MICRO-PHOTOLUMINESCENCE FOR OPTOELECTRONIC MATERIAL CHARACTERIZATION

EMIR SALIH MAGDEN, VICTOR MINDEN, COREY SHEMELYA & THOMAS VANDERVELDE

RENEWABLE ENERGY AND APPLIED PHOTONICS LABORATORIES TUFTS UNIVERSITY, MEDFORD, MA


Photoluminescence (PL)

- Luminescence is emission of photons
- Photoluminescence is a specific type of luminescence where the process is triggered by incident photons


ref [9]


Photoluminescence (PL)

- PL Spectroscopy
 - Nondestructive method for material quality & electronic structure assessment
 - Useful for determining bandgap energy
 - PL amplitude is correlated with minority carrier lifetime
- Micro-PL
 - PL spectroscopy of sample over an area
 - Especially useful for identifying structural defects & profiles


Operational Description


Capabilities


- Dual axis movement stage
- 5 µm resolution
- 1 inch² range

- 0.5 nm resolution
- 350-1800 nm range


User Interface


	Top (microsteps) 22627 Left (microsteps) 0 Set Top-Left Corner		Bottom (microsteps) 454688 Right (microsteps) 392850 Set Bottom-Right Corner		
Status					
	Use measurement count / Use :	step size	TimeConst.	Input Gain Normal ▽	Number of Samples
	Measurement count X	Step size X (um)	Slope 24 db/Oct. Frequency		Initial Wavelength 1090 Final Wavelength 7 1150
	Measurement count Y	Step size Y (um)	Baud Rate (9600)		Step Size
	Calculate		Measure		Output Data to File?


Preliminary Tests


Si over 1090-1150nm


Demonstration


GaAs over 820-835nm


Conclusion

- Demonstrated proof of concept
- Slow measurements
 - 20x20 grid measurement requires 1.5 hours
- Moving forward
 - Obtain higher resolution maps of larger samples
 - Validate against samples with known defects
 - Determine normalization scheme for amplitude


References


- 1. Pellegrini, Bruno; , "A simplified and improved model of ideal and almost ideal silicon p-n junctions: The role of oxygen," Journal of Applied Physics , vol.71, no.11, pp.5504-5516, Jun 1992
- 2. Application of photoluminescence characterization to the development and manufacturing of high-efficiency silicon solar cells M. D. Abbott, J. E. Cotter, F. W. Chen, T. Trupke, R. A. Bardos, and K. C. Fisher, J. Appl. Phys. 100, 114514 (2006)
- 3. Luminescence and current-voltage characteristics of solar cells and optoelectronic devices G Smestad- Solar energy materials and solar cells, 1992 Elsevier
- 4. Photoluminescence analysis of InGaP top cells for high-efficiency multi-junction solar cells Yang, M.-J. Yamaguchi, M. Takamoto, T. Ikeda, E. Kurita, H. Ohmori, M., Solar Energy Materials And Solar Cells, 1997, vol 45; number 4, pages 331-340
- 5. Koshka, Y.; Ostapenko, S.; Cao, J.; Kalejs, J.P.; , "Relationships between room temperature photoluminescence and electronic quality in multicrystalline silicon," Photovoltaic Specialists Conference, 1997., Conference Record of the Twenty-Sixth IEEE , vol., no., pp.115-118, 29 Sep-3 Oct 1997
- 6. Trupke, T.; Bardos, R. A.; Abbott, M. D.; Cotter, J. E.; , "Suns-photoluminescence: Contactless determination of current-voltage characteristics of silicon wafers," Applied Physics Letters , vol.87, no.9, pp.093503-093503-3, Aug 2005
- 7. Seto, Satoru; Tanaka, Akikazu; Kawashima, Mitsuo; , "Correlation between electrical and photoluminescence measurements in high-quality p-type CdTe," Journal of Applied Physics , vol.64, no.7, pp.3658-3662, Oct 1988
- 8. Mohmad, A. R.; Bastiman, F.; Ng, J. S.; Sweeney, S. J.; David, J. P. R.; , "Photoluminescence investigation of high quality GaAs1-xBix on GaAs," Applied Physics Letters , vol.98, no.12, pp.122107-122107-3, Mar 2011
- 9. Exit Sign: http://www.photoluminescent-signs.com/en/jalite/photoluminescent-exit-signs/
- 10. XY Stage: http://www.zaber.com/products/product_detail.php?detail=T-LSM025A
- 11. Monochromator: http://www.spectralproducts.com/catalog/product_info.php?products_id=11/CM110_Compact_Monochromator.php


Acknowledgements

Renewable Energy and Applied Photonics Labs


Tufts University


Extra Images


Si sample – non interpolated

PL Map from 21 x 19 measurements at 27-Feb-2012 13:27:44


GaAs sample – non interpolated

PL Map from 23 x 22 measurements at 28-Feb-2012 22:48:01

