

Graphene in silicon photovoltaic cells

Hélène Tap, Brigitte Caussat, Hugues Vergnes, Philippe Arguel, Pierre Trinsoutrot, Véronique Conédéra, François Guerin, Frédéric Gessinn, Jérémie Grisolia, Jérôme Launay

► To cite this version:

Hélène Tap, Brigitte Caussat, Hugues Vergnes, Philippe Arguel, Pierre Trinsoutrot, et al.. Graphene in silicon photovoltaic cells. 38th International conference on Micro and Nano Engineering MNE2012, Sep 2012, Toulouse, France. pp.0. hal-04028867

HAL Id: hal-04028867

<https://hal.science/hal-04028867>

Submitted on 14 Mar 2023

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.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>

Eprints ID : 6523

To cite this document :

Tap Bêteille, Hélène and Caussat, Brigitte and Vergnes, Hugues and Trinsoutrot, Pierre and Conédéra, Véronique and Guerin, François and Gessinn, Frédéric and Grisolia, Jérémie and Launay, Jérôme and Arguel, Philippe *Graphene in silicon photovoltaic cells*. (2012) In: 38th International conference on Micro and Nano Engineering MNE2012 , 16-20 Sept 2012, Toulouse, France. (Unpublished)

Any correspondence concerning this service should be sent to the repository
administrator: staff-oatao@inp-toulouse.fr

Graphene in silicon photovoltaic cells

H.Tap-Bêteille^{a,c}, B.Caussat^{a,b}, H.Vergnes^{a,b}, P.Trinsoutrot^{a,b}, V.Conedera^c, F. Guerin^d, F.Gessinn^d, J.Grisolia^{e,g}, J.Launay^{e,c}, P.Arguel^{c,e}

^a Univ de Toulouse, INP, F-31400 Toulouse, France

^b LGC, UMR CNRS 5503, 4 allée E.Monso, F-31400 Toulouse, France.

^c CNRS, LAAS, 7 avenue du colonel Roche, F-31400 Toulouse, France

^d Univ de Toulouse, AIME, INP-UPS-NSA, F-31400 Toulouse, France

^e Univ de Toulouse, UPS; F-31400 Toulouse, France

^f Univ de Toulouse, INSA; F-31400 Toulouse, France

^g LPCNO, UMR 5215, 135 avenue de Rangueil, F-31400 Toulouse, France

e-mail: helene.tap@enseciht.fr

Keywords: graphene, silicon technology, transparent electrode, photovoltaic technology, CVD.

Abstract Text

Graphene is an allotrope of carbon. Its structure is one-atom-thick planar sheets of carbon atoms that are densely packed in a honeycomb crystal lattice [1]. The richness of optical and electronic properties of graphene attracts enormous interest. Its true potential seems to be in photonics and optoelectronics, where the combination of its unique optical and electronic properties can be fully exploited. The optical absorption of graphene layers is proportional to the number of layers, each absorbing $A=1-T=\pi\alpha=2.3\%$ over the visible spectrum [2]. The rise of graphene in photonics and optoelectronics is shown by several recent results, ranging from solar cells and light emitting devices, to touch screens, photodetectors and ultrafast lasers.

Current photovoltaic (PV) technology is dominated by Si cells, with an energy conversion coefficient η up to 25% [3]. Such an inorganic PV consists in a current transparent conductor (TC) replacing one of the electrodes of a PIN photodiode. The standard material used so far for these electrodes is indium-tin-oxide, or ITO. But indium is expensive and relatively rare, so the search has been on for a suitable replacement. A possible substitute made from inexpensive and ubiquitous carbon is graphene. Being only constituted of carbon, it will become cheap and easily recyclable. But at the moment, the major difficulty consists in its fabrication and/or transfer.

Our project consists in synthesizing graphene by CVD (Chemical Vapor Deposition) on Cu and in transferring the obtained layer on silicon PV cells, and then in testing their energy conversion efficiency. Graphene was produced in a hot wall tubular APCVD (Atmospheric Pressure CVD) reactor, 5 cm ID and 1m length, from methane diluted in hydrogen and argon. Copper foils (25 μm thick, 99,999% Alfa Aesar) of 2x2 cm^2 were used as the catalyst. The operating temperature was fixed at 1000°C. Scanning electron microscopy (SEM), optical microscopy and Raman spectroscopy measurements were carried out to investigate the quality and uniformity of graphene sheets. After synthesis, graphene was transferred classically by a PMMA-assisted wet transfer method directly on the PV cells. Figure 1 presents a characteristic example of APCVD results. As it can be seen on the optical image, the sample shows a good homogeneity on mm^2 scale. On the Raman spectrum obtained before transfer, the low ratio of D/G peaks indicates a low density of defect in the graphene layers. The ratio of 2D/G peaks is slightly lower than 1, which means that the number of graphene layers is between 2 and 4. For this application, a lower number of layers would have been much better and will be one of the keys to increase the PV cell performance.

The photovoltaic (PV) cells are constituted of N^+P junctions implemented on silicon $\langle 100 \rangle$ P-substrate (fig.2 left). The solar light used to characterize them is a solar light LS1000 and has a maximal optical power of 22 000 lux. The I(V) measurements are performed by a Keithley 2612 (fig.2 right). The results obtained for one of the tested cell are presented as an example in fig.3. One can see a sensitivity

increasing. Considering the very low surface of graphene transferred on the PV cell, these first results are encouraging.

[1] Geim, A. K. and Novoselov, K. S. "The rise of graphene". Nature Materials 6 (3), 183–191(2007).

[2] R. R. Nair, P. Blake, A. N. Grigorenko, K. S. Novoselov, T. J. Booth, T. Stauber, N. M. R. Peres, and A. K. Geim, "Fine structure constant defines visual transparency of graphene," Science 320, 1308 (2008).

[3] M. A. Green, K. Emery, K. Bücher, D. L. King, S. Igari, "Solar cells efficiency tables, version 14", Progress in Photovoltaics 7(4), 321-326 (1999).

Figure 1: Raman spectrum and optical image of graphene synthesized on Cu foil

Figure 2. Left: 4 silicon photovoltaic (PV) cells of 3.24 cm^2 , glued with a conducting paste on a test PCB. Right: Automated test bench for I(V) measurements of the PV cells, in obscurity or under lighting.

Figure 3. I(V) curves obtained. Yellow: PV cell in obscurity. Dark green: PV cell without graphene under lighting. Light green: PV cell with graphene under lighting.