

Pulsed laser deposition (PLD) of the CZTS absorber for thin solar cells with up to 5.2%-efficiency

Cazzaniga, Andrea Carlo; Crovetto, Andrea; Ettliger, Rebecca Bolt; Canulescu, Stela; Canulescu, Stela; Pryds, Nini; Yan, Chang; Sun, Kaiwen; Hao, Xiaojing; Hansen, Ole

Publication date:
2017

Document Version
Publisher's PDF, also known as Version of record

[Link back to DTU Orbit](#)

Citation (APA):

Cazzaniga, A. C., Crovetto, A., Ettliger, R. B., Canulescu, S., Canulescu, S., Pryds, N., ... Schou, J. (2017). *Pulsed laser deposition (PLD) of the CZTS absorber for thin solar cells with up to 5.2%-efficiency*. Poster session presented at Materials Research Society Spring Meeting 2017, Phoenix, United States.

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Pulsed laser deposition (PLD) of a CZTS-absorber for thin solar cells with up to 5.2 % efficiency

DTU Fotonik
Department of Photonics Engineering

A. Cazzaniga¹, A. Crovetto², R. B. Ettliger¹, S. Engberg¹, S. Canulescu¹, N. Pryds³,
C. Yan⁴, K. Sun⁴, X. Hao⁴, O. Hansen² and Jørgen Schou¹

¹ DTU Fotonik, Technical University of Denmark, DK-4000 Roskilde, Denmark.

² DTU Nanotech, Technical University of Denmark, DK-2800 Kgs. Lyngby, Denmark.

³ DTU Energy, Technical University of Denmark, DK-4000 Roskilde, Denmark

⁴University of New South Wales, Sydney, NSW 2052, Australia

Introduction:

Pulsed laser deposition (PLD) is usually considered as a technique, by which a complicated material can be transferred from a target to a substrate with the same stoichiometry. It is widely used in scientific labs, in particular for production of complex oxide films. PLD is a non-equilibrium film deposition technique, and since the energy source is outside the deposition chamber, the parameter space is huge for all physical parameters such as the background gas pressure, the substrate temperature, the target-substrate distance and the laser fluence. We are investigating PLD of thin films of chalcogenide materials $\text{Cu}_2\text{ZnSnS}_4$ (CZTS) and Cu_2SnS_3 (CTS), which are promising candidates for absorber layers of earth-abundant thin-film solar cells. The material transfer is found highly non-stoichiometric, contrary to what is commonly believed with PLD.

We investigate deviations from stoichiometry and find out that:

- 1) Copper content increases with increasing fluence.
- 2) Droplets density and size increase with laser fluence.

Lambda	Energy - p.r.r.	Pressure	T _{subs}
248 nm	30mJ - 10 Hz	<10 ⁻⁷ mbar	RT to 300 C

Results shown here are published in:

A.Cazzaniga et al.
Solar Energy Materials and Solar Cells:
166, 91-99 (2017)

Experimental: We deposit a thin layer of CZTS (or CTS) onto Mo-coated Soda Lime Glass by Pulsed laser Deposition (PLD) in high vacuum. The targets are made of sintered powders and are not single phase. They contain mostly binary phases CuS, ZnS and SnS, which have different thermal properties and vapor pressure. The CZTS films were deposited with PLD at room temperature at DTU and treated with standard annealing at 560 C at UNSW.

Why using PLD? PLD allows single step deposition of materials of complex stoichiometry from the highly nonthermal removal of target material. Crystallinity of the film can be enhanced even at modest substrate temperatures as compared to other techniques such as evaporation deposition due to the non-thermal energy of the arriving atoms.

CZTS film on substrate

Fig. 2 SEM image of the CZTS (2CuS:ZnS) sintered target.

Fig. 1 The fluence on the target was 0.6 J/cm² with a spot size of 4 mm².

Fig. 2 The different phases over a typical length scale of a few hundred μm are clearly visible

Fig. 3

Fig. 3: Non-stoichiometric material transfer as function of laser fluence. Copper content varies significantly, while Zn and Sn are kept in stoichiometric proportion (within EDX detection limit, grey bar). S content not shown for clarity.

Fig.

Fig. 4 Droplets on films at different fluence. No peaks detected in XRD, indicating the films and the droplets are amorphous

Fig. 5: The champion CZTS film deposited with PLD at RT and subsequently annealed at 560 C.

Fig. 6

J-V curve of the champion device at 1 sun

Conclusion

- A 5.2%-efficiency $\text{Cu}_2\text{ZnSnS}_4$ (CZTS) solar cell has been made by pulsed laser deposition (PLD), the highest value obtained so far with PLD.
- The issues of reproducibility and micro-particulate ejection often encountered with PLD can be solved with a suitable fluence.
- At the optimal laser fluence, amorphous CZTS precursors with optimal stoichiometry for solar cells are deposited from a single target.
- Such precursors do not result in detectable segregation of secondary phases after the subsequent annealing step.
- Material and junction quality with this 400 nm absorber is comparable to that of thicker state-of-the-art CZTS devices.