

Integrated, Flexible, High-efficiency Solar Cells: Epitaxial Lift-Off GaAs Solar Cells and Enabling Substrate Reuse

Jeremy D. Zimmerman^a,
Kyusang Lee^a, and Stephen R. Forrest^{a, b, c}

^a Department of Electrical Engineering and Computer Science,

^b Department of Physics, and

^c Department of Materials Science and Engineering,
University of Michigan

UNIVERSITY OF MICHIGAN

Supported by

Army Research Laboratory MAST Program
Global Photonic Energy Corporation

Report Documentation Page			<i>Form Approved OMB No. 0704-0188</i>	
<p>Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p>				
1. REPORT DATE AUG 2012	2. REPORT TYPE	3. DATES COVERED 00-00-2012 to 00-00-2012		
4. TITLE AND SUBTITLE Integrated, Flexible, High-efficiency Solar Cells: Epitaxial Lift-Off GaAs Solar Cells and Enabling Substrate Reuse			5a. CONTRACT NUMBER	
			5b. GRANT NUMBER	
			5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)			5d. PROJECT NUMBER	
			5e. TASK NUMBER	
			5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of Michigan, Department of Electrical Engineering and Computer Science, Ann Arbor, MI, 48109			8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)	
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited				
13. SUPPLEMENTARY NOTES Presented at the 2nd Multifunctional Materials for Defense Workshop in conjunction with the 2012 Annual Grantees'/Contractors' Meeting for AFOSR Program on Mechanics of Multifunctional Materials & Microsystems Held 30 July - 3 August 2012 in Arlington, VA. Sponsored by AFRL, AFOSR, ARO, NRL, ONR, and ARL. U.S. Government or Federal Rights License				
14. ABSTRACT				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT Same as Report (SAR)	18. NUMBER OF PAGES 23
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified		

Motivation

- Numerous uses for **lightweight, high-efficiency, flexible** photovoltaics:
 - Power at temporary off-grid locations.
 - Autonomous vehicles (e.g. UAVs).
 - Satellites.
- No available technologies provide high-efficiency, high power density photovoltaics on lightweight flexible substrates.
- III-V photovoltaics provide $>28\%$ power conversion efficiency (η_P).
- Specific power densities of >6 W/g & 280 W/m².
- Substantial reduction in III-V PV cost structure: wafer reuse.

Rollable or foldable portable PV

ARL MAST

NASA Helios

Power for UAVs

Power/Weight Tradeoff

- Ideal cell: thin + high efficiency.
- Active layers for GaAs cell is $\sim 2 \mu\text{m}$.
- Lift-off uses back reflector \rightarrow active layer thickness reduced by $\sim 50\%$.
- GaAs has highest power:area and power:weight ratios achievable.
- Lift-off cells have higher power conversion efficiency than substrate cells.

Technologies & Goals

Epitaxial Lift-Off (ELO)

- Light Weight & Flexible Thin-Film Solar Cell
E. Yablonovitch et al, Appl. Phys. Lett. **51**, 2222 (1987).

Epitaxial Protection Layers

- Parent Wafer Reuse
K. Lee et al, Appl. Phys. Lett. **97**, 101107 (2010)—**UM**.

Cold Welding

- Simplified Transfer Process
K. T. Shiu et al, Appl. Phys. Lett. **95**, 223503 (2009)—**UM**.

Multiple Growths on Single Wafer

Low-Cost Solar-to-Electrical Energy Conversion

Non-Destructive Wafer Reuse for Thin-Film PV Cells

MBE Growth of Epi-layers

Molecular beam epitaxy used to grow:

p ⁺ -GaAs contact, 0.3 μm
p-InGaP BSF, 75 nm
p-GaAs base, 3 μm
n-GaAs emitter, 0.15 μm
n-InGaAlP window, 25 nm
n ⁺ -GaAs contact, 0.2 μm
InGaP, 0.1 μm
GaAs, 0.1 μm
AlAs, 10 nm
GaAs, 0.1-0.5 μm
InGaP, 0.1 μm
GaAs buffer, 0.2 μm
GaAs substrate, 350 μm

Solar cell active layers

Sacrificial and release layers

Substrate + buffer layer

Cold Welding

- Au deposited on wafer and plastic handle.
- Au surfaces bonded by applying pressure.
 - Metallic bonds formed at room temperature.
 - Adhesive-free bonding technology.
- Simple transfer process.

Transferring III-V PV Cells to Plastic

Epitaxial lift-off

- Wafer cold welded to Kapton®.
- Lift off performed with HF.
 - Etch selectivity is $\sim 10^7:1$ (AlAs:GaAs).
 - Epitaxial lift-off enables wafer reuse.
 - Efforts are focused on improving quality and speed of lift-off process.
- Fabrication performed on Kapton® substrate.
- Flexible without degradation to radius < 1 cm.

Acceleration of ELO Using Strained Handles

Strain Control by Sputtered Ir

Influence of ELO on GaAs Wafer

Scanning Electron Microscopy

Atomic Force Microscopy

Influence of ELO on GaAs Wafer

Scanning Electron Microscopy

Energy Dispersive Spectroscopy

Original Wafer

ELO Processed Wafer

X-ray Photoelectron Spectroscopy

Atomic Concentration Near Surface

Original Wafer

ELO Processed Wafer

Protection Layers

Protection Layer Structure

Atomic Force Microscopy

- Protection layers
 - Inserted between AlAs and wafer or active layers.
 - Prevent HF from contacting the wafer.
 - InGaP removed with $\text{H}_3\text{PO}_4:\text{HCl}$ or $\text{HCl}:\text{H}_2\text{O}$.
 - GaAs removed with $\text{H}_3\text{PO}_4:\text{H}_2\text{O}_2:\text{H}_2\text{O}$.
 - Reduces RMS roughness to that of original wafer.
- As_2O_5 particles difficult to remove
 - Tri-layer necessary.
 - Over-etched to undercut particulates.

K. Lee et al, APL **97**, 101107 (2010).
K. Lee et al, JAP **111**, 033527 (2012).

Thermal Decomposition

- RTA in N_2 at 600 °C for 1 min.
- GaAs/InGaP bilayer protection removed with wet etches.
- Surface returned to like-new condition.

Plasma Pre-clean

- $\text{SF}_6 + \text{Ar}$ ICP plasma for 1 min.
- GaAs/InGaP bilayer protection removed with wet etches.
- Surface returned to like-new condition.

Surface Chemistry Comparison

X-ray Photoelectron Spectroscopy

Energy Dispersive Spectroscopy

Epitaxial Protection Layer & Surface Cleaning

Growth Quality Comparison

Cross-Sectional Transmission Electron Microscopy

Hall Effect Measurement

Original Growth

Doping concentration
 $1.67 \times 10^{18} / \text{cm}^3$

1950 cm²/Vs

Regrowth

Doping concentration
 $1.78 \times 10^{18} / \text{cm}^3$

1930 cm²/Vs

Photoluminescence Measurement

Device Performance Comparison

Current Density-Voltage Curve

External Quantum Efficiency

Device Efficiency Parameters

	J_{SC} [mA cm ⁻²]	V_{OC} [V]	FF [%]	PCE [%]
Fresh Wafer	27.7 ± 0.5	1.00	83.4	23.1 ± 0.6
Reused wafer	28.0 ± 0.4	1.00	81.6	22.8 ± 0.5

GaAs Thin-Film Solar Cells

Current Density-Voltage Curve

External Quantum Efficiency

Device Efficiency Parameters

J_{SC}	V_{OC}	FF	PCE
23.1 mA/cm ²	0.92 V	75.6%	16.1%

Cost Estimate: Substrate-Based III-V PV

1 m² GaAs PV Cells:

• Substrates (56 x 6")	\$17,000
• Source material (4 µm GaAs growth)	\$80
• Liquid nitrogen for cryo panels	\$400
• Electricity (~120 kW-hr)	\$15
• Wafer processing	\$75
- Conventional Au contacts	\$40
- AR coating (ZnS/MgF ₂)150nm	\$10
- Lithographic patterning	\$25
• Total	\$17,570
• Cost/Wp @ 23%	\$76

(assumptions: Standard **MBE** design, no large reductions in price for bulk quantities, and labor and capitol cost not included.)

Cost Estimate for *Flexible* III-V PV

1 m² GaAs PV Cells:

• Substrates (56 x 6"):	50 uses	\$340
• Source material (2 μ m GaAs growth)		\$40
• Electricity (~120 kW-hr)		\$15
• Wafer processing		\$35
- Metal/Kapton® foil		\$10
- Ag/Cu contacts		\$10
- AR coating (ZnS/MgF ₂)150nm		\$5
- HF etchant (HF:AlAs >106:1), 1 L 10%		\$5
- Non-Lithographic patterning		\$5
• Total		\$430
• Cost/Wp @ 30%		\$1.43

(assumption: **No LN₂**—requires MBE redesign.)

Concentration

- Grid parity possible by using concentrators.
- 4x concentration: ~\$0.70/Wp.
- 10x concentration: ~\$0.45/Wp.
- Requires solar tracking.

Summary

- **Solar Cell Fabrication**
 - Via cold-welding & epitaxial lift-off.
 - Expedited lift-off process using strained handle.
- **Reuse of GaAs Wafers**
 - Lattice matched epitaxial protection layer.
 - Thermal & plasma surface cleaning.
 - GaAs regrowth after protection layer removal.
 - Identical solar cell performance.

K. Lee et al, J. Appl. Phys. **111**, 033527 (2012).

jeramyz@umich.edu
stevefor@umich.edu