

J.-P. BESSON^{1,✉}
 S. SCHILT¹
 F. SAUSER²
 E. ROCHAT²
 P. HAMEL³
 F. SANDOZ³
 M. NIKLÈS²
 L. THÉVENAZ¹

Multi-hydrogenated compounds monitoring in optical fibre manufacturing process by photoacoustic spectroscopy

¹ Ecole Polytechnique Fédérale de Lausanne (EPFL), Nanophotonics and Metrology Laboratory, 1015 Lausanne, Switzerland

² Omnisens SA, Riond-Bosson 3, 1110 Morges, Switzerland

³ Daetwyler Fiber Optics SA, Route de la Gare 70, 2017 Boudry, Switzerland

Received: 31 March 2006/Revised version: 26 May 2006

© Springer-Verlag 2006

ABSTRACT Sub-ppm hydrogen chloride (HCl) and water vapour (H₂O) monitoring using photoacoustic spectroscopy in optical fibre manufacturing is reported. The development and performance of a sensor based on an acoustic resonant configuration is described, and on-site measurements are presented. Two DFB lasers emitting in the 1370 nm and 1740 nm range were used for the detection of H₂O and HCl, respectively. A detection limit (defined for a SNR = 3) of 60 ppb for HCl and 40 ppb for H₂O was achieved. Contamination sources of the carrier gas used for the fibre preform manufacturing are identified and discussed.

PACS 42.62.Fi; 43.35.Ud

1 Introduction

Trace gas analysis using laser diode photoacoustic spectroscopy (PAS) is a well established technique suitable for many applications such as environmental monitoring [1] or industrial process control [2, 3]. This method enables multi-components analysis, real-time and continuous measurement and provides an excellent linearity over several orders of magnitude and a great selectivity by using single-mode light-emitting sources. In addition, the use of standard semiconductor telecommunication laser diodes in combination with a properly designed photoacoustic (PA) cell enables reaching of a sub-ppm detection limit for many species.

In this paper, we report a PA sensor developed to monitor hydrogen chloride (HCl) and water vapour (H₂O) at the sub-ppm level for process control in the manufacturing of the novel low-water-peak fibres used in optical telecommunications. These new type of fibres, also called metro fibres or zero-water-peak fibres (ZWPFs), are designed to enable optical transmission in the *E*-band (1360–1460 nm), so that this window can be opened for implementing cost-effective coarse wavelength division multiplexing (CWDM) technology for current or future network applications [4]. In addition, a lower attenuation in the *S*-band (1460–1530 nm) makes optical amplification by Raman effect possible instead of the classical

use of fibre lasers, the pump being spectrally positioned in the *E*-band. The presence of a strong OH⁻ absorption peak centered at 1390 nm in standard silica optical fibres is mainly due to moisture contamination that occurs during the manufacturing process of the fibre preform, usually realised by modified chemical vapour deposition (MCVD). In this process, various gaseous chlorides (SiCl₄, GeCl₄, POCl₃) are diluted in a carrier gas that flows through a rotating fused silica tube. The carrier gas mainly contains oxygen (O₂), together with helium (He) at a concentration of a few tens of percent in order to homogenise the gas temperature and therefore to increase the rate deposition of GeO₂ and SiO₂ on the inner wall of the silica tube. Silicon tetrachloride (SiCl₄) and germanium tetrachloride (GeCl₄) are used to create the step index between the core and the cladding of the fibre. Phosphoric chloride (POCl₃) is used in the cladding in order to lower the vitrification temperature to avoid mechanical deformation of the tube. Typical gaseous chemical reactions occurring between the chlorides and oxygen during the manufacturing of the preform are the following [5]:

When water contamination diffuses in the gas mixture, HCl is produced as a result of the strong reactivity between water and chloride compounds:

The measurement of the HCl concentration in the process gas is therefore an excellent indicator of the quantity of water contamination present in the gas mixture.

The main source of contamination generally occurs during the replacement of an empty bubbler containing the chlorides. Unfortunately, this change has to be made manually for the POCl₃ container and requires opening of the gas line, resulting in water ingress into the line. The purge time after the container's exchange is a critical parameter, since it directly influences the production of new preforms. The developed PA

✉ Fax: +41-21-693 2614, E-mail: jean-philippe.besson@epfl.ch

FIGURE 1 Schematic view of the PA cell consisting of three longitudinal modes operating in their first longitudinal mode. A piezo transducer is used for resonance frequency tracking

sensor is therefore used as a diagnostic instrument to monitor the quality of the carrier gas after the replacement of a bubbler.

2 Experimental details and calibration

2.1 Set-up

The PA sensor is based on resonant PAS in combination with semiconductor laser diodes emitting in the near-infrared region. The resonant PA cell consists of three parallel tubes, each operating as an acoustic resonator, terminated by two larger buffer volumes (see Fig. 1). This configuration offers the possibility of measuring up to three gases simultaneously using three different lasers (one laser beam per tube). For example, the sensor has been designed to monitor CH_4 , H_2O and HCl using three DFB lasers emitting respectively in the 1650 nm, 1370 nm and 1740 nm range. For the on-site measurements reported here, methane has not been considered yet and the corresponding laser was simply not connected. The resonators oscillate in their first longitudinal mode at a frequency around 1 kHz in air. A gold coating was deposited on the inner surface of the cell to reduce adsorption-desorption processes. This is an important aspect to achieve accurate measurements of gas traces with a reasonable response time in the case of polar molecules such as HCl and H_2O , which tend to stick to the walls of the cell. Heating of the cell is an alternative technique to reduce these kind of processes [6], which is however difficult to implement in an industrial environment. Further developments of the sensor will include the possibility of heating the cell. Sensitive electret microphones, placed in the centre of each resonator, are used to detect the acoustic signals. The PA signal is amplified and measured using a lock-in amplifier with a time constant usually set to 10 s. The pigtailed DFB lasers connected to fibered collimators are directly mounted on the outer flange of the cell and each of them was aligned along the axis of one resonator. An active tracking of the acoustic resonance frequency has been implemented with a piezo-electric transducer used as a speaker to secure long-term unattended operation of the instrument. Additional details on the sensor can be found in [7, 8].

In order to monitor HCl and H_2O concentrations in the manufacturing process of the ZWPF, the PA sensor has been inserted in a line parallel to the process line (Fig. 2). The

carrier gas was made of He , O_2 and an additional O_2 flow saturated with either SiCl_4 , GeCl_4 or POCl_3 . The chloride-saturated gas was generated by bubbling pure O_2 in a container filled with SiCl_4 , GeCl_4 or POCl_3 at fixed temperatures of respectively 39 °C, 39 °C and 32 °C. Measurements were performed in a gas mixture which slightly differed from the carrier gas used in the process (see Tables 1 and 2). The principal reason is that we aimed at quantifying the contribution of each of the chlorides separately, whereas SiCl_4 , GeCl_4 and POCl_3 are mixed together in the process gas. A total flow rate of 1000 sccm (standard cubic centimeter per minute) has been used in order to grant a fast response time without adding any extra acoustic noise. Electro-valves were used to commute from the preform line to the measurement line, making trace gas monitoring without preform processing possible. The precise gas mixture compositions were chosen in order to have a similar resonance frequency as used in the calibration phase (see Sect. 2.2). The final concentrations and gas mixtures used for HCl and H_2O measurements are summarised in Table 1.

Before starting trace gas measurements, the PA cell was continuously purged with nitrogen (N_2) over three days to assure that no impurities were introduced by the sensor. This is particularly important for H_2O due to the sticky nature of

FIGURE 2 Gas distribution system for the preform manufacturing. The PA sensor is inserted in a line parallel to the process line. Mass-flow controllers (MFC) and electro-valves enable dilutions of different gas mixtures

Chloride	T (°C)	Saturated vapour pressure (mb) [13]	He (sccm)	O ₂ (sccm)	O ₂ + chloride (sccm)	Chloride concentration (%)
POCl ₃	32	66.5	450	150	400 + 29	2.79
SiCl ₄	39	534.6	700	200	100 + 115	10.31
GeCl ₄	39	215.9	500	400	100 + 28	2.68

TABLE 1 Gas mixtures and chloride concentrations used for HCl and H₂O monitoring

Chloride	Chloride concentration (%)		H ₂ O concentration (ppm)		HCl concentration (ppm)	
	Meas. gas	Process gas	Meas. gas	Process gas	Meas. gas	Process gas
POCl ₃	2.79	0.088	0.92	0.03	15	0.47
SiCl ₄	10.31	7.85	–	–	2.6	2
GeCl ₄	2.68	2.81	0.095	0.1	0.76	0.8

TABLE 2 Comparison of chlorides, H₂O and HCl concentrations between the buffer gas used for PAS measurements and the process gas used in optical fibre manufacturing

this polar molecule [9] and its high natural abundance, since the PA cell has been subject to a H₂O concentrations as high as 1%, corresponding to typical humidity content of air. During the campaign, a continuous N₂ flow of about 1000 sccm passed through the cell when no chloride was flowing through the sensor in order to maintain a clean environment. HCl and H₂O were measured during an 11 day period after the insertion of a new POCl₃ bubbler in order to evaluate the required purge time of the installation. After this time a preform can be manufactured to fulfill the requirements for a low-water-peak fibre. At the end of the campaign, additional measurements were carried out with SiCl₄ and GeCl₄.

2.2 Calibration of the PA sensor

Calibration of the PA sensor was performed in the laboratory under similar conditions to those experienced on-site. Different gas mixtures and various concentrations of hydrogenated compounds were obtained from certified cylinders of HCl, H₂O, He and O₂ using mass-flow controllers. The total gas flow was maintained at 1000 sccm at atmospheric pressure. The influence of the chloride compounds was not considered in the calibration phase, as these chemical products are very corrosive, difficult to handle and need neutralisation processing before being rejected into the air. However, since the concentration of POCl₃ and GeCl₄ did not exceed 3% and SiCl₄ 10.5% in the measured carrier gas (see Table 1), their influence on the spectroscopic parameters (foreign-gas broadening coefficient of the considered absorption line) is expected to be minor. The effect of the chlorides on the resonance frequency was taken into account, since the gas mixture in the manufacturing was adapted to obtain the same resonance frequency as used for the calibration.

A typical calibration curve for HCl was obtained by diluting a certified mixture of 50 ppm HCl buffered in He, with pure O₂ and He (60% O₂ and 40% He) (Fig. 3a). The resonance frequency and the quality factor obtained in these conditions were respectively 1137 Hz and 20. Calibration for water vapour at a low mixing ratio is delicate owing to the polarity of the molecule and its resulting adsorption–desorption processes problems [6]. Therefore, higher H₂O concentrations (up to a few ppm) in combination with a flow of 1000 sccm have been used to determine the calibration slope and to ex-

trapolate the detection limit (Fig. 3b). The range of H₂O concentrations considered in the calibration (5–10 ppm) is of the same order of magnitude as that encountered on-site after the change of the POCl₃ bubbler (0.4–1.8 ppm). Water vapour

FIGURE 3 Calibration curves for (a) HCl and (b) H₂O in a 60% O₂-40% He mixture. Error bars shown on the plot correspond to the uncertainty on HCl and H₂O concentrations generated with the MFCs (horizontal axis) and to the standard deviation of the PA signal recorded in a 5-min period (vertical axis). The integration time was 1 s for HCl and 10 s for H₂O. Dots are the measured datapoints and the line is the result of a linear fit

monitored in GeCl_4 resulted in a lower level in the 100 ppb range, but previous results obtained for methane monitoring using the same set-up have shown an excellent linearity over several orders of magnitude (5000–0.5 ppm) and down to a value of a few detection limits [10]. H_2O calibration was performed by diluting a certified mixture of 50 ppm H_2O buffered in nitrogen with O_2 and He, so that a residual of several percent of N_2 was still present in the He- O_2 mixture. A detection limit (defined for a signal-to-noise ratio $\text{SNR} = 3$ and with 10 s integration time) of 60 ppb for HCl and 40 ppb for H_2O resulted from these calibration curves.

Finally, the modulation parameters of the lasers were optimised to maximize the PA signal [10] and were kept constant during the whole calibration procedure. The same parameters were then used for the on-site measurements.

3 Results and discussion

Figure 4 shows representative measurements of HCl and H_2O performed in the gas mixtures described in Table 1 immediately after the change of the POCl_3 bubbler and one day after. A very high concentration of HCl (up to 0.3%) was present at the beginning, showing that the carrier gas was highly contaminated due to the change of the POCl_3 container. In contrast, the water vapour level was in the ppm range due to the fact that most of the water content present in the gas was readily transformed into HCl (see chemical reaction (4)–(6)). As oxygen was flowing through the POCl_3 bubbler, the HCl concentration decreased along with time due to the purge of the container. The evolution of HCl and H_2O concentrations over 11 days is presented in Figs. 5 and 6. The variation of the HCl concentration shows a regular decrease during the purge of the container: on day one, the bubbler was changed, producing a high degree of water contamination transformed into HCl and after a continuous purge of the container with O_2 over 49 h, the concentration decreased to reach a level of 5 ppm. No purging and no measurements were performed the following day (day four) as a result of a machine maintenance. Therefore, a higher HCl concentration of 40 ppm was observed at the beginning of day five due to water desorption in the teflon head of the container when the O_2 purge was interrupted. The concentration decreased down to 21 ppm after 2 h of purging. After a new break of two days (week-end), the concentration increased again up to 77 ppm to reach a level of 15 ppm after 5 h of continuous flow of O_2 . The evolution of the water vapour concentration over these days was quite different as the range of observed variations (from a maximum of 1.8 ppm to a minimum of 0.40 ppm) was much reduced compared to HCl, and the H_2O concentration did not change in a regular way. During the purge, the measured H_2O concentration decreased with time at high HCl levels (day 1 and the beginning of day 2), but tended to increase in an intermediate range of HCl concentration of 10–100 ppm (see day 2, 5 or 8). To explain this behaviour, we believe that the measured H_2O signal originates from two different contributions. The first one is due to the real water vapour content in the gas that results from residual water introduced in the line during the exchange of the POCl_3 bubbler and not transformed into HCl. This contribution is expected to be dominant in the early phase of the purge and to decrease with the purge time

FIGURE 4 Typical concentration measurements over several minutes. (a) HCl and (b) H_2O concentration on day one (black curve) and day two (grey curve) after the POCl_3 bubbler exchange. The decrease of the concentration of HCl is due to purging of the POCl_3 container by a continuous flow of O_2 . H_2O concentration variations originate from two contributions: real water vapour content in the process gas and desorption effects (see text for details)

in a similar way as observed for the HCl concentration (see Fig. 4). A second contribution may result from a process of water desorption from the walls of the cell and possibly from the line. This contribution seems to be significant after a certain purge duration, corresponding to an intermediate range of HCl concentrations of 10–100 ppm. This process is believed to be responsible for an increase of the observed H_2O concentration as illustrated in Fig. 4b.

It must be emphasized that the concentration of these contaminants is much lower in the real carrier gas used in the preform manufacturing process, since the total carrier gas mixture is different. The POCl_3 concentration in the process is 0.088% (compared to 2.79% for the measurements) meaning that HCl and H_2O concentrations are reduced accordingly (see Table 2). However, the sensitivity of the sensor is sufficient to monitor HCl in the real process gas.

After these eight days of purging, a first preform was manufactured and a fibre was drawn in order to analyse its different parameters, in particular the spectral attenuation. To

FIGURE 5 HCl concentration level evolution over 11 days. The grouped circles represent several measurements performed on the same day during a time period varying from a few tens of minutes up to one hour. Each circle corresponds to one measurement point (integration time of 10 s) taken at the beginning or at the end of that period

FIGURE 6 H₂O concentration level evolution over 11 days. The grouped circles represent several measurements performed on the same day during a time period varying from a few tens of minutes up to one hour. Each circle corresponds to one measurement point (integration time of 10 s) taken at the beginning or at the end of that period

be compliant with ITU recommendation for a low-water-peak fibre [11], the attenuation measured at the maximum of the OH⁻ peak at 1383 nm must be lower than the attenuation at 1310 nm after hydrogen (H₂) ageing [12]. Attenuation curves of the fibre manufactured from the preform processed on day nine is presented in Fig. 7. A second fibre manufactured seven days later is shown in the same figure. These measurements were carried out after the drawing of the fibre, but without performing H₂ ageing. However, H₂ ageing is not systematically performed and a security margin of 0.02 dB/km is added to the attenuation coefficient to take this effect into account. A maximum of 0.34 dB/km at 1383 nm is acceptable for the fibre to be considered as a low-water-peak fibre. On Fig. 7, no significant attenuation improvement in the E-band and S-band region can be noticed between the two fibres. In addition, both fibres present an attenuation of 0.320 dB/km (fibre of day eight) and 0.318 dB/km (fibre of day 15) at 1383 nm, which satisfies the criteria defined above.

Finally, HCl and H₂O were monitored in gas mixtures containing GeCl₄ and SiCl₄ to identify the contribution of these

FIGURE 7 Attenuation of the low-water-peak fibres manufactured 8 days (solid line) and 15 days (dashed line) after the replacement of the POCl₃ container

a

b

FIGURE 8 HCl (a) and H₂O (b) measurements in a gas mixture of 100 sccm O₂ saturated with GeCl₄, 400 sccm O₂ and 500 sccm He

chloride compounds to the OH⁻ peak. Figure 8 displays the measured concentrations in the case of GeCl₄ for the gas mixtures described in Table 1. The measured concentrations were below 1 ppm for HCl and around 0.1 ppm for H₂O. The same measurements using SiCl₄ are presented in Fig. 9. Unfortunately, H₂O levels could not be measured due to technical

FIGURE 9 HCl measurements in a gas mixture of 100 sccm O_2 saturated with $SiCl_4$, 200 sccm O_2 and 700 sccm He

reasons. Here again, the gas mixtures used for the evaluation of H_2O and HCl contamination were different from the one used in the process. The $GeCl_4$ and $SiCl_4$ concentrations used in the process are 2.81% and 7.85% respectively compared to 2.68% and 10.31% in our measurements, meaning that the measured HCl and H_2O concentrations were comparable to the real process concentrations.

In order to compare the different contamination sources, typical chloride concentrations present in the process gas are used to extrapolate HCl and H_2O concentrations from the obtained measurements (see Table 2). The substitution of the $POCl_3$ bubbler results in an HCl concentration of 15 ppm and a H_2O concentration of 0.92 ppm (last measured points before preform manufacturing after eight days of purging) corresponding to 0.47 ppm of HCl and 0.03 ppm of H_2O in the gas mixture used in the process. HCl and H_2O concentrations resulting from the $GeCl_4$ bubbler correspond to 0.76 ppm and 0.10 ppm in the process gas, respectively. Finally, HCl coming from the $SiCl_4$ container results in a concentration of 2 ppm. This comparison shows that the principal contamination source comes from the $SiCl_4$ container, considering that

the purge of the $POCl_3$ bubbler was done during a sufficient period of time.

4 Conclusion

Laser diode photoacoustic spectroscopy has been demonstrated to be an efficient and reliable measurement technique for trace gas analysis in process gases, and is especially well adapted to on-line continuous detection and quantification of contamination down to a few tens of ppb. Sensitivity obtained using mW-power laser diodes is sufficient to detect hydrogenated contaminants to a level low enough to secure a ZWPF production. Further improvements of the system are under way, and are aiming at an enhanced signal-to-noise ratio performing at ppb level sensitivity which will still broaden the range of application of the measurement technique.

ACKNOWLEDGEMENTS The authors would like to acknowledge the Commission of Technology and Innovation (CTI) of the Swiss Government for the financial support. The authors are also grateful to NTT Electronics Corporation for providing DFB lasers.

REFERENCES

- 1 R.A. Rooth, A.J.L. Verhage, W. Wouters, *Appl. Opt.* **29**, 3643 (1990)
- 2 M.W. Sigrist, *Rev. Sci. Instrum.* **74**, 486 (2003)
- 3 S. Schilt, L. Thévenaz, M. Niklès, L. Emmenegger, C. Hügli, *Spectrochim. Acta A* **60**, 3259 (2004)
- 4 K. Kincade, *Laser Focus World* **39**, 97 (2003)
- 5 J. Gowar, *Optical Communication Systems*, Prentice-Hall Int. Series in Optoelec. (London, 1984)
- 6 A. Schmohl, A. Miklos, P. Hess, *Appl. Opt.* **40**, 2571 (2001)
- 7 J.-P. Besson, S. Schilt, L. Thévenaz, *Spectrochim. Acta A* **60**, 3449 (2004)
- 8 J.-P. Besson, S. Schilt, L. Thévenaz, *Spectrochim. Acta A* **63**, 899 (2006)
- 9 Z. Bozoki, M. Szakall, A. Mohacsi, G. Szabo, Z. Bor, *Sens. Actuators B* **91**, 219 (2003)
- 10 S. Schilt, J.-P. Besson, L. Thévenaz, In *Second European Workshop on Optical Fiber Sensors*, Vol. 5502, ed. by J.M. López-Higuera, B. Culshaw, SPIE, Bellingham, WA (2004), p. 317
- 11 International Telecommunication Union, ITU-T G652 (2003/03)
- 12 International Electrotechnical Commission (IEC), 60793-2-50 (2004-01)
- 13 Nat. Inst. of Standards and Technology, <http://webbook.nist.gov/chemistry>