

Contents

1 ZnO and Its Applications	
<i>K. Ellmer and A. Klein</i>	1
1.1 Introduction	1
1.2 Zinc Oxide	2
1.3 Properties of ZnO	4
1.4 Material Preparation	9
1.4.1 Growth of ZnO Single Crystals	9
1.4.2 Deposition of ZnO Thin Films	9
1.4.3 Preparation of ZnO Nanostructures	11
1.5 Electronic Structure of ZnO	12
1.6 Intrinsic Defects in ZnO	14
1.6.1 Thermodynamic Properties	14
1.6.2 Self-Diffusion in ZnO	19
1.7 Applications of ZnO	21
1.7.1 Transparent Electrodes	24
1.7.2 Varistors	25
1.7.3 Piezoelectric Devices	26
1.7.4 Phosphors	26
1.7.5 Transparent Oxide Thin Film Transistors	26
1.7.6 Spintronics	27
References	27
2 Electrical Properties	
<i>K. Ellmer</i>	35
2.1 Electrical Properties of ZnO Single Crystals	36
2.1.1 Dopants in ZnO Single Crystals	38
2.1.2 Electrical Transport in ZnO Single Crystals	41
2.2 Electrical Transport in Polycrystalline ZnO	53
2.2.1 ZnO Varistors	53
2.2.2 Thin ZnO Films	56
2.2.3 Transport Processes in Polycrystalline Films	57
2.2.4 Experimental Mobility Data of Polycrystalline ZnO	61
2.3 Outlook: Higher Electron Mobilities in Zinc Oxide	67
2.4 Transparent Field Effect Transistors with ZnO	70

2.5 Search for p-Type Conductivity in ZnO	71
References	72
3 Optical Properties of ZnO and Related Compounds	
<i>C. Bundesmann, R. Schmidt-Grund, and M. Schubert</i>	79
3.1 Introduction	79
3.2 Basic Concepts and Properties	81
3.2.1 Structural Properties	81
3.2.2 Vibrational Properties	83
3.2.3 Infrared Model Dielectric Function: Phonons and Plasmons ..	85
3.2.4 Visible-to-Vacuum-Ultraviolet Model Dielectric Function: Band-to-Band Transitions and their Critical-Point Structures	86
3.2.5 Spectroscopic Ellipsometry	88
3.3 Dielectric Constants and Dielectric Functions	90
3.4 Phonons	92
3.4.1 Undoped ZnO	92
3.4.2 Doped ZnO	98
3.4.3 $\text{Mg}_x\text{Zn}_{1-x}\text{O}$	99
3.4.4 Phonon Mode Broadening Parameters	100
3.5 Plasmons	102
3.6 Below-Band-Gap Index of Refraction	105
3.6.1 ZnO	105
3.6.2 $\text{Mg}_x\text{Zn}_{1-x}\text{O}$	106
3.7 Band-to-Band Transitions and Excitonic Properties	108
3.7.1 ZnO	108
3.7.2 $\text{Mg}_x\text{Zn}_{1-x}\text{O}$	116
References	118
4 Surfaces and Interfaces of Sputter-Deposited ZnO Films	
<i>A. Klein and F. Säuberlich</i>	125
4.1 Introduction	126
4.1.1 Semiconductor Interfaces	126
4.1.2 ZnO in Thin-Film Solar Cells	127
4.1.3 Photoelectron Spectroscopy (PES)	128
4.2 Surface Properties of ZnO	131
4.2.1 Crystallographic Structure of ZnO Surfaces	131
4.2.2 Chemical Surface Composition of Sputtered ZnO Films	133
4.2.3 Electronic Structure of ZnO Surfaces	139
4.3 The CdS/ZnO Interface	149
4.3.1 Band Alignment of II-VI Semiconductors	149
4.3.2 Sputter Deposition of ZnO onto CdS	151
4.3.3 Dependence on Preparation Condition	156
4.3.4 Summary of CdS/ZnO Interface Properties	162
4.4 The Cu(In,Ga)Se ₂ /ZnO Interface	164

4.4.1 Chemical Properties 165
 4.4.2 Electronic Properties 169
 4.5 The $\text{In}_2\text{S}_3/\text{ZnO}$ Interface 172
 4.5.1 $\text{Cu}(\text{In,Ga})\text{Se}_2$ Solar Cells with In_2S_3 Buffer Layers 172
 4.5.2 Chemical Properties 173
 4.5.3 Electronic Properties 176
 References 180

5 Magnetron Sputtering of ZnO Films

B. Szyaska 187
 5.1 Introduction 187
 5.2 History of ZnO Sputtering 188
 5.3 Magnetron Sputtering 189
 5.3.1 Glow Discharge Characteristics 190
 5.3.2 Processes at the Target Surface 190
 5.3.3 Magnetron Operation 192
 5.3.4 Magnetron Sputtering of ZnO 194
 5.3.5 Ceramic Target Magnetron Sputtering 215
 5.3.6 Other Technologies for Sputter Deposition of ZnO 217
 5.4 Manufacturing Technology 218
 5.4.1 In-Line Coating 218
 5.4.2 Rotatable Target Magnetron Sputtering 225
 5.5 Emerging Developments 227
 5.5.1 Ionized PVD Techniques 227
 5.5.2 Hollow Cathode Sputtering 227
 5.5.3 Model-Based Process Development 228
 References 229

6 Zinc Oxide Grown by CVD Process as Transparent Contact for Thin Film Solar Cell Applications

S. Faij and A. Shah 235
 6.1 Introduction 235
 6.1.1 History of ZnO Growth by CVD Process 235
 6.1.2 Extrinsic Doping of CVD ZnO 236
 6.2 Development of Doped CVD ZnO Films 238
 6.2.1 Influence of Deposition Pressure 238
 6.2.2 Growth Mechanisms for CVD ZnO 241
 6.2.3 Influence of Substrate Temperature 252
 6.2.4 Influence of Precursor Flux 261
 6.2.5 Doping of CVD ZnO Films 266
 6.2.6 The Effect of Grain Size on Electrical and Optical Properties of CVD ZnO Layers 277
 6.2.7 Alternative CVD Methods for Deposition of Thin ZnO Films 279

6.3 CVD ZnO as Transparent Electrode for Thin Film Solar Cells	280
6.3.1 Characteristics Required for CVD ZnO Layers Incorporated within Thin Film Solar Cells	280
6.3.2 Experimental Results	289
6.4 Conclusions	298
References	299
7 Pulsed Laser Deposition of ZnO-Based Thin Films	
<i>M. Lorenz</i>	303
7.1 Brief History and Basics	303
7.2 Fundamental Processes and Plasma Diagnostics	305
7.3 PLD Instrumentation and Parameters for ZnO	309
7.4 Results on Epitaxial PLD ZnO Thin Films	313
7.4.1 Structure of Nominally Undoped PLD ZnO Thin Films	314
7.4.2 Surface Morphology of PLD ZnO Thin Films	319
7.4.3 Electrical Properties of PLD ZnO Thin Films: Effect of Buffer Layers	322
7.4.4 Luminescence of PLD ZnO Thin Films on Sapphire	327
7.4.5 Chemical Composition of Doped PLD ZnO Films and Doping Effects	331
7.5 Demonstrator Devices with PLD ZnO Thin Films	336
7.5.1 Large-area ZnO Scintillator Films	338
7.5.2 Bragg Reflector Mirrors and ZnO Quantum Well Structures	340
7.5.3 Schottky Diodes to ZnO Thin Films	341
7.5.4 PLD of ZnO pn-Junctions, First LEDs, and Other Highlights	344
7.6 Advanced PLD Techniques	346
7.6.1 Advances in PLD of Thin Films	346
7.6.2 High-Pressure PLD of ZnO-Based Nanostructures	348
7.7 Summary	349
References	350
8 Texture Etched ZnO:Al for Silicon Thin Film Solar Cells	
<i>J. Hüpkens, J. Müller, and B. Rech</i>	359
8.1 Introduction	359
8.2 Silicon Thin Film Solar Cells	361
8.2.1 Principle of Operation	361
8.2.2 Amorphous and Microcrystalline Silicon	363
8.2.3 Design Aspects of Silicon Thin Film Solar Cells	365
8.2.4 Requirements for TCO Contacts	368
8.2.5 Solar Module Aspects	373
8.2.6 Approaches for Light Trapping Optimization	375
8.3 Sputter Deposition and Etching of ZnO:Al	377
8.3.1 Properties of Sputter Deposited ZnO:Al	378

8.3.2 Etching Behavior of Zinc Oxide.....	379
8.3.3 Practical Aspects for Etching of Sputtered ZnO:Al.....	392
8.4 High Efficiency Silicon Thin Film Solar Cells.....	393
8.4.1 Optimization of Solar Cells	393
8.4.2 Highly Transparent ZnO:Al Front Contacts	401
8.4.3 Application of Texture Etched ZnO:Al Films in High Efficiency Solar Cells and Modules	403
8.5 Summary.....	404
References	406
 9 Chalcopyrite Solar Cells and Modules	
<i>R. Klenk</i>	415
9.1 Heterojunction Formation	415
9.1.1 Why Use an Undoped ZnO Layer?	418
9.2 Transparent Front Contact	419
9.2.1 Monolithic Integration.....	420
9.2.2 Optical Losses	423
9.3 Manufacturing	423
9.3.1 Chemical Vapour Deposition	425
9.3.2 Sputtering	425
9.4 Stability	427
9.4.1 Module Degradation	428
9.5 Nonconventional and Novel Applications	431
9.5.1 Direct ZnO/Chalcopyrite Junctions	431
9.5.2 Superstrates	432
9.5.3 Transparent Back Contact	432
References	434
 Index	 439