

Lecture 6 Junction characterisation

Jon Major

Nov 6th 2014

The PV research cycle

Key junction characterisation techniques

Analysis of current voltage (J-V) curves

IX

- External quantum efficiency (EQE) measurements
- Capacitance voltage (C-V) measurements

Parasitic resistances

Causes of high R_s values

- Overly thick absorber layer
- Low conductivity TCO
- Low doping levels

Causes of low R_{Sh} values

- Pinholes in layers
- Weak diode regions

To determine R_{sh} fit to straight line portion of JV curve in reverse bias

R_s can be more difficult to accurately determine. Two common methods

Fit to forward bias region of curve

Measure change as function of light bias

This back-contact diode opposes the main junction diode and leads to the phenomenon of "roll-over" at high forward bias.

If a non-ohmic contact is formed this results in the creation of a back contact junction diode.

J-V analysis (J-V)

For a p-type semiconductor can create an ohmic contact if;

$$\begin{array}{c} \phi_{m} \geq \chi_{\scriptscriptstyle S} + E_{g} \\ \text{Metal Blectron affinity} \\ \text{work affinity} \end{array}$$

Schottky barrier

If this condition is not met we introduce a back contact Schottky barrier

$$\Phi_{n} \approx \phi_{m} - (\chi_{s} + E_{g})$$

Back contact barrier height

Influence of barrier height changes as a function of temperature

By measuring J-V curves as a function of temperature we can extract the barrier height

Voltage (V)

Series resistance varies with temperature via

Fitting to exponential region allows us to extract a value in eV for the barrier height. Generally anything < 0.3eV is considered a good contact

Errors in J-V analysis (J-V)

- High Voc and FF are reliable
- J_{sc} values are very sensitive to calibration or contact size errors
- Contacts should be minimum of 0.25cm²
- If it looks to good to be true it usually is!

Define the EQE as the ratio of photons in to current generated

$$EQE = \frac{J_{cell}}{J_{photon}}$$

A 100% EQE means every photon that strikes the cell generates an electron hole pair which flows through the external circuit

Theoretical case

Area under curve proportional to J_{SC}

Most solar cell technologies display same typical "top hat" EQE curve shape

100

90

80

70

60

External quantum efficiency (EQE)

Progress in PHOTOVOLTAICS

PROGRESS IN PHOTOVOLTAICS: RESEARCH AND APPLICATIONS Prog. Photovolt: Res. Appl. 2014; 22:701-710

Published online in Wiley Online Library (wileyonlinelibrary.com). DOI: 10.1002/pip.2525

ACCELERATED PUBLICATION

Solar cell efficiency tables (version 44)

Martin A. Green^{1*}, Keith Emery², Yoshihiro Hishikawa³, Wilhelm Warta⁴ and Ewan D. Dunlop⁵

- ¹ Australian Centre for Advanced Photovoltaics, University of New South Wales, Sydney, 2052, Australia
- ² National Renewable Energy Laboratory, 15013 Denver West Parkway, Golden, CO, 80401, USA
- ³ Research Center for Photovoltaic Technologies (RCPVT), National Institute of Advanced Industrial Science and Technology (AIST), Central 2, Umezono 1-1-1, Tsukuba, Ibaraki, 305-8568, JAPAN
- Department of Materials and Technology, Solar Cells, Fraunhofer Institute for Solar Energy Systems, Heidenhofstr. 2; D-79110 Freiburg, Germany

a-Si/nc-Si/nc-Si (thin film)

Joint Research Centre, Renewable Energy Ur

ABSTRACT

Consolidated tables showing an extensive modules are presented. Guidelines for in-2014 are reviewed. Copyright © 2014 Jol

Classification*	Efficiency (%)	Area ^b (cm²)	V _{oc} (V)	J _∞ (mA/cm²)	Fill factor (%)	Test centre ^c (date)	Description
Silicon							
Si (crystalline)	25.6 ± 0.5	143.7 (da)	0.740	41.8 ^d	82.7	AIST (2/14)	Panasonic HIT, rear-junction [4]
Si (multicrystalline)	20.4 ± 0.5	1.002 (ap)	0.664	38.0	80.9	NREL (5/04) ⁶	FhG-ISE [21]
Si (thin film transfer)	20.1 ±0.4	242,6 (ap)	0.682	38.14 ^f	77.4	NREL (10/12)	Solexel (43 µm thick) [22]
Si (thin film minimodule)	10.5 ±0.3	94.0 (ap)	0.492 ^g	29.79	72.1	FhG-ISE (8/07)*	CSG Solar (<2 µm on glass; 20 cells) [23]
III-V Cells							
GaAs (thin film)	28.8 ± 0.9	0.9927 (ap)	1.122	29.68 ^h	86.5	NREL (5/12)	Alta Devices [24]
GaAs (multicrystalline)	18.4 ± 0.5	4.011 (t)	0.994	23.2	79.7	NREL (11/95) ^o	RTI, Ge substrate [25]
InP (crystalline)	22.1 ±0.7	4.02 (t)	0.878	29.5	85.4	NREL (4/90) ^a	Spire, epitaxial [26]
Thin film chalcogenide							
CIGS (cell)	20.5 ± 0.6	0.9882 (ap)	0.752	35.3 ^d	77.2	NREL (3/14)	Solibro, on glass [5]
CIGS (minimodule)	18.7 ± 0.6	15.892 (da)	0.7019	35.29 ^{gj}	75.6	FhG-ISE (9/13)	Solibro, four serial cells [27]
CdTe (cell)	19.6 ± 0.4	1.0055 (ap)	0.8573	28.59	80.0	Newport (6/13)	GE Global Research [28]
Amorphous/microcrystalline Si							
Si (amorphous)	10.1 ± 0.3^{k}	1.036 (ap)	0.886	16.75 ^l	67.8	NREL (7/09)	Oerlikon Solar Lab, Neuchatel [29
Si (microcrystalline)	11.0 ± 0.3^{m}	1.045 (da)	0.542	27.44 ^d	73.8	AIST (1/14)	AIST [9]
Dye sensitised							
Dye sensitised	11.9± 0.4 ⁿ	1.005 (da)	0.744	22.47 ⁴	71.2	AIST (9/12)	Sharp [30]
Dye sensitised (minimodule)	$29.9 \pm 0.4^{\circ}$	17.11 (ap)	0.7199	19.4 ^{gj}	71.4	AIST (8/10)	Sony, eight parallel cells [31]
Dye (submodule)	8.8 ± 0.3 ⁿ	398.8 (da)	0.697^{9}	18.42 ^{gj}	68.7	AIST (9/12)	Sharp, 26 serial cells [32]
Organic							
Organic thin film	10.7 ± 0.3°	1.013 (da)	0.872	17.75 ^f	68.9	AIST (10/12)	Mitsubishi Chemical (4.4×23.0 mm) [33]
Organic (minimodule)	9.1±0.3°	25.04 (da)	0.794°	17.06 ^{gd}	67.5	AIST (2/14)	Toshiba (four series cells) [10]
Organic (submodule)	6.8 ± 0.2°	395.9 (da)	0.7989	13.50 ^{kg}	62.8	AIST (10/12)	Toshiba (15 series cells) [10]
Multijunction devices							
InGaP/GaAs/InGaAs	37.9 ± 1.2	1.047 (ap)	3.065	14.27 ⁱ	86.7	AIST (2/13)	Sharp [34]

Table I. Confirmed terrestrial cell and submodule efficiencies measured under the global AM1.5 spectrum (1000 W/m²) at 25 °C (IEC 60904-3: 2008, ASTM G-173-03 global).

LG Electronics [35]

Region 1: E_{photon}<E_{Asorber}

Region 2: E_{photon}>E_{Asorber}

PHOTOVOLTAICS

External quantum efficiency (EQE)

Region 3: E_{photon}>E_{window}

Real cells

Optical losses

Uniform reduction in EQE signal across wavelength range is an indication of optical losses i.e. reflection loss, optical blockages etc.

Can also be an indication of poor system calibration.

window/ n-type layer losses

Reduced window layer thickness allows more light transmission to absorber

Higher bandgap n-type layer shifts absorption edge

If absorber layer is thin or depletion width is narrow then longer wavelength photons have an increased probability of not contributing to photocurrent. See a decrease in EQE for longer wavelengths.

Graded bandgap/back surface recombination

In multi component materials such as CZTS can get a broad cut-off region due to changes in the absorber bandgap.

This often signifies the material isn't single phase and reduces the efficiency.

Can also indicate enhanced recombination close to the back surface.

In certain situations see a complete change in EQE that corresponds to very low performance

See reasonable EQE response near absorber band-edge but low response at all other wavelengths

This is a <u>buried</u>
<u>junction response</u>
due to both *p* and *n*type regions being
present in the
absorber layer

Liverpool CV/Admittance spectroscopy system

Capacitance-voltage measurements are useful in deriving particular parameters about PV devices.

Depending on the type of solar cell, capacitance-voltage (C-V) measurements can be used to derive parameters such as the doping concentration and the built-in voltage of the junction.

A capacitance-frequency (C-f) sweep can be used to provide information on the existence of traps in the depletion region.

Can treat a p-n junction as a capacitor - depletion region sandwiched between two plates.

Can define the junction capacitance per unit area as

$$C_{j} \equiv \frac{dQ}{dV} = \frac{dQ}{W \frac{dQ}{d\varepsilon_{s}}} = \frac{\varepsilon_{s}}{W}$$

Where W is the width of the depletion region and ϵ_{S} is the semiconductor permittivity

We generally assume a one sided abrupt junction for calculations. This is due to the higher doping densities in the n-type layer meaning the depletion region lies within the p-type layer

For a one sided junction we can determine the depletion width as

Using previous equation we get the relation

$$\frac{1}{C^2} = \frac{2V}{q\varepsilon_s N_a}$$

Hence we can get N_a from a plot of 1/C² vs V

Worked example - CdTe solar cell

Measure the capacitance response of the cell as a function of applied bias.

C-V measurements can be made either forward-biased or reverse biased. However, when the cell is forward-biased, the applied DC voltage must be limited; otherwise non-ohmic back contacts can alter the signal.

p-type doping density is given by

$$N_a = \frac{2}{q\varepsilon_s A^2 \frac{d(\frac{1}{C^2})}{dV}}$$

We have included a contact area term A

So for a CdTe cell with 5mm diameter square contacts we measured a the slope of the 1/C² plot to be 2.7x10^{17.}

$$\frac{d(\frac{1}{C^2})}{dV} = 2.7 \times 10^{17} V^{-1} F^{-2}$$

$$A = 0.005 \times 0.005 = 0.25 \times 10^{-5} \, m^2$$

$$\varepsilon_s = 10.36\varepsilon_0 = 9.2 \times 10^{-11} Fm^{-1}$$

$$q = 1.6 \times 10^{-19} C$$

So CdTe doping density is

$$N_a = 8.1 \times 10^{20} \, m^{-3} = 8.1 \times 10^{14} \, cm^{-3}$$

Key junction characterisation techniques

- JV R_S and R_{SH} → can infer the issue
- J-V-T Back contact barrier height measurements
- EQE Layer behaviour and optical losses
- CV doping density of p-type layer

