

Heterointerfaces TEM characterization of buffer layers in KF treated CIGS solar cells. Towards a new buffer layer?

Eric Gautron, Thomas Lepetit, Sylvie Harel, Ludovic Arzel, Lionel Assmann, Agathe Frelon, Rodrigo Ribeiro-Andrade, Sascha Sadewasser, Thierry Douillard, Thierry Epicier, et al.

▶ To cite this version:

Eric Gautron, Thomas Lepetit, Sylvie Harel, Ludovic Arzel, Lionel Assmann, et al.. Heterointerfaces TEM characterization of buffer layers in KF treated CIGS solar cells. Towards a new buffer layer? European Microscopy Congress, Aug 2016, Lyon, France. Wiley-VCH Verlag GmbH & Co. KGaA, 2016, 10.1002/9783527808465.emc2016.6618. hal-02138680

HAL Id: hal-02138680

https://hal.science/hal-02138680

Submitted on 24 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.

Heterointerfaces TEM characterization of buffer layers in KF treated CIGS solar cells. Towards a new buffer layer?

Eric Gautrona, Thomas Lepetita, Sylvie Harela, Ludovic Arzela, Lionel Assmanna, Agathe Frelona, R-Ribeiro Andrade^b, Sascha Sadewasser^b, Thierry Douillard^c, Thierry Epicier ^c and Nicolas Barreau^a

a Institut des Matériaux Jean Rouxel (IMN) UMR6502 CNRS, 2 rue de la Houssinière BP 32229, 44322 Nantes Cedex3, France b International Iberian Nanotechnology Laboratory, Av. Mestre José Veiga s/n, 4715-330 Braga, Portugal c Mateis, University of Lyon, INSA de Lyon, UMR5510 CNRS, Bât. Blaise Pascal, F-69621 Villeurbanne Cedex, France

Photovoltaic performances of CuIn_{1-x}Ga_xSe₂ (CIGS) solar cells recently increased with the introduction of a KF treatment between the deposition stages of the CIGS (p-type semi-conductor) and the CdS (n-type SC) layers. We evidenced on our solar cells that KF treatment involves segregation (O and K) and depletion (Ga, Se, Cu) near the CIGS/CdS interface and the formation of an interface layer (mainly with Cd, In and S). Based on the composition of this layer, we proposed to replace the KF treatment and the CdS chemical bath deposition by a single stage of CdIn₂S₄ by physical vapor deposition.

CIGS solar cell growth with or w/o KF treatment

Reference and KF treated cells

Cross section samples were prepared by FIB. Special attention was paid to limit artefacts due to ion beam.

In O

EDX mapping of the KF treated sample revealed a depletion of Ga, Se, sometimes Cu and the presence of K at grain boundaries near the CIGS/CdS interface. K and O were detected at this interface. Such behavior was not observed for the reference sample.

Few particles were observed in the buffer layer of the KF sample. They are made of CdSe and are covered by a CdS layer.

A thin layer containing Cd, In, S and O separates those CdSe particles from the CIGS layer

Cd Zn O 100 nm

Segregation (O and K) or depletion of elements (Ga, Se and Cu) near interfaces (grain boundaries or CIGS/CdS interface), diffuse interface and formation of CdSe particles in the buffer layer could explain the etter PV performances of the KF treated sample

Such performance could also be due to a few nms hick layer composed mainly of Cd, In, S and C n CIGS and CdS (evidenced by EDX, XPS a EXAFS, not shown here)

CIGS/CdS interface is rougher for KF treated sample.

CdIn₂S₄ as a new buffer layer?

Based on the results obtained on the KF treated sample, an alternative buffer layer made of CdIn₂S₄ was synthesized by physical vapor deposition (PVD). PV characteristics were nearly as good as with a CdS buffer layer obtained by CBD

Such stacking is possible because the crystalline structures of CIGS along $\{112\}$, In_2S_3 along $\{111\}$ and $CdIn_3S_4$ along $\{111\}$ are very similar.

Facilities used for this work:

FIB ZEISS NVision40, TEM JEOL 2010 and FEI Titan ETEM (CLYM, Lyon) FIB FEI Helios Nanolab 450S, TEM FEI Themis ChemiSTEM (INL, Braga) PIPS Gatan 691, TEM Hitachi HF 2000 (IMN, Nantes)

- KF treatment involves depletion (Ga, Se, Cu) or segregation (O, K) near the CIGS/CdS interface, formation of CdSe particles and a diffuse interface. An interface layer composed mainly of Cd, In, S and O between CIGS and CdS was identified.
- > A CdIn₂S₄ was proved to be a good candidate to replace the « classical » CBD CdS buffer layer. This allows a complete in-vacuum process which is critical for industry manufacturing. > The next step of this work is to replace Cd by Zn to obtain a ZnIn, S₄ buffer layer in order to produce solar cells without Cd (for health care consideration).

