

Available online at www.sciencedirect.com

ScienceDirect

Procedia Procedia

Energy Procedia 77 (2015) 242 - 247

5th International Conference on Silicon Photovoltaics, SiliconPV 2015

TiO₂ nanoparticle/SiO₂ composite back reflector for solar cells

Hiroshi Nagayoshi and Takuya Murooka

Tokyo National College of Technology 1220-2, Kunugidamachi, Hachoji, Tokyo, Japan

Abstract

We have investigated a scattering back reflector(BR) using a TiO_2 nanoparticles(NPs)/SiO₂ composite film. The binder SiO_2 is made from Perhydropolysilazane(PHPS), which is a an organosilicate polymer consisting of cyclic $(SiH_2-NH)_n$ units. The PHPS changes into pure SiO_2 by heat treatment less than $450^{\circ}C$, which can be easily coated on a substrate by spin coat. Compare to the conventional organic binders, SiO_2 is quite stable and has a good transparency. The composite BR showed more than 90% of absolute reflectance at near infrared region. To improve a passivation property of BR, we inserted a thin liquid source SiO_2 layer between the silicon surface and the composite BR. The composite BR using Al coated TiO_2 NPs showed high effective lifetime with a combination of thin SiO_2 passivation layer. This paper describes the light reflection property of TiO_2 NPs/SiO₂ composite film and the effect of inserting thin liquid source SiO_2 passivation layer between the silicon surface and the composite BR layer on effective lifetime.

© 2015 The Authors. Published by Elsevier Ltd. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

Peer review by the scientific conference committee of SiliconPV 2015 under responsibility of PSE AG

Keywords: Back reflector, passivation, nanoparticle, PHPS

1. Introduction

A pigment based reflectors with high refractive index nanoparticles in a low refractive index media attracted a lot of attention in solar cell applications [1,2]. The strong scattering property of TiO₂ nanoparticle BR is attractive for the applications of thin film solar cells and recent thin bulk crystalline silicon solar cells [3,4]. By introducing light confinement structures, thin solar cells have effectively thick optical structures to maintain high light absorption. Cost reduction and high efficiency are indispensable in the process of cost competitive solar cells. The reduction of semiconductor thickness is an important option in cost reduction. The reduction of the absorber thickness requires an effective BR structure as well as an effective passivation property. As the thickness of devices become thinner, rear reflections of solar cells are going to be more important due to the high transmission losses [5-7]. The conventional back reflectors using planar Si/SiO₂/Al or Si/Al structures mirror the non absorbed long wavelength

back into the cell. However, the small reflect angle causes the escaping of light at the front surface. The metal reflector with Lambertian rear surface is another option to enhance light trapping effect in bulk crystalline solar cells, however, this needs high process cost [8]. The light scattering reflection enables a large angle rear reflection, leading a long pass length and light confinement effect of the back reflected light. This method has a potential to obtain effective light confinement with low cost.

We have developed the light scattering BR using TiO₂ NPs/SiO₂ composite film. The liquid source SiO₂ was introduced as a binder material of the TiO₂ NPs/SiO₂ composite BR. The refractive index of TiO₂ is 2.78~2.53 in near infrared area (750~1100 nm). In contrast, the SiO₂ has 1.47. This combination enables an effective scattering [9-10]. Compare to the conventional organic binders, SiO₂ is quite stable and has a good transparency. We introduced the PHPS as a low cost liquid source material for binder SiO₂. The PHPS is an organosilicate polymer consisting of cyclic (SiH₂-NH)_n units, which changes into pure SiO₂ by heat treatment less than 450 °C, which can be easily coated on a substrate by spin coat. We have been investigated the liquid source SiO₂ passivation on silicon surface as a low cost passivation process for silicon solar cells and obtained over 3 ms of effective lifetime with the combination of hot steam annealing, which is higher than that of the chemical passivation using quinhydron methannol solution [11]. In this experiment, we inserted the liquid source SiO₂ passivation layer between TiO₂ NPs/SiO₂ composite film and the silicon substrate surface to develop an interface property of the composite BR. This paper describes the light reflection property of TiO₂ NPs/SiO₂ composite film and the effect of inserting thin liquid source SiO₂ passivation layer between the silicon surface and the composite BR layer in effective lifetime.

2. Experimental

Figure 1 shows the schematic of BR using TiO_2 NPs/SiO₂ composite film with the liquid source SiO_2 passivation. We prepared this structure by a two step process. The experimental condition is shown in Table 1. Firstly, thin SiO_2 passivation layer was prepared by spin coat method, followed by the hot steam annealing. The film thickness of SiO_2 passivation layer was controlled by the concentration of PHPS and spin coat rotation speed. After dried at room temperature, the hot steam annealing was carried out at 600 °C. The SiO_2 thickness is 100 nm. The TiO_2 NPs/SiO₂ composite film was coated on the SiO_2 passivation layer using a TiO_2 NPs/PHPS mixed solution. A 20% PHPS in xylene solution was used to prepare thick TiO_2 NPs/SiO₂ composite film. The concentration of TiO_2 NPs in the PHPS was 1 g/ml. In this experiment, TiO_2 NPs/SiO₂ composite layer was coated repeatedly to obtain thick film over $20~\mu m$ in thickness. The film thickness was controlled by rotation speed of spin coat, PHPS concentration and repeat number of coating. Three different type of TiO_2 NPs were tested; $0.27~\mu m$, $0.27~\mu m$ (Al coated) and $1\sim 2~\mu m$.

Fig. 1 Schematic of TiO₂ NPs/SiO₂ composite film BR with liquid source SiO₂ passivation.

Table 1. Experimental conditions	Table	1. E:	xperimen'	tal cor	nditions
----------------------------------	-------	-------	-----------	---------	----------

SiO ₂ passivation	PHPS concentration	0.1-10	[%]
	Spin coat rotation speed	1500-3000	[rpm]
	Hot steam annealing temperature	600	[°C]
	Annealing time	2	[h]
TiO ₂ NPs/SiO ₂ composite	PHPS concentration	10-20	[%]
	Spin coat rotation speed	1000-2000	[rpm]
	Annealing temperature in air	450	[°C]
	Annealing time	1	[h]
	TiO ₂ particle size	0.27, 1-2	[µm]

The dried samples were annealed at 450 °C, 1 hour in air. When the samples after annealing had pores in the layer, we coated the PHPS over the composite layer to fill them. A N-type, CZ, <100> single side polished wafer was used as a substrate. The wafers were cleaned by soaking in $H_2SO_4+H_2O_2$ at 80 °C, followed by a 5% HF treatment. The absolute reflectance spectra were measured by using UV-Vis spectrophotometer (SHIMADZU MPC-2200). The effective lifetime was evaluated by MW-PCD.

3. Results and discussion

3.1 Reflectance spectra

Figure 2 shows the examples of cross sectional view of TiO₂ NPs/SiO₂ composite film. As shown in Fig2.(a), dense and thick film over 10µm can be obtained without cracks.

Fig.2 Crosse sectional view of the samples; (a) 0.27μm, (b)0.27μm(Al coated), (c)1-2μm.

Fig. 3 Absolute reflectance spectra of TiO₂ NPs/SiO₂; (a) 0.27μm, (b) 0.27μm (Al coated) (c) 1-2 μm.

In some cases, we observed the pores remain in the film as shown in Fig2(b), which are generated by volatilization of xylene solvent. Figure 3 shows the absolute reflectance spectra of the TiO_2 NPs BR as a function of film thickness. The reflectance of near infrared region strongly depended on the film thickness. Precipitous diminution at 420 nm is caused by bandgap absorption of TiO_2 . Each sample showed more than 90 % of reflectance at optimized film thickness. The reflectance increased with film thickness, saturated at some point. The saturating thickness depended on the TiO_2 nano particle size. In the case of Fig.3(a), BRs using 0.27 μ m TiO_2 NPs needed more than 40 μ m to obtain high reflectance over 90 %. In this particle size, incident light was scattered by Rayleigh scattering condition. On the other hand, the film including 1-2 μ m nano particles more effectively scattered the light, the increase of the reflectance saturated at 26.5 μ m as shown in Fig3(c). The wavelength of light becomes 1/1.45 in SiO₂, which is shorter than the grain size of NPs. In this condition, the incident light was scattered by Mie scattering.

3.2 Passivation effect

Figure 4 shows the effective lifetime of the samples coated TiO₂NPs/SiO₂ composite BR layer on both sides. The effective lifetime of liquid source passivation with the hot steam annealing is also shown as a reference. The effective lifetime of the samples without passivation layer was much lower than the reference. A direct contact of TiO₂ NPs to Si or impurities degraded the surface property of silicon. On the other hand, the effective lifetime much improved by inserting the liquid source SiO₂ layer, however the values were lower than the reference sample. This degradation can be explained by the effect of annealing in air to prepare the TiO₂ NPs/SiO₂ composite layer. By introducing low temperature process using PHPS with catalyst, this degradation can be avoided. In Fig.4, the composite BR using aluminium coated TiO₂ NPs showed highest value. The PHPS generates hydrogen in the reaction process. The thin aluminium layer on TiO₂ nano particle decomposes the hydrogen molecule generated by the equation (1). As a result, interface defects at TiO₂ NPs/SiO₂ were effectively terminated by hydrogen.

Fig.4 Effective lifetime of the TiO₂ NPs/SiO₂ composite with/without thin SiO₂ passivation layer

4. Conclusion

We developed a scattering back reflector(BR) using TiO_2 NPs/SiO₂ composite. The composite BR showed more than 90% of absolute reflectance at near infrared region. The composite BR using Al coated TiO_2 NPs showed high effective lifetime with the combination of thin SiO_2 passivation layer.

References

- [1] O. Berger, D. Inns, and A. G. Aberle; Solar Energy Materials and Solar Cells 2007; 91: 1215-1221.
- [2] B. Lipovs'ek, J. Krc', O. Isabella, M. Zeman, and M. Topic', Phys. Status Solidi 2010; C 7: 1041-1044.
- [3] Benjamin G. Lee, P. Stradins, D. Young, K. Alberi, T. Chuang, J. G. Couillard, and M. Branz; Appl. Phys. Lett. 2011; 99: 064101-1
- [4] S. Kumar, N. K. Verma, and M. L. Singla; Digest J. Of Nanomaterials and Biostructures 2012; 2: 607-619.
- [5] I. H. Malitson; J. Opt. Soc. Am. 1965; 55: 1205-1208.
- [6] R. B. Bergmann and J. H. Werner, Thin Solid Films 2002; 403-404: 162-169
- [7] H. M. Branz, C. W. Teplin, M. J. Romero, I. T. Martin, Q. Wang, K. Alberi, D. L. Young, and P. Stradins, Thin Solid Films 2011; 519: 4545-4550
- [8] A. Goetzberger, Proc. 15th IEEE Photovoltaic Specialists Conf; 1981; 867-870.
- [9] M. A. Green; Solar Energy Materials and Solar Cells 2008; 92: 1305-1310
- [10] J. R. DEVORE; J. Opt. Soc. Am. 1951; 4: 416-419.
- [11] Hiroshi Nagyayoshi, and Hiroaki Sakakibara; Proceedings on 28th European Photovoltaic Solar Energy Conference and Exhibition; 2013: 1939-1942