

1

a-Si:H/c-Si heterojunction solar cells: back side

assessment and improvement

Sílvia Martín de Nicolás

Résumé

La diminution du coût des cellules photovoltaïques en silicium cristallin (c-Si) passe par

une augmentation de leur rendement de conversion alliée à la réduction en épaisseur

des tranches de silicium (≤200 µm). On peut espérer atteindre des rendements de 19-

20% avec du très bon matériau multicristallin mais seuls des matériaux monocristallins

de très bonne qualité permettront d’approcher petit à petit les limites théoriques des

cellules silicium (29%). Le rendement maximum sous un soleil jamais atteint par une

cellule en silicium est de 24,7% (surface 4cm2) avec une technologie homojonction

améliorée grâce à des méthodes issues de la microélectronique (émetteur sélectif,

BSF localisé, passivation par SiO2 thermique…). Ces méthodes sont cependant loin

d’être industrialisables à des coûts raisonnables, et les recherches essaient d’en

simplifier certains aspects afin de permettre des coûts de fabrication viables.

Parmi les technologies photovoltaïques à base de silicium, les cellules solaires à

hétérojonction a-Si:H/c-Si (HJ) ont montré une attention croissante en ce qui concerne

leur fort potentiel d’amélioration du rendement et de la réduction de coûts. Par rapport

aux homojonctions, les HJs profitent de plus basses températures de fabrication

(autour de 200C), des procédés rentables (des couches minces sont déposées en

grand échelle), un meilleur coefficient de température et une consommation plus faible

du silicium (des wafers plus minces peuvent être utilisés en raison de l’excellente

qualité de passivation de surface). Actuellement, la société japonaise Sanyo a déjà

prouvé 23.7% de rendement de conversion avec des dispositifs à HJ de grande

surface et un procédé pouvant être industriel. Cependant, malgré ces résultats

excellents, le plein potentiel de cette structure n'a pas été encore complètement

exploré et un vaste travail sur l'architecture HJ est conduit par plusieurs groupes.

Dans cette thèse, des investigations sur les cellules solaires à hétérojonction a-Si:H/c-

Si de type (n) développées à l'Institut National de l'Énergie Solaire (INES) sont

présentées. Les aspects technologiques et physiques du dispositif à HJ ont été revus,

en mettant l'accent sur la compréhension du rôle joué par la face arrière.

L’influence de paramètres de processus de la technique de dépôt chimique en phase

gazeuse assisté par plasma (PECVD) sur les propriétés des couches de silicium

amorphe est examinée dans le but d'améliorer leurs caractéristiques électriques. Il a

2

été mis en évidence que les propriétés de couches d’a-Si:H, aussi bien que leur qualité

de passivation résultant, sont extrêmement sensibles aux conditions de dépôt. On

montre que plus la pression de dépôt et la distance inter électrodes sont grandes,

meilleure est la qualité passivation des couches (n)a-Si:H déposées à bas débits de

PH3.

À travers le développement et la mise en œuvre des films de a-Si:H intrinsèques et

dopés (n) de haute qualité des cellules solaires à HJ, les conditions requises en face

arrière des dispositifs ont été établies. Une comparaison entre plusieurs types de

champ surface arrière (BSF), avec et sans l’introduction d’une couche buffer, est

présentée et les caractéristiques des cellules solaires résultants sont discutées. Si

aucune couche buffer n’est utilisée en face arrière, un BSF fortement dopé est

nécessaire pour créer une courbure de bandes adéquate permettant de collecter

efficacement les porteurs de charge. Cependant, le rendement de conversion est limité

puisque la densité de défauts n'est pas optimisée à l’interface. Alors, on montre que la

minimisation des pertes de recombinaison à l'arrière de l'interface a-Si:H/c-Si a aussi

une importance capitale.

Une discussion autour du contact arrière de cellules solaires à HJ est aussi présentée.

Une nouvelle approche d’oxyde transparent conducteur (TCO) en face arrière basé sur

les couches d’oxyde de zinc dopé au bore (ZnO:B) est étudié. Cette partie du travail se

concentre sur le dépôt des films minces de ZnO par la technique de dépôt chimique en

phase gazeuse aux organométalliques à basse pression (LPCVD). Dans le but de

développer des couches de ZnO:B de haute qualité bien adaptées à leur utilisation

dans des dispositifs à HJ, différents paramètres de dépôt sont étudiés et leur influence

sur des cellules solaires est évaluée. Il est montré que des valeurs plus hautes de

mobilité électrique peuvent être obtenues sur des couches possédant de plus grandes

tailles de grain, car les phénomènes de dispersion des électrons aux joints de grains

sont réduits. En plus, dans ce travail une dégradation de la conduction latérale des

films de ZnO en contact à l’air est mise en évidence. Comme voie alternative pour

améliorer les caractéristiques du ZnO ainsi que sa stabilité, des traitements après

dépôt comme le post plasma d’hydrogène ou le recuit laser sont examinés.

Au cours de ce travail il est montré que la face arrière des cellules solaires à HJ joue

un rôle important sur l’accomplissement de hauts rendements. Cependant,

l'augmentation de la performance globale du dispositif dû à l’optimisation de la face

arrière de la cellule est toujours dépendante des phénomènes ayant lieu en face avant

des dispositifs. L'utilisation des films optimisés pour la face arrière des HJs

développées dans cette thèse, associée à des couches améliorées pour la face avant

et une nouvelle approche de métallisation nous a permis d’atteindre un rendement de

conversion record de plus de 22%, démontrant ainsi le grand potentiel de cette

technologie à HJ de a-Si:H/c-Si.

3

Cellules solaires à hétérojonction a-Si:H/c-Si

La possibilité d’utiliser le silicium amorphe avec un substrat cristallin pour former une

hétérojonction fut pour la première fois envisagée par W. Fuhs en 1974, qui ont montré

que cette structure pouvait générer un photocourant. Néanmoins, la première véritable

cellule est due à Okuda et al en 1983 avec un rendement de 12.4%. L’entreprise

japonaise Sanyo a ensuite apporté une avancée fondamentale à la structure en 1991

en insérant un film a-Si:H non dopé (intrinsèque) entre le substrat et la couche a-Si:H

dopée. Cette technologie HITTM (Heterojunction with Intrinsic Thin layer) permet

d’améliorer considérablement la passivation de surface, et donc la tension de circuit

ouvert (VOC) des cellules. Ce film mince (≤ 5 nm) de a-Si:H intrinsèque (couche « buffer

») permet en effet de garder un champ électrique élevé tout en diminuant la densité de

défauts à l’interface.

Aujourd’hui, les cellules à hétérojonctions de Sanyo permettent d’obtenir sur des

cellules de grande surface (≥100 cm2) des rendements supérieurs à 23.7% en

laboratoire et 20% en production industrielle. Les cellules hétérojonctions silicium sont

donc une des technologies les plus prometteuses pour l’obtention de très hauts

rendements sur silicium cristallin. Ce type de cellules utilise du silicium monocristallin

type (n) de haute qualité, sur lequel on vient déposer des couches de silicium

amorphes hydrogéné d’épaisseur nanométrique en face avant et arrière pour créer la

jonction, le BSF, et ainsi assurer une passivation de surface excellente. On dépose

également des oxydes transparents conducteurs qui assurent la conduction latérale

des charges et permettent un meilleur confinement optique. Ensuite, un composé

métallique sur les deux faces est déposée afin d’assurer une collection efficace des

charges générées.

Le cœur de la technologie est donc le dépôt à basse température (<200C) de couches

de silicium amorphe hydrogéné sur un substrat de silicium monocristallin. Cela permet

d’obtenir des passivations de surface excellentes et d’atteindre des valeurs de tension

de circuit ouvert supérieures à 730 mV. L’INES développe cette technologie dans un

équipement cluster semi-industriel construit par la société Jusung, qui permet de

déposer à la fois les couches de silicium amorphe par PECVD, les oxydes

transparents conducteurs (TCO) mais aussi de l’aluminium utilisé comme contact en

face arrière. La structure de la cellule à HJ fabriquée à INES est représentée dans la

Figure 1 ci-dessous.

Figure 1. Cellule à hétérojonction fabriquée à INES.

Les couches de silicium amorphe hydrogéné appliquées en face arrière

des hétérojonctions

Dans ce travail, nous nous sommes concentrés sur l'optimisation des couches (n) a-

Si:H utilisées en face arrière des cellules solaires à hétérojonction (HJ) afin d’améliorer

les performances de ces dispositifs sur substrats type (n). L'optimisation des couches

de a-Si:H a été réalisée sur substrats polis de silicium cristallins FZ de type (n) (<100>;

30 µm; 1-5 cm) pour simplifier le processus de caractérisation. De plus, les cellules

solaires à HJ résultant de l'incorporation des dites couches sont aussi évaluées.

La passivation des couches a été évaluée en utilisant la mesure de Quasi-Steady-

State Photoconductance (QSSPC). L'épaisseur et la microstructure des films ont été

évaluées par Ellipsometrie Spectroscopique (SE). Des mesures complémentaires de

conductivité (à partir desquelles l’énergie d’activation des films a été déterminée),

Secondary Ion Mass Spectrometry (SIMS) et Fourier-Transform InfraRed spectroscopy

(FTIR) ont été faites.

Dans le but d'augmenter la passivation des couches amorphes dopées (n), les

paramètres de dépôt étudiés sont les suivants: (i) pression du processus (pdep) – de

0.5 T à 2.0 T-, (ii) distance inter-électrode (de) –35 mm, 23 mm ou 18 mm-, (iii) dopage

des couches – de 0 à 215 sccm de PH3 dans le mélange de gaz-, et (iv) dilution

d’hydrogène -ratio H2/SiH4-.

Des mesures de QSSPC et de SE montrent que les couches déposées en régime de

basse pression (0.5 T) sont épitaxiées, quel que soit la concentration de dopage

utilisée dans la couche. Cependant, une diminution du contenu épitaxié dans les

couches est observée pour les forts débits de PH3 au fur et à mesure que la pression

de dépôt augmente (voir Figure 2).

4

2 3 4 5
0

10

20

30

40

50





<
 

>

photon energy [eV]

 0.5 T
 0.6 T
 0.7 T
 0.8 T
 a-Si:H
 c-Si

50 sccm PH
3

(a)

2 3 4 5
0

10

20

30

40

50

<
 

>



photon energy [eV]

 0.5 T
 0.6 T
 0.7 T
 0.8 T
 a-Si:H
 c-Si

215 sccm PH
3

(b)

Figure 2. Partie imaginaire de la fonction pseudo-diélectrique des couches déposées à

(a) 50 sccm et (b) 215 sccm de PH3 à différentes pressions de dépôt.

Pour 0.8 T et plus, la qualité de passivation des couches utilisées dans cette étude

varie selon la quantité de PH3 ajoutée au mélange gazeux, comme on pouvait s’y

attendre à cause de l'effet de champ. Comme indiqué dans la Figure 3, on peut se

rendre compte que les faibles concentrations de PH3 donnent une meilleure qualité de

passivation à plus grande pression.

0 50 100 150 200
640

660

680

700

720

im
pl

ie
d

V
oc

 [
m

V
]

PH
3
 [sccm]

 0.8 T
 1.1 T
 1.5 T
 2.0 T

Figure 3. VOC implied à 1 soleil en fonction du contenu de PH3 à différentes pressions.

La distance inter-électrode est fixée à 23mm.

5

En ce qui concerne la distance inter électrodes, il a été vu qu’une distance de 35 mm

est plus favorable lorsque de faibles débits de phosphine sont utilisés. Avec la de

minimale (18 mm) on obtient de meilleurs résultats à plus forts débits de PH3.

Néanmoins, cette condition de dépôt crée un plasma instable. Conformément aux

études réalisées, il est conseillé d’utiliser une de à 35 mm pour les fortes pressions (qui

vont être utilisées pour les dépôts de couches (n) à faibles débits de PH3), et une de à

23 mm pour les faibles pressions (qui vont être utilisées pour les dépôts de couches

(n) à forts débits de PH3).

Quand on regarde l’influence de la concentration du PH3 dans les couches amorphe, il

a été vu qu’à 1.5 T de pression et une distance inter-électrode de 35 mm, les valeurs

de VOC des couches se dégradent au fur et à mesure que le contenu de PH3

augmente. Comme indiqué dans la Figure 4, la charge fixe (Qf) des couches fortement

dopées augmente, ainsi que la densité de défauts à l’interface (Dit), ce qui engendre en

une qualité de passivation inferieure.

 n0
 n20
 n50
 n75
 n100
 n130
 n180
 n215

1013 1014 1015 1016 1017
101

102

103

104





ef
fe

ct
iv

e
lif

et
im

e
[

s]

excess carrier density [cm-3]

1010

1012

1014

D
it

D
B

 [
cm

-2
]

0 50 100 150 200
1010

1011

1012

(c)

(b)(a)

Q
f [

cm
-2
]

PH
3
 [sccm]

Figure 4. (a) Mesures de durée de vie des échantillons avec plusieurs dopages de PH3

(pdep = 1.5 T et de = 35 mm). (b), (c) Paramètres extraits de données de durée de vie

en fonction du dopage avec le modèle de recombinaison des structures a-Si:H/c-Si

développé par C. Leendertz et al: densité de défauts à l’interface et charge fixe

effective.

6

Dans la Figure 5, l'énergie d'activation des couches est comparée avec la

concentration totale de phosphore mesurée par SIMS, qui augmente fermement avec

le débit PH3. Comme on peut remarquer à partir des résultats de Ea, la couche non-

dopée a un léger comportement de type (n), car dans la même chambre de PECVD,

des dépôts (i) et (n) sont faits. Jusqu'à 50 sccm de débit PH3, l'énergie d'activation

diminue en raison du dopage du a-Si:H. Au-dessus de 50 sccm, l’énergie d’activation

augmente. Ce fait est attribué à la création de défauts à haute concentration de

dopage, en accord avec les résultats présentés dans la Figure 4.

0 1 20 35 50 130 215

1018

1019

1020

1021

PH
3
 flow rate [sccm]

ph
os

p
ho

ro
us

 c
on

ce
n

tr
at

io
n

[c
m

-3
] [P]

0.2

0.4

0.6

0.8

 E
a

ac
tiv

at
io

n
en

er
gy

 E
a

[e
V

]

Figure 5. Concentration totale de phosphore déterminée à partir de mesures SIMS des

échantillons de 10 nm d’épaisseur, comparée avec l’énergie d’activation des couches.

Pour évaluer l'impact de l’utilisation de ces couches (n)a-Si:H dans des cellules

solaires, quelques couches dopées (n) ont été incorporées en face arrière de

dispositifs avec une face avant identique. Les résultats sont montrés dans la Figure 6.

35.0

35.5

36.0

36.5

0 20 50 130 215

(d)(c)

(b)

PH
3
 [sccm]

J sc
 [

m
A

/c
m

2]

(a)

0 20 50 130 215

600

650

700

V
oc

 [
m

V
]

PH
3
 [sccm]

0 20 50 130 215

60

70

80

F
F
[%

]

PH
3
 [sccm]

0 20 50 130 215

12

16

20

 
[%

]

PH
3
 [sccm]

7

Figure 6. Caractéristiques des cellules solaires à hétérojonction en fonction du dopage

de la couche n utilisée en face arrière (BSF simple).

On peut voir que la tendance de VOC est bien corrélée avec les résultats d'Ea présentés

précédemment. Pour l'échantillon avec un BSF simple intrinsèque (n0), la plus faible

VOC est obtenue pour la plus grande Ea, tandis que l'échantillon n50 a la plus haute VOC

et plus petite Ea. En accord avec l'augmentation de l'énergie d'activation, au-delà de

50 sccm de PH3 (Figure 5), la VOC des échantillons n130 et n215 diminuent.

L’augmentation du Dit dans la couche n215 (Figure 4) n'a pas d'effet nuisible dans les

résultats de FF. La grande quantité de charges fixes induit l’effet de champ nécessaire

et compense les mécanismes de recombinaison au BSF. Comme attendu, les couches

non-dopées ou légèrement dopées présentent un niveau du dopage trop faible pour

créer une courbure de bandes suffisante, en bloquant ainsi le transport des porteurs

vers l’arrière de la cellule. Le logiciel AFORS-HET a été utilisé pour simuler le

diagramme de bandes d’énergie de dispositifs avec un BSF dopé à 0 sccm- et

215 sccm de PH3. Les résultats sont présentés dans la Figure 7(a). En effet,

l’augmentation d’Ea dans l'échantillon n0 crée une bande se courbant dans le mauvais

sens, établissant une barrière pour les électrons. En conséquence, la mesure

expérimentale de ces dispositifs (n0) donne des courbes J(V) en forme de S qui

indiquent clairement que ces couches ne peuvent être incorporées en cellule, même si

elles présentaient des propriétés intéressantes (voir Figure 7(b)).

 n0
 n215

279.4 279.6 279.8 280.0 280.2
-6.0

-5.5

-5.0

-4.5

-4.0

-3.5
(b)





en
er

gy
 [

eV
]

position [m]

(a)

0 100 200 300 400 500 600 700
0

10

20

30

40

voltage [mV]

cu
rr

en
t

de
ns

ity
 [

m
A

/c
m

2]

 n0
 n215

Figure 7. (a) Diagramme de bandes d’énergie de la jonction n/n+ avec un BSF dopé à

0 sccm et 215 sccm de PH3, simulé avec AFORS-HET. (b) Courbe J(V) expérimentale

des cellules avec un BSF dopé à 0 sccm et 215 sccm de PH3.

8

Pour attendre des rendements très élevés avec les cellules solaires à HJ, il est

nécessaire d’avoir (même en face arrière des dispositifs) une densité de défauts à

l’interface très basse avec un fort champ électrique pour pouvoir collecter les porteurs

de charge et créer assez une courbure de bandes. La combinaison de ces deux

9

mécanismes de passivation différents dans une seule couche est extrêmement difficile

à cause des pauvres propriétés de conduction des couches intrinsèques. En plus, si on

améliore la conductivité des couches d’a-Si:H en augmentant le dopage, la densité de

défaut est aussi augmentée. En accord avec ces contraintes, il semble donc

nécessaire de créer un empilement de couches pour pouvoir combiner les deux

mécanismes de passivation et assurer une VOC élevée ainsi qu’un haut FF.

Pour poursuivre l’étude et améliorer la performance des couches (n) appliquées en

face arrière des cellules à hétérojonction, des doubles couches ont été évaluées en

BSF des dispositifs. Plusieurs paramètres comme le dopage, l’épaisseur ou le ratio

H2/SiH4 de la couche intermédiaire (couche buffer) ainsi que de la couche n+ ont été

étudiés.

À titre d’exemple, ci-dessous sont présentés les résultats obtenus dans l’étude de

l’influence de l’épaisseur de la couche buffer. Une couche intrinsèque de 1 nm, 4 nm et

10 nm d’épaisseur a été insérée entre le c-Si et la couche n+. Des dispositifs sans

couche buffer ont été aussi fabriqués pour pouvoir comparer la configuration de BSF

simple couche versus double couche. La face avant des cellules et les autres couches

utilisées en face arrière n’ont pas été modifiées entre les différents échantillons testés.

La Figure 8 présente les paramètres des cellules étudiés. L'insertion d’une couche (i)a-

Si:H de haute qualité réduit la vitesse de recombinaison superficielle à l'arrière de

l’interface a-Si:H/c-Si, améliorant ainsi les propriétés de jonction. La VOC est

notamment améliorée avec l'augmentation de l’épaisseur de couche (i). Néanmoins,

l’échantillon avec la couche (i) plus épaisse montre une grande diminution du FF, ceci

étant principalement attribué à une augmentation de la résistance série.

35.6

36.0

36.4

36.8

0 1 4 10

(d)(c)

(b)

(i)a-Si:H thickness [nm]

J sc
 [

m
A

/c
m

2]

(a)

0 1 4 10

0.6

0.7

0.8

R
s


cm
2]

thickness [nm]

0 1 4 10

680

700

720

V
oc

 [
m

V
]

(i)a-Si:H thickness [nm]

0 1 4 10

77

78

79

F
F
[%

]

(i)a-Si:H thickness [nm]

0 1 4 10

19.2

19.6

20.0

20.4

 
[%

]

(i)a-Si:H thickness [nm]

Figure 8. Caractéristiques des cellules solaires en fonction de l’épaisseur de la couche

buffer utilisé en face arrière.

Avec l’utilisation d’un BSF simple couche (la couche n+ est en contact direct avec le c-

Si. Il n’y a donc pas d’utilisation de couche buffer ; épaisseur égale à 0), le FF est

maximisé en raison de la conductivité plus élevée de la couche n+ dopée à 215 sccm

(la RS du dispositif est réduit). Cependant, cette configuration de BSF aboutit à un

rendement dégradé en raison de la pauvre passivation des défauts à l’interface n/n+.

Quand la couche (i)a-Si:H est utilisée, le rendement global de la cellule est maximisée

lorsque les couches sont suffisamment épaisses pour passiver correctement le c-Si.

Dans cette étude, un optimum d’épaisseur de couche intrinsèque à 4 nm a été trouvée.

Le contact en face arrière des hétérojonctions : utilisation de l’oxyde

transparent conducteur

10

Différents schémas pour réaliser le contact en face arrière des hétérojonctions

existent. Le métal peut être déposé directement sur le c-Si. Néanmoins, dans ce cas il

n’existe pas de BSF et la VOC atteignable est donc faible. Au contraire, si des couches

de a-Si:H sont utilisées, les pertes de recombinaison en face arrière sont minimisées,

et l’électrode à l’arrière est déposée par dessus. Néanmoins, l'insertion d'une couche

d’oxyde transparent conducteur (TCO) est aussi généralement utilisée dans des

cellules avec métallisation pleine plaque. En effet, un meilleur rendement a été

11

démontré avec ce type de structure de contact arrière TCO/métal. Comme en face

avant des HJs, l’oxyde d’indium dopé à l’étain est le choix le plus étendu en face

arrière des cellules. Cependant, dans cette thèse, une nouvelle approche de TCO en

face arrière basée sur des couches d’oxyde de zinc dopé au bore (ZnO:B) a été

étudiée. L'utilisation du ZnO:B ne sera pas étendue à la face avant de la cellule, car

comme il sera présenté plus tard, des contraintes de stabilité ont été mises en

évidence.

L’oxyde de zinc déposé en face arrière de nos cellules est fait par la technique de

dépôt LPCVD, qui dans certaines conditions, donne des films naturellement rugueux

avec d’excellentes propriétés diffusives et électriques. Pour l’optimisation de la

performance de nos dispositifs, il faut trouver la bonne combinaison de paramètres qui

résultera en l’amélioration de la diffusion de la lumière dans la cellule et aussi dans le

transport de porteurs.

Des efforts ont été faits pour examiner la corrélation entre les paramètres de dépôt et

les propriétés optiques et de conduction des couches. Ainsi, des couches de ZnO ont

été déposées dans une gamme de pression inférieure à 1Torr. Le diethylzinc (DEZ) et

la vapeur d'eau (H2O) ont été utilisés comme gaz précurseurs et évaporés directement

dans le système. Le Diborane (B2H6) a été utilisé comme gaz dopant. Pour optimiser

les propriétés électriques et optiques des couches de ZnO, différents paramètres de

dépôt du système MOCVD ont été étudiés, parmi lesquels: (i) introduction de dopage

dans le processus (ratio B2H6/DEZ), (ii) influence de flux de précurseur (ratio

H2O/DEZ), (iii) influence du temps de dépôt (épaisseur du ZnO), (iv) influence de la

température du substrat. La pression totale a été maintenue à 0.4 T et la température

du substrat a été fixé à 180ºC si le contraire n’est pas spécifié.

Pour déterminer les caractéristiques électriques du ZnO, la résistivité ρ, la mobilité de

Hall µ et la concentration de porteurs N ont été mesurés. Pour évaluer les propriétés

optiques des films, la transmission totale et diffuse (TT et DT, respectivement) et des

mesures d’ellipsométrie ont été faites. De plus, le haze factor a été défini comme la

proportion DT/TT mesurée à 600nm et permet d’évaluer quantitativement la lumière

dispersée par les couches ZnO. D’autres techniques d’analyse ont été mises en œuvre

pour bien caractériser les propriétés du matériau : la microscopie électronique à

balayage (SEM) et la réflectivité des rayons X (XRD).

L’effet de l’incorporation du bore dans les couches de ZnO est représenté dans la

Figure 9. Une augmentation de la concentration des porteurs de charge (N) est

observée. En conséquence, la mobilité (µ) augmente mais un maximum est atteint à

un niveau de dopage de 0.1. Ensuite, une dégradation de µ est observée aux ratios

plus hauts.

0.0 0.1 0.2
4

6

8

10

12

14

0.0 0.1 0.2
1.0x10-3

2.0x10-3

3.0x10-3

4.0x10-2

8.0x10-2

1.2x10-1

1.6x10-1

(b)

 


[c

m
2 /V

s]

B
2
H

6
/DEZ

(a)

9.0x1018

9.2x1018

9.4x1018

1.6x1020

2.4x1020

3.2x1020

4.0x1020

N
 [

cm
-3
]

 N


[

·c
m

]

 

B
2
H

6
/DEZ

Figure 9. Propriétés électriques des couches de ZnO:B déposées à différents niveaux

de dopage (pdep = 0.4 T, T = 180C) : mobilité Hall, concentration de porteurs et

résistivité.

Les images SEM des échantillons de ZnO et ZnO:B, présentées dans la Figure 10,

montrent que la taille de grains en surface des films dopés se réduit quand le ratio de

dopage augmente. Ainsi, la densité de joints de grains dans le matériau est majeure.

La dégradation de mobilité observée dans la Figure 9 peut être donc attribuée à une

augmentation de la diffusion des porteurs de charge libres dans le matériau. Les joints

de grains représentent des barrières de potentiel que les électrons doivent passer.

Plus il y a de joints de grains, plus les électrons sont ralentis, et donc plus leur mobilité

est réduite.

(a) 180nm ZnO

(b) 180nm ZnO:B

Figure 10. Images SEM des échantillons de 180 nm d’épaisseur déposés à un ratio de

(a) B2H6/DEZ = 0, et (b) B2H6/DEZ = 0.2.

12

Les épaisseurs des échantillons étudiés ont été adéquatement ajustées et l’on peut

donc comparer les courbes de transmission et les mesures du facteur de haze sans

être trop influencé par les variations de l’épaisseur entre les échantillons de la série.

Les spectres de transmission totale et diffuse sont très similaires et ne semblent donc

pas être très influencés par la variation du rapport B2H6/DEZ. La transmission totale

des échantillons reste constante, légèrement au-dessus de 80%, pour des longueurs

d’onde supérieures au gap optique. Dans la gamme d’épaisseur étudiée, la

transmission diffuse n’existe pas.

Les effets de la variation des rapports des flux de gaz précurseurs (ratio H2O/DEZ)

utilisés pour le dépôt du ZnO, sur ses propriétés électriques (résistivité, concentration

de porteurs de charge, et mobilité de ces porteurs) et optiques (transmission totale et

diffuse, TT et TD, et facteur de haze), a été évalué. Pour cette étude, le rapport ratio

B2H6/DEZ a été gardé constant. Il a été vu que la vitesse de dépôt diminue

considérablement avec un ratio H2O/DEZ croissant. Comme on peut l’observer sur la

Figure 11, N et μ diminuent légèrement quand le rapport de flux de gaz précurseur

augmente. Par conséquent, ρ augmente. Ce comportement laisse suggérer qu’une

augmentation de la quantité d’eau n'améliore pas l'incorporation du dopage effectif

dans la couche de ZnO:B et donc une petite diminution de N est observée entre

H2O/DEZ = 0.125 et 1. La quantité croissante d'hydrogène introduite dans la couche

pourrait probablement interdire l'effet de dopage d'atomes de bore. Des mesures de

transmission totale et diffuse ont été réalisées et aucune variation remarquable n'a été

observée avec l'augmentation du flux d’H2O, à l'épaisseur étudiée (250nm). Par

rapport aux résultats obtenus, on a trouvé un point optimal qui coïncide à 0.4T de

pression, 180C et 0.1 de ratio de B2H6/DEZ et 0.125 de ratio H2O/DEZ.

0.125 0.5 1 1.5

10

12

14

0.125 0.5 1 1.5

1.6x10-3

1.8x10-3

2.0x10-3

2.2x10-3

2.4x10-3
(b)

 


[c

m
2 /V

s]

H
2
O/DEZ

(a)

2.6x1020

2.8x1020

3.0x1020

3.2x1020

3.4x1020

N
 [

cm
-3
]

 N


[

·c
m

]

 

H
2
O/DEZ

Figure 11. Propriétés électriques des couches de ZnO:B déposées à différents

rapports H2O/DEZ (pdep = 0.4 T, T = 180C) : mobilité Hall, concentration de porteurs et

résistivité.

13

Une série en épaisseur a été déposée, en appliquant les conditions “améliorées” de

dépôt, et en augmentant progressivement le temps de dépôt. L’épaisseur des

échantillons augmente de façon quasi linéaire lorsque le temps de dépôt est augmenté.

Les micrographies SEM des surfaces de deux échantillons de cette série en épaisseur,

ainsi que les spectres XRD correspondants, sont représentés à la Figure 12. La

surface des couches a un aspect « pyramidal » et, comme on peut l’observer la taille

de grains dans le matériau polycristallin augmente légèrement avec l'épaisseur de film,

ainsi que la rugosité naturelle des couches de ZnO déposées par LPCVD (responsable

du pouvoir diffusant de la lumière). Cependant, comme l’on verra après, des couches

très épaisses (> 1 µm) sont nécessaires pour profiter de cette capacité de dispersion

de la lumière. Les spectres XRD montrent un changement de l’orientation cristalline en

fonction de l’épaisseur des couches. Pour la couche plus fine, le ZnO est orienté selon

trois directions perpendiculaires aux plans (1010), (0002) et (1011). À 1200nm, par

contre, les grains commencent à être préférentiellement orientés selon la direction

perpendiculaire aux plans (1120). Nettement, une orientation préférentielle se dégage,

l’oxyde de zinc croît avec l’axe c orienté parallèlement au plan de la surface. Les

grains observés en MEB pour l’épaisseur de 1200nm ont donc de fortes chances d’être

constitués de cristallites hexagonales dont la base est perpendiculaire à la surface, ce

qui pourrait expliquer la formation des pyramides en surface.

25 30 35 40 45 50 55 60 65
0

500

1000

1500

2000

2500

3000

3500

4000
thickness = 360nm

In
te

ns
ity

 [
co

un
ts

]

2 theta [degrees]

25 30 35 40 45 50 55 60 65
0

500

1000

1500

2000

2500

3000

3500

4000
thickness = 1200nm

In
te

ns
ity

 [
co

un
ts

]

2 theta [degrees]

(a) 360nm

(b) 1200nm

14

Figure 12. Micrographies SEM et spectres XRD correspondants, pour des couches de

ZnO de deux épaisseurs différentes. Les mêmes conditions de dépôt ont été utilisées

pour ces couches.

La résistivité, la concentration de porteurs, et leur mobilité, sont représentées dans la

Figure 13 en fonction de l’épaisseur. Tant la mobilité comme la concentration de

porteurs augmentent avec l'épaisseur du film. Cependant, la mobilité commence à

diminuer après avoir atteint un maximum de 22cm2V-1s-1 qui coïncide avec une

concentration de porteurs de charge relativement haute. L'augmentation de la mobilité

peut être attribuée à la plus grande taille de grains, qui réduit la contribution des

phénomènes de dispersion des électrons induits par les joints de grain. La diminution

de la mobilité aux concentrations de porteurs de charge élevées met en évidence le

rôle de dispersion par la présence d'impuretés. L'effet net de cela est une diminution

de la résistivité des films, déterminé tant par N comme µ.

0 300 600 900 1200 1500
0

4

8

12

16

20

24

0 300 600 900 1200 1500

1.0x10-3

2.0x10-3

3.0x10-2

3.2x10-2

3.4x10-2

(b)

 


[c

m
2 /V

s]

thickness [nm]

(a)

1x1020

2x1020

3x1020

4x1020

N
 [

cm
-3
]

 N



[
·c

m
]

 

thickness [nm]

Figure 13. Propriétés électriques des couches de ZnO:B déposées à différentes

épaisseurs (pdep = 0.4 T, T = 180C) : mobilité Hall, concentration de porteurs et

résistivité.

Les spectres de transmission totale et diffuse, ainsi que le facteur de haze mesuré à

633nm et 1000nm, sont représentés à la Figure 14. Comme on peut l’observer, la

transmission totale des couches plus épaisses est inférieure. En plus, au-dessus de

900nm, dans le proche infra-rouge, la transmission totale chute, en raison de

l’absorption par les porteurs libres. Les couches de ZnO, ayant une épaisseur

inférieure à 680nm, ne diffusent pas la lumière. Par contre, à partir de cette épaisseur,

le pouvoir de diffusion de la lumière des couches de ZnO augmente avec leur

épaisseur, comme l’indique la variation de la transmission diffuse. Néanmoins, la

dispersion de la lumière n’est pas existant dans l’infrarouge, fait qui complique

l’amélioration de la performance optique des couches de ZnO:B utilisées en face

15

arrière des HJs. En accord avec cela, le facteur de haze est quasiment constant à

1000nm.

400 600 800 1000 1200
0

20

40

60

80

100

0 300 600 900 1200 1500
0

2

4

6

8

10

12
(b)

 200nm
 360nm
 680nm
 1200nm
 1500nmtr

an
sm

itt
an

ce
 [

%
]

wavelength [nm]

(a)  = 633nm
  = 1000nm

 h
az

e
fa

ct
or

 [
%

]

thickness [nm]

Figure 14. (a) Spectres de transmission totale et diffuse en fonction de la longueur

d’onde. (b) Facteur de haze mesuré à 633nm et 1000nm, en fonction de l’épaisseur

des couches de ZnO.

Pour évaluer l’effet de l’épaisseur de ZnO, des cellules solaires ont été fabriquées.

Comme indiqué dans la Figure 15, le maximum de rendement s’obtient avec une

épaisseur intermédiaire de ZnO autour de 340nm (meilleur compromis entre la

résistance des films et la recombinaison du dispositif). À partir de cette épaisseur, le

rendement des cellules diminue à cause de la détérioration du facteur de forme, car la

couche de ZnO devient trop épaisse, ce qui pourrait altérer le transport des charges.

16

34.8

35.1

35.4

35.7

36.0
0 400 800 1200 1600

(d)(c)

(b)

thickness [nm]

J sc
 [

m
A

/c
m

2]
(a)

0 700 1400

0.6

0.7

0.8

0.9

R
s


cm
2]

thickness [nm]

0 400 800 1200 1600

712

716

720

724

V
oc

 [
m

V
]

thickness [nm]

0 400 800 1200 1600
77.7

78.0

78.3

78.6

78.9

84

85 FF
 pFF

F
F

,
pF

F
[%

]

thickness [nm]

0 400 800 1200 1600
19.4

19.6

19.8

20.0

20.2

 
[%

]

thickness [nm]

Figure 15. Caractéristiques des cellules solaires en fonction de l’épaisseur de la

couche de ZnO:B utilisé en face arrière.

Du fait que la température est l’un des paramètres les plus sensibles dans le dépôt du

ZnO par LPCVD, l’effet de la variation de la température du substrat a été étudié entre

120C to 200C. Les autres paramètres de dépôt ont été gardés constants. On a

constaté que la vitesse de dépôt augmente régulièrement en fonction de la

température du substrat. Des vitesses de dépôt élevées sont atteignables à haute

température (mais à cause des contraintes des HJs on est aussi limité). En plus, on a

observé une forte influence de la température du substrat sur la structure des couches

de ZnO, provoquant d’importantes variations des propriétés électriques de ces

couches. Les micrographies SEM des échantillons de cette série en température ont

montré une augmentation de la taille de grains : à 120C la surface de ces couches de

ZnO est composée de tout petits grains arrondis, tandis que à 200C des grains de

forme pyramidal apparaissent à la surface. Le spectre XRD des couches de ZnO:B

déposées à cette haute température de dépôt montrent une orientation de cristallites

plus aléatoire. Les propriétés électriques des films représentés dans la Figure 16

montrent que µ et N dépendent fortement de la température du substrat. Une

augmentation des deux paramètres est observée, particulièrement jusqu'à 180°C. En

conséquence, la résistivité est rapidement diminuée quand la température passe de

120°C à 150°C. Ensuite,  se stabilise aux températures plus hautes.

17

120 150 180 200

0

6

12

120 150 180 200
0.00

0.01

0.36

0.38

0.40

 

(b)


[c

m
2 /V

s]

heater temperature [ºC]

(a)

1.2x1020

1.6x1020

2.0x1020

2.4x1020

 N

N
c

m
-3
]

 


[

·c
m

]

heater temperature [ºC]

Figure 16. Propriétés électriques des couches de ZnO:B déposées à différents

températures (pdep = 0.4 T) : mobilité Hall, concentration de porteurs et résistivité.

Dans ces travaux de thèse, l’évolution des propriétés électriques du ZnO dans le

temps a été étudiée. Comme montré dans la Figure 17, des instabilités du matériau ont

été mises en évidence. Les différentes caractérisations réalisées sur les échantillons

étudiés suggèrent que l’origine de la dégradation de la résistance carré des couches

peut être attribuée à une diffusion d’hydrogène vers les joints de grains, tendant à

renforcer la barrière de potentiel qui peut limiter la mobilité des électrons et donc aussi

la conductivité de la couche. L’impact du vieillissement des couches minces de ZnO:B

sur les cellules à HJ a été aussi étudié sur des substrats de silicium polis.

0 10 20 30 40 50

100

101

102

103

104

105

106

107

R
sq

/R
sq

(t
=

0)
 [

%
]

 300nm ZnO
 300nm ZnO:B
 170nm ZnO:B
 30nm ZnO:B

Time [days]

18

Figure 17. Variation relative de la résistance carrée avec le temps, sous conditions

atmosphériques pour différents échantillons de ZnO.

19

Comme voie alternative pour améliorer les caractéristiques du ZnO ainsi que sa

stabilité, des traitements après dépôt comme le post plasma d’hydrogène ou le recuit

laser ont été examinés. Plusieurs paramètres comme le temps d’exposition au plasma

ou la densité d’énergie du laser ont été évalués et des améliorations de résistance

carrée ont été obtenues dans certaines conditions de procès. L’effet de ces post-

traitements a été aussi testé en cellule.

L’intégration technologique : cellules et modules photovoltaïques

Du fait de sa structure symétrique, la cellule à HJ est particulièrement adaptée à une

utilisation en configuration bifaciale. Par rapport aux cellules monofaciales standards,

celle-ci se différencie ainsi de manière relativement importante au niveau de la face

arrière.

Ainsi, le remplacement du ZnO:B/Alu par un empilement ITO/grill sérigraphie a un

impact fort sur tous les paramètres de la cellule. Si le courant et la tension de la cellule

sont légèrement dégradés, la cellule bifaciale (HJ-BF) se caractérise principalement

par une augmentation forte de la résistance série globale du dispositif (dégradation du

FF). La perte moyenne constatée sur cellule finale comparée à une cellule monofaciale

(HJ-MF) peut atteindre -1% sur le rendement, avec une structure non particulièrement

optimisée.

La principale différence entre le structure HJ-BF et le structure HJ–MF est

l’impossibilité d’utiliser du ZnO:B en face arrière car il ne permet pas une bonne

conduction latérale (faible conductivité et vieillissement). C’est pour cela qu’une

couche d’ITO adaptée pour la face arrière de la cellule a dû être optimisée.

L’intégration de l’architecture HET-BF en configuration module a été validée, avec des

pertes plus faibles en module Δη < 0.8% que la configuration standard (face arrière

ZnO:B/Al). Les modules réalisés ont passés les tests de cyclage usuels recommandés

par la norme (IEC 61215 - perte de rendement inférieure à 5% relatif après 200 cycles

-40/+85°C). L’intérêt de la structure HJ-BF a ainsi pu être particulièrement mis en

évidence. En effet, le gain en courant lié à la conversion de photons supplémentaires

réfléchis sur la face arrière permet de limiter la perte de rendement constatée entre le

rendement cellule par rapport au rendement final en module (voir Figure 18). Ces

premiers résultats prometteurs peuvent encore être améliorés en continuant à travailler

sur l’environnement de la cellule encapsulée (fond blanc réfléchissant, par exemple),

mais également sur la transparence des couches de la face arrière pour pouvoir ainsi

mieux profiter la lumière récupérée à l’arrière de la cellule.

70

72

74

76

78

 F
F

 [
%

]

bifacial HJ devicemonofacial HJ device

cell module
black

back-sheet

module
white

back-sheet

cell module
black

back-sheet

module
white

back-sheet

16

18

20

 
[%

]

Figure 18. Résultats de FF et rendement des modules fabriqués à partir de cellules HJ-

MF et HJ-BF avec différents encapsulants en face arrière des modules.

Conclusions

L’objet du présent travail était de fournir une meilleure compréhension du rôle du BSF

dans les cellules à hétérojonction de type (n). Les aspects clés de la face arrière des

cellules ont été abordés. Les propriétés des couches amorphes (couches buffer ainsi

que couches fortement dopées) et des films de ZnO:B ont été étudiés et la faisabilité

de fabrication des dispositifs à HJ de rendements élevés sur grande surface avec un

procédé industrialisable a été démontrée.

Il a été montré que les propriétés des couches de a-Si:H ainsi que leur qualité de

passivation sont extrêmement sensibles aux conditions de dépôt. Des fines couches

de silicium amorphe ont été déposées par PECVD et une vaste caractérisation a été

faite. Leurs propriétés morphologiques et structurelles ont été déterminées, ainsi que

leur conductivité, énergie d'activation et qualité de passivation.

La performance des cellules à HJ est déterminée par les propriétés de leurs couches

et des interfaces correspondantes. Diverses configurations de BSF ont été examinées

et les caractéristiques des cellules solaires ont été corrélées aux propriétés des

couches individuelles pour mieux comprendre les principaux mécanismes impliqués

dans la haute performance de dispositifs à HJ.

20

21

Dans une deuxième partie de cette thèse, le contact arrière des cellules solaires à

hétérojonction a été examiné. Une nouvelle approche basée sur le ZnO:B déposé par

LPCVD a été étudiée comme une alternative aux films de ITO largement utilisés. La

recherche a été focalisée sur l'optimisation des conditions de dépôt, l'étude des

propriétés des films pour leur application comme TCO en face arrière des dispositifs et

l'évaluation de leur impact sur la performance des cellules solaires à HJ.

Les propriétés des films de ZnO:B sont fortement dépendants de leur structure

polycristalline. Il a été démontré que la taille des grains peut être augmentée en

déposant des films de ZnO plus épais ou en diminuant leur niveau de dopage. En plus

il a été vu que la température de dépôt est l’un des paramètres les plus sensibles dans

le ZnO:B et le facteur limitant pour son applicabilité sur les cellules à HJ. Des

problèmes de stabilité de l’oxyde de zinc ont été mis en évidence et le vieillissement de

ce matériau sous air a été analysé. Comme voie alternative pour améliorer les

caractéristiques du ZnO ainsi que sa stabilité, des traitements après dépôt comme le

post plasma d’hydrogène ou le recuit laser ont été examinés. Il a été aussi démontré

que l’application du ZnO en face arrière des cellules est compétitive face à l’ITO, en

termes de performance ; l’alternative bas coût que présente cet oxyde de zinc est donc

très intéressante.

Pendant le cours de ce travail, il a été souligné l’importance de considérer les

propriétés de couches du BSF aussi bien que les interfaces correspondantes pour bien

comprendre les nombreux aspects impliqués lors la conversion d'énergie dans les

cellules solaire à HJ. Il a été montré que la face arrière des HJs joue un rôle important

pour atteindre des hauts rendements. En effet, un certain nombre de conditions

doivent être accompli pour créer un BSF d’haute qualité. Cependant, l’amélioration de

la performance du dispositif globale liée à la face arrière est difficile à quantifier

comparé aux changements induits par la face avant de la cellule.

L’utilisation des couches optimisées pour la face arrière pendant ces travaux de thèse,

des couches améliorées en face avant et une nouvelle approche de métallisation ont

permis d'obtenir un rendement de conversion record à plus de 22%. Toutes les cellules

à HJ développées pendant cette thèse ont été fabriquées avec un procédé compatible

industriellement.

