

HAL
open science

Quantitative Correlation of High Quality a-Si:H p-i-n Solar Cell Characteristics with Properties of the Bulk and p/i Interface Region

J M Pearce, R J Koval, R. Collins, C R Wronski

► **To cite this version:**

J M Pearce, R J Koval, R. Collins, C R Wronski. Quantitative Correlation of High Quality a-Si:H p-i-n Solar Cell Characteristics with Properties of the Bulk and p/i Interface Region. 28th IEEE Photovoltaic Specialists Conference, 2000, n.c., United States. hal-02120555

HAL Id: hal-02120555

<https://hal.science/hal-02120555>

Submitted on 6 May 2019

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.

Quantitative Correlation of High Quality a-Si:H p-i-n Solar Cell Characteristics with Properties of the Bulk and p/i Interface Region

J. M. Pearce, R. J. Koval, R.W. Collins, and C.R. Wronski
Center for Thin Film Devices, The Pennsylvania State University, University Park, PA 16802

ABSTRACT

Studies have been carried out on high quality hydrogenated amorphous silicon (a-Si:H) p-i-n solar cells with protocrySTALLINE i-layers to establish the nature of p/i interfaces and to quantify their contributions to various solar cell characteristics. The p-a-SiC:H:B/i-a-Si:H/n- μ C-Si:H:P cell structures used had the a-Si:H i-layers deposited from hydrogen diluted silane with $R=[H_2]/[SiH_4]=10$. The high quality p/i interface regions obtained with $R=10$, indicated by the high and stable open circuit voltage (V_{oc}) values, were further improved by increasing R in the 200Å of a-Si:H adjacent to the a-SiC:H layer. From the systematic improvement and ability to obtain p/i interface regions with outstanding quality, it was possible to track their contributions to cell characteristics relative to those from the bulk. Results of dark current voltage (J_D -V) and short circuit current-open circuit voltage (J_{sc} - V_{oc}) characteristics are presented which clearly demonstrate that even high quality interface regions in p-i-n cells can mask some contributions of protocrySTALLINE bulk layers. Results are also presented and discussed on how the relative contributions of bulk and p/i interfaces can be isolated and quantified so they can be used as inputs for reliable analysis of solar cell characteristics.

INTRODUCTION

Open circuit voltage (V_{oc}) is one of the central factors that determine the overall performance of amorphous silicon solar cells. There has been significant progress in increasing the open circuit voltages in both p-i-n and n-i-p a-Si:H solar cells, however, the physical phenomena that underlie their magnitude and stability are not fully understood. The open circuit voltage can also be limited by intrinsic layer recombination. Thus, there have been a large number of attempts to relate the properties of the intrinsic materials in a-Si:H p-i-n and n-i-p solar cells to the magnitude and stability of their V_{oc} [1,2]. Unfortunately, the success of these attempts have been incomplete due predominantly to the inability to quantify the individual contributions of the bulk i-layer and those from the p/i interface region to the cell characteristics. This is partially due to the fact that in such studies both the p/i interface regions and the bulk i layer were changed simultaneously. Such, absence of reliably quantified information about the individual contributions of the bulk and interface seriously limits the ability of systematically (rather than empirically) improving the V_{oc} . In the work reported here the contributions of the same protocrySTALLINE i-layers [3,4] with different p/i interface regions to the dark J-V and J_{sc} - V_{oc} characteristics were quantified. Because of the high quality of the intrinsic material, the effect of good p/i interface regions can be

identified on both the J_D -V and V_{oc} characteristics. This allows the contributions to the V_{oc} of different p/i interface regions as well as that of the bulk to be quantified for cell structures that exhibit both high V_{oc} s and high Fill Factors (0.72 for 4000 Å i layers).

Even though large improvements have been made in the quality of both the i-layers and the p/i interfaces, a better understanding of how they affect cell characteristics is still required before reliable analyses can be carried out of cell performance and stability. This study establishes and quantifies the contributions of p/i interface regions to various cell characteristics in high quality p-i-n a-Si:H solar cells with protocrySTALLINE i-layers.

EXPERIMENTAL

Baseline, state-of-the-art solar cells were fabricated with intrinsic protocrySTALLINE Si:H by RF plasma enhanced chemical vapor deposition (PECVD) with SiH_4 diluted with hydrogen with a dilution ration $R=[H_2]/[SiH_4]=10$ under conditions previously described [4]. The cells were fabricated on specular SnO_2 consisting of 250Å a-SiC:H:B(p)/ 4000Å a-Si:H (i)/350Å μ C-Si:H:P(n)/ 1000Å Cr. The high quality of the protocrySTALLINE i-layer, deposited at 200°C has been clearly established from detailed studies of cells with different thicknesses [5] and corresponding thin film materials [6]. In these p-i-n cells 200 Å p/i interface regions were systematically changed by increasing their R from 10 to 40 [7]. To minimize possible contributions of shunts to the dark J-V's at low forward bias these cells had small areas (0.02 cm²) isolated by reactive ion etching of the n μ C-Si:H layers. The J_D -V and J_{sc} - V_{oc} characteristics were measured at 25°C with the latter being obtained with illuminations between $\sim 10^{-7}$ and 1 sun from an Oriel solar simulator. Results were obtained on cells from the annealed state (4 hours at 170°C) to the 1 sun degraded steady state (DSS) obtained after 100 hours of illumination [8].

RESULTS

The p/i interfaces in the baseline structures were of high quality, as reflected by the high values of fill factor (FF) and V_{oc} and the linear dependence of J_{sc} on intensity over the entire range of illumination. However, it was found that the V_{oc} could be further improved by incorporating a thin (100-200Å) material obtained with higher H_2 dilutions in the interface between the p and i regions [9]. Systematic improvements were obtained in the p/i interface regions, which resulted in even higher stabilized V_{oc} 's for higher diluted interfaces. For a 200Å thick interface $R=40$ material resulted in the highest V_{oc} as seen in Table 1. If the dilution in the interface layer is

increased further the material undergoes the amorphous to microcrystalline phase transition [3] and the V_{oc} of the cell declines. From the systematic improvements in the interface regions it was possible to track their contributions to cell characteristics relative to those from the bulk.

p/i interface $R=[H_2]/[SiH_4]$	1 sun V_{oc} Annealed State (V)	1 sun V_{oc} Degraded Steady State (V)	ΔV_{oc} (V)
0	0.822	0.808	-0.014
10	0.872	0.866	-0.006
15	0.870	0.880	+0.010
20	0.905	0.894	-0.011
40	0.933	0.918	-0.015

Table 1. p(a-SiC:H:B)/i(a-Si:H)/n(μ c-Si:H:P) with p~250Å, i~4000Å, p/i~200Å, n~350Å all with identical $R=10$ i layers with different diluted p/i interfaces.

It is well known that increases in V_{oc} of p-i-n or n-i-p solar cells can be obtained with bulk i layers having wider bandgaps. Unfortunately, the wider bandgap materials show less optical absorption of the solar spectrum and thus cause a reduction in the short circuit current density (J_{sc}), so they are unsuitable for use in the bulk intrinsic layer of high efficiency single junction cells. The absence of limitations due to the built in potential for cells studied here where established with results of V_{oc} at low temperatures and at intensities greater than one sun [7].

The effect of the improved interfaces on the annealed state dark J-V characteristic is illustrated in Figure 1, where results for the baseline and optimized ($R=40$ p/i interface) are shown for the annealed state. It can be seen in Figure 1, that introducing the optimized p/i

Fig. 1. The annealed state dark J-V characteristics of for an $R=10$ cell and $R=10$ cell with an $R=40$ p/i interface region.

interface region has a profound effect on the dark J-V characteristics, where the exponential currents for voltages between 0.4V and 1V are reduced up to an order of magnitude.

Since these currents are associated with the generation and recombination of carriers this decrease can be attributed to a significant reduction of recombination in the p/i interface region, which originally partially obscures the contributions of the bulk. It is important to note here that the extent to which p/i interfaces can dominate the dark J-V characteristics has not been fully taken into account in the numerous modeling results of annealed p-i-n characteristics. In such analysis arbitrary assumptions are made about the possible contributions of the p/i interface relative to the bulk in order to ascertain their properties. Such importance of the p/i interface in determining the dark J-V characteristics is acutely evident in these high quality protocrystalline i-layers and cannot be ignored particularly in the annealed state. It is expected that as the quality of the bulk declines the contributions of the p/i interface to the dark J-V characteristic will be reduced. This is indeed the case and is illustrated in Figure 2, where dark J-V characteristics for the cells in Figure 1 are shown in the degraded steady state (DSS) obtained with 1 sun illumination at 25°C. Now, the dark J-V's are nearly identical since the generation-recombination currents are in this case dominated by the light induced defects in the bulk even for the baseline cell.

It is well known that V_{oc} , and in particular its stability, are very sensitive to the properties of the p layers and the p/i interface regions. Nevertheless, it still depends on the properties of the bulk intrinsic layers and in particular their bandgap. We find that it is possible to separate the

Fig. 2. The 1 sun degraded steady state dark J-V characteristics of an $R=10$ cell and an $R=10$ cell with an $R=40$ p/i interface region.

contributions for the bulk and the p/i interface region from J_{sc} - V_{oc} characteristics obtained over a wide range of illumination intensities. This is illustrated in Figure 3, where the J_{sc} - V_{oc} characteristics for the baseline and optimized cells in the annealed state are shown for illumination levels between 1 and 10^{-7} suns. The solid line is a guide to the eye indicating the intensities over which the J_{sc} - V_{oc} characteristics for the two cell overlap. It can be seen in Figure 3 that, even though there is a significant difference between the V_{oc} 's for the cells with and without the R=40 interface region at 1 sun illumination, at intensities less than about 10^{-4} suns the V_{oc} 's are identical. This indicates that in this regime the V_{oc} in both cells is determined by the properties of the same protocrystalline bulk layer, whereas, at the higher intensities the contributions of the different p/i interface regions can be identified. It is interesting to note here that both the J_{sc} - V_{oc} and the J_D -V (Figure 1) characteristics overlap up to $\sim 0.4V$.

Fig. 3. The V_{oc} - J_{sc} (light intensity) characteristics of an R=10 cell and an R=10 cell with an R=40 p/i interface region in the annealed state.

Such a contribution of the bulk is further confirmed by the results obtained after the two cells have reached a degraded steady state (DSS) under one sun illumination. It is expected that as the quality of the bulk declines the region over which the contribution of the p/i interface can be seen should decrease, and in the case of poor quality material could disappear completely. The light induced degradation to DSS reduces the quality of the bulk by introducing about 10^{17} cm^{-3} defects, where these defects increase the generation-recombination currents about by a about a factor of ten.

The annealed state and DSS for the baseline R=10 cell are shown in Figure 4. Although there is an absence of any major change in the V_{oc} with 1 sun illumination, at

lower illumination intensities there is a marked difference between the two characteristics. Due to the light induced degradation of the i-layer the region over which the bulk dominates is extended to intensities of 10^{-3} suns for this baseline cell.

Fig. 4. The V_{oc} - J_{sc} (light intensity) characteristics of an R=10 cell in the annealed and degraded steady states

The same phenomenon is seen in Figure 5 for the cell with an R=40 p/i interface region. In this case, however, there is a small drop in the 1 sun V_{oc} at 1 sun illumination. The light induced degradation in the i layer extends the bulk domination to 1 sun for this optimized cell. It should be noted that at higher intensities (~ 50 suns) the annealed and DSS characteristics for this cell also merge together, similar to the baseline case, and there is no decrease in V_{oc} .

DISCUSSION

The results presented and discussed above show how the bulk and p/i interface contributions to dark J-V and J_{sc} - V_{oc} characteristics can be identified and quantified. The extended exponential dependence of the currents on voltage seen in both the dark J-V and J_{sc} - V_{oc} characteristics can be expressed by a classical diode equation as:

$$J = J_0 [\exp(qV/mkT) - 1] \quad (1)$$

where J_0 is an effective reverse saturation current density and m is an operational diode quality factor over that region. Since the values of m are determined by the voltage dependence of recombination of **injected** carriers such operational diode quality factors have several components. This include the effect of i layer thickness, and the density and distributions of recombination centers and in addition to this bulk component there is one due to recombination at the interface. As seen in Figure 3, in the

Fig. 5. The V_{oc} - J_{sc} (light intensity) characteristics of the cell with an $R=40$ p/i interface region in the annealed and 1 sun degraded steady state.

annealed state at low intensities both the baseline cell and the one with the optimized p/i interface cell have $m = 1.6$. In the case of the baseline cell, however, a value of $m = 1.3$ occurs at V_{oc} s greater than 0.4 V, where in the case of the $R=40$ p/i interface cell this does not occur until $\sim 0.7V$. The decrease in m value can be attributed to recombination that is dominated by the interfaces for these cells. It can be seen in Figure 5 that for the $R=40$ p/i interface cell in the degraded steady state, a single value of m now extends to 1 sun illumination indicating that there is a single contribution to the recombination processes. This implies that the recombination due to the higher density of defects, introduced by light, now dominates over that at the p/i interface all the way to V_{oc} for 1 sun illumination. Separating and quantifying such m values in j_{sc} - V_{oc} characteristics offers important information about the nature of the bulk and p/i interfaces. However, it should be noted that neither the p/i interface nor the bulk values of m are unique for all high quality a-Si:H.

Hence, it is found that in high performance solar cells the recombination and V_{oc} need not be limited by the p/i interface. The results presented here also clearly indicate that estimates for the maximum 1 sun V_{oc} and the built in potentials cannot be estimated given results on cells whose J_{sc} - V_{oc} characteristics are dominated by generation-recombination at the p/i interface [2]. Detailed results of the role of carrier recombination on these characteristics as well as their effect on limiting the maximum V_{oc} that can be obtained with given bulk layers will be discussed elsewhere.

The separation of bulk and p/i interface contributions to the characteristics discussed here offer meaningful inputs into self consistent analysis of solar cell characteristics which does not rely on arbitrary and ad hoc assumptions about the nature of the p/i interface. In addition, the results illustrate that V_{oc} 's at 1 sun can be stable when they are limited by the p/i interface regions and not the bulk i layers and that any valid analysis must be based on results over a wide range of intensities. It is also imperative in any analysis to ensure that the modeling be carried out first on cells whose characteristics are indeed dominated by the bulk and only then can the contributions of various p/i interfaces subsequently be realistically analyzed. Such analysis has been undertaken on the characteristics, which have been shown to be bulk-dominated and self consistency is being established based on "operational" gap state parameters obtained from Schottky barrier [10] and thin film studies [11].

ACKNOWLEDGEMENTS

We would like to acknowledge the support by the National Renewable Energy Laboratory (NREL) under subcontracts HXAF-8-17619-22 and the New Energy Development Organization (NEDO) International Joint Research Grant.

REFERENCES

- [1] H. Sakai, T. Yoshida, S. Fujikake, T. Hama, Y. Ichikawa, *J. Appl. Phys.* **67**, 1990, p.2494.
- [2] Hegedus, S.S., Salzman, N., Fagen, E., *J. Appl. Phys.* **63**, 1988, p. 5126.
- [3] Koh, Joohyun, Ferlauto, A.S., Rovira, P.I., Koval, R.J., Wronski, C.R., Collins, R.W., *J. Non-Cryst. Sol.* **266** 1999, pp. 43-47.
- [4] Randy J. Koval, Joohyun Koh, Z. Lu, L. Jiao, R. W. Collins, and C.R Wronski, *Appl. Phys. Lett.* **75**, 1999, p. 1553.
- [5] Koval R.J., Koh J., Lu Z., Lee Y., Jiao L., Collins R.W. and Wronski C.R., *Mat. Res.Soc. Symp. Proc.* **557**, 1999, pp. 263-268.
- [6] Lee, Y., Jiao L., Koh, J., Fujiwara, H., Lu, Z., Collins, R.W., and Wronski, C.R, *Mat. Res. Soc.* **467**, 1997, pp. 747.
- [7] Lee, Y.; Ferlauto, A.S.; Wronski, C.R., *Conf. Record of 27th IEEE PVSC*, (IEEE, New York), 1997, p.683.
- [8] Y. Lee, L. Jiao, H. Liu, Z. Lu, R.W. Collins, and C.R. Wronski, *Conf. Record of the 25th IEEE PVSC*, (IEEE, New York), 1996, p.1165.
- [9] Lee Y., Ferlauto A.S., Lu Z., Koh J., Fujiwara H., Collins R.W. and Wronski C.R. *Proc. 2nd World Conf. on Photovoltaic SolarEnergy Conversion*, 1998, pp. 940-943.
- [10] Lu Z., Jiao H., Koval R., Collins R.W. and Wronski C.R., *Mat. Res. Soc. Symp. Proc.* **557**, 1999, pp. 785-790.
- [11] Jiao, L., Semoushikiana, S., Lee, Y., and Wronski, C.R., *Mat. Res. Soc. Proc.*, **467**, 1997, p. 97.