiacompozitia straturilorstraturilor neomogeneneomogene

∗∗ porozitateaporozitatea

∗∗ rugozitatea rugozitatea la la interfatainterfata

AplicatiiAplicatii:: acoperirileacoperirile opticeoptice pentrupentru sticlesticle cu cu proprietatiproprietati opticeoptice si si termicetermice controlatecontrolate, in , in opticaoptica medicalamedicala , ,

depuneridepuneri si si corodaricorodari controlatecontrolate de de straturi straturi subtirisubtiri protectoareprotectoare de materiale de materiale anorganiceanorganice si si organiceorganice..

EchipamentEchipament: : ElipsometruElipsometru spectral spectral SE XUV 800,SE XUV 800, Sentech, Germania

CaracteristiciCaracteristici::
- domeniul spectral (240-850) nm;
- diametru microspot 0.2 mm;
- software de achizitie si analiza date: SPECRARAY II /WINDOWS

- posibilitate de mapare XY cu vizualizare 2D- 3D a grosimii straturilor.

Proba tipica pentru
analize elipsometrice

Serviciu oferit de
laboratorul OPTOLAB aflat

in curs de acreditare
conform standardului ISO

17025

Persoane de contact:
Dr. fiz. Munizer Purica

munizer.purica@imt.ro,
F. Comanescu

florin.comanescu@imt.ro

L3: L3: ServiciiServicii stiintificestiintifice -- ElispometrieElispometrie spectralaspectrala

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

EchipamentEchipament: : SpectrometruSpectrometru micromicro--Raman Lab Ram HR800Raman Lab Ram HR800 - HORRIBA JOBIN YVON

CaracteristiciCaracteristici::

- microscop confocal

- rezolutia spectrala: 0.3cm-1/pixel, cu 2 retele de difractie (1800 si 600 gr/mm)

- domeniul pentru frecventele de lucru: 50 – 4000 cm-1;

- Softul specializat- Labspec utilizat pentru achizitia si maparea datelor

Micro/nano
structuri de

ZnO

TiO obtinut prin
anodizare Ti

Serviciu oferit de
laboratorul OPTOLAB aflat in
curs de acreditare conform
standardului ISO 17025

Persoane de contact:
Dr. fiz. Munizer Purica

(munizer.purica@imt.ro),
F. Comanescu

(florin.comanescu@imt.ro)

Aplicatii: analize fizico-chimice de materiale micro/nano structurate :
identificarea compusilor chimici si caracterizarea structurii moleculelor;
determinarea compozitiei si fazei materialelor compozite;
determinarea cristalinitatii si a compozitiei aliajelor semiconductoare oxidice
caracterizarea polimerilor si a nanocompozitelor polimerice;
detectie de molecule chimice si biologice self asamblate pe substrate functionalizate prin utilizarea tehnicii

SERS (Surface Enhanced Raman Spectroscopy)

L3: L3: ServiciiServicii stiintificestiintifice -- SpectrometrieSpectrometrie RAMANRAMAN

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Near Field Scanning Optical Microscopy (Alpha300 S System)Near Field Scanning Optical Microscopy (Alpha300 S System)

Moduri de operare

Microsopie in camp optic apropiat: transmisie, reflexie, colectare, fluorescenta;.

Microscopie confocala: transmission, reflection, fluorescence;

AFM- mod contact si alternativ contact;

Aplicatii

Nanotehnologie, nanofotonica, plasmonica: vizualizare structuri cu detalii submicronice (cu
rezolutie sub limita de difractie);

Caracterizare componente optoelectronice active;

Caracterizare structuri fotonice- vizualizarea propagarii undelor;

Caracterizari microfluidica, biologie, materiale nanostructurate;

Single molecule detection;

L3: L3: ServiciiServicii stiintificestiintifice -- CaracterizareCaracterizare

Leucocite DNA

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Caracterizare componete oproelectronica si circuite fotonice integrate (domenii VIS, IR)

Caracterizari componete optoelectronice;

Caracterizari circuite fotonice integrae;

Caracterizari chemo si biosenzori;

L3: L3: ServiciiServicii stiintificestiintifice -- CaracterizareCaracterizare

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Filtru cu rezonator inelar

Microlentila

Cuplor multimodal

L3: L3: ServiciiServicii stiintificestiintifice -- Modelare/SimulareModelare/Simulare/ / proiectareproiectare

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Simularea propagarii
radiatiei printr-un ghid

pe baza de cristale
fatonice cu structura

hexagonala

Structura de lentila Fresnel cu
relief continuu– masca

proiectata cu programul (3 Lith)

Simularea propagarii radiatiei
optice printr-o lentila Fresnel cu 4

nivele (Opti-BPM).

L3: L3: ServiciiServicii stiintificestiintifice -- Modelare/Simulare/proiectareModelare/Simulare/proiectare

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

L3: L3: ServiciiServicii stiintificestiintifice -- InstruireInstruire

EDUCATIE SI TRAINING IN MICROPHOTONICA

Programe pentru:

Studenti
Masternzi (program de master in Optoelectronica in cooperare cu UPB)
Doctoranzi
Specilaisti

Experienta in proiecte internationale axate pe instruire:

Retea de Training Marie-Curie- ASSEMIC;

Proiect tip Leonardo da Vinci – MICROTEACHING;

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

LABORATORUL DE MICROSTRUCTURI, DISPOZITIVE SI
CIRCUITE DE MICROUNDE – L4

Sef de laborator: Dr. Alexandru Muller
alexandru.muller@imt.ro

Institutul National de Cercetare - Dezvoltare pentru Microtehnologie
(IMT- Bucuresti)

OfertaOferta de de ServiciiServicii

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

L4: Oferta de servicii - Modelare electromagnetica si proiectare de
filtre, antene, module receptoare si front-end-uri in domeniul microundelor si

undelor milimetrice

Pachetul software de simulare
electromagnetica (EM) tridimensionala IE3D

de la Zeland Ltd.

Zeland IE3D este un pachet de programe de simulare
EM de tip “full-wave” bazat pe determinarea
distributiilor densitatii de current, pentru structurile 3D
metalice cu configuratie arbitrara. Analizele EM includ
dispersia, pierderile, discontinuitatile, undele de
suprafata, modurile superioare. Se determina
parametrii S, diagrame de radiatie, distributiile de camp
EM. Structurile pot fi proiectate automat prin
optimizare.

Distributia densitatii
de curent pentru

antena Yagi-Uda de
77 GHz

Caracteristica de radiatie 3D
simulata pentru antena Yagi-Uda la

60 GHz

Caracteristica de radiatie
3D a antenei slot dublu

foldat la 45 GHz

Impedanta de intrare a
unei antene slot dublu
foldat pentru 45 GHz

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

L4: Oferta de servicii - Caracterizare in microunde si unde milimetrice

“on wafer” pana la 65 GHz (din iunie pana la 110 GHz)

Proberul „on wafer”
PM5 de la Suss

Microtec

Detaliu cu suportul „on wafer

VNA de 65 GHz (de la
Anritsu) model 37397D

cuplat cu proberul PM5 de
la Suss Microtec

Impedanta Z obtinuta din
masuratorile de parametrii S
pentru un rezonator FBAR
(film bulk acoustic wave
resonator) cu frecventa de
rezonanta de 6.3 GHz,
realizat pe o membrana de
GaN de doar 0.54μm grosime

0.5 20.5 40.5 60.5 65
Frequency (GHz)

BAND PASS FILTER

-50

-40

-30

-20

-10

0
5

S
PA

R
A

M
ET

ER
S

[d
B

]

35.61 GHz
-1.177 dB

Masuratori de parametrii S pentru filtrul trece banda
de 35 GHz suspendat pe membrana dielectrica din

SiO2/Si3N4/SiO2 de grosime de 1.4 μm, obtinuta prin
microprelucrarea siliciului.

5.8 6.3 6.8 7.3 7.4
Frequency (GHz)

FBAR_GaN

100

120

140

160

180

IZ
I

6.219 GHz
103.7 Ohm

6.306 GHz
175.63 Ohm

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Profilare 3D a structurilor microprelucrate prin interferometrie in lumina alba
(WLI – while light interferometer)

Imagine 3D a unei structuri de receptor
microprelucrat integrat monolitic pentru 60 GHz

realizat pe GaAs

Detaliu cu inductorul suspendat pe
membrana dielectrica de 1.4μm grosime

dintr-o structura de filtru pentru 5.2 GHz.

Interferometrul Photomap 3D
Standard 2006 (FOGALE NANOTECH)

Deflexia membranei de GaN a structurii de
FBAR functie de coordonata

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

IMT - FORTH, Heraklion
Iulie 2008

Vedere de sus cu iluminare
deasupra structurii

Vedere de jos cu iluminare
deasupra structurii

Masuratori de caracterizare in microunde
efectuate cu sistemul de masura “on wafer” din
laborator, sistem achizitionat prin programul PN

II Capacitati

Structura finala de rezonator FBAR

Caracterizare in microunde

GaN FBAR cu rezonanta la 6.3 GHz
Membrana subtire de GaN: 340 nm (GaN)
+200nm (buffer)
50nm metalizare Mo

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

28 29 30 31 32 33 34 35 36 37
100

101

102

103

104

15.5 16.0 16.5 17.0 17.5 18.0 18.5

0

20

40

60

80

100

FWHM=0.3803o

(0002)

I (
a.

u.
)

ω scan [o]

 GaN
Buffer

GaN(0002)

I [

cp
s]

2θ [o]

 GaNSi(111)

ε=Δc/co=1.9*10-3

Stressul in retea e foarte mic in ciuda MOCVD de
GaN pe siliciu, ceea ce explica stabilitatea

mecanica a membranei foarte subtiri
Deflexia maxima a membranei este de
2.7μm, datorita metalizarii de molibden

CaracterizariCaracterizari microfizicemicrofizice ale ale membraneimembranei foartefoarte subtirisubtiri de de GaNGaN
care care sustinesustine rezonatorulrezonatorul FBARFBAR

XRD

Interferometrie in lumina alba
Difractie de raze X

WLI

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Structura SAW realizata pe AlN pentru domeniul GHz. Digiti si
interdigiti de 300 nm obtinuti cu echipamentul de

nanolitografie Vega-SEM si Elphy Plus EBL

Ultima ora: Structura SAW realizata pe GaN Digiti si interdigiti de
150nm obtinuti la IMT pe echipamentul “E-Line”
Rezonanta la 7 GHz pe GaN IMT- FORTH 2009

5.8 6.3 6.8 7.3 7.4
Frequency (GHz)

SAW_GaN_150 nm

-29.5

-29

-28.5

-28

-27.5

7.185 GHz
-28 dB

7.141 GHz
-29.378 dB

CaracterizareCaracterizare in in microundemicrounde

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

CaracterizareCaracterizare in in microundemicrounde:: Modul de receptie integrat monolitic pe membrana de GaAs
pentru 60 GHz cu antena Yagi-Uda si Modul de receptie integrat hibrid pentru 77 GHz cu

antena slot dublu foldat pe siliciu

O noua aplicatie: Sistem de identificare in unde milimetrice (MMID)
utilizand receptorul ca “tag”

•Conceptul MMID a fost demonstrat pentru distante de 0.5 … 2.5 m

IMT - FORTH, Heraklion – LAAS, Toulouse – VTT Helsinki

Schottky
diode

Structura modulului receptor cu
antena Yagi

Detalii cu zona diodei Schottky

Spectrul de imprastiere
(backscattered) al receptorului

la 1.04 m. Puterea de
transmisie = 34 dBm EIRP.

Imagine SEM a receptorului
pentru 77 GHz (inainte de

montarea diodei Schottky).

Utilizand analizorul de spectru si generatorul pana la 110
GHz astfel de masuratori vor putea fi efectuate in IMT

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

LABORATORUL DE MODELARE, SIMULARE SI LABORATORUL DE MODELARE, SIMULARE SI
PROIECTARE ASISTATA DE CALCULATOR PROIECTARE ASISTATA DE CALCULATOR –– L5L5

SefSef de de laboratorlaborator: Dr. : Dr. RalucaRaluca MullerMuller
raluca.muller@imt.roraluca.muller@imt.ro

Institutul National de Cercetare - Dezvoltare pentru Microtehnologie
(IMT- Bucuresti)

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

L5: Laboratorul de Modelare, Simulare si Proiectare
Asistata de Calculator

Modelare si analiza de camp electric, magnetic, termic,

mecanic pentru sisteme microelectromecanice (MEMS)

Analize cuplate electro-mecanic, termo-electro-mecanic

Modelare si analiza de sisteme microfluidice: curgeri sub

presiune sau gradient de temperatura,

actuare electrocinetica, simulari droplet/bubble

Proiectare si simulare de componente microfluidice pentru

cipuri cu aplicatii biomedicale

Microreflector Si

Microfon capacitiv

Mixer microfluidic

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

COVENTORWARE 2008.010

Modele 3D pentru dispozitive ready-to-manufacture

♦ analiza de micropompe si microvalve (actuare
electrostatica/piezoelectrica/pneumatica/electroosmotica)

♦ propagari in microcanale, micromixere, microfiltre

♦ regim static si tranzitoriu

♦ fenomene cuplate diverse

♦ proiectare de masti si simulare de procese tehnologice

ANSYS 11.0

Modelare, simulare, analiza si proiectare in MEMS,

MOEMS, microfluidica; scara micro - macro

COMSOL 3.4

Simulare de fenomene si procese din fizica, inginerie,

chimie

MATLAB R2008a

Calcule tehnice, achizitie si analiza de date, vizualizare

Mathematica 7

OriginPro 8

Camp electromagnetic intr-o celula de
extractie

Microfiltru pentru sisteme lab-on-chip

L5: Sisteme software de analiza numerica

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

Alte echipamente

Nanoprinting System

Enables deposition
of tracks of various

materials
(polymers, sol-gel

precursors,
nanopowder,

complex molecules,
quantum dots) with
a thickness down to

30 nm.

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

Semiconductor Characterization System
with Manual Probe Station

Fully programmable for on-
wafer/structure sourcing and
measuring of DC voltage and

current simultaneously.

4200-SMU power: 2.2W
(max.105mA, 210V).

Per SMU preamplifier: 4200-
PA with maximum

measurement resolutions:
0.1fA, 5 uV.

Shielded manual probe station
with 4 triaxial cable

manipulators.

Measurements on wafers and
substrates up to 150 mm (6“).

Positioning resolution:
3microns.

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

LABORATORUL DE MICROCARACTERIZARE FIZICA SI LABORATORUL DE MICROCARACTERIZARE FIZICA SI
NANOSTRUCTURARE NANOSTRUCTURARE –– L6L6

FizFiz. Adrian Dinescu. Adrian Dinescu
adrian.dinescu@imt.roadrian.dinescu@imt.ro

Institutul National de Cercetare - Dezvoltare pentru Microtehnologie
(IMT- Bucuresti)

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

L6: NanoScaleLab

Imagistica 2D si 3D de inalta rezolutie
- SEM, AFM, STM, LFM, Phase, Force Spectroscopy

Structurare la scara micro/nanometrica
- Nanolitografie cu fascicul de electroni (EBL)
- Depunere indusa prin fascicul electronic, la scara

nanometrica (Pt, W, SiO2)
- Corodare indusa prin fascicul electronic, la scara

nanometrica (C, SiO2)
Caracterizari mecanice de inalta rezolutie

- nanoindentare

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

L6: Echipamente NanoScaleLab

Electron beam lithography and nanoengineering workstation - Raith / e-Line

Scanning Probe Microscope - NT-MDT / NTEGRA Aura

Scanning electron microscopy - FEI Company / Nova NanoSEM 630; Tescan / Vega LMUII

Nano Indenting characterization platform - Agilent Technologies / Nano Indenter G 200

Aplicatii

• profilometrie de rezolutie • evaluari/optimizari pentru acoperiri chimice, curatiri,

slefuiri • analize de particule si monocristale • studii de microstructura (farmaceutica,

polimeri) • studii morfologice (biologie) • nanometrologie • defectoscopie

• nanostructuri (nanolitografie, depunere, corodare) • caracterizari ale mecanicii

suprafetelor

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

Scanning Probe
Microscope (SPM)

Various techniques
AFM, STM, LFM, Phase Imaging,

Force Modulation, Force
Spectroscopy
Environments:

air, liquid, controlled gaseous
atmosphere, low vacuum

Scan range:
100x100

Noise level:
XY: 0,3 nm, Z: 0,06 nm

Non-linearity in X, Y with closed-
loop sensors:

< 0.15 %

AFM image of step patterned Si.
Individual step height: 15 nm

AFM image of linear DNA molecules
deposited on freshly cleaved mica.

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

Scanning Probe
Microscope (SPM)

AFM analysis: nanoscale morphology of thin films
and quantitative analysis of roughness parameters

Nanostructured polymer film prepared by sol-gel process: automatic AFM-based
analysis revealing the directional distribution of nanoparticle sizes

AFM images of various
coatings: elastomer for
microsensors, PVK on ITO
substrate for organic LED
applications

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

Electron beam lithography and
nanoengineering workstation

- high resolution FE SEM
- e-beam lithography
- e-beam induced deposition (EBID)
- e-beam induced etching (EBIE)
- nanomanipulation

Thermal assisted
field emission gun

Stage:
laser interferometer;
100mmx100mm;
2nm resolution

Minimum line width:
< 20nm

Stitching accuracy:
40nm

nanolitografie:
linii interdigitate
150nm latime

Nanostructurare de tip mix-and-match: detector UV de tip
metal-semiconductor-metal (linii intedigitate de 150 nm latime)

aspect:
300:25nm

aspect:
300:50nm

Matrici de pereti si
varfuri de Si cu
factor de aspect
ridicat, cu aplicatii in
NEMS

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

Electron beam lithography and
nanoengineering workstation

Nano-depunere de trasee
conductoare (Pt, 50nm latime)

indusa prin fascicul de electroni:
structuri de test cu nanofire

polimerice pentru electronica
flexibila

Experimente in
colaborare cu
Universite Catolique de
Louvain, DICE

nanofir
polimeric

traseu din
Pt, cu rol
de poarta:
50nm

contacte
conductoare
(Au)

traseu din
Pt: 50nm

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

LABORATORUL DE FIABILITATE LABORATORUL DE FIABILITATE –– L7L7

SefSef de de laboratorlaborator: Dr. Marius Bazu: Dr. Marius Bazu
marius.bazu@imt.romarius.bazu@imt.ro

Institutul National de Cercetare - Dezvoltare pentru Microtehnologie
(IMT- Bucuresti)

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

L7: L7: DispozitiveDispozitive microelectronicemicroelectronice, , SenzoriSenzori, MEMS, , MEMS, NanostructuriNanostructuri

Servicii tehnologice si stiintifice
Incercari la solicitari simple sau combinate (mecanic, termic, electric, presiune, umiditate) ▪
determinarea ratei de defectare

Instruire, cursuri pregatite
Asigurarea calitatii si fiabilitatii dispozitivelor cu semiconductoare
Incercari accelerate de fiabilitate pentru MEMS
Analiza defectarilor pentru testarea

accelerata
Caracterizarea dispozitivelor

microelectronice si MEMS

Consultanta, asistenta tehnica
Analize de fiabilitate pentru toate
tipurile de dispozitive cu semiconductoare
Elaborarea documentatiei pentru toate
tipurile de dispozitive: standarde,

caiete de sarcini etc.
Calificarea (omologarea) dispozitivelor cu

semiconductoare

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare10 Aprilie 2009, CCIR, CCIB

L7: L7: EchipamenteEchipamente

Sistem pentru caracterizare electrica - Keithley / 4200SCS (diverse module)

Echipament pentru masurari electrice in temperatura - Temptronic / TP04300A-8C3

Echipament pentru caldura umeda - Angelantoni

Echipament de incercari la vibratii; aplicare combinata de stimuli termici si polarizare

electrica - TIRA / TV 55240/LS

Echipament de incercare la ciclare termica - Espec / TSE-11-A

Echipament de incercare la socuri mecanice - Cambridge Vibration / MRAD 0707-20

Set de echipamente de incercari combinate la temperatura si polarizare electrica statica -

MEMMERT / 3 x UFB 400; Agilent / N6711A (N6741B,N6743B,N6746B,N6773A)

Echipament de incercari combinate la temperatura, umiditate, presiune si polarizare electrica

- Espec / EHS 211M - Highly Accelerated Stress Test (HAST) Chamber

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

LABORATORUL DE MICROSISTEME PENTRU
APLICATII BIOMEDICALE SI DE MEDIU – L2

Sef de laborator: Dr. Carmen Moldovan
carmen.moldovan@imt.ro

Institutul National de Cercetare - Dezvoltare pentru Microtehnologie
(IMT- Bucuresti)

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

L2: L2: OfertaOferta de transfer de transfer tehnologictehnologic sisi inovareinovare

Senzori de pesticide;
Senzori de gaz (CO si NO2): electrozi cu substrate polimerice;
Tehnologii pentru imunosenzori pentru detectia E.coli;

Platforme microfluidice pentru integrarea senzorilor cu fluidica

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

L2: L2: BiosenzoriBiosenzori pentrupentru detectiadetectia pesticidelorpesticidelor

SenzorulSenzorul prezintaprezinta doidoi microelectrozimicroelectrozi interdigitaliinterdigitali, , pepe substratsubstrat de de siliciusiliciu, , amplasatiamplasati intrintr--un un modulmodul microfluidicmicrofluidic..

Fotografie a electrozilor de Au Biochip din siliciu in modulul microfluidic, cu
pompe si rezervor

Senzori de gaz (CO si NO2):

Se bazeaza pe structuri de tip ISFET si electrozi interdigitali
acoperiti cu straturi polimerice chemoactive.

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

L2: L2: ArieArie tip sandwich tip sandwich pepe suprafatasuprafata de Au de Au pentrupentru
imunodetectiaimunodetectia de E. coli 0157:H2 de E. coli 0157:H2

Depunere utilizand Nanoplotterul

Caracterizare utilizand Gene TacUC4
Microarray scanner - Scanarea plachetei

RezultateRezultate obtinuteobtinute in in proiecteleproiectele INTEGRAM+ INTEGRAM+ ((““MultiMulti--domain platforms for integrated microdomain platforms for integrated micro--nanonano
technology systems technology systems –– Service ActionService Action””), FP6 IST IP, 2006), FP6 IST IP, 2006--2008 2008 sisi IMUNOSENSE IMUNOSENSE (PNII, Nr. 51(PNII, Nr. 51--083) 083)

AnalizaAnaliza SEM a SEM a suprafeteisuprafetei bacteriebacterie--antiE.coliantiE.coli O157:H7O157:H7

Fotografie SEM a bacteriei
pe suprafata de Au

functionalizata, dupa
reactia cu anti-E.coli

O157:H7 de concentratie
104 cfu/mL (obtinere

straturi autoasamblate -
SAMs)

Au fost determinate concentratiile optime
pentru anticorpi si antigene. Nivelul de
acoperire si mentinere a unei bune
morfologii a suprafatei este obtinut pentru
concentratia de
c = 104cfu/mL.

Aplicatii – Industria alimentara (alimente
solide, lapte, apa), analize medicale.

Functionalizarea chimica a suprafetei de aur
Imobilizarea anticorpilor de captare anti-E. coli O157:H7
Imunodetectia E. coli O157:H7

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

L2: L2: PlatformaPlatforma pentrupentru monitorizaremonitorizare onon--line a line a toxicitatiitoxicitatii

Contributia IMT:
Senzori pentru monitorizarea celulelor vii

Platforma de senzori – implementarea de senzori de temperatura, pH, O2 si electrozi de referinta miniaturizati

RezultateRezultate obtinuteobtinute in in proiectulproiectul TOXICHIP TOXICHIP (““Development of a Development of a
toxin screening multitoxin screening multi--parameter on line biochip systemparameter on line biochip system””), FP6 IST), FP6 IST
STREP, 2006STREP, 2006--20092009

Canale microfluidice

- Sistem de incalzire

- Conexiuni PCB (printed circuit board)

- Achizitie de date

Integrare completa – Senzori, Microfluidica, PCB

Aplicatii: Industria alimentara, industria farmaceutica,
statii de tratare a apei, industria bauturilor
racoritoare, analiza toxicitatii nanomaterialelor etc.

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

L2: L2: OfertaOferta de de serviciiservicii

Proiectare si simulare servicii pentru microfluidica, senzori mecanici (ex. senzori de presiune
piezorezistivi);

Tehnologii de depunere biomateriale: enzime si anticorpi (in cooperare cu DDS Diagnostic);

Tehnologii de functionalizare a suprafetelor pentru biosenzori;

Tehnologii pentru dezvoltarea de senzori chimici (senzori de pH, oxigen, temperatura, NO2 si
CO);

Tehnologii pentru fabricarea de microelectrozi (pentru biosenzori si senzori chimici) si elemente
de incalzire integrate pe membrane, pentru diferite subtrate

Tehnologii pentru microprelucrarea substratelor de siliciu, sticla si polimeri

Fluorescence picture of the interdigital
electrodes, with biomaterials deposited
on the sensitive area and a picture of

the silicon chip

Simulation picture

Modeling a fluid flow speed through a microfluidic
structure for dead volumes identification

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

LABORATOR DE TEHNOLOGII AMBIENTALE LABORATOR DE TEHNOLOGII AMBIENTALE –– L8L8

SefSef de de laboratorlaborator: Dr. Ileana : Dr. Ileana CernicaCernica
ileana.cernica@imt.roileana.cernica@imt.ro

Institutul National de Cercetare - Dezvoltare pentru Microtehnologie
(IMT- Bucuresti)

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Dezvoltarea de noi tehnologii in domeniul microsistemelor: proiectare tehnologica,
simulare si dezvoltare tehnologica pana la nivel de prototip

Dezvoltarea de materiale nanostructurate (ex. Nanocompozite)

Noi tehnici de asamblare pentru microsisteme (ex. MCM)

Dezvoltarea sistemelor avansate de iluminare bazate pe structuri emisive
semiconductoare

Asistenta si consultanta tehnologica(proiectare fluxuri tehnologice, porti de control,
compatibilizari tehnologice)

Caracterizare spectrometrica

L8: MISIUNE L8: MISIUNE

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Noi tehnici de asamblare pentru microsisteme (ex. MCM)
Asistenta si consultanta tehnologica(proiectare fluxuri tehnologice, porti de control, compatibilizari

tehnologice)
Caracterizare spectrometrica

Nanomateriale cu aplicabilitate in industria lemnului si a materialelor de constructii

Silvicultura, industria prelucrarii lemnului si a materialelor de constructii

Senzori pentru: monitorizarea contaminarii mediului acvatic, exploatarea resurselor petroliere, detectia
tuberculozei, monitorizarea contaminarii radioactive

Spitale, agentii de monitorizare a starii de sanatate a populatiei si a
mediului, industria petroliera

Optoelectronica: sisteme de iluminat bazate pe structuri emisive semiconductoare

Ambiental, spitale, industria automobilelor

Micromatrici fotodetectoare PIN pentru telecomunicatii prin fibra optica

Telecomunicatii

Arii de microsenzori piezoelectrici multifunctionali pentru monitorizarea conditiilor de stocare a cerealelor
si/sau a plantelor industriale in silozuri in ferme mici

Agricultura

L8: OFERTA DE SERVICII L8: OFERTA DE SERVICII sisi APLICATII APLICATII

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Echipamente pentru caracterizare:

Spectrometeru FTIR (Tensor 27, Bruker Optics): proiectat pentru masuratori in domeniul IR mijlociu (400
cm-1 - 4000 cm-1), masuratorile ce se pot realiza prin transmisie sau reflexie cu o rezolutie de 0,5 cm-1.
Spectrometru echipat cu sistem automat de procesare a datelor (OPUS Software).

Spectrometru UV-VIS (AVANTES): alcatuit din trei spectrometre acoperind domeniul spectral
200-1100nm. Masuratorile pot fi de absorbtie, transmisie, reflexie si iradiere cu o rezolutia
spectrala este de 0,5 nm. Spectrometru echipat cu sistem automat de procesare a datelor
(AvaSoft).

RTP (in curs de achizitionare)

Este o alternativa a cuptoarelor standard. Principalele avantaje sunt timp de annealing mic (de la o secunda
la 3 minute) si controlul precis a profilului de annealing. Sunt folosite urmatoare gaze : argon, azot, oxigen si
amoniac. Aplicatii: RTA (Tratament Termic Rapid), RTO (Oxidare termica Rapida), difuzie, annealing compusi
semiconductori, nitridatizare, silicidizare, recristalizare si densificare.(Annealsys-Franta)

Echipamente pentru asamblare:

Masina trasare plachete siliciu de 2, 3 si 4 toli, efectueaza trasarea plachetelor de siliciu in cipuri, cu
discuri diamantate cu grosimea de 25 si 40μm, pana la o adancime maxima de 600 μm. (ЭM225-Rusia)

Masina sudura ultrasunete conexiuni fir aluminiu: executa operatii de sudura firului de aluminiu de
ф=25 μm pe padurile cipurilor, la temperatura mediului ambiant, la o frecventa de 50-60kHz. (US-
DRAHTBONDER MDB-11- Germ)

Masina sudura termosonica fir aur: executa operatii de sudura firului de aur de ф=25-35 μm pe padurile
cipurilor, la temperatura de 150-250°C, la o frecventa de 50-60kHz. (ASM - SUA)

L8: DOTARI EXISTENTE L8: DOTARI EXISTENTE

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Structura “ciment-lemn”
acoperita cu matrice

polimerica cu
nanomateriale

Placa “lemn-polimer” Compozit lignocelulozic
acoperit cu lac
hidrodiluabil cu
nanoparticule

Micromatrice PIN pentru
comunicatii cu fibre

optice

LED si matrice cu emisie de
lumina alba

Senzori piezoelectrici
configurati pe placheta de

langasit/tantalat

CEXX / MICROBALERT MATNANTECH /
MATRIX -LA RELANSIN / FOTOPIN

CEEX / NANOAMBIENT PNCDI II/
NANOPROTECT MATNANTECH /

FINAMAT

Un brevet d
epus

Medalie
aur IN

VENTIKA 2008

Un brevet a
dmis

Medalie
de argint EUREKA 2006 Geneva

Un brevet in
 curs de re

dactare

Un brevet in
 curs de re

dactare

L8: REALIZARI LABORATOR L8: REALIZARI LABORATOR

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Aplicatii ale materialelor nanostructurate in culturi de sera si solarii FLORES

Dezvoltarea de micro/nanosisteme predictiv-reactive pentru sigurantarea infrastructurii de
transport VIA SAPIENS

Sisteme de microsenzori cu aplicatii in monitorizarea forajului submarin si industria forestiera
SALVE SILVAE

Sisteme semiconductoare inovative de iluminare

Tehnologii de procesare a microsenzorilor pe substrate piezoelectrice avansate (monocristaline
si filme subtiri)

Arii de micro/nanosenzori de prag pentru detectia in timp real a contaminarii mediului acvatic cu
agenti chimici

Cat se poate de apropiat !

Contact: 0214908412/20 sau/si

Ileana CERNICA ileana.cernica@imt.ro

Alina MATEI alina.matei@imt.ro

Veronica SCHIOPU veronica.schiopu@imt.ro

L8: L8: ProiecteProiecte in in desfasuraredesfasurare sisi de de viitorviitor

10 Aprilie 2009, CCIR, CCIB
Accesul IMM-urilor inovative la tehnologie

si la surse de finantare

Va multumim!

INCD INCD pentrupentru MICROTEHNOLOGIEMICROTEHNOLOGIE

Director general:

Acad Dan Dascalu, dan.dascalu@imt.ro

www.imt.ro

