

HAL
open science

Impact of PECVD $\mu\text{c-Si:H}$ deposition on tunnel oxide for passivating contacts

Anatole Desthieux, Jorge Posada, Pierre-Philippe Grand, Cédric Broussillou,
Barbara Bazer-Bachi, Gilles Goer, Davina Messou, Muriel Bouttemy, Etienne
Drahi, Pere Roca I Cabarrocas

► To cite this version:

Anatole Desthieux, Jorge Posada, Pierre-Philippe Grand, Cédric Broussillou, Barbara Bazer-Bachi, et al.. Impact of PECVD $\mu\text{c-Si:H}$ deposition on tunnel oxide for passivating contacts. EPJ Photovoltaics, 2020, 11, 10.1051/epjpv/2020001 . hal-03447251

HAL Id: hal-03447251

<https://hal.science/hal-03447251>

Submitted on 24 Nov 2021

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.

Impact of PECVD $\mu\text{-Si:H}$ deposition on tunnel oxide for passivating contacts

Anatole Desthieux^{1,2,3,*}, Jorge Posada^{1,2}, Pierre-Philippe Grand^{1,2}, Cédric Broussillou⁴, Barbara Bazer-Bachi⁴, Gilles Goer⁴, Davina Messou^{2,5}, Muriel Bouttemy^{2,5}, Etienne Drahi^{2,6}, and Pere Roca i Cabarrocas^{2,3}

¹ EDF R&D, Bvd Gaspard Monge, 91120 Palaiseau, France

² Institut Photovoltaïque d'Ile-de-France (IPVF), 18 Bvd Thomas Gobert, 91120 Palaiseau, France

³ LPICM, CNRS, Ecole Polytechnique, Institut Polytechnique de Paris, route de Saclay, 91128 Palaiseau, France

⁴ Photowatt, EDF ENR PWT, 33 rue Saint-Honoré, Z.I. Champfleuri, 38300 Bourgoin-Jallieu, France

⁵ ILV, Université de Versailles Saint-Quentin en Yvelines, Université Paris-Saclay, CNRS, 78035 Versailles, France

⁶ TOTAL GRP, 2 Place Jean Millier – La Défense 6, 92078 Paris La Défense Cedex, France

Received: 26 September 2019 / Received in final form: 16 December 2019 / Accepted: 6 January 2020

Abstract. Passivating contacts are becoming a mainstream option in current photovoltaic industry due to their ability to provide an outstanding surface passivation along with a good conductivity for carrier collection. However, their integration usually requires long annealing steps which are not desirable in industry. In this work we study PECVD as a way to carry out all deposition steps: silicon oxide (SiO_x), doped polycrystalline silicon (poly-Si) and silicon nitride ($\text{SiN}_x\text{:H}$), followed by a single firing step. Blistering of the poly-Si layer has been avoided by depositing (p^+) microcrystalline silicon ($\mu\text{-Si:H}$). We report on the impact of this deposition step on the SiO_x layer deposited by PECVD, and on the passivation properties by comparing PECVD and wet-chemical oxide in this hole-selective passivating contact stack. We have reached $i\text{Voc} > 690$ mV on p-type FZ wafers for wet-chemical $\text{SiO}_x(p^+) \mu\text{-Si/SiN}_x\text{:H}$ with no annealing step.

Keywords: Silicon solar cell / passivating contact / silicon oxide / $\mu\text{-Si:H}$ / PECVD / XPS / passivation / cast-mono

1 Introduction

Crystalline silicon solar cell is the dominant technology in today's photovoltaic (PV) market. In order to foster PV development and make it economically more competitive, it is necessary to further reduce production costs as well as to increase cell efficiencies. In order to achieve the latter, reducing recombination losses at the metal/semiconductor interface is of paramount importance. To do so, the integration of so-called passivating contacts is a mainstream option [1–3]: they consist of a silicon oxide (SiO_x)\doped polycrystalline silicon (poly-Si) stack that allows an outstanding surface passivation while providing a low series resistance and higher conductivity than doped a-Si:H.

As for cost reduction, the main option is to reduce the number of processing steps. For example, Ingenito et al. use a single firing step to both contact and anneal the cell, while limiting the overall thermal budget applied to the silicon wafer [4]. Additionally, SiO_x and doped poly-Si layers can be deposited sequentially by PECVD [5].

Another way to further reduce costs is to use low-cost, high quality silicon wafers. This is the case of the cast-mono silicon technology, which has reached industrial maturity and is currently being commercialized by companies such as Photowatt through their technology Crystal Advanced [6].

The aim of this work is to study the feasibility of a low thermal budget-route for hole-selective passivating contacts fabrication using a full PECVD process, and to investigate the relevance of using mono-cast silicon wafers.

2 Methods

2.1 Sample fabrication

2.1.1 Substrate

Firstly the SiO_x and (p^+) poly-Si layers were developed on one side of double side polished (DSP) n -type Cz silicon wafers (280 μm thick, and wafer resistivity of 1–5 $\Omega\cdot\text{cm}$), that were cleaned with a HF dip (5% for 30 s). Secondly, the “lifetime samples” were symmetrical structures, deposited on three kinds of p -type silicon substrates described in Table 1.

* e-mail: anatole.desthieux@edf.fr

Table 1. Characteristics of *p*-type wafers used for lifetime samples. SDR stands for saw damage removal, and the texturation bath is composed of KOH and additives.

Float-zone	Cz	Mono-cast
DSP	SDR + textured	SDR + textured
280 μm	170 μm	190 μm
3–5 $\Omega\cdot\text{cm}$	2–4 $\Omega\cdot\text{cm}$	1–3 $\Omega\cdot\text{cm}$

These wafers were RCA cleaned and the remaining oxide was removed by an HF dip (HF 5% diluted in deionized water DIW, for 20 s).

2.1.2 Tools

The SiO_x layer was either deposited in an RF-PECVD reactor Octopus II (INDEOtec) at 175 °C with a gas mixture of SiH_4 , H_2 and CO_2 , or wet-chemically grown using a second round of RCA2 process (DIW, H_2O_2 , HCl mixture for 10 min at 75 °C). The (p^+) Si layer was deposited by PECVD in Octopus II at 175 °C with a gas mixture of SiH_4 , H_2 and trimethylborane ($\text{B}(\text{CH}_3)_3$, noted TMB). The silicon nitride layer ($\text{SiN}_x\text{:H}$) was deposited in a capacitively coupled RF-PECVD reactor (MVSsystems) at 340 °C with a gas mixture of SiH_4 and NH_3 . On a few symmetric samples we deposited a stack of (i) a-Si:H (n^+) a-Si:H in Octopus II at 175 °C. The annealing and firing steps were done in a Jetfirst rapid thermal annealing furnace (Jipelec).

2.1.3 Different batches

In Batch 1, as-deposited 1–2 nm thick PECVD SiO_x , as well as the 30 nm thick PECVD (p^+) $\mu\text{c-Si:H}$ on SiO_x before and after firing step (1 s at 850 °C) were optically optimized and studied. In Batch 2, the effective lifetime of “lifetime samples” with 1–2 nm PECVD SiO_x \ 30 nm PECVD (p^+) $\mu\text{c-Si:H}$ \ 70 nm PECVD $\text{SiN}_x\text{:H}$ was measured. In Batch 3, the passivation of “lifetime samples” with 1–2 nm wet-chemical SiO_x \ 30 nm PECVD (p^+) $\mu\text{c-Si:H}$ \ 70 nm PECVD $\text{SiN}_x\text{:H}$ was studied as well. Batch 4 was a reference passivation batch, in order to evaluate the highest passivation that can currently be reached on our wafers, by depositing a stack of 10 nm (i) a-Si:H \ 60 nm (n^+) a-Si:H followed by a 220 °C annealing step for 10 min.

2.2 Characterization

The optical properties of the deposited layers were measured by spectroscopic ellipsometry (SE) with a Horiba Jobin Yvon Uvisel 2 ellipsometer. The data were processed with the DeltaPsi2© software.

The X-ray Photoelectron Spectroscopy (XPS) analyses were carried out with a Thermo Fischer K-Alpha⁺ spectrometer using a monochromatic Al- α source at 1486.6 eV. The in-depth composition and chemical environments were obtained by sequential Ar^+ sputtering (1000 eV, 30 s). The XPS spot size was 400 μm for a depth

probed in the range of 10 nm. High resolution spectra were acquired using a 20 eV pass energy. Data were processed using the Thermo Advantage© software.

Images of the surface of the samples were acquired with an OLS5000 confocal microscope (Olympus). Lifetimes of the symmetric samples were measured by Quasi Steady-State Photoconductance using a WCT-120 (Sinton Instruments). Photoluminescence (PL) images calibrated in lifetime were acquired with an LIS-R2 (BT Imaging).

3 Results and discussion

3.1 PECVD process

We developed a process for depositing SiO_x by PECVD at 175 °C (Batch 1). In order to supply the required oxygen amount, we increased the $r = \text{CO}_2/\text{SiH}_4$ gas flow rates ratio. The optical properties of these films were measured by SE, and fitted with Tauc-Lorentz model [7]. For $r = 10$ we got a material with $n(633 \text{ nm}) = 1.6$ and $k(400 \text{ nm}) = 0.007$.

In standard passivating contact fabrication, a hydrogenated amorphous silicon (a-Si:H) layer is deposited, and then annealed for a long time at high temperature (usually 850 °C for 30 min or more [5,8–10]). This can lead to the formation of blisters. The aim of this work being to spend a low thermal budget, this annealing step was skipped. A single firing step, however, leads to even higher stress, resulting in an easier formation of blisters. One way to tackle this issue was to dilute SiH_4 into H_2 [10,11]. We deposited 1–2 nm of PECVD SiO_x (30 s deposition), and subsequently deposited the boron doped silicon layer on top of it. Doing so, we varied the SiH_4 flow rate, and consequently its dilution into hydrogen. The samples were then subject to a firing step (850 °C for a few seconds). The confocal images of the surface are shown in Figure 1. It can be seen that at lower $R = \text{H}_2/\text{SiH}_4$ flow rate ratio ($R = 50$), a lot of blisters form, whereas at $R = 125$, none can be seen. The thicknesses of the layers are respectively, for $R = 50/63/83/125$: 38/33/26/24 nm, measured by ellipsometry in the layers that are shown in Figure 1. Experiments were carried out with adapted layer thicknesses (35/37/35/37 nm) and the same trend is obtained, with blisters appearing for the first 3 samples, and no blister for $R = 125$.

The optical properties of these four samples were measured by SE before annealing, and models have been made in order to fit them as a stack of a SiO_x layer with fixed optical properties – known by SE measurements from the SiO_x optimization step – and an effective medium layer composed of a mixture of a-Si:H, voids and $\mu\text{c-Si:H}$ on top of it (Bruggeman model [12]). Figure 2 shows the crystalline fraction of the silicon layer (fraction of the material being fitted as small-grain c-Si material), and the fitted thickness of the underlying oxide layer. The crystalline fraction increased when decreasing the silane flow rate. Surprisingly, the thickness of the oxide layer also seemed to decrease. In order to investigate this phenomenon, an XPS analysis was carried out on the samples deposited with $R = 50$ and $R = 125$ flow rate ratios.

Fig. 1. Confocal images of the surface of $\text{SiO}_x(p)$ $\mu\text{c-Si:H}$ samples after firing step (Batch 1) for different $R = \text{H}_2/\text{SiH}_4$ ratios.

Fig. 2. Evolution of crystalline fraction in the PECVD silicon layer, and fitted silicon oxide thickness with the SiH_4/H_2 flow rate ratio on Batch 1 samples before firing step. Nominal SiO_x thickness is 2.2 nm.

3.2 Morphology of PECVD SiO_x layer

To get insight on the possible evolution of the buried SiO_x layer thickness, XPS depth profile analyses were realized on Batch 2 samples with a 30 nm thick silicon layer deposited with $R = \text{SiH}_4/\text{H}_2 = 50$ or $R = 125$ on top of the same oxide. The XPS Si and O concentration profiles

Fig. 3. Concentration profile of an as-deposited stack of $\text{c-Si}/\text{PECVD SiO}_x/\text{PECVD } (p^+) \mu\text{c-Si:H}$ (deposited with $R = 125$) from Batch 1.

obtained on the $R = 125$ sample are presented in Figure 3. Despite the high surface sensitivity of XPS, the detection of this ultra-thin SiO_x layer is challenging since its 1–2 nm thickness is inferior to the escape depth of the emitted photoelectrons, requiring the optimization of the abrasion sequence not to cross over the layer.

This profile evidences three regions in agreement with the corresponding $\mu\text{c-Si:H}$, SiO_x and c-Si stack structure.

Contrarily to what was estimated by SE, for sample with $\text{SiH}_4/\text{H}_2 = 125$, this profile shows that the oxide layer is still present in-between the c-Si and the $\mu\text{c-Si:H}$ layer. An oxygen concentration bump is clearly visible, with a maximum of the oxygen content corresponding to the moment when the surface of the silicon oxide layer is reached. Indeed, since depth resolution is limited by the approximate 10 nm escape depth of the photoelectrons, the oxygen starts being detected before the interface is physically reached by sputtering and then starts decreasing afterward, while the Si content conversely rises.

Figure 4a shows the Si2p core levels measured at the surface of the buried oxide layer samples with a-Si:H ($R = 50$) and $\mu\text{c-Si}$ ($R = 125$) as silicon layer. The reference spectrum obtained on a 1–2 nm of SiO_x deposited by PECVD on a silicon wafer previously cleaned by HF is presented as a comparison. The intensity of the peak situated at 98.8 eV corresponding to the Si–Si bonds is the same for all the spectra. Since it is related to the collection of the photoelectrons emitted by the c-Si wafer underneath the oxide, and that the intensity decreases with the thickness of oxide on top of it, we can assess that there is no apparent etching of the SiO_x layers. However, it can be seen that the Si–O contributions at higher binding energy are notably modified. The well-defined and roughly symmetric characteristic feature around 103.0 eV obtained for the reference PECVD SiO_x , is modified indicating changes in the oxide network and the presence of a set of suboxides in relation with the tail like shape of the left part of the Si2p peak. This is an important piece of information since it

Fig. 4. (a) Si_{2p} and (b) O_{1s} spectra at the surface of the oxide layer (Batch 1).

means that in both studied conditions the deposition of the silicon layer changes significantly the oxide layer chemistry. Figure 4b shows the corresponding O_{1s} photopeaks. It can be seen that the overall oxygen content of the encapsulated layers has significantly decreased, in agreement with the presence of suboxides. A possible explanation for the oxygen loss after silicon deposition may be an etching phenomenon by the hydrogen plasma operated during the (p) μc-Si:H deposition step. To sum up, the deposition of the silicon layer on top of our SiO_x layer grown by PECVD does not remove it nor reduce its thickness, but it modifies its chemistry, leading to oxygen removal, and changes in the oxidation degree. However, no major difference could be observed between the two samples studied (a-Si:H with $R = 50$ and μc-Si with $R = 125$), thus questioning the accuracy of the SE model for such thin buried layers.

3.3 Passivation of FZ DSP wafers

In Tables 2 and 3, we compare the minority carrier lifetime and implied Voc of symmetric samples for

Table 2. Lifetime of symmetric samples from Batches 2 and 3 on FZ wafers with wet SiO_x(p⁺) μc-Si before and after deposition of SiN_x:H (no annealing step).

SiO _x layer	Before SiN	After SiN
RF-PECVD	5 μs	6 μs
Wet-chemical	67 μs	909 μs

Table 3. Implied Voc of symmetric samples from Batches 2 and 3 on FZ wafers with wet SiO_x(p⁺) μc-Si before and after deposition of SiN_x:H (no annealing step).

SiO _x layer	Before SiN	After SiN
RF-PECVD	549 mV	558 mV
Wet-chemical	619 mV	693 mV

Fig. 5. Photoluminescence image calibrated in lifetime of a p-type FZ DSP 1/4 wafer passivated by a wet SiO_x(p⁺) μc-Si/SiN_x:H stack (Batch 3) with no annealing step.

RF-PECVD and standard wet-chemical oxides (RCA2) as deposition methods for the oxide in the stack SiO_x(p⁺) μc-Si/SiN_x:H. The (p⁺) μc-Si:H layer is deposited with a H₂/SiH₄ gas ratio of 125. The samples are as-deposited (no annealing step). It can be noticed that the passivation provided by the stack with the PECVD oxide is very low, contrarily to the one with wet-chemical oxide. This means that the process conditions used are not yet suited for passivating contacts. Although the lifetime of this sample was limited to 6 μs, the one with the wet oxide with SiN_x:H capping reached 909 μs and 693 mV of implied Voc. The very large increase of the passivation with SiN_x:H may be explained by the hydrogen in-diffusion from the SiN_x:H layer to the c-Si/SiO_x interface. A photoluminescence image calibrated in lifetime of this sample is shown in Figure 5. Locally, the passivation achieved is significantly higher than the average 909 μs, reaching values up to 1.3 ms.

Table 4. Implied Voc of symmetric samples from Batches 3 and 4 for different passivation stacks on Cz and mono-cast wafers.

Passivation stack	Cz	Mono-cast
$\text{SiO}_x \backslash (\text{p}) \mu\text{c-Si} \backslash \text{SiN}_x \text{:H}$	647 mV	648 mV
(i,n) a-Si:H	673 mV	670 mV

The samples have been submitted to a firing step. The passivation was severely damaged ($5 \mu\text{s}$, 570 mV). This was an expected behavior in the case of no further hydrogenation step. Indeed, Lehmann et al. have recently shown that in the case of fired passivated contacts, a subsequent hydrogenation step is necessary in order to achieve high passivation quality [13]. Further investigations need to be carried out on the capping layer in order to hinder the hydrogen effusion during this step.

3.4 Cz vs. mono-cast textured wafers

For industrial integration, it is of major importance to deposit the passivating contacts on industrially relevant substrates, such as textured Cz or mono-cast silicon wafers. The passivation provided by passivated contacts with wet SiO_x is also compared with the one provided by amorphous silicon ((i) a-Si:H \((\text{n}^+)\) a-Si:H stack) as reported in Table 4. No difference is observed between mono-cast and Cz wafers as far as $i\text{Voc}$ is concerned, meaning that the integration of passivating contacts on mono-cast wafers is definitely worth being investigated. It is broadly known that textured wafers are harder to passivate than chemically polished wafers, mostly because of increased surface area and a greater number of crystallographic imperfections [14]. As a consequence, the process still needs to be optimized to reduce the difference between passivating contacts and a-Si:H passivation, and the firing step needs to be carried out in order to allow the hydrogen contained in the $\text{SiN}_x \text{:H}$ layer to diffuse and passivate the interface.

4 Conclusion

In this study we have shown that it is possible to achieve a blister-free passivating contact structure after a single firing step by depositing doped $\mu\text{c-Si:H}$ by PECVD without annealing on top of the oxide layer. It has been demonstrated that this deposition step leads to changes in the buried oxide stoichiometry, with evident oxygen loss, causing conversion into suboxide phases and probable oxide network modification. 693 mV of $i\text{Voc}$ and 930 μs of lifetime were reached on a p-type FZ wafer with a simple stack of wet- $\text{SiO}_x \backslash (\text{p}^+) \mu\text{c-Si:H} \backslash \text{SiN}_x \text{:H}$ in the as-deposited state, with no annealing step. The comparable passivation between Cz and Monocast wafers showed that it is of interest to keep studying the integration of passivating contacts on this kind of wafers.

We thank the French National Research and Technology Agency (ANRT-CIFRE 2018/1033) for funding this research. This work was carried out in the framework of project A of IPVF (Institut Photovoltaïque d’Île-de-France) and has been supported by the French Government in the frame of the program of investment for the future (Programme d’Investissement d’Avenir – ANR-IEED-002-01).

Author contribution statement

Anatole Desthieux: main author and contributor to this work. Made all the experiments apart from the XPS measurements. Wrote the article. Jorge Posada: made all the chemistry related to the cleaning of the samples, and chemical oxides. Davina Messou: XPS measurements and analyses. Barbara Bazer-Bachi, Cédric Broussillou and Gilles Goaer: industrial expertise, scientific feedbacks on the impact of TOPCon integration in industry. Processing and preparation of Monocast substrates. Muriel Bouttemy: XPS expertise for data analysis. Pierre-Philippe Grand: expertise on silicon solar cell processes. Etienne Drahi: expertise on silicon solar cell processes. Project leader and a lot of feedbacks on characterization techniques, and other investigations. Pere Roca i Cabarrocas: expertise on plasma and vacuum processes. Helped analyse all the data, and mostly the spectroscopic ellipsometry measurements which lead to the XPS investigation.

References

1. F. Feldmann, M. Bivour, C. Reichel, M. Hermle, S.W. Glunz, *Sol. Energy Mater. Sol. Cells* **120**, 270 (2014)
2. R. Peibst, U. Romer, K.R. Hofmann, B. Lim, T.F. Wietler, J. Krugener, N.-P. Harder, R. Brendel, *IEEE J. Photovolt.* **4**, 841 (2014)
3. M.K. Stodolny, J. Anker, B.L.J. Geerligs, G.J.M. Janssen, B.W.H. van de Loo, J. Melskens, R. Santbergen, O. Isabella, J. Schmitz, M. Lenes, J.-M. Luchies, W.M.M. Kessels, I. Romijn, *Energy Proc.* **124**, 635 (2017)
4. A. Ingenito, G. Nogay, Q. Jeangros, E. Rucavado, C. Allebé, S. Eswara, N. Valle, T. Wirtz, J. Horzel, T. Koida, M. Morales-Masis, M. Despeisse, F.-J. Haug, P. Löper, C. Ballif, *Nat. Energy* **3**, 800 (2018)
5. N. Nandakumar, J. Rodriguez, T. Kluge, T. Grosse, D. Landgraf, N. Balaji, M. Esber, P. Padhamnath, S. Duttgupta, in *IEEE 7th WCPEC, Waikoloa Village, HI, USA, 2018*, p. 4
6. Photowatt, <http://www.photowatt.com/produits/modules/pw2450f-crystal-advanced>
7. G.E. Jellison, F.A. Modine, *Appl. Phys. Lett.* **69**, 371 (1996)
8. A.S. Kale, W. Nemeth, S.P. Harvey, M. Page, D.L. Young, S. Agarwal, P. Stradins, *Sol. Energy Mater. Solar Cells* **185**, 270 (2018)
9. F. Feldmann, M. Simon, M. Bivour, C. Reichel, M. Hermle, S.W. Glunz, *Sol. Energy Mater. Sol. Cells* **131**, 100 (2014)
10. A. Morisset, R. Cabal, B. Grange, C. Marchat, J. Alvarez, M.-E. Gueunier-Farret, S. Dubois, J.-P. Kleider, *Sol. Energy Mater. Solar Cells* **200**, 109912 (2019)

11. H. Kim, S. Bae, K.-S. Ji, S.M. Kim, J.W. Yang, C.H. Lee, K.D. Lee, S. Kim, Y. Kang, H.-S. Lee, D. Kim, *Appl. Surf. Sci.* **409**, 140 (2017)
12. D.A.G. Bruggeman, *Ann. Phys.* **416**, 636 (1935)
13. M. Lehmann, N. Valle, J. Horzel, A. Pshenova, P. Wyss, M. Döbeli, M. Despeisse, S. Eswara, T. Wirtz, Q. Jeangros, A. Hessler-Wyser, F.-J. Haug, A. Ingenito, C. Ballif, *Sol. Energy Mater. Sol. Cells* **200**, 110018 (2019)
14. H. Angermann, J. Rappich, in *Physics and Technology of Amorphous-Crystalline Heterostructure Silicon Solar Cells*, edited by W.G.J.H. M. van Sark, L. Korte, F. Roca (Springer, Berlin, 2012), pp. 45–94

Cite this article as: Anatole Desthieux, Jorge Posada, Pierre-Philippe Grand, Cédric Broussillou, Barbara Bazer-Bachi, Gilles Goer, Davina Messou, Muriel Bouttemy, Etienne Drahi, Pere Roca i Cabarrocas, Impact of PECVD $\mu\text{c-Si:H}$ deposition on tunnel oxide for passivating contacts, *EPJ Photovoltaics* **11**, 3 (2020)