

HAL
open science

Towards III-V on silicon solar cells

Mickael da Silva, S. Boyer-Richard, C. Cornet, Antoine Létoublon, Christophe Levallois, Alain Rolland, Jacky Even, Laurent Pedesseau, Alain Le Corre, Slimane Loualiche, et al.

► **To cite this version:**

Mickael da Silva, S. Boyer-Richard, C. Cornet, Antoine Létoublon, Christophe Levallois, et al. Towards III-V on silicon solar cells. 7^e Journées Nationales du PhotoVoltaire (JNPV 2017), Dec 2017, Dourdan, France. 107, pp.191603 - 191603, 2015. hal-01660154

HAL Id: hal-01660154

<https://hal.science/hal-01660154v1>

Submitted on 12 Dec 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

M. Da Silva¹, S. Boyer-Richard¹, C. Cornet¹, A. Létoublon¹, C. Levallois¹, A. Rolland¹, J. Even¹, L. Pédesseau¹, A. Le Corre¹, S. Loualiche¹, L. Lombez², J.-F. Guillemoles², F. Mandorlo³, M. Lemiti³, and O. Durand¹

¹UMR FOTON, CNRS, INSA de Rennes, F-35708 Rennes, France

²IRDEP, UMR 7174 CNRS-EDF-ENSCP, 6 Quai Watier-BP 49, 78401 Chatou Cedex, France

³University of Lyon, Lyon Institute of Nanotechnology (INL) UMR CNRS 5270, INSA de Lyon, Villeurbanne, France

mickael.da-silva@insa-rennes.fr

GaP/Si heterojunctions for photovoltaics

- *Tandem cells on silicon : high performance of multijunction solar cells on a classical photovoltaic substrate : silicon*
- *Epitaxial GaP layer as a transparent conductive layer on a single junction silicon solar cell to limit Si(n) absorption*
- *GaP(n)/Si(p) heterojunction to enhance V_{oc} and high energy absorption*

Optimizing GaP/Si interface

GaP MBE 35 nm (500°C)
GaP MEE 10 nm (350°C)
Si (001) substrate

AFM : Weak roughness (RMS 0.3 nm)

Cross-sectional HRSTEM image of GaP epilayer grown on Si substrate

Ping Wang, Y., *Appl. Phys. Lett.* **107**, 191603 (2015)

State-of-the art GaP/Si(001) platform :

Very low density of micro-twins
annihilation of the antiphase domains after only 10 nm GaP growth

But doping GaP at the Si interface remains challenging

Ohmic contacts on GaP

Direct p-type ohmic contact on GaP requires exotic metal : Pd/Zn/Pd

Supplementary epitaxial GaAsP allows to use Ti/Pt/Au

20 nm GaAs_{0.1}P_{0.9} heavily doped : $N_a = 3 \cdot 10^{19} \text{ cm}^{-3}$
Ohmic contact on GaP :
 $\rho_c = 4 \cdot 10^{-6} \Omega \cdot \text{cm}^2$ after 35s annealing @ 375°C

Attempt of GaP/Si heterojunction solar cell

External quantum efficiency max : 63.5%
Drop of EQE at short wavelength due to surface recombination at the n-GaP surface and diffusion length on the GaP side

Poor electrical performances due to very bad contact on the Si side and carrier trapping at the doped GaP/Si interface : $V_{oc} = 0,244 \text{ V}$, Efficiency : 0.45 %

Doping the GaP layer at the vicinity of the GaP/Si interface is a very strong issue because dopants seem to accumulate at APBs locally overpassing the solubility limit.

Further work :

- optimizing Si contact and GaP/Si interface with dopants
- Using the GaP layer as transparent conductive layer on a Si homojunction

GaAsPN on Si tandem cells: high efficiency and low cost

N and As decrease the GaP bandgap from 2.3 eV to 1.7 eV and ensure the lattice matching with Si

Main challenges:

- Ohmic contacts on GaP (n: Ni/Au/Ge and p: Ti/Pt/Au on GaAsP p++)
- Reducing the surface recombination velocity
- Improving optoelectronic properties of the III-V absorber
- III-V/Si interface (Si/GaP pseudo-substrate)
- Efficient tunnel junction between III-V and Si based materials

GaP top cell optimization

Several studies already performed :

- Absorber layer optimization : $T_g = 480^\circ\text{C}$, $V/III = 10-11$, $Gr = 0,5 \text{ ML/s}$
- Low carrier mobility in GaAsPN: 300 nm-thick absorber
- Optimized composition : GaAs_{0.1}P_{0.88}N_{0.02} : pseudo-direct gap @ 1.7 eV, lattice matched to silicon

New study : optimization of the n-doped layer

Low energy peak increases with n doping level: better current collection near the GaAsPN/GaP:n interface

First tandem cell on VPE Si pn junction

Encouraging photovoltaic effect.

Non optimal regrowth due to new TJ process

→ low surface quality → interfacial recombinations = low V_{oc} ?