

HAL
open science

Comparative study of $\text{Cu}_2\text{ZnSnSe}_4$ solar cells growth on transparent conductive oxides and molybdenum substrates

S. Temgoua, R. Bodeux, F. Mollica, Negar Naghavi

► To cite this version:

S. Temgoua, R. Bodeux, F. Mollica, Negar Naghavi. Comparative study of $\text{Cu}_2\text{ZnSnSe}_4$ solar cells growth on transparent conductive oxides and molybdenum substrates. *Solar Energy*, 2019, 194, pp.121-127. 10.1016/j.solener.2019.10.050 . hal-02347407

HAL Id: hal-02347407

<https://hal.science/hal-02347407>

Submitted on 14 Dec 2020

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.

1 **Comparative study of $\text{Cu}_2\text{ZnSnSe}_4$ solar cells growth on**
2 **transparent conductive oxides and molybdenum substrates**

3

4 S. Temgoua¹, R. Bodeux^{1,2}, F. Mollica¹ and N. Naghavi¹

5

6 ¹ Institut Photovoltaïque d'Ile de France (IPVF), UMR 9006, 30 route départementale 128,
7 91120 Palaiseau, France

8 ² EDF R&D, 30 Route Départementale 128, 91120, Palaiseau, France

9

10 Abstract

11 $\text{Cu}_2\text{ZnSnSe}_4$ (CZTSe) thin films have been synthesized by cosputtering followed by a
12 selenization treatment on Mo and transparent conductive oxide (TCO) coated soda lime glass
13 substrates, such as ZnO:Al and SnO₂:F (FTO). The aims of the present work is to investigate
14 the impact of the TCO substrates on the CZTSe growth, the reactions at the back contact and
15 the electrical properties of solar cells. The results show that the morphology of CZTSe is
16 affected by the TCO back contacts. It is found that TCO acts as a diffusion barrier of Na from
17 soda lime glass to CZTSe. Thus low incorporation of Na during the annealing could explain
18 the difference in grain size of CZTSe deposited on TCO. Moreover it is evidenced chemical
19 reactions between TCO and CZTSe which affects the interface. While the efficiency up to 8
20 % is obtained for CZTSe based solar cells deposited on Mo substrate, the efficiency drops to
21 2.3 % for the solar cells deposited on FTO. The low efficiency is explained by the
22 recombination at the back contact due to the formation of a very thin layer of ZnO at the
23 CZTSe/FTO interface.

24 I. Introduction

25

26 The polycrystalline kesterite $\text{Cu}_2\text{ZnSn}(\text{S},\text{Se})_4$ (CZTSSe) solar cell is a promising thin-film
27 solar cell technology owing to the abundance of its constitutive elements and its low
28 production cost. Solar cells with a conversion efficiency up to 12.7% has been reported [1].
29 Most of the CZTSSe based solar cells have been fabricated on Mo substrate which has many
30 advantages (good thermal stability, ohmic contact with CZTSSe) [2,3]. However its opaque
31 nature limits its use as a back contact for semi-transparent, bifacial or tandem solar cells. Thus
32 the use of transparent conductive oxides (TCO) as back contact can offer new possibilities for
33 the application of CZTSSe absorber. The most common TCOs used in chalcogenide solar
34 cells are tin doped indium oxide ($\text{In}_2\text{O}_3:\text{Sn}$ or ITO), fluorine doped tin oxide ($\text{SnO}_2:\text{F}$ or FTO)
35 or aluminium doped zinc oxide ($\text{ZnO}:\text{Al}$).

36 Many groups have investigated the $\text{Cu}(\text{In},\text{Ga})\text{Se}_2$ (CIGS) based solar cells deposited on TCO
37 [4-9]. The best efficiencies up to 15.2% are obtained using $\text{In}_2\text{O}_3:\text{Sn}$ (ITO) as back contact
38 [4]. In the case of kesterite based solar cells only very few studies have been reported using
39 this type of back contact. CZTSSe solar cells have been deposited on ITO [10-14] and best
40 efficiencies up to 5.8 % are reached under bifacial illumination [15]. The low efficiency in
41 these solar cells is reported to be due to an interfacial reaction at ITO back contact, which
42 induces the Indium diffusion into the CZTSSe absorber and formation of an oxide SnO_x thin
43 layer, thus degrading the CZTSSe rear interface [12]. CZTSSe based solar cells have also
44 been deposited on FTO [13,16-18], reaching efficiencies up to 7.7% using a Mo nanolayer at
45 the CZTSSe/FTO interface [19]. Lee & al. reported a superstrate CZTSSe based solar cells
46 deposited on ZnO wire and completed with a graphite electrode reaching efficiencies of 1.2 %
47 [20].

48 In this work, we compared the growth of $\text{Cu}_2\text{ZnSnSe}_4$ (CZTSe) deposited on two different
49 glass coated TCOs : AZO ($\text{ZnO}:\text{Al}$) and FTO. The results are compared to cells with classical
50 Mo back contact [21,22]. The effect of substrate combined with the deposition temperature of
51 the absorber on morphology, composition, crystallinity of CZTSe and the optoelectronic
52 properties of the solar cells will be discussed.

53

54 II. Experimental section

55

56 Thin Cu-Zn-Sn precursors were deposited on Mo, SnO₂:F (3% of F) (FTO) and ZnO:Al (3%
57 of Al) (AZO) coated soda lime glass substrates using RF magnetron co-sputtering from Cu,
58 Zn and Sn targets at room temperature with [Cu] / ([Sn]+[Zn]) and [Zn] / [Sn] values
59 respectively close to 0.7 and 1.2 (Cu-poor, Zn-rich). These films were then annealed inside a
60 graphite box under a pure selenium atmosphere (Se) provided by an amount of 60 mg of Se
61 pellets. The annealing was done at 600 °C for 15 min [21]. For optoelectronic characterization
62 of the cells, after annealing, a layer of 50 nm of CdS was deposited on the CZTSe absorber by
63 chemical bath deposition and a double layer of ZnO:i / AZO of around 350 nm was deposited
64 by sputtering to complete the solar cell. Before the deposition of the CdS layer, surface
65 etching has been underwent on the CZTSe absorber with KCN, KMnO₄+H₂SO₄+Na₂S and
66 (NH₄)₂S [23].

67 The AZO as back contact was grown on a 3-mm-thick soda-lime glass following the same
68 procedure than the AZO used for the front contact. The layer was deposited by radio-
69 frequency (RF) sputtering using an AZO ceramic target under argon plasma and O₂ flux and
70 at a RF power density of 3W/cm². Two thicknesses of AZO (500 nm and 1300 nm) were
71 compared.

72 The FTO substrate is a commercially available product from Solems. The FTO layer was
73 deposited by spay pyrolysis on a 2-mm-thick soda-lime glass. Its thickness is 600-700 nm
74 with a roughness of ±40 nm. The sheet resistance of the samples was measured by 4-point
75 probe.

76 As the CZTSe is annealed at high temperature (500 to 550°C) under Se atmosphere and in
77 order to evaluated the evolution of the TCO parameters under similar conditions, the AZO
78 and FTO layers were also annealed separately. The substrates were placed with 50 mg of Se
79 pellets in the graphite box inserted in a tubular furnace under atmospheric pressure of Ar. A
80 lower amount of Se has been used as ZnO layer is directly in contact with the Se atmosphere.
81 The box was heated at 500°C or 600°C with a linear heating ramp of 15 min, and the
82 temperature was maintained for 45 min.

83 The composition of the absorber has been studied by Glow discharge optical spectroscopy
84 (GD-OES) measurements. The calibrated signals with a reference give quantitative
85 information of the presence of the elements in the samples. The crystallinity of the absorbers
86 was examined by X-ray diffraction (XRD) with a Panalytical Empyrean X-ray diffractometer
87 using CuK_α radiation (1.5419Å) in the classical Bragg-Brentano and grazing incidence X-ray

88 diffraction (GIXRD) setups. An incidence angle of 0.5° has been used in order to probes the
89 whole thickness of layers with XRD and to obtain an optimal signal. Raman microprobe
90 measurements were conducted using a HR800-UV Horiba Jobin Yvon spectrometer with 532
91 nm- and 385 nm lasers and a X50 objective.

92 In order to characterize the interface between the TCO and the CZTSe absorber, the sample
93 was encapsulated using a transparent epoxy and a 3-mm borosilicate glass and then a lift-off
94 was performed allowing the mechanical separation of the CZTSe layer from the glass/back
95 contact [2,3].

96 The surface morphology of the samples were investigated by a scanning electron microscopy
97 (SEM) using a Leo Supra 35 field emission gun (FEG) with 15 kV voltage. The electrical
98 properties of the solar cells were characterized by current voltage measurements in dark and
99 light illumination at 25°C (AM1.5 global spectrum). Quantum efficiencies were collected
100 using Oriel IQE-200 TM instruments.

101

102 III. Results and discussions

103 The chemical, electrical and optical properties of ZnO:Al (AZO) and SnO₂:F (FTO) layers
104 can change during the CZTSe process at high temperature (600°C) under Se atmosphere. In
105 order to evaluated the evolution of the TCO parameters under similar conditions, The
106 Glass/600-nm-thick AZO, Glass/1300-nm-thick AZO and the Glass/650-nm-thick FTO
107 substrates were placed with 50 mg of Se pellets in graphite box under atmospheric pressure of
108 Ar. The evolution of the square resistance of samples before and after annealing at 500°C and
109 600°C are presented on Fig.1. The FTO layer seems to be perfectly stable at high temperature
110 as the square resistance remains constant at about $6\ \Omega/\square$ whatever the annealing temperature.
111 For the annealing of the 500-nm-thick AZO, both 500°C and 600°C under Se atmosphere lead to
112 a dramatically increase of the sheet resistance while annealing of the 1300-nm-thick AZO
113 only moderately increases. Indeed, under the same annealing conditions at 600°C , the sheet
114 resistance is considerably lower for a 1300 nm-thick AZO layer ($16\ \Omega/\square$) than the 500 nm-
115 thick AZO layer ($200\ \Omega/\square$). This means that the AZO degradation seems to be a surface effect
116 explaining the lower sheet resistance of the 1300-nm-thick AZO layer.

117 In order to confirm this hypothesis the crystallinity and the morphology of glass/1300-nm-
118 thick and the Glass/650-nm-thick FTO were analyzed by XRD and SEM measurements

119 before and after annealing. SEM cross sectional images of FTO and AZO (1300nm)
120 substrates before and after Se annealing are shown in Fig.2. While no change is observed for
121 FTO based samples before and after annealing (Fig.2a and 2b), Fig.2c and 2d reveal
122 morphological changes of AZO induced by the Se annealing. The columnar structure of the
123 AZO layer disappears after annealing under Se and a bilayer of 1000 nm and 500 nm is
124 observed. Moreover, the formation of holes is observed at the interface of the two layers.
125 Differences in lattice parameter between the hexagonal crystal structure of ZnO and the cubic
126 structure of ZnSe, may cause the formation of cavities at the interface between the ZnSe and
127 ZnO layers.

128 Grazing incidence X-ray diffraction (GIXRD) measurements were performed on FTO and
129 AZO coated substrates before and after annealing at 600°C under Se atmosphere. Fig.3
130 confirms that FTO is quite stable under Se atmosphere, as the XRD diagrams are exactly the
131 same before and after annealing.

132 It is also observed that the (103)/(002) ratio of ZnO increases from 1.3 before annealing to 2.6
133 after annealing. In parallel the (103)/(102) ratio of ZnO increases from 6.7 before annealing to
134 7.6 after annealing. Based on these results it appears that there is change on the preferential
135 orientation of ZnO after annealing.

136 Moreover several new peaks in addition to ZnO peaks are observed after annealing which are
137 assigned to ZnSe phase (PDF # 00-037-1463) confirming the formation of a thin ZnSe layer at
138 the surface of the film as observed on SEM pictures (Fig.2d). The formation of ZnSe could
139 result from substitution of oxygen with selenium. Reaction of oxides phases with
140 chalcogenide phases through substitution of oxygen by the chalcogen (S, Se) have already
141 been studied in previous works [24,25].

142 During the annealing, the transparent conducting back contact is not only in contact with Se
143 but also with the CZTSe phase and in consequently with its associated binaries. The reactivity
144 of the binaries with the TCO back contact can be estimated by the calculation of the standard
145 Gibbs free energy of the reaction (ΔG_f). Table 1 summarizes the ΔG_f of different reactions
146 potentially occurring at the interface between the TCO and the CZTSe absorber [26]. If $\Delta G_f <$
147 0, the reaction is thermodynamically favored. The CZTSe decomposition is not possible if any
148 reaction with the constituent binaries (Cu_2Se , Sn_2Se_3 , ZnSe) is thermodynamically not
149 allowed.

150 For the AZO back-contact, the calculated ΔG_f for the reaction between ZnO and Se is
151 negative. Therefore, ZnSe layer can be formed at the interface between the CZTSe and the
152 AZO. The reaction of ZnO with the Se vapors leads to the emission of SeO_2 gas.

153 On the opposite, for the FTO back-contact, the calculated ΔG_f calculated for the reactions
154 between SnO_2 and Se, and Cu_2Se are positive. Thus FTO would not react during the CZTSe
155 formation. The CZTSe process is likely to impact the AZO layer performance leading not
156 only to a reduction of the doping concentration but also to some thermodynamically favored
157 reactions between CZTSe and AZO. On the opposite, the FTO layer is perfectly stable up to
158 600°C . However, it is important to note that the kinetic of the reaction may be too long and
159 that the annealing process is not at thermodynamically equilibrium. Therefore, the
160 experimental results can differ from the conclusions based on these calculations.

161 SEM analysis of CZTSe absorber deposited on Mo, AZO, and FTO are shown in Fig.4. The
162 films are dense whatever the substrate. However, the morphology of grains depends to the
163 back contact. Indeed, while larger grains of CZTSe $> 2\mu\text{m}$ are formed on Mo substrate
164 (Fig.4a), smallest grains ($< 1\mu\text{m}$) are formed on FTO and AZO substrates (Fig.4b and 4c,
165 respectively). More particularly, in the case of AZO coated substrate, voids are observed at
166 the interface between CZTSe and AZO. The voids could be attributed to the reaction between
167 Se and ZnO during the annealing to form the thin ZnSe layer and the emission of SeO_2 gas in
168 agreement with the Fig.2. Thus SeO_2 diffusion into the CZTSe layer could degrades the
169 interface.

170 The distribution of the chemical elements through the absorber layers deposited on Mo, FTO
171 and AZO, obtained by GD-OES, are shown in Fig.5. For Mo and FTO coated substrates
172 (Fig.5a and 5b, respectively), the profiles of Cu, Zn, Sn and Se are homogeneous throughout
173 the thickness in agreement with the literature [13]. As observed in SEM pictures (Fig. 4d) the
174 interface between CZTSe and FTO is rough. The interface roughness broadens the observed
175 elemental profiles in GDOES. Moreover, as the Sn is both in the coating and in the substrate
176 layer, it is not obvious to get a sharp interface between CZTSe and FTO and a gradual
177 increase of Sn and O at the back side is observed while Cu, Zn and Se decreases. As shown by
178 the thermodynamic calculations, FTO is quite stable at these temperatures confirming that the
179 gradual increase of Sn and O at the CZTSe/FTO is not caused by the diffusion of Sn from
180 FTO into CZTSe.

181 For the AZO coated substrate (Fig. 5c), the profiles of Cu and Sn appear relatively
182 homogenous. However, the profiles of Zn and Se strongly vary through the thickness. Indeed,
183 a segregation of Zn is visible at the back side. It seems that the composition of the substrate
184 considerably modify the growth of CZTSe and especially its Zn content.

185 To highlight the impact of the AZO and FTO on the Na diffusion, the Na concentration in the
186 CZTSe layer was also estimated by GD-OES. The standard Mo substrate allows the Na
187 diffusion from the soda-lime glass to the CZTSe through the Mo layer. However the Na
188 intensity for CZTSe on FTO and AZO back-contact are closed to 0, meaning that both FTO
189 and AZO back-contacts hinder the diffusion of Na. The low diffusion of Na through TCO, in
190 particular AZO and FTO has been evidenced on CIGSe based solar cells [8,27-29].

191 XRD patterns of CZTSe absorbers deposited on Mo, FTO and AZO are shown in Fig.6. The
192 signature of Mo, FTO and AZO layers are visible. Moreover, the main reflections (112) at
193 27.29° , (220) at 45.28° , and (312) at 53.64° of the CZTSe phase are clearly observed
194 whatever the substrate [21]. For the Mo coated substrate, the SnSe₂ secondary phase (PDF
195 089-3197) are also visible (Fig.6a) [30]. The (112) orientation of CZTSe is shown on a short
196 range in the inset part of Fig.6. FWHM of (112) peak is sharper for CZTSe deposited on Mo
197 and FTO than the one on AZO indicating a higher crystalline quality of CZTSe phase. These
198 results are in agreement with the previous results in Fig.4 and 5 which show the disrupted
199 growth of CZTSe deposited on AZO.

200 Due to the similar crystal structures of the ZnSe and Cu₂SnSe₃ with CZTSe phases, it is not
201 possible to conclude on the basis of X-ray measurements whether CZTSe if clearly formed.
202 Thus, Raman spectroscopy is used to identify it. Raman spectra obtained with a 532 nm-laser
203 wavelength of CZTSe films deposited on the different substrates Mo, FTO and AZO are
204 shown in Fig.7a. Raman spectroscopy confirms the formation of the CZTSe phase on the
205 different coated substrates.

206 It is important to note that even if SEM and XRD analysis have identified a thick ZnSe layer
207 at the surface of AZO (Fig.2b, Fig. 3) after annealing, no ZnSe signal is observed for the
208 CZTSe/AZO stack. In fact, the penetration depth of Raman spectroscopy is some hundreds of
209 nanometers. Thus Raman spectroscopy cannot detect the signal of ZnSe at the interface
210 between CZTSe and AZO.

211 Moreover, an additional peak attributed to the SnSe₂ phase is visible on the surface of CZTSe
212 film deposited on FTO while it has not been detected by XRD. SnSe₂ is not a continuous film
213 and could escape from the Raman and XRD analysis [30]. These complementary results show

214 that the SnSe₂ phase appears whatever the substrate and only depends on the growth
215 conditions of CZTSe.

216 In order to access the interface between CZTSe and the TCO layer, lift-off technique has been
217 used. However lift-off has been unsuccessful for CZTSe deposited on AZO. Fig.7b shows the
218 Raman spectra of FTO coated substrate using UV laser wavelength after lift-off of CZTSe.
219 FTO coated substrate before the CZTSe deposition is shown as reference. The FTO phase is
220 observed and corresponds to the peak centered at 636 cm⁻¹ [31]. FTO coated substrate after
221 lift-off reveals the presence of a secondary phase with 2 peaks at 568 cm⁻¹ and 1142 cm⁻¹. This
222 secondary phase fully absorbs UV laser wavelength and the peak of FTO centered at 636 cm⁻¹
223 is no longer visible. These 2 peaks are attributed to the 1st and 2nd order vibrations of the
224 ZnO phase [32].

225 As Zn can be only provided by CZTSe layer, the ZnO phase at the interface between CZTSe
226 and FTO could indicate the decomposition of CZTSe which provides the Cu, Zn and Sn
227 elements. Thus the reaction of these elements with oxygen coming from FTO could product
228 binary oxides. However, no additional secondary phases, such as Cu_xO has been observed.

229 The formation of oxide secondary phases at the interface between chalcogenide and TCO has
230 been observed in previous works. For example, for CIGSe films deposited on ITO, the
231 presence of a Ga₂O₃ resistive layer is reported [4,7] forming an electrical barrier for carrier
232 transport [27,28]. For CZTSe films deposited on ITO, the formation of SnO₂ phases is
233 reported. However, the effect of SnO₂ on the electrical properties of solar cells has been found
234 negligible [12,18].

235 In order to assess the impact of the back contact on the electrical properties of solar cells IV
236 measurements are performed on completed cells. Unfortunately all solar cells were shunted in
237 the case of AZO/CZTSe based solar cells. In Fig.8.a, I-V curves for the best solar cells
238 deposited on Mo/glass and FTO/glass substrates are reported. Their electrical parameters are
239 summarized in Table 2. It can be found that all the electrical parameters of the solar cells
240 deposited on FTO are lower than the ones deposited on Mo. For CZTSe absorbers deposited
241 on Mo, the best solar cells have led to efficiencies up to 8.0 % [21,22]. The best efficiency of
242 solar cells on FTO back contact is about 2.3%. The solar cells deposited on FTO suffer from a
243 low FF, J_{sc} and V_{oc}. In fact, I-V characteristics under illumination of the solar cells deposited
244 on FTO exhibits a slight slope at 0 V which shows that the solar cell has a current collection
245 that depends on the voltage. The slope is higher under illumination than in the dark indicating
246 the presence of recombination. It is well known that absence of Na is detrimental for the
247 CZTSe cell (low doping concentration or high defect density), and the Na has to be supplied

248 by an external source. Moreover the back contact/CZTSe interface is the p-contact of the cell
249 and has to be ohmic [19]. It has been shown that when the CZTSe is grown directly on FTO,
250 an ohmic contact is achieved. However, the series resistances of the cells are slightly higher
251 than the reference cells on Mo substrate. In our case a rectifying behavior is observed either
252 due to the formation of a pn-junction between the n-type TCO and the p-type CZTSe or due to
253 the high contact resistance of the ZnO secondary phase at the CZTS/SnO₂ interface. In fact
254 ZnO is generally n-doped and therefore degrades the performance of the cell.

255 Fig.8b shows the EQE of the best solar cells deposited on Mo and FTO. The EQE spectrum
256 exhibits a maximum around 560 nm at a level about 80% whatever the substrate. However,
257 EQE drastically decreases with the wavelengths from 600 nm to 1200 nm for FTO coated
258 substrate in contrary to Mo coated substrate. Integrated Jsc from EQE, obtained for the both
259 solar cells, are 32.02 mA/cm² and 21.5 mA/cm² for CZTSe/Mo and CZTSe/FTO,
260 respectively. These values are slightly higher than the ones obtained by I-V analysis. Low
261 EQE is correlated with a low collection efficiency of the absorber, such as the losses at
262 highest wavelengths in the near IR region could also be due to a recombination rate raised to
263 the back contact [33,34]. Thus, several reasons can be reported to understand the low
264 efficiency of CZTSe solar cell on FTO. On the one hand, in the case of Mo back contact, the
265 formation of MoSe₂ at the CZTSe / Mo interface forms an ohmic contact. Thus, low
266 recombination rate contributes to increase Voc, Jsc and FF. In the case of FTO back contact,
267 high recombination rate comes from defects at the contact between CZTSe and FTO. In fact,
268 ZnO secondary phases or diffusion of the oxygen to CZTSe could damage the interface. On
269 the other hand, it has been observed that the TCO prevents the diffusion of Na through
270 CZTSe. The diffusion of Na through CZTSe has a beneficial effect on doping concentration
271 and defect density of the absorber. Thus, the improvement of the interface quality between
272 CZTSe and FTO could also increase Voc and FF [28, 35-37].

273

274 IV. Conclusion

275

276 CZTSe based solar cells deposited on Mo, ZnO:Al (AZO), and SnO₂:F (FTO) coated
277 substrate have been studied. It has been found that the annealing temperature under Se has no
278 impact on the FTO substrate up to 600°C, whereas the temperature should remain below
279 500°C for the 1300-nm-thick AZO. During the CZTSe deposition, FTO substrate is the most
280 stable: no reaction are thermodynamically favored between the CZTSe phases and FTO.

281 However, CZTSe decomposition reaction is thermodynamically possible at the ZnO interface
282 with the formation of a ZnSe phase. Moreover both FTO and AZO layer hinder the Na
283 diffusion from the glass to the CZTSe absorbers leading to a lack of Na compared to the
284 standard Mo substrate. Thus Solar cells based on CZTSe were made with an efficiency of
285 2.3% on FTO while solar cells CZTSe deposited on Mo up to 8.0 %. Low efficiency of
286 CZTSe solar cell on FTO coated substrate suffers of recombination at the back contact which
287 limits Voc, Jsc and FF. Low efficiency has been explained by the presence of the ZnO
288 secondary phase at the back contact and the low diffusion of Na through CZTSe.

289

292 [1] J. Kim, H. Hiroi, T. K. Todorov, O. Gunawan, M. Kuwahara, T. Gokmen, D. Nair, M.
293 Hopstaken, B. Shin, Y. S. Lee, W. Wang, H. Sugimoto, et D. B. Mitzi, « High Efficiency
294 $\text{Cu}_2\text{ZnSn}(\text{S},\text{Se})_4$ Solar Cells by Applying a Double $\text{In}_2\text{S}_3/\text{CdS}$ Emitter », *Adv. Mater.*, 26
295 (2014) 7427- 7431.

296 [2] S. Temgoua, R. Bodeux, N. Naghavi, "A better understanding of the reaction pathways in
297 the formation of $\text{Cu}_2\text{ZnSn}(\text{S}_x,\text{Se}_{1-x})_4$ thin films", *Solar Energy Materials and Solar Cells*
298 172 (2017) 160.

299 [3] S. Temgoua, R. Bodeux, N. Naghavi, "Influence of the annealing atmosphere and
300 precursor's thickness on the properties of CZTSSe based solar cells" *Solar Energy Materials*
301 *and Solar Cells* 191 (2019) 123-132

302 [4] T. Nakada, Y. Hirabayashi, T. Tokado, D. Ohmori and T. Mise, « Novel device structure
303 for $\text{Cu}(\text{In},\text{Ga})\text{Se}_2$ thin film solar cells using transparent conducting oxide back and front
304 contacts », *Sol. Energy*, 77, 6, (2004) 739- 747.

305 [5] D. L. Young, J. Abushama, R. Noufi, X. Li, J. Keane, T. A. Gessert, J. S. Ward, M.
306 Contreras, M. Symko-Davies, and T. J. Coutts, "A new thin-film $\text{CuGaSe}_2/\text{Cu}(\text{In},\text{Ga})\text{Se}_2$
307 bifacial, tandem solar cell with both junctions formed simultaneously," in *Conference Record*
308 *of the Twenty-Ninth IEEE Photovoltaic Specialists Conference*, 2002, pp. 608–611, May
309 2002.

310 [6] S. Nishiwaki, S. Siebentritt, P. Walk, and M. Ch. Lux-Steiner, "A stacked chalcopyrite
311 thin-film tandem solar cell with 1.2 V open-circuit voltage," *Progress in Photovoltaics :
312 Research and Applications*, 11 (2003) 243–248.

313 [7] T. Nakada, "Microstructural and diffusion properties of CIGS thin film solar cells
314 fabricated using transparent conducting oxide back contacts," *Thin Solid Films*, 480 (2005)
315 419.

316 [8] F. Mollica, M. Jubault, F. Donsanti, A. Loubat, M. Bouttemy, A. Etcheberry, N. Naghavi,
317 "Light management in ultra-thin CIGS solar cells by substituting the back contact with a
318 TCO-based reflector", *Thin Solid films*, 633 (2017), 202-207.

- 319 [9] L. Gouillart, A. Cattoni, J. Goffard, F. Donsanti, G. Patriarche, M. Jubault, N. Naghavi, S.
320 Collin "Development of reflective back contacts for high-efficiency ultrathin Cu(In,Ga)Se₂
321 solar cells", *Thin Solid Film* 672 (2019) 1–6.
- 322 [10] J. Ge, J. Chu, J. Jiang, Y. Yan, and P. Yang "Characteristics of In-Substituted CZTS Thin
323 Film and Bifacial Solar Cell" *ACS Appl. Mater. Interfaces*, 6 (2014) 21118–21130.
- 324 [11] J. Ge, J. Chu, Y. Yan, J. Jiang and P. Yang, « Co-electroplated Kesterite Bifacial Thin-
325 Film Solar Cells: A Study of Sulfurization Temperature », *ACS Appl. Mater. Interfaces*, 7
326 (2015) 10414-10428.
- 327 [12] J. Ge, J. Chu, J. Jiang, Y. Yan, and P. Yang, "The Interfacial Reaction at ITO Back
328 Contact in Kesterite CZTSSe Bifacial Solar Cells," *ACS Sustainable Chemistry &
329 Engineering*, 3 (2015) 3043–3052.
- 330 [13] J.S. Kim, J.K. Kang, and D.K. Hwang, "High efficiency bifacial Cu₂ZnSnSe₄ thin-film
331 solar cells on transparent conducting oxide glass substrates", *APL Materials* 4 (2016) 096101.
- 332 [14] J.S. Kim, J.K. Kang and D.K. Hwanga, "Efficiency enhancement of bifacial Cu₂ZnSnSe₄
333 thin-film solar cells on indium tin oxide glass substrates by suppressing In-Sn diffusion with
334 Mo interlayer" *Journal of Power Sources* 400 (2018) 9–15.
- 335 [15] J. Ge, Y. Yu, W. Ke, J. Li, X. Tan, Z. Wang, J. Chu, and Y. Yan, "Improved Performance
336 of Electroplated CZTS Thin-Film Solar Cells with Bifacial Configuration" *ChemSusChem*, 9
337 (2016) 2149.
- 338 [16] P. K. Sarswat and M. L. Free, "Demonstration of a sol–gel synthesized bifacial CZTS
339 photoelectrochemical cell," *physica status solidi (a)*, 208 (2011) 2861– 2864.
- 340 [17] P. K. Sarswat and M. L. Free, « A Comparative Study of Co-electrodeposited Cu₂ZnSnS₄
341 Absorber Material on Fluorinated Tin Oxide and Molybdenum Substrates », *J. Electron.
342 Mater.*, 41 (2012) 2210-2215.
- 343 [18] J. Henry, K. Mohanraj and G. Sivakumar, "Vacuum evaporated FTO/(Cu,Ag)₂ZnSnSe₄
344 thin films and its electrochemical analysis", *Vacuum*, 160 (2019) 347-354.
- 345 [19] M. Espindola-Rodriguez, D. Sylla, Y. Sánchez, F. Oliva, S. Grini, M. Neuschitzer, L.
346 Vines, V. Izquierdo-Roca, E. Saucedo, and M. Placidi, "Bifacial kesterite solar cells on FTO
347 substrates" *ACS Sustainable Chem. Eng.* 2017, 5, 12, 11516-11524.
- 348 [20] D. Lee, "Solution-processed CZTS superstrate solar cell using vertically aligned

349 ZnO nanorods” *Nanotechnology*, 25 (2014) 065401.

350 [21] R. Bodeux, F. Mollica and S. Delbos, « Growth of $\text{Cu}_2\text{ZnSnSe}_4$ by cosputtering and
351 reactive annealing atmosphere », *Sol. Energy Mater. Sol. Cells*, 132 (2015) 6773.

352 [22] R. Bodeux, J. Rousset, F. Tsin, F. Mollica, E. Leite, S. Delbos, "Determination of the
353 electronic properties of $\text{Cu}_2\text{ZnSnSe}_4$ based solar cells by impedance spectroscopy and
354 current–voltage characteristics analysis" *Applied Physics A* 124 (2018) 22.

355 [23] T. Olar, I. Lauermann, H. Xie, M. Neuschitzer, E. Saucedo, W. Calvet, A. Steigert, B.
356 Ümsür, B. Chacko, V. Parvan, M. Gorgoi, B. Senkovskiy and M.L. Steiner," Assessment of
357 chemical and electronic surface properties of the $\text{Cu}_2\text{ZnSn}(\text{S},\text{Se})_4$ after different etching
358 procedures by synchrotron-based spectroscopies" *Energy Procedia* 84 (2015) 8 – 16.

359 [24] T. Tsirlina, “Growth of crystalline WSe_2 and WS_2 films on amorphous substrate by
360 reactive (Van Der Waals) rheotaxy,” *Solar Energy Material & Solar Cells*, 44 (1996) 457.

361 [25] D. Lee and K. Yong, “Partial conversion reaction of ZnO nanowires to ZnSe by a simple
362 selenization method and their photocatalytic activities,” *Materials Chemistry and Physics*,
363 137 (2012) 194–199.

364 [26] F. Mollica, "Optimization of ultra-thin $\text{Cu}(\text{In},\text{Ga})\text{Se}_2$ based solar cells with alternative
365 back-contacts" PhD thesis, University of Pierre et Marie Curie, France, 2016.

366 [27] F.-J. Haug, “Characterization of CuGa_2/ZnO for superstrate solar cells,” *Thin Solid*
367 *Films*, 361 (2000) 293.

368 [28] F.-J. Haug, “Comparison of structural and electrical properties of $\text{Cu}(\text{In},\text{Ga})\text{Se}_2$ for
369 superstrate and substrate solar cells,” *Thin Solid Films*, 403 (2002) 293.

370 [29] T. Prabhakar and N. Jampana, “Effect of sodium diffusion on the structural and electrical
371 properties of $\text{Cu}_2\text{ZnSnS}_4$ thin films” *Solar Energy Materials and Solar Cells*, 95 (2011) 1001-
372 1004.

373 [30] S. Temgoua, R. Bodeux, N. Naghavi, et S. Delbos, « Effects of SnSe_2 secondary phases
374 on the efficiency of $\text{Cu}_2\text{ZnSn}(\text{S}_x\text{Se}_{1-x})_4$ based solar cells », *Thin Solid Films*, 582 (2015)
375 215219.

376 [31] Z. W. Chen, J. K. L. Lai, and C. H. Shek, “Insights into microstructural evolution from
377 nanocrystalline SnO_2 thin films prepared by pulsed laser deposition,” *Physical Review B*, 70
378 (2004) 165314.

- 379 [32] N. Xu, Y. Cui, Z. Hu, W. Yu, J. Sun, N. Xu, and J. Wu, “Photoluminescence and low-
380 threshold lasing of ZnO nanorod arrays,” *Optics Express*, 20 (2012) 14857–14863.
- 381 [33] S. Siebentritt, “What limits the efficiency of chalcopyrite solar cells ?,” *Solar Energy*
382 *Materials and Solar Cells*, 95 (2011) 1471–1476.
- 383 [34] L. Guo, Y. Zhu, O. Gunawan, T. Gokmen, V. R. Deline, S. Ahmed, L. T. Romankiw, and
384 H. Deligianni, “Electrodeposited $\text{Cu}_2\text{ZnSnSe}_4$ thin film solar cell with 7% power conversion
385 efficiency,” *Progress in Photovoltaics : Research and Applications*, 22 (2014) 58-68.
- 386 [35] J. V. Li, D. Kuciauskas, M. R. Young, and I. L. Repins, “Effects of sodium incorporation
387 in Co-evaporated $\text{Cu}_2\text{ZnSnSe}_4$ thin-film solar cells,” *Applied Physics Letters*, 102, (2013)
388 163905–163905–4.
- 389 [36] A. Nagaoka, H. Miyake, T. Taniyama, K. Kakimoto, Y. Nose, M. A. Scarpulla, and K.
390 Yoshino, “Effects of sodium on electrical properties in $\text{Cu}_2\text{ZnSnS}_4$ single crystal,” *Applied*
391 *Physics Letters*, 104 (2014) 152101.
- 392 [37] T. Gershon, B. Shin, N. Bojarczuk, M. Hopstaken, D. B. Mitzi, and S. Guha, “The Role
393 of Sodium as a Surfactant and Suppressor of Non-Radiative Recombination at Internal
394 Surfaces in $\text{Cu}_2\text{ZnSnS}_4$,” *Advanced Energy Materials*, 5 (2015) 1400849.

395

Table

396

397 **Table 1** Gibbs free energy of the potential reactions at the CZTS/back-contact.

Reaction equation	Gibbs free energy at 500°C Reaction equation per mol of Mo, ZnO or SnO ₂ ΔG_f (kJ/mol)
$\text{Mo} + \text{Se}_2 = \text{MoSe}_2$	-153
$2\text{ZnO} + 1.5\text{Se}_2(\text{g}) = 2\text{ZnSe} + \text{SeO}_2(\text{g})$	-30
$\text{Cu}_2\text{Se} + \text{ZnO} = \text{Cu}_2\text{O} + \text{ZnSe}$	87
$\text{CuSe} + \text{ZnO} = \text{CuO} + \text{ZnSe}$	63
$\text{SnO}_2 + 1.5\text{Se}_2(\text{g}) = \text{SnSe}_2 + \text{SeO}_2(\text{g})$	176
$\text{SnO}_2 + \text{Se}_2(\text{g}) = \text{SnSe}(\text{g}) + \text{SeO}_2(\text{g})$	286
$2\text{Cu}_2\text{Se} + \text{SnO}_2 = 2\text{Cu}_2\text{O} + \text{SnSe}_2$	287
$2\text{CuSe} + \text{SnO}_2 = 2\text{CuO} + \text{SnSe}_2$	241

398

399 **Table 2** Electrical parameters of CZTSe based solar cells deposited on Mo/glass and

400 FTO/glass

	Voc (mV)	Jsc (mA/cm ²)	FF (%)	Eff (%)	Eg (eV)
CZTSe/Mo	460	28.6	61	8.0	1.03
CZTSe/FTO	290	18.6	43	2.3	1.07

401

402

Figures

403

404

405 **Figure 1** Sheet resistances of AZO(500 nm), AZO(1300 nm), and FTO before and after
406 annealing at different temperature under Se atmosphere for 45 min

407

408 **Figure 2** SEM morphologies of as deposited a) AZO, b) FTO and annealed c) AZO, d) FTO
409 at 600°C for 45 min under Se atmosphere

410

411 **Figure 3** GIXRD patterns of a) FTO and b) AZO before and after annealing at 600°C under
412 Se atmosphere for 45 min

413

414 **Figure 4** SEM morphologies of CZTSe absorber deposited on a), b) Mo, c),d) FTO et e),f)
415 AZO

416

417 **Figure 5** GD-OES composition profiles for CZTSe deposited on a) Mo, b) FTO and c) AZO

418

419 **Figure 6** XRD patterns of CZTSe films deposited on Mo, AZO and FTO

420

421 **Figure 7** Raman spectra of a) CZTSe deposited on different substrates Mo, FTO and AZO at
422 532 nm and b) FTO substrate at 325 nm laser wavelength before CZTSe deposition and after
423 lifted off CZTSe

424

425 **Figure 8** J(V) curves of CZTSe based solar cells deposited on Mo/glass and FTO/glass

Figure 1
[Click here to download high resolution image](#)

Figure 2
[Click here to download high resolution image](#)

Figure 3
[Click here to download high resolution image](#)

Figure 4
[Click here to download high resolution image](#)

Figure 5
[Click here to download high resolution image](#)

Figure 6
[Click here to download high resolution image](#)

Figure 7
[Click here to download high resolution image](#)

Figure 8
[Click here to download high resolution image](#)

