Basis dokument

Jon Skarpeteig

11. november 2009

1 Introduksjon

Solceller er antatt å dominere energisektoren de neste hundre år. For at dette skal bli tilfelle trengs det billige og effektive solceller. Multikrystallinsk silisium er materialet som har mest potensiale for å oppnå dette. Det er billig å produsere, men har også relativt lav utnyttelse av solenergien. Derfor er det viktig å nøyaktig kunne identifisere kilder til tap, og forstå virkemåten til slike materialer.

Det er oppdrettet et laboratorium for å kunne gjøre målinger på slike celler ved hjelp av fotoluminisens på ekstremt lave temperaturer. Tidligere målinger av multikrystallinsk silisium på dette laboratoriet viser deler av et spekter som er å finne på tilsvarende målinger (f.eks ??), men deler av tapsspekteret som var forventet dukket ikke opp. Dette prosjektet fokuserer på hva som er årsaken til dette avviket, og hvordan det kan utbedres. I tillegg til det er det fokusert på virkemåte til solceller, og kilder til tap i multikrystallinsk silisium.

2 Solcelle teori

De fleste solceller er krystallinske, det betyr at strukturen er ordnet, eller periodisk. I praksis vil krystallene inneholde feil av forskjellige slag. Noen solcellematerialer er ikke krystallinske, men mangler langtrekkende periodisitet. Disse består da av amorfe materialer.

Et fritt elektron i vakuum vil kunne innta en hvilken som helst energi. Et elektron i en krystallstruktur er bundet av energibånd atskilt av gap med energitilstander som elektronene ikke kan ha. Det er derfor bare plass til et endelig antall elektroner i hvert bånd, fordi hver tilstand bare kan romme to elektroner i følge Pauli-Prinsippet. For en krystall kan energibåndene oppfattes som overlapp av enkelttilstander for hvert atom. En kan oppfatte energibåndene som krystallens 'elektronskall'.

Figur 1: Energibånd

Det øverste båndet kalles ledningsbåndet. Energibåndet umiddelbart under ledningsbåndet, kalles valensbåndet. De ikke tillatte tilstandene mellom valensbåndet og ledningsbåndet kalles båndgapet. Dette båndgapet er veldig viktig i forbindelse med solceller og oppgis ofte i elektronvolt (eV).

For at elektronet skal kunne flytte på seg må det befinne seg i ledningsbåndet. Et elektron må ha nok energi til å kunne eksiteres fra valensbåndet. Eksitasjon vil si at et elektron forflytter seg fra valensbåndet til ledningsbåndet. Dette kan skje ved at elektronet får høy nok energi til å forflytte seg over båndgapet ved termisk energi, eller annen energi tilført utenfra, som fra lys. Dette gir økt ledningsevne til materialet. Samtidig blir det en ledig plass i valensbåndet, som gjør at andre elektroner i valsensbåndet kan få høyere kinetisk energi på grunn av færre kollisjoner. Dette påvirker også materialet slik at det får høyere ledningsevne. Energien til lys ved elektronvolt er gitt av:

$$E = h\nu = \frac{hc}{\lambda} \tag{1}$$

der E er energi i elektronvolt, h er Plancks konstant, ν er frekvens, og cer lysfarten. Materialer deles ofte inn i tre kategorier; Isolatorer, halvledere, og metaller. Isolatorer har ingen, eller få elektroner i ledningsbåndet, som gir dem dårlig ledningsevne. Metaller har som regel fylte ledningsbånd ved romtemperatur, som gir dem god ledningsevne. Selv ved 0K har metaller et delvis fylt ledningsbånd. Halvledere har dårligere ledningsevne enn metaller, og vil ved 0K ikke ha noen elektroner i ledningsbåndet. Båndgapet til halvledere ligger mellom det for isolatorer og metaller, slik at ved romtemperatur er ledningsbåndet delvis fylt, i motsetning til isolatorer.

Figur 2: Typiske båndgap ved 0K

Typisk båndgap for halvleder silisium er 1.1eV, sammenlignet med 5eV for diamant som er en isolator. [1, Kapittel 3]

Hull er en beskrivelse for fravær av elektroner i valensbåndet. Et hull vil oppstå når et elektron eksiteres fra valensbåndet til ledningsbåndet. Lite båndgap, og høy temperatur vil gi vesentlig flere elektroner i ledningsbåndet, enn for lave temperaturer og stort båndgap. Dette beskrives med massevirkningsloven:

$$np = N_c N_v e^{-\frac{E_g}{kT}} \tag{2}$$

der n er antall elektroner, p er antall hull, N_c og N_v er konstanter for gitte materialer. E_g er båndgapet, k er Boltzmanns konstant og T er temperaturen i Kelvin. For en intrinsikk halvleder, det vil si en halvleder uten noe form for doping, for eksempel ren silisium, kan massevirkningsloven skrives:

$$np = n_i^2 \tag{3}$$

der

$$n_i = \sqrt{N_c N_v} e^{-\frac{E_g}{2kT}} \tag{4}$$

Fra massevirkningsloven kommer det av E_g er en avgjørende faktor for om en krystall kan sies å være en halvleder eller ikke.

2.1 Doping

Ved å sette inn andre atomer i en krystallstruktur, med en annerledes elektronfordeling er det mulig å øke elektroner i ledningsbåndet uten å endre konsentrasjonen av hull i valensbåndet. Dette kalles donor-doping. Et eksempel på donor-doping er å tilsette fosfor i en silisiumkrystall. Dette vil føre til flere elektroner i ledningsbåndet, da fosfor har et valenselektron mer enn silisium og valensbåndet er tilnærmet fullt. Fosfor vil i dette tilfellet kalles donor i denne donor-dopingen. Doping konsentrasjonen er vanligvis så liten at båndstrukturen ikke forstyrres vesentlig. Hvis en for eksempel setter inn bor istedenfor fosfor, vil silisium krystallen bli akseptor-dopet. Bor har et mindre elektron i valensbåndet enn silisium, og vil derfor tilføre et hull ekstra i valensbåndet. Som regel er donorkonsentrasjonen av hull og elektroner i henholdsvis valens- og ledningsbånd vesentlig høyere enn den intrinsikke, slik at det er en god tilnærming å sette

$$n \approx N_d$$
 (5)

for donordoping, og

$$n \approx N_a$$
 (6)

for akspetordoping. Der N_d er donorkonsentrasjonen, og N_a er akseptorkonsentrasjonen.

En dopet halvleder omtales generelt som ekstrinsikk. Hvis en halvleder er dopet med overtall av donor atomer, har den overtall av elektroner, og kalles n-dopet. For akseptordoping omtales halvlederen som p-dopet, da den har overtall av hull. Den dominerende ladningsbærertypen kalles for majoritetsbæreren. Majoritetsbærerene vil være de som i hovedsak sørger for strømtransporten gjennom halvlederen.

2.2 Transport- og rekombinasjons-prosesser

Det er to mekanismer som bidrar til transport av elektroner og hull i halvledere: drift og diffusjon. Drift er transport av en ladd partikkel på grunn av et elektrisk felt. For transport av et hull i en dimensjon er strømmen I_p lik antall hull N_p ganger ladning q som krysser et tverrsnitt.

$$I_p = N_p q \tag{7}$$

I vakuum vil et elektrisk felt akselerere hullene, og hastigheten vil stadig øke. I halvledere vil det oppstå kollisjoner med atomene i halvlederen, som gir hullene en midlere hastighet så lenge feltet er konstant. Denne midlere driftshastigheten er relatert til feltet via hullenes mobilitet μ_p

$$v_p = \mu_p E \tag{8}$$

Hvis alle hullene beveger seg i samme retning kan en da beregne strøm per areal, eller strømtetthet.

$$J_p = \frac{I_p}{A} = \frac{N_p q}{A} = pAv_p \frac{q}{A} = pv_p q = pq\mu_p E \tag{9}$$

Kombinert med tilsvarende uttrykk for elektroner:

$$J = J_p + J_n = (nq\mu_n + pq\mu_p)E = \sigma E \tag{10}$$

der μ_n er mobiliteten for elektroner, og σ er halvlederens ledningsevne. J_n er elektronstrømtettheten.

Strømmen blir da

$$I = JA = A\sigma E = \left(\frac{A\sigma}{L}\right)V\tag{11}$$

Halvledere vil typisk ha ledningsevne 10^{-8} til 10^3 S/m. Typiske verdien for isolatorer og metaller er henholdsvis 10^{-14} og 10^6 S/m [1, Kapittel 4]

Elektronet kan gå fra det ene båndet til det andre direkte eller indirekte. Ved indirekte generasjon og rekombinasjon kan elektronet benytte seg av såkalte gap-tilstander. Dette er tilstander somer knyttet til forurensinger, defekter i krystallstrukturen, grenseflater mellom krystallkorn for multikrystallinske materialer, og overflater. Gap-tilstander ligger mellom valensbåndet og ledningsbåndet, som er ikke tillatte tilstander for en perfekt krystal (se fig. 3)

Figur 3: Generasjon og rekombinasjon

I halvledere med direkte båndgap, som GaAs, vil begge prosessene kunne opptre. Silisium har indirekte båndgap, og vil ikke få en direkte prosess uten deltagelse av gittervibrasjoner (fononer). Dette er mindre sannsynlig enn indirekte generasjon og rekombinasjon, og indirekte generasjon og rekombinasjon vil derfor dominere. Elektronet antas å bevege seg som en planar bølge med propageringskonstanten \vec{k} , også kalt bølgevektor.

Generasjons- og rekombinasjonsprosesser kan beskrives ved nettoproduksjon av elektroner til ledningsbåndet, U_n , proposjonalt med avviket fra likevekt

$$U_n = -\frac{n - n^0}{\tau_n} \tag{12}$$

der τ_n er midlere levetid for elektronet. n er konsentrasjonene av elektroner, og n^0 er likevektskonsentrasjonene av elektroner. Midlere levetid, vil være den tiden elektroner er i ledningsbåndet før det rekombinerer. Tilsvarende er nettoproduksjonen av hull U_p

$$U_p = -\frac{p - p^0}{\tau_p} \tag{13}$$

der p er konsentrasjonen av hull og p^0 er likevektskonsentrasjonen av hull. τ_p er midlere levetid for hull.

2.3 Solceller

En halvleder med et p-dopet og et n-dopet område som ligger inntil hverandre kalles en pn-overgang. En slik pn-overgang har likerettende egenskaper. Det vil si at den leder strøm vesentlig bedre i den ene retningen enn den andre. Denne oppførselen definerer en diode. Siden p-siden har en konsentrasjon av elektroner i ledningsbåndet som er vesentlig lavere enn n-sidens konsentrasjon av elektroner i ledningsbåndet, vil vi få en transport av ledningsbåndelektroner fra n-siden til p-siden ved diffusjon. Det samme skjer også for hull fra p-siden til n-siden. Denne strømmen av ladnings kalles diffusjonsstrømmen. I prinsippet kan også dopantene Si, B og P diffundere mellom de to delene av krystallen, men er bare betydelig for veldig høye temperaturer, altså ikke vesentlig i romtemperatur.

Deplesjonssjiktet er et område nær grenseflaten mellom de to dopekonsentrasjonene som vil være essensielt tømt for frie ladningsbærere. Siden n-siden av deplesjonssjiktet inneholder donorer uten tilhørende elektron vil denne siden være positivt ladet, og tilsvarende vil p-siden være negativt ladet. Dette gjør at det oppstår et elektrisk felt fra n- til p-siden, eller et fall i potensial fra n-siden til p-siden. Dette feltet fører til en driftstrøm som går i motsatt retning av diffusjonsstrømmen og fører til 0 netto strøm, eller likevekt.

Figur 4: Deplesjonssjiktet

Ved belysning genereres det minoritetsbærere i pn-overgangen utover de som genereres termisk ved at fotoner eksiterer elektroner til ledningsbåndet. Denne genereringen er ofte vesentlig større enn driftstrømmen. Denne strømmen er uavhengig av potensialforskjellene i pn-overgangen. For en diode i mørke er det gitt en strøm-spenning karakteristikk gitt av:

$$I = |I_{drift}|e^{\frac{qV}{kT} - 1} \tag{14}$$

Når pn-overgangen blir belyst vil driftstrømmen øke, og forskyve strømspenning karakteristikken nedover

Figur 5: Strøm-spenningskarakterisitikken for en solcelle

For solceller defineres ofte strøm ut av cellen som positiv, slik at karakteristikken vendes om V-aksen

$$I = I_{belysning} - I_{drift}(e^{\frac{qV}{kT}-1}) \tag{15}$$

hvor $I_{belysning}$ er strøm generert av lys. Spenningen ved åpen krets er gitt ved:

$$V_{OC} = \frac{kT}{q} \ln(\frac{I_{belysning}}{I_{drift}} + 1)$$
 (16)

Maks effekt som genereres av solcellen er gitt av:

$$P_m = I_m V_m \tag{17}$$

Hvor P_m er maks effekt, I_m er maks strøm og V_m er maks spenning. Fyllfaktoren FF er gitt av faktisk effekt ut, over teoretisk maks effekt:

$$FF = \frac{I_m V_m}{I_{belysning} V_{OC}} \tag{18}$$

hvor V_{OC} er spenning ved åpen krets.

Figur 6: Strøm-spenningskarakterisitikken for en solcelle

Virkningsgraden til en solcelle er representert ved η , som er gitt ved:

$$\eta = \frac{P_m}{P_{inn}} = FF \frac{I_{belysning} V_{OC}}{P_{inn}} \tag{19}$$

2.4 Spektroskopi

Spektroskopi benytter seg av fotoluminisens. Når et elektronhullpar rekombinerer sendes energien som blir frigitt ut som et foton. Ved å måle energien til fotonet kommer det fram hvor mye energi som ble frigitt under rekombinering. Dette sier noe om båndgapet til materialet, som igjen er en beskrivelse av hva slags materiale det er. Ved å belyse en prøve med lys som har høy energi og intensitet, vil det eksiteres lys til alle tilgjengelige tilstander. Når disse tilstandene rekombinerer vil det sendes lys ut av prøven som kan fanges opp av et kamera og analyseres av en datamaskin for å få ut et spekter av

Figur 7: Eksitasjon og rekombinering

ulike bølgelengder. For enkrystallinsk silisium er båndgapet 1.1eV, som fører til høy intensitet av lys med 1.1eV energi.

Figur 7 viser inkommende lys med høy energi som eksiterer et elektron hullpar i a, som etter meget kort tid faller ned til en lavere energitilstand i b. I c rekombinerer elektronet og det sendes ut et foton med energi lik E_c . Det andre elektronet som eksiteres i d havner i en såkalt "'trap"' state, hvor det kan befinne seg forurensninger eller defekter i en krystallstruktur. Når dette elektronet rekombinerer sendes det ut et foton med lavere energi enn i c. Ved å se på lyset som kommer ut fra en slik trap state kan det lokaliseres blant annet forurensninger.

3 Tap

Mye tap er relatert til såkalte dårlige områder, hvor det er mye rekombinasjon. Ved å karakterisere dårlige områder, er det mulig å utbedre feil som det finnes kjente metoder for å unngå.

Fotoluminisensspekteret ved romtempratur er dominert av emisjon ved $h\nu_m aks = 1.09 eV$, og et område rundt 0.8 eV. [13]

Et eksempel på dette er fjerning av forurensinger som jern (?) CITATION NEEDED

3.1 Dislokasjonslinjer

Dislokasjonslinjer er linjer som kan ses på spektrometri spekter av eksitert lys fra prøven

Det er fire linjer, D1, D2, D3 og D4 som hver har sin særegne karakteristikk.

Figur 8: D-linjer

Figur 8 viser dislokasjonslinjer for multikrystallinsk silisium ved 77K. D1' er ved $0.80 \, \text{eV}$, D2' ved $0.89 \, \text{eV}$, D3' ved $0.95 \, \text{eV}$ og D4' ved $1.00 \, \text{eV}$ [13]

4 Målemetode og Instrumentering

En av utfordningene er å få til et laboppsett som kan måle og karakterisere ulike former for tap, slik som dislokasjonslinjer, forurensninger, og korngrenser. Dette er viktig for å kunne forstå årsakene til tap, og for å kunne analysere hvilke framstillingsprosesser som gir et gunstig resultat.

Figur 9: Fotoluminisensspekter ved 20K i cryolab

Publikasjoner som [13] (figur 8) viser et tapsspekter rundt 0,7-1 eV som ikke er synlig på målinger gjort på cryolab. (figur 9) Grunnen til det er ikke kjent, men antas og være et resultat av tap i utstyr som linser og beamsplittere. 1eV tilsvarer 1240nm bølgelengde fra 1, som betyr at spekteret som antas å forsvinne har bølgelengde 1100-1700nm.

4.1 Laboppsett

Eksitert lys fra prøven i figur 9 går gjennom følgende komponenter:

1	Vindu på cryostaten		
2	Objektiv	NT46-405	[9]
3	Beam splitter	BS017	[8]
4	Linse	ACN127-020-B	[10]
5	Linse	ACN127-020-B	[10]
6	Linse	ACN127-020-B	[10]
7	Spektrometer	iHR550 Imaging Spectrometer	[15]
8	Kamera	InGaAs Spectroscopy CCD	[5]

Tabell 1: Eksisterende lab oppsett på cryolab

Det antas at det er flere kilder til tap blant komponentene som lyset skal gjennom før det når kameraet. Hoveddelen av tap kommer av refleksjoner, da de optiske komponentene ikke har vesentlig absorbsjon av lyset. Kameraet er oppgitt til å kunne håndtere 900 til 1700nm.

Den første komponenten lyset skal gjennom er vinduet i kryostaten, det er oppgitt til å slippe gjennom over 90% av lyset for bølgelengder mellom 200nm og nesten helt opp til 2000nm. (Se figur 23 under vedlegg) Objektivet har en transmisjonfaktor på rundt 60% for bølgelengder mellom 500 og 1800nm. Beamsplitteren er oppgitt til å dele strålen 50:50, med mindre enn 1% refleksjon (tap) for bølgelengdene 400-700nm. Men ut ifra figur 24 er det eksponensielt økende for bølgelengder over 700nm. I tillegg forsvinner 50% av lyset i selve split prosessen. Linsene er oppgitt til å ha under 1% refleksjon for bølgelengder mellom 650nm og 1050nm, mens for bølgelengder utenfor er det eksponensielt økende refleksjon. Spektrometeret er oppgitt til å ha spektralt spekter fra 150 til 1500nm.

Dette viser tydelig at beamsplitteren og linsene som er brukt i oppsettet er store kilder til tap, og bør byttes ut for målinger med bølgelengder over 700nm.

4.2 Forslag til nytt oppsett

Det er tydelig at objektivet, beamsplitteren og linsene er kilder til store tap i systemet. For å kunne gjøre målinger mellom $1\mu m$ og $1,5\mu m$ bør disse byttes ut med komponenter som har begrenset med tap for de bølgelengdene som er interessante. For å få til et større bølgelengdeområde foreslås det å sette opp en parallell veibane for bølgelengder fra $1000 \, \mathrm{nm}$ og opp til $1500 \, \mathrm{nm}$. Dette kan realiseres ved å sette opp speil i strålebanen som manuelt kan flippes opp og ned for å kontrollere hvor lyset beveger seg.

Forslag til oppsett for parallell optisk vei:

Utstyr for å realisere dette oppsettet kommer fra http://www.thorlabs.de. Følgende komponenter er valgt ut:

Linse	LB4330	[7]
Speil	PF10-03-P01-10	[14]
Iris	m ID12SS/M	[4]
Flip mount (for speil)	${ m FM90/M}$	[2]
Beam Splitter	BS018	[6]
Post (bordskrue)	${ m TR75/M}$	[11]
Post holder	$\mathrm{PH2/M}$	[12]
Flip mount (for linse)	${ m TRF}90/{ m M}$	[3]

Tabell 2: Utstyr til parallell lysbane

Linsa som er valgt ut skal i følge datablad klare over 90% transmisjon helt opp til 2µm i motsetning til det forrige oppsettet. Da målingene som skal gjøres kan gjøres over et relativt stort område på prøven er det ikke så farlig om det belyste området ikke holder 100% fokus, slik at et avvik på noen grader i strålebanen ikke er kritisk for resultatet. Det kun trengs en linse på den parallelle banen for å fokusere inn til spektrometeret som alene gjør at det blir mindre tap. Beamsplitteren er oppgitt til å ha mindre enn 0.3% refleksjon for bølgelengdene 1.1 til 1.6µm. Det vil fortsatt forvinne 50% intensitet her på grunn av at lyset splittes, men det frekvensavhengige tapet er i følge datablad mye mindre for disse bølgelengdene.

Speil monteres på en såkalt 'flip mount', slik at det kan skrus fast i det optiske bordet i en bestemt posisjon, og vippes 90 grader inn eller ut av strålebanen, slik at det blir en parallell optisk bane for lyset å følge når målinger som antas å ligge over 1000nm skal gjøres.

For å teste det nye lapoppsettet, er det tatt i bruk en prøve med Erbium som er gitt at skal lyse opp rundt 1550 (se fig. ??). Denne prøven har et absorbsjonsspekter som vist i figur ?? som gjør grønn laser på 532nm særdeles godt egnet som pumpelys.

5 Resultater

5.1 Målinger i romtemperatur

Figur 10 og 11 viser Erbium referanseprøve ved 300K, pumpet med 532nm laser, med grating lik 300.

Figur 10: Eksitert lys sendt gjennom eksisterende laboppsett, med grating rundt $1550\,\mathrm{nm}$

Figur 11: Eksitert lys sendt gjennom nye komponenter

Figur 13 og ?? er målinger gjort ved 300K, pumpelys lik 532nm, og grating lik 300. Den upolerte prøven er samme som i figur 9. Den andre prøven i figur 12 er lik på alle måter, bortsett fra at den er polert på overflaten.

Figur 12: Polert multikrystallinsk silisium

Figur 13: Upolert multikrystallinsk silisium

5.2 Målinger ved lavtemperatur

Grating er satt til 300, og pumpelyset er fortsatt 532nm. Resultatene i figur 16 og 17 viser til samme punkt på prøven.

Figur 14: Belyst med $13\,\mathrm{mW},\,\mathrm{ved}~23\,\mathrm{K}$

Figur 15: Belyst med $4.6\,\mathrm{mW}$, ved $18\,\mathrm{K}$

Figur 16: Belyst med 15mW, ved 23K

Figur 17: Belyst med $30\,\mathrm{mW},\,\mathrm{ved}~23\,\mathrm{K}$

Figur 18: Ulike posisjoner belyst med $13\,\mathrm{mW},\,\mathrm{ved}~23\,\mathrm{K}$

Figur 19: Posisjoner brukt for målinger med lang integreringstid

Figur 20: Resultatene fra posisjon 1 i figur 19

Figur 21: Resultatene fra posisjon 2 i figur 19

A Transmisjonskurver

Quantum Efficiency Curve

Figur 22: Kameraeffektivitet

Figur 23: Transmisjon gjennom viduet til cryostaten

Figur 24: Beamsplitter refleksjon fra datablad

Figur 25: Transmisjon gjennom linse

Referanser

- [1] Sanjay Kumar Banerjee Ben G. Streetman. Solid state electronic devices. Prentice Hall, 2006.
- [2] Flip mount. http://www.thorlabs.com/thorProduct.cfm? partNumber=FM90/M.
- [3] Flip mount lens holder. http://www.thorlabs.com/NewGroupPage9.cfm?ObjectGroup_ID=1447.
- [4] Mounted stainless steel iris. http://www.thorlabs.com/thorProduct.cfm?partNumber=ID12SS/M.
- [5] idus ingaas spectroscopy ccd. http://www.andor.com/scientific_cameras/idus-ingaas/models/default.aspx?iProductCodeID=27.
- [6] Broadband non-polarizing beam splitter cube. http://www.thorlabs.de/thorProduct.cfm?partNumber=BS018.
- [7] Uncoated uv fused silica bi-convex lens. http://www.thorlabs.com/ NewGroupPage9.cfm?ObjectGroup_ID=126.
- [8] Broadband non-polarizing beam splitter cube. http://www.thorlabs.com/thorProduct.cfm?partNumber=BS017.
- [9] 50x mitutoyo plan nir hr infinity-corrected objective. http: //www.edmundoptics.com/uk/onlinecatalog/displayproduct. cfm?productID=1950.
- [10] Acn127-020-b. http://www.thorlabs.de/NewGroupPage11.cfm? ObjectGroup_ID=259.
- [11] Post. http://www.thorlabs.de/thorProduct.cfm?partNumber=TR75/M.
- [12] Post holder. http://www.thorlabs.com/thorProduct.cfm?partNumber=PH2/M.
- [13] I. Tarasov S. Ostapenko C.Haessler E.-U. Reisner. Spatially resolved defect diagnostics in multicrystalline silicon for solar cells. *Elsevier Sci*ence S.A, 2000.
- [14] Protected silver mirror. http://www.thorlabs.de/NewGroupPage9.cfm?ObjectGroup_ID=903&pn=PF10-03-P01-10&CFID=807318&CFTOKEN=81881983.
- [15] ihr550 imaging spectrometer. http://www.horiba.com/us/en/scientific/products/optical-spectroscopy/spectrometers-monochromators/ihr/ihr550-imaging-spectrometer-200/.