

Preparation of nitrogen doped zinc oxide nanoparticles and thin films by colloidal route and low temperature nitridation process

Arnaud Valour, François Chevire, Franck Tessier, Fabien Grasset, Benjamin Dierre, Tengfei Jiang, Eric Faulques, Laurent Cario, Stéphane Jobic

► To cite this version:

Arnaud Valour, François Chevire, Franck Tessier, Fabien Grasset, Benjamin Dierre, et al.. Preparation of nitrogen doped zinc oxide nanoparticles and thin films by colloidal route and low temperature nitridation process. *Solid State Sciences*, Elsevier, 2016, 54, pp.30-36. <10.1016/j.solidstatesciences.2015.12.009>. <hal-01245031>

HAL Id: hal-01245031

<https://hal.archives-ouvertes.fr/hal-01245031>

Submitted on 16 Dec 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Preparation of nitrogen doped zinc oxide nanoparticles and thin films by colloidal route and low temperature nitridation process

Arnaud Valour ^{a)}, François Cheviré ^{a)}, Franck Tessier ^{a)}, Fabien Grasset ^{b)}, Benjamin Dierre ^{b)}, Tengfei Jiang ^{c)}, Eric Faulques ^{c)}, Laurent Cario ^{c)}, Stéphane Jobic ^{c)}

^{a)} Institut des Sciences Chimiques de Rennes (UMR CNRS 6226), Université de Rennes 1, 263 avenue du Général Leclerc, 35042 Rennes cedex, France

^{b)} Laboratory for Innovative Key Materials and Structures – National Institute of Material Science (UMI 3629 CNRS/Saint Gobain) – Tsukuba, Japon

^{c)} Institut des Matériaux Jean Rouxel, Université de Nantes, CNRS, 2 rue de la Houssinière, 44322 Nantes cedex 3, France

Abstract:

Nitrogen doped zinc oxide (ZnO) nanoparticles have been synthesized using a colloidal route and low temperature nitridation process. Based on these results, 200 nm thick transparent ZnO thin films have been prepared by dip-coating on SiO₂ substrate from a ZnO colloidal solution. Zinc peroxide (ZnO₂) thin film was then obtained after the chemical conversion of a ZnO colloidal thin film by H₂O₂ solution. Finally, a nitrogen doped ZnO nanocrystalline thin film (ZnO:N) was obtained by ammonolysis at 250°C. All the films have been characterized by scanning electron microscopy, X-ray diffraction, X-Ray photoelectron spectroscopy and UV-Visible transmittance spectroscopy.

Keywords: Nitrogen doped ZnO, thin films, dip-coating, nanoparticles

1. Introduction

Zinc oxide (ZnO) is a material of great interest exhibiting pigmental [1], photocatalytic [2], piezoelectric [3], antibacterial [4], or varistor [5] properties that have already been developed in many different fields of industry [6]. Still novel applications emerge in various domains but they often require the preliminary stabilization of a p-type ZnO, which is more difficult to achieve than that of the unintentionally doped n-type ZnO. In optoelectronics for instance, the high optical transparency of ZnO thin films coupled with their high electrical conductivity and their strong room temperature luminescence could indeed open up the door to great improvement of technologies such as flat panel displays [7], light emitting diodes [8] or lasers [9]. In a previous study, we have reported the stabilization of p-type nitrogen doped zinc oxide nanoparticles with metal vacancies up to 15-20% (ZnO:N) obtained through the decomposition of zinc peroxide (ZnO_2) at low temperature under ammonia flow [10]. Moreover, we have recently demonstrated that the zinc vacancies segregate preferentially at the surface of the ZnO nanoparticles to form a pseudo core-shell structure built upon a stoichiometric zinc oxide core coated with a few angstroms thick Zn-free oxo-hydroxide shell [11]. These studies have to be extended for the realization of p-type ZnO thin films to achieve n-ZnO/p-ZnO:N homojunctions which would lead to various applications in optoelectronics.

In this work, we report on a simple colloidal approach to form 200 nm thick ZnO:N thin films by reacting ZnO_2 precursors with flowing ammonia at low temperature as illustrated on Figure 1. We will discuss on the synthesis of the ZnO, ZnO_2 and ZnO:N nanoparticles as well as the formation of the corresponding high quality thin films. Their structural and optical properties were investigated by means of ultraviolet-visible (UV-Vis) spectroscopy, X-ray diffraction (XRD), X-ray photoelectron spectroscopy (XPS) and scanning electron microscopy (SEM).

2. Experimental section

2.1 Nanoparticles synthesis of ZnO, ZnO₂ and ZnO:N

ZnO based nanoparticles and thin films were obtained from ZnO colloidal solution. This solution was prepared using similar route as published in references 12 and 13. In practice, 4.39 g of Zn(CH₃COO)₂·2H₂O (Fluka, 99.5%) were dissolved in 40 mL of 1-propanol (Acros, 99.9%). After distillation of 9 mL of the as-obtained solution in a preheated (125°C) oil bath of a rotary evaporator, 9 mL of tetramethylammonium hydroxide (TMAOH) in methanol (Alfa Aesar, 25 % w/w in methanol) were rapidly added in the still hot solution. This addition induced the formation of a turbid solution which immediately disappeared after a strong agitation, the mixture being transformed into a clear colloidal suspension. This solution was kept 24 hours under magnetic stirring before being precipitated with 80 mL of diethyl ether (Carlo Erba, 99.8%). The white ZnO powders were separated by centrifugation (12 000 rpm during 5 min) and were dried with acetone to obtain ZnO nanoparticles.

The ZnO powders were then dispersed into H₂O₂ / H₂O mixture (5 / 95 mL) and were heated under reflux and stirring at 100°C during 6 h to form a yellowish ZnO₂ powder. After centrifugation and drying steps (12 000 rpm / 10 min), 300 mg of the as-prepared products were treated under ammonia flux (20 L.h⁻¹) at 250 °C during 30 min to form ZnO:N powders with an orange / brown color.

2.2 Elaboration of ZnO, ZnO₂ and ZnO:N thin films

ZnO thin films were deposited on SiO₂ substrate by a dip-coating method at room temperature with a withdrawing speed around 200 mm/min from a transparent ZnO colloidal solution obtained by dispersion of the ZnO nanoparticles in absolute ethanol (Prolabo, normapur). The

ZnO concentration of the solution was determined to be 0.9 M by inductively coupled plasma mass spectrometry (ICP-MS). The film was air dried in a chemical fume hood and annealed in air at 150°C for 15 min. The ZnO thin film was then immersed into a H₂O₂ (Sigma Aldrich, 30% wt in H₂O) / distilled H₂O mixture (5 / 35 mL) at room temperature under stirring for 2 hours to convert ZnO into ZnO₂. Finally, the ZnO₂ film was reacted under flowing ammonia (20 L.h⁻¹) at 250°C for 30 min in order to obtain a slightly orange ZnO:N thin film.

2.3 Characterizations

2.3.1 Powders

XRD powder patterns were recorded by using a PANalytical X'pert Pro diffractometer (Bragg – Brentano geometry, Cu K $\alpha_{1,2}$ ($\lambda = 1.5418 \text{ \AA}$) equipped with a PIXcel 1D detector). Data were collected in the 5-120° 2 θ range with an overall collection time of 2h. Data Collector and High-Score Plus software were used, respectively, for recording and analyzing the patterns. For each sample, the average crystallites sizes were estimated from the whole diffraction pattern (5°<2 θ <120°) using FullProf Suite software and based on the Scherrer equation [14]:

$$t = \frac{\lambda}{\beta \cos \theta} \quad (1)$$

with t the average crystallite size and β the integral width. Nitrogen and oxygen contents were determined with a LECO TC-600 Analyzer using the inert gas fusion method in which nitrogen and oxygen contents were measured by thermal conductivity and infrared analyses, respectively. Diffuse reflectance (DR) spectra were collected using a Varian Cary 100 Scan spectrometer equipped with a Varian WinUV software and the integrating sphere Labsphere (DRC-CA-30I). Experimental data were collected within the 250–800 nm range with a 1 nm step. The band-gap

of the materials (E_g) were calculated using the Kubelka–Munk formalism [15]. Thermal stability of the ZnO_2 was determined from thermogravimetric and differential thermal analyses (TGA/TDA) conducted in air at $2^\circ\text{C}/\text{min}$ and performed with a TA instruments SDT 2960. The overall accuracy of this instrument is expected to be within $\pm 2^\circ\text{C}$. Density measurements on $ZnO:N$ powders were carried out with a Micromeritics AccuPyc 1330. XPS analyses were performed on a Kratos Axis NOVA spectrometer. Spectra were collected using Al K monochromatic radiation ($h\nu = 1486.6\text{ eV}$) on a $\sim 300\times 700\ \mu\text{m}$ area at a pass energy of 160 eV. All spectra were calibrated in energy using $C\ 1s = 284.7\text{ eV}$ as reference.

2.3.2 Thin films

XRD patterns were recorded by grazing incidence X-ray diffraction (GIXRD) in order to limit the substrate contribution using a Rigaku SMARTLAB apparatus equipped by D/TeX Ultra 250 detector and Cu radiation with Θ - Θ configuration. Data were collected in the 10 - 60° 2θ range with a step of 0.02 and a speed of $1^\circ/\text{min}$. Transmittance UV-Vis spectra were collected using a Perkin Elmer Lambda 35 UV-Vis spectrometer in the 200-700 nm range with a 1 nm step. The film surface and cross-section observations (for thickness determination) were conducted using a JEOL 6301F scanning electron microscope.

3. Results and discussion

Several theoretical studies [16-18] have pointed out that both nitrogen doping and metal vacancies may stabilize shallow acceptors levels above the valence band in ZnO , thus triggering the stabilization of a p-type conductivity. As reported in a recent work on the decomposition of ZnO_2 to prepare Zn-deficient ZnO , the nanostructuring of ZnO appears to be essential to control the metal vacancies in ZnO particles [11]. Starting from a colloidal ZnO solution, we have

modified the ZnO₂ approach in order to have a better control of the nanostructuration of ZnO:N nanoparticles and thin films, i.e. a better control of the particle size and the size distribution. It is interesting to note that preliminary investigations on the reactivity towards ammonia at 300°C of ZnO nanoparticles issued from the colloidal process was very poor. Slightly brown materials were obtained due to the insertion of very low amount of nitrogen. This prompts us to take benefit of the strong reactivity of ZnO₂ towards ammonia at low temperature to prepared N:ZnO films.

3.1 ZnO:N nanoparticles

The XRD pattern of powders (Fig. 2) prepared from colloidal route indicates the formation of ZnO nanoparticles with the wurtzite structure-type (JCPDS file 01-079-0206). Interestingly, no acetate derivative zinc hydroxide double salts were observed as impurities at low angle [19]. After H₂O₂ treatment, the diffraction peaks corresponding to ZnO₂ are well indexed in the pyrite structure (JCPDS file 01-077-2414, $a = 4.871 \text{ \AA}$), which confirms the conversion of ZnO into ZnO₂. At last, the XRD pattern of the nitrated ZnO:N powder presents similar diffraction peaks to ZnO powder with a higher crystallization state. Calculations of the average crystallites sizes were performed on the different samples and are listed in Table 1. ZnO and ZnO₂ nanoparticles display similar average crystallites sizes around 4-5 nm. The growth of the average size of ZnO:N nanoparticles (up to 45nm) during the low temperature nitridation (250°C) is attributed to the locally increase of the reaction temperature due to the highly exothermic decomposition of ZnO₂. The thermal behavior of ZnO₂ powder was studied by TGA/DTA analyses (Fig. 3). The TGA curve shows three different weight losses. The first one, below 200 °C, is due to the elimination of adsorbed water at the surface. ZnO₂ shows an intensive weight loss (14.5%) around 200°C

corresponding to the decomposition of ZnO_2 into ZnO with metal vacancies (Zn_{1-x}O). This phenomenon is well known to be highly exothermic [20,21], as the DTA curve also shows in Figure 3 with an important exothermic signal at 200°C . The last weight loss (3.9%) from 200°C to 400°C illustrates the progressive conversion from Zn_{1-x}O to a stoichiometric ZnO with temperatures identical to those reported in previous works [10, 11]. Indeed, density measurement, carried out on the ZnO:N powder obtained at 250°C , gives an experimental value of 5.1, that is lower than the theoretical density of ZnO ($d = 5.6$).

Diffuse reflectance analyses performed on ZnO reveal a typical absorption band around 390 nm corresponding to the $2p$ (O) – $4s$ (Zn) electronic transition (Fig. 4), from which a band-gap value $E_g = 3.24$ eV is extracted (Table 1). The conversion of ZnO into ZnO_2 goes along with a shift of the absorption threshold 340 nm ($E_g = 3.79$ eV). Finally, after the nitridation step, the ZnO:N spectrum displays two diffuse reflectance bands: one around 400 nm corresponding to the $2p$ (O) – $4s$ (Zn) transition with a band gap of $E_g = 3.09$ eV and a broad signal between 450-650 nm attributed to the nitrogen doping. Due to the difference in electronegativity between oxygen and nitrogen, i.e. 3.5 and 3.0 respectively, nitrogen doping in ZnO may induce the insertion of localized nitrogen states above $2p$ (O) states at the top of valence band. Moreover, the slight red of the absorption threshold from 390 eV in ZnO to 400 eV in ZnO:N may be attributed to particles growth effect due to heating at 250°C .

Oxygen and nitrogen contents were determined for the ZnO , ZnO_2 and ZnO:N nanoparticles. They are listed in Table 1. ZnO sample presents a high oxygen content compared to the theory (19.6 wt %) which can be partially due to adsorbed water or acetate molecules at the surface of the ZnO nanoparticles [22-24]. Such large oxygen content in metal oxides nanoparticles is not surprising as the nanoscale will strongly affect the stoichiometry of the nanoparticles compared to

the corresponding bulk material. For such small particles (~ 5nm), the contribution of the surface over the “bulk” of the particle is quite large and can lead indeed to large oxygen/metal non stoichiometry due to passivation/hydroxylation of surface metal sites [11]. As shown in Figure 5, N1s XPS analysis on the as-prepared ZnO nanoparticles reveals the presence of residual nitrogen atoms (0.4 wt %) that likely originates from TMAOH used during the synthesis, the N1s peak at 402.9 eV being ascribed to $(\text{CH}_3)_4\text{N}^+$ species [25]. After conversion, ZnO_2 nanoparticles present an oxygen content close to the theory (32.8 wt %) and a very low nitrogen content that indicates the good purity of the materials with elimination of the nitrogen containing impurities. At last, the oxygen content measured in ZnO:N sample around 21 wt % suggests the presence of zinc vacancies in the material in good agreement with the DTA/TGA and density analyses as well as with previously reported works [10,18]. The increase of the nitrogen content in ZnO:N sample at 0.5 wt % confirms the effective insertion of nitrogen in the compound along with the slight orange/brown coloration and UV-Vis results [23,24]. Moreover, XPS spectrum of the nitrated sample exhibits a N1s peak at 399.6 eV that could be attributed to NH_x species at the surface of the nanoparticles [26].

3.2 Thin films

We have studied the transposition of the results obtained on powders to the elaboration of thin films by dip-coating from the same starting colloidal solution. GIXRD patterns of the different thin films are shown in Figure 6. The different diffraction peaks for the ZnO film, in the 10-60° 2 θ range, can be indexed in the wurtzite structure type (JCPDS file 01-079-0206). The broad peak around 15-25° comes from the SiO_2 substrate. After H_2O_2 treatment, the film presents two main peaks around 32 and 37° (111) and (200), respectively and a smaller one around 53° ((220) peak). These peaks unambiguously correspond to ZnO_2 with the pyrite structure and confirm that ZnO

films were successfully converted into zinc peroxide. These results are also in good agreement with those obtained for powders (Fig. 2). XRD pattern of the ZnO:N film appears similar to that of ZnO film with a lower crystallization state, confirming the decomposition of the ZnO₂ film into ZnO:N under ammonolysis conditions. The broad diffraction peaks of the different samples suggest the nanoscale size of the particles within the thin films. The lower apparent crystallization of the ZnO:N film compared to the corresponding powder sample comes from different amounts of ZnO₂ precursor used in powders and thin films experiments. While both powder and thin film samples have been reacted under ammonia in the same conditions (250°C – 30 min - ammonia flow = 20L.h⁻¹), the amount of ZnO₂ in the case of thin films (~ 1.5 mg, film size ~ 25 x 50 x 25.10⁻⁵ mm) was about 200 times lower than for powder samples (~300 mg). As the decomposition of ZnO₂ around 200°C leading to the zinc deficient Zn_{1-x}O is very exothermic, the much larger quantity of precursor used in the case of powders would lead to a significant increase of the local temperature during the nitridation thus causing the observed growth of the nanocrystallites.

SEM images of the thin films show that the ZnO film consists of a dense and homogeneous film with a thickness around 200 nm (Fig. 7A). The SEM images are in agreement with the broad profile of the diffraction peaks suggesting the small size of the ZnO particles. ZnO nanoparticles of less than 10 nm size agglomerate to form, after annealing at 150°C, aggregates with a size around 50 nm. As illustrated in Figure 7B, after conversion in H₂O₂ solution, the surface of the film appears less dense with an increase of the particles sizes. Moreover, Figure 7B shows an increase of the thickness of the ZnO₂ film up to 250 nm. The increase of the thickness is concomitant with the structural change of the film from wurtzite-type ZnO into pyrite-type ZnO₂. This suggests that the film can tolerate a phase conversion without destruction. In the same way,

the thickness of the ZnO:N nanocrystalline thin film decreases around 210 nm after nitridation at 250°C under NH₃, and a slight densification of the layer is observed (Fig. 7C). This is in agreement with the thermal decomposition of ZnO₂ into ZnO:N and support the formation of a ZnO:N thin film with metal vacancies by analogy with the results obtained on powders. It is worth pointing out that the highly exothermic decomposition of ZnO₂ which is associated with an important *in-situ* release of oxygen gas, do not degrade the quality of the ZnO:N film during the ammonolysis step at 250°C.

UV-Vis transmittance analyses carried out on the thin films (Fig. 8) reveal an absorption band in the UV region for the ZnO transparent film around 370 nm. After chemical conversion in H₂O₂ solution, the ZnO₂ thin film remains transparent and the adsorption is blue shifted to the UV region (<300nm). Finally, the slightly orange ZnO:N thin film presents a ZnO characteristic absorption edge around 370 nm and a broad absorption in the visible between 400 and 500 nm attributed to the insertion of nitrogen in the material during the decomposition of ZnO₂ under NH₃. We note an important difference about absorption values for ZnO and more especially for ZnO₂ between powders and thin films samples. All the transmittance curves present a transmittance higher than 80 % and fringes above the absorption limit, due to the interference of the reflection of the light on transparent substrate and film surfaces. This phenomenon depends on the refractive indexes and the thickness of the film [27]. The higher the thickness, the stronger the oscillations. Figure 9 shows the XPS spectra of N 1s for both ZnO and ZnO:N thin films. The N 1s spectrum of ZnO film dip-coated from the colloidal solution and annealed at 150°C indicates some residual TMAOH species (peak at 402.8 eV [25]) as observed for the powder sample. In addition to the orange coloration observed for the ZnO:N thin film, the N1s peak at

399.2 eV confirms the nitrogen insertion in the film after nitridation as it can be attributed to NH_x species [26].

4. Conclusion

In summary, ZnO:N powders with zinc vacancies were synthesized following a colloidal route and nitridation process at low temperature. These results were successfully transposed to the realization of ZnO:N nanocrystalline thin films by dip-coating from a colloidal solution on SiO_2 substrates. ZnO film was converted into ZnO_2 using a H_2O_2 solution in order to obtain, after a nitridation step at 250°C under NH_3 , a slightly orange ZnO:N transparent thin film. The resulting film presented a dense and homogeneous surface with a regular thickness around 200 nm. The supposed presence of Zn vacancies coupled with nitrogen insertion in the ZnO thin film is the key to access stable p-type conductivity for future p-n ZnO homojunction.

Acknowledgments

We are grateful to M. Nakatsu (MANA-NIMS), F. Gouttefangeas, L. Joanny, (CMEBA-Rennes), B. Lefeuvre (ISCR) and Jonathan Hamon (IMN) for their help in XRD, SEM, ICP-MS and XPS studies respectively. This work was supported by the French Research Agency (ANR) under the grant ANR-13-BS08-0010 devoted to the stabilization of p-type ZnO with ZnO_2 as precursor.

References

- [1] N. Kiomarsipour, R. Shoja Razavi, K. Ghani, M. Kioumarsipour, Appl. Surf. Sci. 270 (2013) 33–38.
- [2] G. Patrinoiu, J.M. Calderón-Moreno, D. C. Culita, R. Birjega, R. Ene, O. Carp, Solid State Sci. 23 (2013) 58–64.
- [3] Z.L.Wang, J. Song, Science 312 (2006) 242–246.
- [4] C. Karunakaran, V. Rajeswari, P. Gomathisankar, Solid State Sci. 13 (2011) 923– 928.

- [5] T. K. Gupta, *J. Am. Ceram. Soc.* 73(7) (1990) 1817-1840.
- [6] Ü. Özgür, Ya. I. Alivov, C. Liu, A. Teke, M. A. Reshchikov, S. Dogan, V. Avrutin, S.-J. Cho, H. Morkoç, *J. Appl. Phys.* 98(4) (2005) 041301.
- [7] B.S. Chua, S. Xu, Y.P. Ren, Q.J. Cheng, K. Ostrikov, *J. Alloys Compd.* 485 (2009) 379-384.
- [8] S.H. Park, S.H. Kim, S.W. Han, *Nanotechnol.* 18 (2007) 055608.
- [9] L. Znaidi, G.J.A.A. Soler Illia, S. Benyahia, C. Sanchez, A.V. Kanaev, *Thin Solid Films* 428 (2003) 257–262.
- [10] B. Chavillon, L. Cario, A. Renaud, F. Tessier, F. Cheviré, M. Boujtita, Y. Pellegrin, E. Blart, A. Smeigh, L. Hammarström, F. Odobel, S. Jobic, *J. Amer. Chem. Soc.* 134 (2012) 464-470.
- [11] A. Renaud, L. Cario, X. Rocquefelte, P. Deniard, C. Payen, E. Gautron, E. Faulques, F. Cheviré, F. Tessier, S. Jobic, *Scientific Reports* 5 (2015) 12914.
- [12] F. Grasset, L. Spanhel, S. Ababou-Girard, *Superlat. Microstruct.* 38 (2005) 300–307.
- [13] F. Grasset, G. Starukh, L. Spanhel, S. Ababou-Girard, D. Su, A. Klein, *Adv. Mater.* 17(3) (2005) 294-297.
- [14] P. Scherrer, *Nach. Gesell. Gott. Wissens, Math. Phys.* 1-2 (1918) 96–100.
- [15] D. Kubelka, L. Munk, *Z. Tech. Phys.* 12 (1931) 593-601.
- [16] J. G. Reynolds, C. L. Reynolds Jr., A. Mohanta, J. F. Muth, J. E. Rowe, H. O. Everitt, D. E. Aspnes, *Appl. Phys. Lett.* 102 (2013) 152114.
- [17] A Boonchun, W. R. L. Lambrecht, *Phys. Status Solidi B* 250 (2013) 2091-2101.
- [18] J. Bang, Y. Sun, D. West, B. Meyer, S. Zhang, *J. Mater. Chem. C* 3 (2015) 339-344.
- [19] F. Grasset, O. Lavastre, C. Baudet, T. Sasaki, H. Haneda, *J. Colloid Interface Sci.* 317 (2008) 493–500.
- [20] K.A. Kim, J.R. Cha, M.S. Gong, J.G. Kim, *Bull. Korean Chem. Soc.* 35 (2014) 431-435.
- [21] N. Uekawa, N. Mochizuki, J. Kajiwara, F. Mori, Y.J. Wu and K. Kakegawa, *Phys. Chem.* 5 (2003) 929–934.
- [22] S. Sakohara, M. Ishida, M. A. Anderson, *J. Phys. Chem. B* 102 (1998) 10169-10175.
- [23] D. Li, H. Haneda, *J. Photochem. Photobiol. A Chem.* 155 (2003) 171–178.
- [24] D Li, H. Haneda, *Chemosphere* 54(8) (2004) 1099-1110.

[25] M. Chigane, M. Ishikawa, *J. Chem. Soc., Faraday Trans.* 94 (1998) 3665-3670.

[26] N. Herring, L. Panchakarla, M. Samy El-Shall, *Langmuir* 30 (2014) 2230-2240.

[27] R. Swanepoel, *J. Phys. E: Sci. Instrum.* 16 (1983) 1214-1222.

Figures and Tables

Table 1: Oxygen/nitrogen determination, average crystallites sizes and band gaps of ZnO/ZnO₂/ZnO:N powders.

Figure 1: Schematic approach for the synthesis of the Zn_{1-x}O:N thin films

Figure 2: XRD patterns of ZnO/ZnO₂/ZnO:N powders (*sample holder).

Figure 3: DTA/TGA curve of ZnO₂.

Figure 4: Diffuse reflectance spectra of ZnO/ZnO₂/ZnO:N.

Figure 5: N 1s XPS spectra of ZnO and ZnO:N powders.

Figure 6: XRD patterns of ZnO, ZnO₂ and ZnO:N thin films on SiO₂ substrate.

Figure 7: SEM images of thin films: (A) ZnO (B) ZnO₂ (C) Zn_{1-x}O:N. On the left: side view of the cross-section, on the right: top view of the films.

Figure 8: UV-Visible transmittance spectra of ZnO, ZnO₂ and ZnO:N thin films on SiO₂ substrate.

Figure 9: N 1s XPS spectra of ZnO and ZnO:N thin films.

Figure 1: Schematic approach for the synthesis of the Zn_{1-x}O:N thin films

Figure 2: XRD patterns of ZnO/ZnO₂/ZnO:N powders (*sample holder).

Figure 3: DTA/TGA curve of ZnO₂.

Figure 4: Diffuse reflectance spectra of ZnO/ZnO₂/ZnO:N.

Figure 5: N 1s XPS spectra of ZnO and ZnO:N powders.

Fig.6: XRD patterns of ZnO, ZnO₂ and ZnO:N thin films on SiO₂ substrate.

Figure 7: SEM images of thin films: (A) ZnO (B) ZnO₂ (C) Zn_{1-x}O:N. On the left: side view of the cross-section, on the right: top view of the films.

Figure 8: UV-Visible transmittance spectra of ZnO, ZnO₂ and ZnO:N thin films on SiO₂ substrate.

Figure 9: N 1s XPS spectra of ZnO and ZnO:N thin films.