

HAL
open science

Study of Tb³⁺-Yb³⁺ doped Silicon Nitride frequency conversion layers for Solar Cell Applications

Lucile Dumont, Patrizio Benzo, Julien Cardin, Christophe Labbe, Ing-Song Yu, Fabrice Gourbilleau

► **To cite this version:**

Lucile Dumont, Patrizio Benzo, Julien Cardin, Christophe Labbe, Ing-Song Yu, et al.. Study of Tb³⁺-Yb³⁺ doped Silicon Nitride frequency conversion layers for Solar Cell Applications. E-MRS spring meeting, 2014, Lille, France. 2014. hal-02404445

HAL Id: hal-02404445

<https://hal.science/hal-02404445>

Submitted on 11 Dec 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.

Study of Tb³⁺-Yb³⁺ doped Silicon Nitride frequency conversion layers for Solar Cell Applications

L. Dumont*, P. Benzo*, J. Cardin*, C. Labbé*, I-S Yu†, F. Gourbilleau*

* CIMAP CNRS/CEA/ENSICAEN/UCBN, 6 Boulevard Maréchal Juin, 14050 Caen Cedex 4, France
 † Department of Materials Science and Engineering, National Dong Hwa University, Da Hsueh Rd, Shoufeng, Hualien 97401, Taiwan

Contact author : lucile.dumont@ensicaen.fr

Motivations

- Improving solar cells efficiency by adding a Down-Conversion layer on top of it
 → Tb³⁺-Yb³⁺ doped Silicon Nitride
- System compatible with the Si solar cell fabrication
 → SiN_x as matrix

Growth

- Confocal reactive magnetron co-sputtering

Fixed parameters:

- Deposition temperature, T_{dp} = 200°C
- Plasma pressure, P_{tot} = 3mTorr
- Gas inlet, Argon and Nitrogen (8 and 2 sccm)

Tuned parameters:

- Radio-frequency power density, RFP_{target} (W/cm²)

- Annealing : RTA at 850°C for 10 min

SiN_x-Tb³⁺ system

Significant Tb emission at a non resonant excitation wavelength

→ Energy transfer from the matrix to Tb³⁺

Terbium photoluminescence

Yb³⁺ addition :Optimisation of the layer chemistry in order to obtain the maximum PL intensity

Ytterbium photoluminescence

Sizeable PL_{Yb} peak only in the presence of Tb³⁺

→ Energy transfer from Tb³⁺ to Yb³⁺ ?

PL Intensity study for various power density

The higher intensity achieved for :
 RFP_{Tb} = 4 RFP_{Yb}

Transfer efficiency

Variation of Tb³⁺ and Yb³⁺ PL intensities

- PL_{Tb} decreases substantially when Yb is added
- Adding too many Yb induces PL_{Yb} quenching

Terbium decay time

- Tb decay time :
 - τ_{Tb} (SiN_x-Tb³⁺) = 350 μs
 - τ_{Tb} (SiN_x-Tb³⁺-Yb³⁺) < 0.1 μs

→ Since there is a Yb emission, the extinction of PL_{Tb} is not due to defect quenching

→ Total transfer from Tb to Yb (confirmed by PL and PLE spectra)

→ η_{QE} = 2 * (τ_{Tb} (SiN_x-Tb³⁺) / τ_{Tb} (SiN_x-Tb³⁺-Yb³⁺)) ≈ 2 - (0.1 / 350) ≈ 2

→ Internal quantum yield ≈ 200%

Conclusion

- Evidence of the efficiency of the energy transfer from the matrix to Tb and from Tb to Yb
- Maximum internal quantum yield of 200%
- Process totally compatible with the industrial solar cells