
ȺɡůŰɟɎŰɘɞɠ Ū. ũŮɤɟɔɞɨɚŬɠ

ȷɁȷȿɈɆȼ ȿȺȽɇɃɈɅũȽȷɆ ūɋɇɃȸɃȿɇȷɌȾɋɁ

ɄȿȷȽɆȽɋɁ ȷɀɃɅūɃɈ ɄɈɅȽɇȽɃɈ ɈɄɃ ɆɈɁŪȼȾȺɆ

ɀȺɅȽȾȼɆ ɆȾȽȷɆȼɆ

ȺŪɁȽȾɃ ɀȺɇɆɃȸȽɃ ɄɃȿɈɇȺɉɁȺȽɃ

ɆɉɃȿȼ ȼȿȺȾɇɅɃȿɃũɋɁ ɀȼɉȷɁȽȾɋɁ

ȾȷȽ ɀȼɉȷɁȽȾɋɁ ɈɄɃȿɃũȽɆɇɋɁ

ɇɃɀȺȷɆ ȼȿȺȾɇɅȽȾȼɆ ȽɆɉɈɃɆ

 ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ

Ⱥɘ́ɓɚɏˊɤɜ: ɆŰŬɨɟɞɠ ɄŬˊŬɗŬɜŬůɑɞɡ, Ⱥˊɑəɞɡɟɞɠ ȾŬɗɖɔɖŰɐɠ Ⱥ.ɀ.Ʉ.

ȷɗɐɜŬ, ɀɎɟŰɘɞɠ 2013

ȺɡůŰɟɎŰɘɞɠ Ū. ũŮɤɟɔɞɨɚŬɠ

ȷɁȷȿɈɆȼ ȿȺȽɇɃɈɅũȽȷɆ ūɋɇɃȸɃȿɇȷɌȾɋɁ

ɄȿȷȽɆȽɋɁ ȷɀɃɅūɃɈ ɄɈɅȽɇȽɃɈ ɈɄɃ ɆɈɁŪȼȾȺɆ

ɀȺɅȽȾȼɆ ɆȾȽȷɆȼɆ

ȺŪɁȽȾɃ ɀȺɇɆɃȸȽɃ ɄɃȿɈɇȺɉɁȺȽɃ

ɆɉɃȿȼ ȼȿȺȾɇɅɃȿɃũɋɁ ɀȼɉȷɁȽȾɋɁ

ȾȷȽ ɀȼɉȷɁȽȾɋɁ ɈɄɃȿɃũȽɆɇɋɁ

ɇɃɀȺȷɆ ȼȿȺȾɇɅȽȾȼɆ ȽɆɉɈɃɆ

 ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ

ȺˊɑɓɚŮɣɖ : ɆŰŬɨɟɞɠ ɄŬˊŬɗŬɜŬůɑɞɡ, Ⱥˊɑəɞɡɟɞɠ ȾŬɗɖɔɖŰɐɠ Ⱥ.ɀ.Ʉ.

ȺɔəɟɑɗɖəŮ Ŭˊɧ Űɖɜ ŰɟɘɛŮɚɐ ŮɝŮŰŬůŰɘəɐ ŮˊɘŰɟɞˊɐ Űɖɜ ... ɀŬɟŰɑɞɡ 2013.

ȷɗɐɜŬ, ɀɎɟŰɘɞɠ 2013

............................

ɆŰŬɨɟɞɠ ɄŬˊŬɗŬɜŬůɑɞɡ

Ⱥˊɑəɞɡɟɞɠ ȾŬɗɖɔɖŰɐɠ Ⱥ.ɀ.Ʉ

............................

ɆŰɏűŬɜɞɠ ɀŬɜɘɎɠ

ȾŬɗɖɔɖŰɐɠ Ⱥ.ɀ.Ʉ.

............................

ȷɜŰɩɜɘɞɠ ȾɚŬŭɎɠ

ȾŬɗɖɔɖŰɐɠ Ⱥ.ɀ.Ʉ.

...

ȺɡůŰɟɎŰɘɞɠ Ū. ũŮɤɟɔɞɨɚŬɠ

ȹɘˊɚɤɛŬŰɞɨɢɞɠ ȼɚŮəŰɟɞɚɧɔɞɠ ɀɖɢŬɜɘəɧɠ əŬɘ ɀɖɢŬɜɘəɧɠ ɈˊɞɚɞɔɘůŰɩɜ Ⱥ.ɀ.Ʉ.

Copyright É ȺɡůŰɟɎŰɘɞɠ Ū. ũŮɤɟɔɞɨɚŬɠ, 2013.

ɀŮ ŮˊɘűɨɚŬɝɖ ˊŬɜŰɧɠ ŭɘəŬɘɩɛŬŰɞɠ. All rights reserved.

ȷˊŬɔɞɟŮɨŮŰŬɘ ɖ ŬɜŰɘɔɟŬűɐ, ŬˊɞɗɐəŮɡůɖ əŬɘ ŭɘŬɜɞɛɐ Űɖɠ ˊŬɟɞɨůŬɠ ŮɟɔŬůɑŬɠ, Ůɝ ɞɚɞəɚɐɟɞɡ ɐ

ŰɛɐɛŬŰɞɠ ŬɡŰɐɠ, ɔɘŬ Ůɛˊɞɟɘəɧ ůəɞˊɧ. ȺˊɘŰɟɏˊŮŰŬɘ ɖ ŬɜŬŰɨˊɤůɖ, ŬˊɞɗɐəŮɡůɖ əŬɘ ŭɘŬɜɞɛɐ ɔɘŬ

ůəɞˊɧ ɛɖ əŮɟŭɞůəɞˊɘəɧ, ŮəˊŬɘŭŮɡŰɘəɐɠ ɐ ŮɟŮɡɜɖŰɘəɐɠ űɨůɖɠ, ɡˊɧ Űɖɜ ˊɟɞɦˊɧɗŮůɖ ɜŬ ŬɜŬűɏɟŮŰŬɘ

ɖ ˊɖɔɐ ˊɟɞɏɚŮɡůɖɠ əŬɘ ɜŬ ŭɘŬŰɖɟŮɑŰŬɘ Űɞ ˊŬɟɧɜ ɛɐɜɡɛŬ. ȺɟɤŰɐɛŬŰŬ ˊɞɡ Ŭűɞɟɞɨɜ Űɖ ɢɟɐůɖ Űɖɠ

ŮɟɔŬůɑŬɠ ɔɘŬ əŮɟŭɞůəɞˊɘəɧ ůəɞˊɧ ˊɟɏˊŮɘ ɜŬ ŬˊŮɡɗɨɜɞɜŰŬɘ ˊɟɞɠ Űɞɜ ůɡɔɔɟŬűɏŬ.

Ƀɘ ŬˊɧɣŮɘɠ əŬɘ ŰŬ ůɡɛˊŮɟɎůɛŬŰŬ ˊɞɡ ˊŮɟɘɏɢɞɜŰŬɘ ůŮ ŬɡŰɧ Űɞ ɏɔɔɟŬűɞ ŮəűɟɎɕɞɡɜ Űɞɜ ůɡɔɔɟŬűɏŬ

əŬɘ ŭŮɜ ˊɟɏˊŮɘ ɜŬ ŮɟɛɖɜŮɡɗŮɑ ɧŰɘ ŬɜŰɘˊɟɞůɤˊŮɨɞɡɜ Űɘɠ ŮˊɑůɖɛŮɠ ɗɏůŮɘɠ Űɞɡ Ⱥɗɜɘəɞɨ ɀŮŰůɧɓɘɞɡ

ɄɞɚɡŰŮɢɜŮɑɞɡ.

5 |

ɄȺɅȽȿȼɊȼ

Ɇəɞˊɧɠ Űɖɠ ˊŬɟɞɨůŬɠ ŭɘˊɚɤɛŬŰɘəɐɠ ŮɟɔŬůɑŬɠ ŮɑɜŬɘ ɖ ɛŮɚɏŰɖ Űɞɡ űŬɘɜɞɛɏɜɞɡ Űɖɠ ɛŮɟɘəɐɠ

ůəɑŬůɖɠ Űɤɜ űɤŰɞɓɞɚŰŬɥəɩɜ ˊɚŬɘůɑɤɜ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ. ũɘŬ Űɞ ɚɧɔɞ ŬɡŰɧ ŭɖɛɘɞɡɟɔɐɗɖəŮ

ɏɜŬ ɛɞɜŰɏɚɞ ˊŮɟɘɔɟŬűɐɠ Űɖɠ ɖɚŮəŰɟɘəɐɠ Ŭˊɧəɟɘůɖɠ Űɤɜ ū/ȸ ˊɚŬɘůɑɤɜ ůŰɞ ɡˊɞɚɞɔɘůŰɘəɧ

ˊŮɟɘɓɎɚɚɞɜ Űɖɠ ɔɚɩůůŬɠ ˊɟɞɔɟŬɛɛŬŰɘůɛɞɨ Matlab. ɇɞ ɛɞɜŰɏɚɞ ŭɏɢŮŰŬɘ ůŬɜ Ůɘůɧŭɞɡɠ ŰŬ

ɢŬɟŬəŰɖɟɘůŰɘəɎ Űɖɠ ŭɞɛɐɠ Űɞɡ ŮəɎůŰɞŰŮ ˊɚŬɘůɑɞɡ əŬɘ Űɘɠ ŬɜŰɑůŰɞɘɢŮɠ ˊŬɟŬɛɏŰɟɞɡɠ Űɞɡ

ɖɚŮəŰɟɘəɞɨ ɘůɞŭɨɜŬɛɞɡ əɡəɚɩɛŬŰɞɠ əɎɗŮ ū/ȸ əɡɣɏɚɖɠ, ɞɘ ɞˊɞɑŮɠ ŮɝɐɢɗɖůŬɜ ɛŮ

ˊɟɞůŬɟɛɞɔɐ ůŮ ˊŮɘɟŬɛŬŰɘəɎ ŭŮŭɞɛɏɜŬ. ɆŰɖ ůɡɜɏɢŮɘŬ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ Űɞ ˊɟɞŰŮɘɜɧɛŮɜɞ

ɛɞɜŰɏɚɞ, ɛŮɚŮŰɐɗɖəŮ ɖ ɚŮɘŰɞɡɟɔɑŬ Űɤɜ ū/ȸ ˊɚŬɘůɑɤɜ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ, ɛɘŬɠ ůŰɞɘɢŮɘɞůŮɘɟɎɠ

əŬɘ ɏɝɘ ˊŬɟɎɚɚɖɚɤɜ ůŰɞɘɢŮɘɞůŮɘɟɩɜ, ɔɘŬ ŭɘɎűɞɟŬ ɟŮŬɚɘůŰɘəɎ ůŮɜɎɟɘŬ ůəɑŬůɖɠ. ɇɏɚɞɠ

ŭɘŮɜŮɟɔɐɗɖəŬɜ ɛŮŰɟɐůŮɘɠ ůŮ ŭɨɞ űɤŰɞɓɞɚŰŬɥəɎ ˊɚŬɑůɘŬ, ŬɜŰɑůŰɞɘɢɤɜ ŭɞɛɩɜ, ɡˊɧ ůɡɜɗɐəŮɠ

ɛŮɟɘəɐɠ ůəɑŬůɖɠ, ɞɘ ɞˊɞɑŮɠ ˊŬɟɞɡůɘɎɕɞɡɜ ˊɞɚɨ ɘəŬɜɞˊɞɘɖŰɘəɐ ůɨɔəɚɘůɖ ɛŮ ŰŬ ŬˊɞŰŮɚɏůɛŬŰŬ

Űɤɜ ŬɜŰɑůŰɞɘɢɤɜ ˊɟɞůɞɛɞɘɩůŮɤɜ Űɞɡ ɛɞɜŰɏɚɞɡ, ŮˊɘɓŮɓŬɘɩɜɞɜŰŬɠ ɏŰůɘ Űɖɜ ɘůɢɨ Űɞɡ.

ȿȺɂȺȽɆ ȾȿȺȽȹȽȷ

ū/ȸ ˊɚŬɑůɘɞ, ŰŮɢɜɞɚɞɔɑŬ ɚŮˊŰɩɜ ɡɛŮɜɑɤɜ, Ɏɛɞɟűɞ ˊɡɟɑŰɘɞ, ɖɚŮəŰɟɘəɧ ɘůɞŭɨɜŬɛɞ əɨəɚɤɛŬ,

ŭɞɛɐ ˊɚŬɘůɑɤɜ, ɛŮɟɘəɐ ůəɑŬůɖ.

| 7

ABSTRACT

The aim of this Thesis is to study the effects of partial shading on amorphous silicon PV

modules. To accomplish that, a model describing the electrical response of a PV module has

been created, using the Matlab computational environment programming language. The

model takes as inputs the characteristics of the structure of each module and the

corresponding parameters of the electrical equivalent circuit of each PV cell, which were

extracted using curve fitting on measurements. Furthermore, given the proposed model, the

operation of both single-string and multi-string structures of PV module are analyzed, under

typical scenarios of partial shading. Finally, the validation of the model has been made via

measurements, by monitoring the performance of the two aforementioned types of PV

modules under partial shading conditions. The results show very good convergence of

simulations and measurements.

KEY WORDS

PV module, thin film technology, amorphous silicon, electrical equivalent circuit, module

structure, partial shading.

| 9

ȺɈɉȷɅȽɆɇȽȺɆ

ȷɟɢɘəɎ ɗŬ ɐɗŮɚŬ ɜŬ ŮɡɢŬɟɘůŰɐůɤ Űɞɜ ŮˊɘɓɚɏˊɞɜŰŬ əŬɗɖɔɖŰɐ ə.ɆŰŬɨɟɞ ɄŬˊŬɗŬɜŬůɑɞɡ

ɔɘŬ Űɖɜ ŮɛˊɘůŰɞůɨɜɖ ˊɞɡ ɛɞɡ ɏŭŮɘɝŮ əŬɘ Űɖɜ ŮɡəŬɘɟɑŬ ˊɞɡ ɛɞɡ ɏŭɤůŮ ɜŬ Ŭůɢɞɚɖɗɩ ɛŮ Űɞ

ŬɜŰɘəŮɑɛŮɜɞ Űɤɜ űɤŰɞɓɞɚŰŬɥəɩɜ, ŬɚɚɎ əŬɘ ɔɘŬ Űɖɜ ˊɞɚɨŰɘɛɖ əŬɗɞŭɐɔɖůɖ əŬŰɎ Űɖɜ Ůəˊɧɜɖůɖ

Űɖɠ ˊŬɟɞɨůŬɠ ŭɘˊɚɤɛŬŰɘəɐɠ. Ⱥˊɑůɖɠ, ɗŬ ɐɗŮɚŬ ɜŬ ŮɡɢŬɟɘůŰɐůɤ ɗŮɟɛɎ Űɞɜ ɡˊɞɣɐűɘɞ

ŭɘŭɎəŰɞɟŬ ȺɡůŰɟɎŰɘɞ ɀˊŬŰɕɏɚɖ, ɔɘŬ Űɖɜ ˊɞɚɨŰɘɛɖ ɓɞɐɗŮɘŬ əŬɘ ůɡɜŮɢɐ əŬɗɞŭɐɔɖůɖ ˊɞɡ ɛɞɡ

ˊŬɟŮɑɢŮ əŬɗô ɧɚɖ Űɖ ŭɘɎɟəŮɘŬ Űɖɠ ɏɟŮɡɜŬɠ ˊɞɡ ˊɟŬɔɛŬŰɞˊɞɑɖůŬ ůŰŬ ˊɚŬɑůɘŬ Űɖɠ ˊŬɟɞɨůŬɠ

ŮɟɔŬůɑŬɠ. ɇɏɚɞɠ, ɗŬ ɐɗŮɚŬ ɜŬ ŮɡɢŬɟɘůŰɐůɤ Űɖɜ ɞɘəɞɔɏɜŮɘɎ ɛɞɡ əŬɘ Űɞɡɠ űɑɚɞɡɠ ɛɞɡ ɔɘŬ Űɖ

ůŰɐɟɘɝɖ əŬɘ ɓɞɐɗŮɘŬ ˊɞɡ ɛɞɡ ˊŬɟŮɑɢŬɜ ɧɚŬ ŬɡŰɎ ŰŬ ɢɟɧɜɘŬ Űɤɜ ůˊɞɡŭɩɜ ɛɞɡ.

| 11

ɄɑɜŬəŬɠ ˊŮɟɘŮɢɞɛɏɜɤɜ
ɄȺɅȽȿȼɊȼ 5

ABSTRACT 7

ȺɈɉȷɅȽɆɇȽȺɆ 9

ȾȺūȷȿȷȽɃ 1 13

ȺȽɆȷũɋũȼ 13

1.1. ũȺɁȽȾȷ 13

1.2 ɆȾɃɄɃɆ ȹȽɄȿɋɀȷɇȽȾȼɆ ȺɅũȷɆȽȷɆ 15

1.3 ȷɁȷɆȾɃɄȼɆȼ ȸȽȸȿȽɃũɅȷūȽȷɆ 15

1.4 ȹɃɀȼ ȺɅũȷɆȽȷɆ 15

ȾȺūȷȿȷȽɃ 2 17

ūɋɇɃȸɃȿɇȷɌȾȷ ɆɇɃȽɉȺȽȷ 17

2.1 ȷɅɉȼ ȿȺȽɇɃɈɅũȽȷɆ ūɋɇɃȸɃȿɇȷɌȾɋɁ ɆɇɃȽɉȺȽɋɁ 17

2.2 ɇȺɉɁɃȿɃũȽȺɆ ūɋɇɃȸɃȿɇȷɌȾɋɁ 19

2.2.1 ɇŮɢɜɞɚɞɔɑŬ ȾɟɡůŰŬɚɚɘəɞɨ ɄɡɟɘŰɑɞɡ (c-Si) 19
2.2.1.1 ū/ȸ ɀɞɜɞəɟɡůŰŬɚɚɘəɞɨ ɄɡɟɘŰɑɞɡ (Single Crystalline Silicon, sc-Si) 20
2.2.1.2 ū/ȸ ɄɞɚɡəɟɡůŰŬɚɚɘəɞɨ ɄɡɟɘŰɑɞɡ (Multicrystalline Silicon, mc-Si) 22
2.2.1.3 ū/ȸ ɇŬɘɜɘɩɜ ɄɡɟɘŰɑɞɡ (Ribbon Silicon) 22

2.2.1.3.1 ū/ȸ ɄɞɚɡəɟɡůŰŬɚɚɘəɞɨ ɄɡɟɘŰɑɞɡ EFG (Edge-Defined Film-Fed Growth) 22
2.2.1.3.2 ū/ȸ ɄɞɚɡəɟɡůŰŬɚɚɘəɞɨ ɄɡɟɘŰɑɞɡ String Ribbon 23
2.2.1.3.3 ū/ȸ ɄɞɚɡəɟɡůŰŬɚɚɘəɞɨ ɄɡɟɘŰɑɞɡ APex 23

2.2.2 ɇŮɢɜɞɚɞɔɑŬ ȿŮˊŰɩɜ ɈɛŮɜɑɤɜ (Thin Film) 24
2.2.2.1 ū/ȸ ȯɛɞɟűɞɡ ɄɡɟɘŰɑɞɡ (Amorphous Silicon, a-Si) 25
2.2.2.1.1 ȼ ŭɞɛɐ əŬɘ Űɞ ŮɜŮɟɔŮɘŬəɧ ŭɘɎəŮɜɞ Űɞɡ a-Si 25
2.2.2.1.2 ȹɞɛɐ Űɞɡ ū/ȸ ůŰɞɘɢŮɑɞɡ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ 27
2.2.2.1.3 ɇɞ űŬɘɜɧɛŮɜɞ Staebler-Wronski 28

2.2.2.2 ū/ȸ ȹɘůŮɚɖɜɘɞɨɢɞɡ ɘɜŭɘɞɨɢɞɡ ɢŬɚəɞɨ (Copper Indium diSelenide, CIS) 30
2.2.2.3 ū/ȸ ɇŮɚɚɞɡɟɘɞɨɢɞɡ əŬŭɛɑɞɡ (Cadmium Telluride, CdTe) 30
2.2.2.4 ū/ȸ ȿŮˊŰɩɜ ɡɛŮɜɑɤɜ ɛŮ əɟɡůŰŬɚɚɘəɧ ˊɡɟɑŰɘɞ 31
2.2.2.4.1 ū/ȸ ɛɘəɟɞəɟɡůŰŬɚɚɘəɞɨ əŬɘ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ (a-Si / ɛc-Si) 31
2.2.2.4.2 ū/ȸ ȾɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ ůŮ ɔɡŬɚɑ (Crystalline Silicon on Glass, CSG) 32

2.2.3 ɈɓɟɘŭɘəɎ ū/ȸ ůŰɞɘɢŮɑŬ (Heterojunction with Intrinsic Thin layer-ȼȽɇ) 32

2.2.4 ɄɚŬɑůɘŬ ŰŮɢɜɞɚɞɔɑŬɠ III-IV ɞɛɎŭŬɠ Űɞɡ ˊŮɟɘɞŭɘəɞɨ ˊɑɜŬəŬ 33

2.2.5 ȼɚŮəŰɟɞɢɖɛɘəɎ ū/ȸ (Electrochemical photovoltaics, ECPV) 33
2.2.5.1 ū/ȸ ȺɡŬɘůɗɖŰɞˊɞɘɖɛɏɜɤɜ ɖɚɘŬəɩɜ əɡɣŮɚɩɜ (Dye-sensitized nanocrystalline) 33
2.2.5.2 ɃɟɔŬɜɘəɏɠ ū/ȸ əɡɣɏɚŮɠ (Organic Solar Cells) 34

ȾȺūȷȿȷȽɃ 3 35

ɀɃɁɇȺȿɃɄɃȽȼɆȼ ū/ȸ ɄȿȷȽɆȽɋɁ ȷɀɃɅūɃɈ ɄɈɅȽɇȽɃɈ 35

3.1 ȼȿȺȾɇɅȽȾɃ ȽɆɃȹɈɁȷɀɃ ȾɈȾȿɋɀȷ ū/ȸ ɆɇɃȽɉȺȽɋɁ ȷɀɃɅūɃɈ ɄɈɅȽɇȽɃɈ 35

3.2 ȼȿȺȾɇɅȽȾɃ ȽɆɃȹɈɁȷɀɃ ɀȺ ɄɅɃɆŪȼȾȼ ɃɅɃɈ ũȽȷ ɇȼɁ ȷɅɁȼɇȽȾȼ ɇȷɆȼ 37

3.3 ȺɈɅȺɆȼ ɄȷɅȷɀȺɇɅɋɁ ɀɃɁɇȺȿɃɈ 39

3.4 ȹɃɀȼ ɄȿȷȽɆȽɋɁ ȷɀɃɅūɃɈ ɄɈɅȽɇȽɃɈ 42

3.4.1 Schuco MPE85 AL01 42

3.4.2 Kaneka GEA060 43

3.5 ɀɃɁɇȺȿɃɄɃȽȼɆȼ ū/ȸ ɄȿȷȽɆȽɃɈ 44

3.5.1 ū/ȸ əɡɣɏɚɖ (cell) əŬɘ ɡˊɞəɡɣɏɚɖ (subcell) 44

12 |

3.5.2 ū/ȸ ůŰɞɘɢŮɘɞůŮɘɟɎ (string) 45

3.5.3 ū/ȸ ˊɚŬɑůɘɞ (module) 46

ȾȺūȷȿȷȽɃ 4 49

ɀȺȿȺɇȼ ɆȾȽȷɆȼɆ ū/ȸ ɄȿȷȽɆȽɋɁ ȷɀɃɅūɃɈ ɄɈɅȽɇȽɃɈ 49

4.1 ũȺɁȽȾȷ ũȽȷ ɆȾȽȷɆȼ 49

4.2 ȿȺȽɇɃɈɅũȽȷ ū/ȸ ȾɈɊȺȿȼɆ ɈɄɃ ɀȺɅȽȾȼ ɆȾȽȷɆȼ 49

4.3 ȿȺȽɇɃɈɅũȽȷ ū/ȸ ɄȿȷȽɆȽɃɈ ɀȽȷɆ ɆɇɃȽɉȺȽɃɆȺȽɅȷɆ (SINGLE-STRING) ɈɄɃ ɀȺɅȽȾȼ ɆȾȽȷɆȼ 51

4.3.1 ɃɟɘɕɧɜŰɘŬ ůəɑŬůɖ 52

4.3.2 ȾŬŰŬəɧɟɡűɖ ůəɑŬůɖ 54

4.3.3 ȹɘŬɔɩɜɘŬ ůəɑŬůɖ 55

4.4 ȿȺȽɇɃɈɅũȽȷ ū/ȸ ɄȿȷȽɆȽɃɈ ɄȷɅȷȿȿȼȿɋɁ ɆɇɃȽɉȺȽɃɆȺȽɅɋɁ (MULTI -STRING) ɈɄɃ ɀȺɅȽȾȼ ɆȾȽȷɆȼ

 58

4.4.1. ɃɟɘɕɧɜŰɘŬ ůəɑŬůɖ 59

4.4.2 ȾŬŰŬəɧɟɡűɖ ɆəɑŬůɖ 60

4.4.3 ȹɘŬɔɩɜɘŬ ůəɑŬůɖ 61

4.5 ɆɈũȾɅȽɆȼ ȹɃɀɋɁ ū/ȸ ɄȿȷȽɆȽɋɁ ȷɀɃɅūɃɈ ɄɈɅȽɇȽɃɈ SINGLE-STRING ȾȷȽ MULTI-STRING 64

ȾȺūȷȿȷȽɃ 5 67

ȺɄȽȸȺȸȷȽɋɆȼ ū/ȸ ɀɃɁɇȺȿɃɈ 67

5.1 ɀȺɇɅȼɆȺȽɆ ū/ȸ ɄȿȷȽɆȽɃɈ SCHUCO MPE85 AL01 68

5.2 ɀȺɇɅȼɆȺȽɆ ū/ȸ ɄȿȷȽɆȽɃɈ KANEKA GEA060 72

ȾȺūȷȿȷȽɃ 6 77

ɆɈɀɄȺɅȷɆɀȷɇȷ 77

6.1 ɆɈɀȸɃȿȼ ȺɅȺɈɁȷɆ 77

6.2 ɆɈɁɃɊȼ ȷɄɃɇȺȿȺɆɀȷɇɋɁ 77

6.3 ɄȺɅȷȽɇȺɅɋ ȺɅȺɈɁȷ 78

ȸȽȸȿȽɃũɅȷūȽȷ 79

ȾŮűɎɚŬɘɞ 1

ȺɘůŬɔɤɔɐ

1.1. ũŮɜɘəɎ

ȼ ůɨɔɢɟɞɜɖ Ůˊɞɢɐ ɢŬɟŬəŰɖɟɑɕŮŰŬɘ Ŭˊɧ ŰŬ ŰŮɟɎůŰɘŬ ˊŮɟɘɓŬɚɚɞɜŰɘəɎ ˊɟɞɓɚɐɛŬŰŬ ɧˊɤɠ ɖ

ˊŮɟɘɓŬɚɚɞɜŰɘəɐ ɟɨˊŬɜůɖ, Űɞ űŬɘɜɧɛŮɜɞ Űɞɡ ɗŮɟɛɞəɖˊɑɞɡ, ɖ əɚɘɛŬŰɘəɐ ŬɚɚŬɔɐ əŬɘ Ŭˊɧ Űɖɜ Ůɝ

ɞɚɞəɚɐɟɞɡ ˊɚɏɞɜ ŮɝɎɟŰɖůɖ Űɖɠ əɞɘɜɤɜɑŬɠ Ŭˊɧ Űɖɜ ˊŬɟŬɔɤɔɐ əŬɘ ɢɟɐůɖ Űɖɠ ɖɚŮəŰɟɘəɐɠ

ŮɜɏɟɔŮɘŬɠ. ȷɑŰɘŬ Űɤɜ űŬɘɜɞɛɏɜɤɜ ŬɡŰɩɜ ŮɑɜŬɘ ɞɘ Ůəˊɞɛˊɏɠ ŭɘɞɝŮɘŭɑɞɡ Űɞɡ ɎɜɗɟŬəŬ ˊɞɡ

ˊɟɞəɨˊŰɞɡɜ Ŭˊɧ Űɖɜ ɡˊŮɟŮəɛŮŰɎɚɚŮɡůɖ Űɞɡ ˊŮŰɟŮɚŬɑɞɡ əŬɘ Ɏɚɚɤɜ ɞɟɡəŰɩɜ əŬɡůɑɛɤɜ ɔɘŬ

Űɖɜ ˊŬɟŬɔɤɔɐ ŮɜɏɟɔŮɘŬɠ, ůŮ ůɡɜŭɡŬůɛɧ ɛŮ Űɖ ɟŬɔŭŬɑŬ Ŭɨɝɖůɖ Űɞɡ ˊŬɔəɧůɛɘɞɡ ˊɚɖɗɡůɛɞɨ

əŬɘ Űɖ ɛŮɑɤůɖ Űɤɜ ŬˊɞɗŮɛɎŰɤɜ Űɤɜ

ůɡɛɓŬŰɘəɩɜ ŬɡŰɩɜ əŬɡůɑɛɤɜ.

ȷˊɧɟɟɞɘŬ Űɤɜ ɔŮɔɞɜɧŰɤɜ ŬɡŰɩɜ, ŰŬ

ŰŮɚŮɡŰŬɑŬ ɢɟɧɜɘŬ ɜŬ ɔɑɜŮŰŬɘ ɧɚɞ əŬɘ

ˊɘɞ ŮˊɘŰŬəŰɘəɐ ɖ ŬɜɎɔəɖ ɖ

ŬɜɗɟɤˊɧŰɖŰŬ ɜŬ ůŰɟŬűŮɑ ůŮ

ŮɜŬɚɚŬəŰɘəɏɠ ɛɞɟűɏɠ ŮɜɏɟɔŮɘŬɠ,

ɔɜɤůŰɏɠ ɤɠ ȷɜŬɜŮɩůɘɛŮɠ Ʉɖɔɏɠ

ȺɜɏɟɔŮɘŬɠ (ȷɄȺ) ɧˊɤɠ ɞ ɎɜŮɛɞɠ, ɖ

ɓɘɞɛɎɕŬ, Űɞ ɜŮɟɧ əŬɘ ɞ ɐɚɘɞɠ, ɞɘ

ɞˊɞɑŮɠ ŮɑɜŬɘ ŬɜŮɝɎɜŰɚɖŰŮɠ, ŮɜŰŮɚɩɠ

űɘɚɘəɏɠ ˊɟɞɠ Űɞ ˊŮɟɘɓɎɚɚɞɜ əŬɘ ɖ ɢɟɐůɖ Űɞɡɠ ɛɧɜɞ ɗŮŰɘəɎ ɏɢŮɘ ɜŬ ˊɟɞůűɏɟŮɘ ůŰɖɜ

ŬɜɗɟɤˊɧŰɖŰŬ əŬɘ ůŰɞɜ ˊɚŬɜɐŰɖ.

Ƀɘ ŬɜŬɜŮɩůɘɛŮɠ ˊɖɔɏɠ ŮɜɏɟɔŮɘŬɠ ɐ ɐˊɘŮɠ ɛɞɟűɏɠ ŮɜɏɟɔŮɘŬɠ ˊɟɞɏɟɢɞɜŰŬɘ Ŭˊɧ ŭɘɎűɞɟŮɠ

űɡůɘəɏɠ ŭɘŬŭɘəŬůɑŮɠ əŬɘ ɛˊɞɟɞɨɜ ɜŬ ŰŬɝɘɜɞɛɖɗɞɨɜ ůŰɘɠ ˊŬɟŬəɎŰɤ əŬŰɖɔɞɟɑŮɠ:

Å ȷɘɞɚɘəɐ ŮɜɏɟɔŮɘŬ

Å ȼɚɘŬəɐ ŮɜɏɟɔŮɘŬ

Å ɈŭŬŰɞˊŰɩůŮɘɠ

Å ȸɘɞɛɎɕŬ

Å ũŮɤɗŮɟɛɘəɐ ŮɜɏɟɔŮɘŬ

Å ȺɜɏɟɔŮɘŬ Ŭˊɧ ˊŬɚɑɟɟɞɘŮɠ

Å ȺɜɏɟɔŮɘŬ Ŭˊɧ əɨɛŬŰŬ

Å ȺɜɏɟɔŮɘŬ Ŭˊɧ Űɞɡɠ ɤəŮŬɜɞɨɠ

ũɘŬ Űɖɜ ŮəɛŮŰɎɚɚŮɡůɖ Űɤɜ ˊŬɟŬˊɎɜɤ ɐˊɘɤɜ ɛɞɟűɩɜ ŮɜɏɟɔŮɘŬɠ ɏɢɞɡɜ ŬɜŬˊŰɡɢɗŮɑ

ˊɞɚɡɎɟɘɗɛŮɠ ŰŮɢɜɞɚɞɔɑŮɠ. ɆŰɖɜ ˊŬɟɞɨůŬ ŭɘˊɚɤɛŬŰɘəɐ ŮɟɔŬůɑŬ ŮɝŮŰɎɕŮŰŬɘ ɖ ɖɚɘŬəɐ ŮɜɏɟɔŮɘŬ,

ɖ ɞˊɞɑŬ ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɔɘŬ Űɖ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ɛɏůɤ Űɤɜ

űɤŰɞɓɞɚŰŬɥəɩɜ (ū/ȸ) ůŰɞɘɢŮɑɤɜ. ȼ ŰŮɢɜɞɚɞɔɑŬ Űɤɜ űɤŰɞɓɞɚŰŬɥəɩɜ ŮɑɜŬɘ ɛɘŬ ɜɏŬ ůɢŮŰɘəɎ

14 | ȺȽ Ɇ ȷ ũ ɋ ũ ȼ

ŰŮɢɜɞɚɞɔɑŬ ˊɞɡ ŮɛűŬɜɑůŰɖəŮ ůŰɖ ŭŮəŬŮŰɑŬ Űɞɡ 1960, əɡɟɑɤɠ ɤɠ ŰɛɐɛŬ ŭɘŬůŰɖɛɘəɩɜ

ŮűŬɟɛɞɔɩɜ, əŬɘ ɖ ɞˊɞɑŬ ŮɛűŬɜɑɕŮɘ ɛɘŬ ɟŬɔŭŬɑŬ ŬɜɎˊŰɡɝɖ ŰŬ ŰŮɚŮɡŰŬɑŬ ɢɟɧɜɘŬ ŭɘŮɗɜɩɠ. ɆŰɘɠ

ɛɏɟŮɠ ɛŬɠ, ˊɟŬɔɛŬŰɞˊɞɘŮɑŰŬɘ ůɖɛŬɜŰɘəɐ ɏɟŮɡɜŬ, ɛŮ ůəɞˊɧ Űɖɜ ŮɝŮɨɟŮůɖ ɜɏɤɜ ɡɚɘəɩɜ, ŬɚɚɎ

əŬɘ ɚɘɔɧŰŮɟɞ ŮɜŮɟɔɞɓɧɟɤɜ ŭɘŬŭɘəŬůɘɩɜ ˊŬɟŬɔɤɔɐɠ űɤŰɞɓɞɚŰŬɥəɩɜ ůŰɞɘɢŮɑɤɜ, ɔŮɔɞɜɧŰŬ ˊɞɡ

Ŭˊɧ Űɖɜ ɛɘŬ ɗŬ Ŭɡɝɐůɞɡɜ Űɖɜ Ŭˊɧŭɞůɖ əŬɘ Ŭˊɧ Űɖɜ Ɏɚɚɖ ɗŬ ɛŮɘɩůɞɡɜ Űɞ əɧůŰɞɠ ˊŬɟŬɔɤɔɐɠ.

Ƀɘ ŭɨɞ ŰŮɚŮɡŰŬɑŮɠ ˊŬɟɎɛŮŰɟɞɘ ŬˊɞŰŮɚɞɨɜ əŬɘ ŰŬ əɨɟɘŬ ɛŮɘɞɜŮəŰɐɛŬŰŬ Űɖɠ ū/ȸ ŰŮɢɜɞɚɞɔɑŬɠ,

ŰŬ ɞˊɞɑŬ ˊŮɟɘɞɟɑɕɞɡɜ Űɖɜ ˊŮɟŮŰŬɑɟɤ Ŭɨɝɖůɖ Űɖɠ ŭɘŮɑůŭɡůɐɠ Űɖɠ.

ɇŬ ˊɚŮɞɜŮəŰɐɛŬŰŬ Űɖɠ űɤŰɞɓɞɚŰŬɥəɐɠ ɛŮŰŬŰɟɞˊɐɠ Űɖɠ ɖɚɘŬəɐɠ ŮɜɏɟɔŮɘŬɠ ůŮ ɖɚŮəŰɟɘəɐ

ɛˊɞɟɞɨɜ ɜŬ ůɡɜɞɣɘůɗɞɨɜ ůŰŬ ŬəɧɚɞɡɗŬ:

Å ȼ ɖɚɘŬəɐ ŮɜɏɟɔŮɘŬ ŮɑɜŬɘ ŬɜŮɝɎɜŰɚɖŰɖ ŮɜŮɟɔŮɘŬəɐ ˊɖɔɐ, ŭɘŬŰɑɗŮŰŬɘ ˊŬɜŰɞɨ

əŬɘ ŭŮɜ ůŰɞɘɢɑɕŮɘ ŬˊɞɚɨŰɤɠ ŰɑˊɞŰŬ.

Å ɀɖŭŮɜɘəɐ ɟɨˊŬɜůɖ əŬɘ ˊɚɐɟɖɠ ŬˊɞɡůɑŬ ŬˊɞɓɚɐŰɤɜ ɐ Ɏɚɚɤɜ ɎɢɟɖůŰɤɜ

ˊŬɟŬˊɟɞɥɧɜŰɤɜ.

Å ȷɗɧɟɡɓɖ ɚŮɘŰɞɡɟɔɑŬ.

Å Ɉɣɖɚɐ ŬɝɘɞˊɘůŰɑŬ Űɤɜ űɤŰɞɓɞɚŰŬɥəɩɜ ůɡůŰɖɛɎŰɤɜ.

Å ȺɚɎɢɘůŰŮɠ ŬˊŬɘŰɐůŮɘɠ ŮˊɑɓɚŮɣɖɠ əŬɘ ůɡɜŰɐɟɖůɖɠ.

Å ȷɜŰɞɢɐ ůŮ ŬəɟŬɑŮɠ əŬɘɟɘəɏɠ ůɡɜɗɐəŮɠ (ɘůɢɡɟɞɨɠ ɎɜŮɛɞɡɠ, ŬəɟŬɑŬ

ɢŬɚŬɕɧˊŰɤůɖ, əɚˊ).

Å ɀŮɔɎɚɖ ŭɘɎɟəŮɘŬ ɕɤɐɠ Űɤɜ ɖɚɘŬəɩɜ ůŰɞɘɢŮɑɤɜ (25 ɢɟɧɜɘŬ).

Å ɆɢŮŰɘəɎ Ŭˊɚɐ ɛɏɗɞŭɞɠ əŬŰŬůəŮɡɐɠ Űɤɜ ɖɚɘŬəɩɜ ůŰɞɘɢŮɑɤɜ Ŭˊɧ ˊɟɩŰŮɠ ɨɚŮɠ.

Å Ⱥɨəɞɚɖ ŮˊɏəŰŬůɖ Űɖɠ ɡˊɎɟɢɞɡůŬɠ ŮɔəŬŰɎůŰŬůɖɠ.

Å ȹɡɜŬŰɧŰɖŰŬ ŬɜŮɝŬɟŰɖůɑŬɠ Ŭˊɧ ŰŬ əŮɜŰɟɘəɎ ɖɚŮəŰɟɘəɎ ŭɑəŰɡŬ ŭɘŬɜɞɛɐɠ ɔɘŬ

ŬˊɞɛŬəɟɡůɛɏɜŮɠ ˊŮɟɘɞɢɏɠ (ŬɡŰɧɜɞɛŬ űɤŰɞɓɞɚŰŬɥəɎ ůɡůŰɐɛŬŰŬ).

Å ɀŮɔɎɚɞ Ůɨɟɞɠ ŮűŬɟɛɞɔɩɜ, ɧůɞɜ ŬűɞɟɎ Űɖɜ ɘůɢɨ. ȷˊɧ ɛŮɟɘəɎ Watt ɛɏɢɟɘ

ɛŮɔɎɚɞɡɠ ůŰŬɗɛɞɨɠ ˊŬɟŬɔɤɔɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ɛŮɟɘəɩɜ MW.

ÅɀŮ Űɖɜ əŬŰɎɚɚɖɚɖ ɔŮɤɔɟŬűɘəɐ əŬŰŬɜɞɛɐ, əɞɜŰɎ ůŰɞɡɠ ŬɜŰɑůŰɞɘɢɞɡɠ

əŬŰŬɜŬɚɤŰɏɠ ŮɜɏɟɔŮɘŬɠ, ŰŬ ū/ȸ ůɡůŰɐɛŬŰŬ ɛˊɞɟɞɨɜ ɜŬ ŮɔəŬŰŬůŰŬɗɞɨɜ ɢɤɟɑɠ

ɜŬ ŬˊŬɘŰŮɑŰŬɘ Ůɜɑůɢɡůɖ Űɞɡ ŭɘəŰɨɞɡ ŭɘŬɜɞɛɐɠ

ȷɜŰɘɗɏŰɤɠ ŰŬ əɨɟɘŬ ɛŮɘɞɜŮəŰɐɛŬŰŬ ŮɑɜŬɘ:

ÅɆɢŮŰɘəɎ ɡɣɖɚɧ Ŭɟɢɘəɧ əɧůŰɞɠ Ůˊɏɜŭɡůɖɠ, Űɞ ɞˊɞɑɞ ɓɏɓŬɘŬ, ɢɎɟɖɠ Űɖɜ

ŬɜɎˊŰɡɝɖ Űɤɜ űɤŰɞɓɞɚŰŬɥəɩɜ ŰŮɢɜɞɚɞɔɘɩɜ, ůɡɜŮɢɩɠ ɛŮɘɩɜŮŰŬɘ. Å ȿɧɔɤ Űɖɠ

ɛɘəɟɐɠ ˊɡəɜɧŰɖŰŬɠ Űɖɠ ɘůɢɨɞɠ Űɖɠ ɖɚɘŬəɐɠ ŬəŰɘɜɞɓɞɚɑŬɠ, ŬɚɚɎ əŬɘ Űɖɠ ɢŬɛɖɚɐɠ

Ŭˊɧŭɞůɖɠ Űɤɜ Ůɛˊɞɟɘəɩɜ ū/ȸ ˊɚŬɘůɑɤɜ, ŬˊŬɘŰŮɑŰŬɘ ɖ ɢɟɖůɘɛɞˊɞɑɖůɖ ɛŮɔɎɚɤɜ

ůɢŮŰɘəɎ ŮˊɘűŬɜŮɘɩɜ.

Å ȺɝɎɟŰɖůɖ Űɖɠ ˊŬɟŬɔɧɛŮɜɖɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ Ŭˊɧ Űɘɠ əŬɘɟɘəɏɠ ůɡɜɗɐəŮɠ,

ˊɞɡ ŬˊɞŰŮɚɞɨɜ ɏɜŬɜ ŬˊɟɧɓɚŮˊŰɞ ˊŬɟɎɔɞɜŰŬ, ŮˊɘŰɟɏˊɞɜŰŬɠ ɛɧɜɞ ŮəŰɘɛɐůŮɘɠ ůŮ

ɛŮɔɎɚɞ ɢɟɞɜɘəɧ ɞɟɑɕɞɜŰŬ (ůɡɜɐɗɤɠ ŮŰɐůɘŬ) [21].

ȺȽ Ɇ ȷ ũ ɋ ũ ȼ | 15

1.2 Ɇəɞˊɧɠ ŭɘˊɚɤɛŬŰɘəɐɠ ŮɟɔŬůɑŬɠ

ȼ ɛŮɚɏŰɖ Űɖɠ ɖɚŮəŰɟɘəɐɠ Ŭˊɧəɟɘůɖɠ Űɤɜ ū/ȸ ˊɚŬɘůɑɤɜ ɡˊɧ ɛɖ ɘŭŬɜɘəɏɠ ůɡɜɗɐəŮɠ

Ŭɜɞɛɞɘɧɛɞɟűɖɠ ŬəŰɘɜɞɓɞɚɑŬɠ ŬˊɞŰŮɚŮɑ ůɢŮŰɘəɎ ˊɟɧůűŬŰɞ ŬɜŰɘəŮɑɛŮɜɞ ɏɟŮɡɜŬɠ əŬɘ

ŮɘŭɘəɧŰŮɟŬ ɔɘŬ Űɖɜ ŰŮɢɜɞɚɞɔɑŬ ɚŮˊŰɩɜ ɡɛŮɜɑɤɜ (thin film) ɓɟɑůəŮŰŬɘ ůŮ Ŭɟɢɘəɧ ůŰɎŭɘɞ, ɧˊɤɠ

ŬɜŬűɏɟŮŰŬɘ əŬɘ ůŰɖɜ ŮˊɧɛŮɜɖ ŮɜɧŰɖŰŬ. ɆŰɖɜ ˊŬɟɞɨůŬ ŭɘˊɚɤɛŬŰɘəɐ ŮɟɔŬůɑŬ ŮɟŮɡɜɎŰŬɘ ɖ

ɚŮɘŰɞɡɟɔɑŬ Űɤɜ ū/ȸ ˊɚŬɘůɑɤɜ thin film Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ ɡˊɧ ůɡɜɗɐəŮɠ ɛŮɟɘəɐɠ ůəɑŬůɖɠ.

ũɘŬ Űɞɜ ůəɞˊɧ ŬɡŰɧ, ŬɜŬˊŰɨůůŮŰŬɘ ɏɜŬ ɛɞɜŰɏɚɞ ˊɞɡ ˊŮɟɘɔɟɎűŮɘ Űɖ ɚŮɘŰɞɡɟɔɑŬ Űɤɜ

ůɡɔəŮəɟɘɛɏɜɤɜ ū/ȸ ˊɚŬɘůɑɤɜ, ɓŬůɘůɛɏɜɞ ůŮ ɏɜŬ ŮɝŮɘŭɘəŮɡɛɏɜɞ ɖɚŮəŰɟɘəɧ ɘůɞŭɨɜŬɛɞ

əɨəɚɤɛŬ Űɖɠ ū/ȸ əɡɣɏɚɖɠ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ, Ůɜɩ ˊŬɟɎɚɚɖɚŬ ɡɘɞɗŮŰŮɑŰŬɘ əŬŰɎɚɚɖɚɖ

ˊɟɞůɏɔɔɘůɖ ɔɘŬ Űɖɜ Ŭˊɧəɟɘůɖ Űɖɠ ɛŮɟɘəɩɠ ůəɘŬůɛɏɜɖɠ əɡɣɏɚɖɠ, ŮɝŬɘŰɑŬɠ Űɤɜ ɘŭɘŬɑŰŮɟɤɜ

ɢŬɟŬəŰɖɟɘůŰɘəɩɜ Űɤɜ ū/ȸ ůŰɞɘɢŮɑɤɜ thin film.

1.3 ȷɜŬůəɧˊɖůɖ ɓɘɓɚɘɞɔɟŬűɑŬɠ

ɄɚɖɗɩɟŬ ŭɘŬűɧɟɤɜ ŬɜŬɚɡŰɘəɩɜ ɛɞɜŰɏɚɤɜ ˊɟɞůɞɛɞɑɤůɖɠ Űɖɠ ɖɚŮəŰɟɘəɐɠ Ŭˊɧəɟɘůɖɠ

[3][4][18], əŬɗɩɠ əŬɘ ŭɘɎűɞɟŮɠ ɛŮɚɏŰŮɠ Űɞɡ űŬɘɜɞɛɏɜɞɡ ɛŮɟɘəɐɠ ůəɑŬůɖɠ [4][18], ɏɢɞɡɜ

ŬɜŬˊŰɡɢɗŮɑ ɔɘŬ ŰŬ űɤŰɞɓɞɚŰŬɥəɎ ˊɚŬɑůɘŬ Űɖɠ əɟɡůŰŬɚɚɘəɐɠ ŰŮɢɜɞɚɞɔɑŬɠ. ȷɜŰɑɗŮŰŬ, ɞɘ

ŬɜŰɑůŰɞɘɢɞɘ ŮɟŮɡɜɖŰɘəɞɑ ŰɞɛŮɑɠ, ɔɘŬ ŰŬ űɤŰɞɓɞɚŰŬɥəɎ ˊɚŬɑůɘŬ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ Űɖɠ

ŰŮɢɜɞɚɞɔɑŬɠ ɚŮˊŰɩɜ ɡɛŮɜɑɤɜ, ɓɟɑůəɞɜŰŬɘ ůŮ Ŭɟɢɘəɧ ůŰɎŭɘɞ.

ȼ ɛɖ ɘəŬɜɞˊɞɘɖŰɘəɐ ˊɟɞůɏɔɔɘůɖ Űɖɠ ůɡɛˊŮɟɘűɞɟɎɠ Űɤɜ ū/ȸ ˊɚŬɘůɑɤɜ əŬɘ ū/ȸ ůŰɞɘɢŮɑɤɜ

Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ Ŭˊɧ ŰŬ ůɨɜɖɗŮɠ ɖɚŮəŰɟɘəɎ ɘůɞŭɨɜŬɛŬ əɡəɚɩɛŬŰŬ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ

ůŰɖɜ əɟɡůŰŬɚɚɘəɐ ŰŮɢɜɞɚɞɔɑŬ [7], əŬɗɘůŰɎ ɤɠ ŮɝŬɘɟŮŰɘəɎ ůɖɛŬɜŰɘəɐ, Űɖ ůɡɛɓɞɚɐ ˊɞɡ ɏɢŮɘ

ůŰɖɜ ˊŬɟɞɨůŬ ɏɟŮɡɜŬ, ɖ ŬɜɎˊŰɡɝɖ Ůɜɧɠ ŬɜŰɑůŰɞɘɢɞɡ ɘůɞŭɡɜɎɛɞɡ əɡəɚɩɛŬŰɞɠ ɔɘŬ ŰŬ ū/ȸ

ˊɚŬɑůɘŬ əŬɘ ū/ȸ ůŰɞɘɢŮɑŬ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ ˊɞɡ ˊŬɟɞɡůɘɎɕŮŰŬɘ ůŰɞ [6]. ȷɝɘɞůɖɛŮɑɤŰɖ ŮɑɜŬɘ

Ůˊɑůɖɠ, ɖ ˊɟɞůɏɔɔɘůɖ Űɖɠ ɖɚŮəŰɟɘəɐɠ Ŭˊɧəɟɘůɖɠ Űɤɜ ɛŮɟɘəɩɠ ůəɘŬůɛɏɜɤɜ ū/ȸ ůŰɞɘɢŮɑɤɜ

Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ ˊɞɡ ŬɜŬűɏɟŮŰŬɘ ůŰɞ [10], ɖ ɞˊɞɑŬ ɓŬůɑɕŮŰŬɘ ůŰɖɜ ɡˊɞŭɘŬɑɟŮůɖ Űɖɠ

əɡɣɏɚɖɠ, ůŮ ɏɜŬ ˊɚɐɗɞɠ ˊŬɟɎɚɚɖɚɤɜ ůɡɜŭŮŭŮɛɏɜɤɜ ɡˊɞəɡɣɏɚɤɜ əŬɗɩɠ Ŭəɧɛɖ əŬɘ ɖ

ŬɜŬűɞɟɎ Űɞɡ ˊŮɟɘɞɟɘůɛɞɨ ɢɟɖůɘɛɞˊɞɑɖůɖɠ ɛɧɜɞ ɛɘŬɠ ŭɘɧŭɞɡ ŭɘŬűɡɔɐɠ ůŰŬ ůɡɔəŮəɟɘɛɏɜŬ

ū/ȸ ˊɚŬɑůɘŬ. ɀɘŬ ŭɘŬűɞɟŮŰɘəɐ, ŬɚɚɎ ɧɢɘ Űɧůɞ Ŭəɟɘɓɐɠ ˊɟɞůɏɔɔɘůɖ, ɔɘŬ Űɖɜ Ŭˊɧəɟɘůɖ Űɖɠ

ɛŮɟɘəɩɠ ůəɘŬůɛɏɜɖɠ əɡɣɏɚɖɠ, ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ Űɞɜ ɛɏůɞ ɧɟɞ Űɖɠ ŬəŰɘɜɞɓɞɚɑŬɠ, ŬɜŬűɏɟŮŰŬɘ

ůŰɞ [1]

ɆŰɖɜ ˊŬɟɞɨůŬ ŮɟɔŬůɑŬ, ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ Űɘɠ ˊŬɟŬˊɎɜɤ ŮɟŮɡɜɖŰɘəɏɠ ˊɖɔɏɠ,

ŭɖɛɘɞɡɟɔɐɗɖəŮ ɏɜŬ ɛɞɜŰɏɚɞ ˊŮɟɘɔɟŬűɐɠ Űɖɠ ɖɚŮəŰɟɘəɐɠ Ŭˊɧəɟɘůɖɠ Űɤɜ ū/ȸ ˊɚŬɘůɑɤɜ

Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ, ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ Űɖɜ ˊɟɞůɏɔɔɘůɖ, ɧŰɘ ɖ əɡɣɏɚɖ ɡˊɞŭɘŬɘɟŮɑŰŬɘ ůŮ ŭɡɞ

ɡˊɞəɡɣɏɚŮɠ. ɀŮ ɓɎůɖ Űɞ ˊɟɞŰŮɘɜɧɛŮɜɞ ɛɞɜŰɏɚɞ ɚɞɘˊɧɜ, ˊɟŬɔɛŬŰɞˊɞɘɐɗɖəŮ ɛɘŬ ŮəŰŮɜɐɠ

ɛŮɚɏŰɖ əŬɘ ůɨɔəɟɘůɖ Űɖɠ ɚŮɘŰɞɡɟɔɑŬɠ Űɤɜ ŭɨɞ ŭɞɛɩɜ Űɤɜ ū/ȸ ˊɚŬɘůɑɤɜ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ

ɡˊɧ ůɡɜɗɐəŮɠ ɛŮɟɘəɐɠ ůəɑŬůɖɠ, ɇŬ ŬˊɞŰŮɚɏůɛŬŰŬ Űɖɠ ɛŮɚɏŰɖɠ əŬɗɩɠ əŬɘ ˊɟɞŰŮɘɜɧɛŮɜɞ

ɛɞɜŰɏɚɞ ŮˊɘɓŮɓŬɘɩɗɖəŬɜ Ŭˊɧ ˊŮɘɟŬɛŬŰɘəɎ ŭŮŭɞɛɏɜŬ.

1.4 ȹɞɛɐ ŮɟɔŬůɑŬɠ

ɆŰɞ ŮɘůŬɔɤɔɘəɧ əŮűɎɚŬɘɞ ɔɑɜŮŰŬɘ ɛɘŬ ŬɜŬűɞɟɎ ůŰɘɠ ŬɜŬɜŮɩůɘɛŮɠ ˊɖɔɏɠ ŮɜɏɟɔŮɘŬɠ, ůŰŬ

ˊɚŮɞɜŮəŰɐɛŬŰŬ əŬɘ ɛŮɘɞɜŮəŰɐɛŬŰŬ Űɖɠ ŰŮɢɜɞɚɞɔɑŬɠ Űɤɜ űɤŰɞɓɞɚŰŬɥəɩɜ, əŬɗɩɠ əŬɘ ůŰɞ

ůəɞˊɧ Űɖɠ ˊŬɟɞɨůŬɠ ŮɟɔŬůɑŬɠ. ɆŰɞ ŭŮɨŰŮɟɞ əŮűɎɚŬɘɞ ɔɑɜŮŰŬɘ ɛɘŬ ŮəŰŮɜɐɠ ŬɜŬűɞɟɎ ůŮ ɧɚŮɠ

16 | ȺȽ Ɇ ȷ ũ ɋ ũ ȼ

Űɘɠ əɨɟɘŮɠ ŰŮɢɜɞɚɞɔɑŮɠ űɤŰɞɓɞɚŰŬɥəɩɜ əŬɘ ŮɘŭɘəɧŰŮɟŬ ůŰɖɜ ŰŮɢɜɞɚɞɔɑŬ thin film Ŭɛɧɟűɞɡ

ˊɡɟɘŰɑɞɡ. ɆŰɞ ŰɟɑŰɞ əŮűɎɚŬɘɞ ˊŬɟɞɡůɘɎɕŮŰŬɘ ŬɜŬɚɡŰɘəɎ Űɞ ɖɚŮəŰɟɘəɧ ɘůɞŭɨɜŬɛɞ əɨəɚɤɛŬ

ˊɞɡ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ əŬɘ ɖ ɛɞɜŰŮɚɞˊɞɑɖůɖ Űɞɡ ˊɚŬɘůɑɞɡ ɛŮ ůɡůŰɐɛŬŰŬ ŮɝɘůɩůŮɤɜ, ɔɘŬ Űɘɠ

ŭɨɞ Űɡˊɘəɏɠ ŭɞɛɏɠ ū/ȸ ˊɚŬɘůɑɤɜ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ ˊɞɡ ŮɝŮŰɎɕɞɜŰŬɘ. ɆŰɞ ŰɏŰŬɟŰɞ əŮűɎɚŬɘɞ

ɛŮɚŮŰɎŰŬɘ ɖ ɚŮɘŰɞɡɟɔɑŬ Űɤɜ ū/ȸ ˊɚŬɘůɑɤɜ Űɤɜ ŭɨɞ ŭɞɛɩɜ ɡˊɧ ůɡɜɗɐəŮɠ ɛŮɟɘəɐɠ ůəɑŬůɖɠ,

Ůɜɩ ůŰɞ ˊɏɛˊŰɞ əŮűɎɚŬɘɞ ˊŬɟɞɡůɘɎɕɞɜŰŬɘ ŰŬ ŬˊɞŰŮɚɏůɛŬŰŬ Űɤɜ ɛŮŰɟɐůŮɤɜ ˊɞɡ

ŮˊɘɓŮɓŬɘɩɜɞɡɜ Űɞ ˊɟɞŰŮɘɜɧɛŮɜɞ ɛɞɜŰɏɚɞ. ɇɏɚɞɠ ůŰɞ ɏəŰɞ əŮűɎɚŬɘɞ ˊŬɟŬŰɑɗŮŰŬɘ ɖ ůɨɜɞɣɖ

Űɤɜ ŬˊɞŰŮɚŮůɛɎŰɤɜ Űɖɠ ŮɟɔŬůɑŬɠ əŬɘ ˊɟɞŰŮɑɜɞɜŰŬɘ əŬŰŮɡɗɨɜůŮɘɠ ˊŮɟŬɘŰɏɟɤ ɏɟŮɡɜŬɠ.

ȾŮűɎɚŬɘɞ 2

ūɤŰɞɓɞɚŰŬɥəɎ ɆŰɞɘɢŮɑŬ

2.1 ȷɟɢɐ ɚŮɘŰɞɡɟɔɑŬɠ űɤŰɞɓɞɚŰŬɥəɩɜ ůŰɞɘɢŮɑɤɜ

ȼ ɛŮŰŬŰɟɞˊɐ Űɖɠ ɖɚɘŬəɐɠ ŮɜɏɟɔŮɘŬɠ ůŮ ɖɚŮəŰɟɘəɐ ůŰŬ űɤŰɞɓɞɚŰŬɥəɎ ůɡůŰɐɛŬŰŬ

ˊɟŬɔɛŬŰɞˊɞɘŮɑŰŬɘ Ŭˊɧ ŰŬ űɤŰɞɓɞɚŰŬɥəɎ ůŰɞɘɢŮɑŬ (ɐ ɖɚɘŬəɎ əɨŰŰŬɟŬ ɐ əɡɣɏɚŮɠ). ȾŬɗɩɠ

ˊɟɞůˊɑˊŰŮɘ ůŰɖɜ ŮˊɘűɎɜŮɘɎ Űɞɡɠ ɖɚɘŬəɐ ŬəŰɘɜɞɓɞɚɑŬ, Ůəŭɖɚɩɜɞɡɜ ɛɘŬ ŭɘŬűɞɟɎ ŭɡɜŬɛɘəɞɨ

ŬɜɎɛŮůŬ ůŰɖɜ Ůɛˊɟɧɠ əŬɘ ˊɑůɤ ɧɣɖ Űɞɡɠ. ȷɜɎɚɞɔŬ ɛŮ Űɞ ɡɚɘəɧ əŬŰŬůəŮɡɐɠ əŬɘ Űɖɜ ɏɜŰŬůɖ

Űɖɠ ŬəŰɘɜɞɓɞɚɑŬɠ, Ŭˊɞŭɑŭɞɡɜ ŰɎůɖ 0,5-1,0V ůŰɖɜ ŬɜɞɘəŰɞəɨəɚɤůɖ əŬɘ ɟɞɐ ɟŮɨɛŬŰɞɠ 10-40

mA/cm
2

ůŮ ɚŮɘŰɞɡɟɔɑŬ ɓɟŬɢɡəɨəɚɤůɖɠ.

ɇɞ űɤŰɞɓɞɚŰŬɥəɧ űŬɘɜɧɛŮɜɞ ŬˊɞŰŮɚŮɑ Űɖ ɗŮɛŮɚɘɩŭɖ űɡůɘəɐ ŭɘŬŭɘəŬůɑŬ ɛɏůɤ Űɖɠ ɞˊɞɑŬɠ

ɏɜŬ ū/ȸ ůŰɞɘɢŮɑɞ ɛŮŰŬŰɟɏˊŮɘ Űɖɜ ɖɚɘŬəɐ ŬəŰɘɜɞɓɞɚɑŬ ůŮ ɖɚŮəŰɟɘəɧ ɟŮɨɛŬ. ȼɛɘŬɔɩɔɘɛŬ ɡɚɘəɎ

ɧˊɤɠ Űɞ ˊɡɟɑŰɘɞ (Si), Űɞ ŬɟůŮɜɘɞɨɢɞ ɔɎɚɘɞ (GaAs), Űɞ ŰŮɚɞɡɟɘɞɨɢɞ əɎŭɛɘɞ (CdTe) ɐ o

ŭɘůŮɚɖɜɘɞɨɢɞɠ ɘɜŭɘɞɨɢɞɠ ɢŬɚəɧɠ (CIS) ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɔɘŬ Űɞ ůəɞˊɧ ŬɡŰɧ. ȼ ɖɚɘŬəɐ

ŬəŰɘɜɞɓɞɚɑŬ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ űɤŰɧɜɘŬ ŰŬ ɞˊɞɑŬ ˊŮɟɘəɚŮɑɞɡɜ ŭɘŬűɞɟŮŰɘəɎ ˊɞůɎ ŮɜɏɟɔŮɘŬɠ

ŬɜɎɚɞɔŬ Űɞ ɛɐəɞɠ əɨɛŬŰɞɠ. ȳŰŬɜ ŰŬ űɤŰɧɜɘŬ ˊɟɞůˊɑˊŰɞɡɜ ůŰɖ ŮˊɘűɎɜŮɘŬ Ůɜɧɠ ū/ȸ

ůŰɞɘɢŮɑɞɡ, ɛˊɞɟŮɑ ɜŬ ŬɜŬəɚŬůŰɞɨɜ, ɜŬ Ŭˊɞɟɟɞűɖɗɞɨɜ ɐ ŬˊɚɎ ɜŬ ŭɘŬˊŮɟɎůɞɡɜ Űɞ ůŰɞɘɢŮɑɞ.

ɇŬ űɤŰɧɜɘŬ ˊɞɡ ŬˊɞɟɟɞűɞɨɜŰŬɘ ŮɑɜŬɘ ŬɡŰɎ ˊɞɡ ˊŬɟɎɔɞɡɜ ɖɚŮəŰɟɘəɐ ŮɜɏɟɔŮɘŬ.

ɆŰɖ ůɡɜɏɢŮɘŬ ˊŬɟŬŰɑɗŮŰŬɘ ɛɘŬ ůɡɜɞˊŰɘəɐ ˊŮɟɘɔɟŬűɐ Űɞɡ Űɟɧˊɞɡ ɚŮɘŰɞɡɟɔɑŬɠ Űɤɜ ū/ȸ

ůŰɞɘɢŮɑɤɜ, ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ůŬɜ ˊŬɟɎŭŮɘɔɛŬ Űɞ ůŰɞɘɢŮɑɞ əɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ (sc-Si / mc-

Si). ɋůŰɧůɞ, əŬɘ ɞɘ ɡˊɧɚɞɘˊŮɠ ŰŮɢɜɞɚɞɔɑŮɠ űɤŰɞɓɞɚŰŬɥəɩɜ ɓŬůɑɕɞɜŰŬɘ ůŰɘɠ ɑŭɘŮɠ Ŭɟɢɏɠ

ɚŮɘŰɞɡɟɔɑŬɠ. ɇŬ ɎŰɞɛŬ ˊɡɟɘŰɑɞɡ ůɢɖɛŬŰɑɕɞɡɜ ɛɘŬ ůŰŬɗŮɟɐ ŰŮŰɟŬŮŭɟɘəɐ əɟɡůŰŬɚɚɘəɐ ŭɞɛɐ,

Ůɜɩ ŭɘŬɗɏŰɞɡɜ ŰɏůůŮɟŬ ɖɚŮəŰɟɧɜɘŬ ůɗɏɜɞɡɠ ůŰɖɜ ŮɝɤŰŮɟɘəɐ Űɞɡɠ ůŰɞɘɓɎŭŬ (ŰŮŰɟŬůɗŮɜɏɠ

ůŰɞɘɢŮɑɞ). ȾŬɗɏɜŬ Ŭˊɧ ŬɡŰɎ ůɢɖɛŬŰɑɕŮɘ ɏɜŬ ɞɛɞɘɞˊɞɚɘəɧ ŭŮůɛɧ ɛŮ ɏɜŬ ɖɚŮəŰɟɧɜɘɞ ɔŮɘŰɞɜɘəɞɨ

ŬŰɧɛɞɡ ůŰɞ ˊɚɏɔɛŬ ˊɡɟɘŰɑɞɡ. ɀŮ Űɞɜ Űɟɧˊɞ ŬɡŰɧ, əɎɗŮ ɎŰɞɛɞ ůɡɜŭɏŮŰŬɘ ɛŮ ŰɏůůŮɟŬ ɎŰɞɛŬ

ˊɡɟɘŰɑɞɡ ůŰɖɜ əɟɡůŰŬɚɚɘəɐ Űɞɡ ŭɞɛɐ əŬɘ ñůɡɛˊɚɖɟɩɜŮɘò Űɖɜ ŮɝɤŰŮɟɘəɐ Űɞɡ ůŰɞɘɓɎŭŬ. ȰɜŬɠ

ɞɛɞɘɞˊɞɚɘəɧɠ ŭŮůɛɧɠ ŮɑɜŬɘ ŭɡɜŬŰɧɜ ɜŬ ůˊɎůŮɘ ɡˊɧ Űɖɜ ŮˊɑŭɟŬůɖ ŬəŰɘɜɞɓɞɚɑŬɠ ɐ ɗŮɟɛɧŰɖŰŬɠ,

ɞˊɧŰŮ Űɞ ŭɘŮɔŮɟɛɏɜɞ ɖɚŮəŰɟɧɜɘɞ ŬˊŮɚŮɡɗŮɟɩɜŮŰŬɘ əŬɘ ŬűɐɜŮɘ ůŰɖ ɗɏůɖ Űɞɡ ɛɘŬ əŮɜɐ ɗɏůɖ

(ɞˊɐ).

18 | ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ

ɆɢɐɛŬ 2.1. ȺˊɑŭɟŬůɖ ŬəŰɘɜɞɓɞɚɑŬɠ [12] .

ɇɞ ŭɘŮɔŮɟɛɏɜɞ ɖɚŮəŰɟɧɜɘɞ əɡəɚɞűɞɟŮɑ ŬŰɎəŰɤɠ ɛɏůŬ ůŰɞɜ əɟɨůŰŬɚɚɞ ɔɘŬ ŬˊŮɘɟɞŮɚɎɢɘůŰɞ

ɢɟɞɜɘəɧ ŭɘɎůŰɖɛŬ, ɏɤɠ ɧŰɞɡ ˊɚɖůɘɎůŮɘ ɛɘŬ ɞˊɐ əŬɘ ŮˊŬɜŬůɡɜŭŮɗŮɑ. ȼ ɛŮŰŬəɑɜɖůɖ ɧɛɤɠ ŬɡŰɐ

ŭŮɜ ŮɑɜŬɘ ɖ ŬɘŰɑŬ ɔɘŬ Űɖɜ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘəɞɨ ɟŮɨɛŬŰɞɠ. ũɘŬ ɜŬ ŮˊɘŰŮɡɢɗŮɑ əɎŰɘ ŰɏŰɞɘɞ,

ɔɑɜŮŰŬɘ ɜɧɗŮɡůɖ Űɞɡ ˊɡɟɘŰɑɞɡ ɛŮ əŬŰɎɚɚɖɚŮɠ ˊɟɞůɛɑɝŮɘɠ. ɇŬ ɎŰɞɛŬ ˊɞɡ ˊɟɞůŰɑɗŮɜŰŬɘ

ŭɘŬɗɏŰɞɡɜ ɏɜŬ ɖɚŮəŰɟɧɜɘɞ ˊŮɟɘůůɧŰŮɟɞ (ˊɢ. űɩůűɞɟɞɠ) ɐ ɏɜŬ ɚɘɔɧŰŮɟɞ (ˊɢ. ɓɧɟɘɞ) ůŰɖɜ

ŮɝɤŰŮɟɘəɐ Űɞɡɠ ůŰɞɘɓɎŭŬ ůŮ ůɢɏůɖ ɛŮ Űɞ ˊɡɟɑŰɘɞ. ɆŰɖɜ ˊŮɟɑˊŰɤůɖ Űɖɠ ˊɟɧůɛɘɝɖɠ ɛŮ

ˊŮɜŰŬůɗŮɜɏɠ ɎŰɞɛɞ, ɧˊɤɠ ɞ űɩůűɞɟɞɠ (ˊɟɧůɛɘɝɖ Űɨˊɞɡ n), ˊŬɟŬŰɖɟŮɑŰŬɘ ˊɚŮɧɜŬůɛŬ Ůɜɧɠ

ɖɚŮəŰɟɞɜɑɞɡ ɔɘŬ əɎɗŮ ɎŰɞɛɞ űɤůűɧɟɞɡ. ɇɞ ɖɚŮəŰɟɧɜɘɞ ŬɡŰɧ ɛˊɞɟŮɑ ɜŬ əɘɜŮɑŰŬɘ ŮɚŮɨɗŮɟŬ

ůŰɞɜ əɟɨůŰŬɚɚɞ ɛŮ ˊɟɧůɚɖɣɖ ŮɚɎɢɘůŰɖɠ ŮɜɏɟɔŮɘŬɠ əŬɘ ɜŬ ŬˊɞŰŮɚŮɑ ɞɡůɘŬůŰɘəɎ ɖɚŮəŰɟɘəɧ

űɞɟŰɑɞ (űɞɟɏŬɠ ŬɔɤɔɘɛɧŰɖŰŬɠ). ȷɜŰɑůŰɞɘɢŬ, ɛŮ Űɖɜ ˊɟɧůɛɘɝɖ ŰɟɘůɗŮɜɞɨɠ ŬŰɧɛɞɡ, ɧˊɤɠ Űɞ

ɓɧɟɘɞ (ˊɟɧůɛɘɝɖ Űɨˊɞɡ p), ˊŬɟŬŰɖɟŮɑŰŬɘ ɏɚɚŮɘɛɛŬ ɖɚŮəŰɟɞɜɑɞɡ (ɞˊɐ) ɔɘŬ əɎɗŮ ɎŰɞɛɞ ɓɞɟɑɞɡ.

ɇŬ ɖɚŮəŰɟɧɜɘŬ Űɤɜ ɔŮɘŰɞɜɘəɩɜ ŬŰɧɛɤɜ ɛŮ Űɖɜ Ŭˊɞɟɟɧűɖůɖ ɛɘəɟɐɠ ˊɞůɧŰɖŰŬɠ ŮɜɏɟɔŮɘŬɠ

ɛˊɞɟɞɨɜ ɜŬ ɛŮŰŬəɘɜɖɗɞɨɜ ˊɟɞɠ Űɖɜ əŮɜɐ ɗɏůɖ əŬɘ ɜŬ əŬɚɨɣɞɡɜ ŬɡŰɐ Űɖɜ ɞˊɐ, ɛŮ

ŬˊɞŰɏɚŮůɛŬ Űɖ ŭɖɛɘɞɡɟɔɑŬ ɞˊɐɠ ůŮ əɎˊɞɘɞ Ɏɚɚɞ ůɖɛŮɑɞ Űɞɡ əɟɡůŰɎɚɚɞɡ. ɀˊɞɟŮɑ ɜŬ

ɗŮɤɟɖɗŮɑ ŭɖɚŬŭɐ ɧŰɘ ůŮ ŬɡŰɐ Űɖɜ ˊŮɟɑˊŰɤůɖ ɡűɑůŰŬŰŬɘ ɛŮŰŬűɞɟɎ ɞˊɩɜ əŬɘ ɤɠ Ůə ŰɞɨŰɞɡ, ɞɘ

ɞˊɏɠ ŬˊɞŰŮɚɞɨɜ ŬɡŰɐ Űɖ űɞɟɎ Űɞɡɠ űɞɟŮɑɠ ɖɚŮəŰɟɘəɞɨ ɟŮɨɛŬŰɞɠ (űɞɟŮɑɠ ŬɔɤɔɘɛɧŰɖŰŬɠ).

ɆŰɞ ɡɚɘəɧ ˊɞɡ ɏɢŮɘ ˊɟɞəɨɣŮɘ Ŭˊɧ Űɖɜ ˊɟɧůɛɘɝɖ (ŮɑŰŮ p ŮɑŰŮ n) ŰŬ ŮɚŮɨɗŮɟŬ űɞɟŰɑŬ ˊɞɡ

ɛɧɚɘɠ ˊŮɟɘɔɟɎűɖəŬɜ ŭŮɜ ɏɢɞɡɜ əɎˊɞɘŬ əŬɗɞɟɘůɛɏɜɖ əŬŰŮɨɗɡɜůɖ ůŰɖɜ əɑɜɖůɐ Űɞɡɠ. ȺɎɜ ɞɘ

ɖɛɘŬɔɤɔɞɑ Űɨˊɞɡ p əŬɘ n ɏɟɗɞɡɜ ůŮ ŮˊŬűɐ ɛŮŰŬɝɨ Űɞɡɠ, ŮɑɜŬɘ ŭɡɜŬŰɧɜ ɜŬ ɞŭɖɔɐůɞɡɜ ůŰɞ

ůɢɖɛŬŰɘůɛɧ ɛɘŬɠ ɏɜɤůɖɠ p-n .ɆŰɖɜ ɏɜɤůɖ ŬɡŰɐ, ŰŬ ˊɚŮɞɜɎɕɞɜŰŬ ɖɚŮəŰɟɧɜɘŬ Űɞɡ ɖɛɘŬɔɤɔɞɨ

Űɨˊɞɡ n ŭɘŬɢɏɞɜŰŬɘ ˊɟɞɠ Űɖɜ ˊŮɟɘɞɢɐ Űɞɡ ɖɛɘŬɔɤɔɞɨ Űɨˊɞɡ p. ȹɖɛɘɞɡɟɔŮɑŰŬɘ ɛŮ ŬɡŰɧɜ Űɞɜ

Űɟɧˊɞ ɛɘŬ ˊŮɟɘɞɢɐ ůŰɖɜ ɞˊɞɑŬ ɡˊɎɟɢɞɡɜ ɚɑɔɞɘ űɞɟŮɑɠ ŬɔɤɔɘɛɧŰɖŰŬɠ, ɔɜɤůŰɐ ɤɠ ɕɩɜɖ

ŮɝɎɜŰɚɖůɖɠ űɞɟɏɤɜ (ɐ Ŭˊɞɔɨɛɜɤůɖɠ). ɇŬ ɗŮŰɘəɎ űɞɟŰɘůɛɏɜŬ ɘɧɜŰŬ ɤůŰɧůɞ ˊŬɟŬɛɏɜɞɡɜ

ůŰɖɜ ˊŮɟɘɞɢɐ n əŬɘ ŰŬ ŬɟɜɖŰɘəɎ ůŰɖɜ p, ˊɟɞəŬɚɩɜŰŬɠ ɏɜŬ ŮůɤŰŮɟɘəɧ ɖɚŮəŰɟɞůŰŬŰɘəɧ ˊŮŭɑɞ

Űɞ ɞˊɞɑɞ ŬɜŰɘŰɑɗŮŰŬɘ ůŰɖ əɑɜɖůɖ Űɤɜ űɞɟɏɤɜ ŬɔɤɔɘɛɧŰɖŰŬɠ, ɛŮ ŬˊɞŰɏɚŮůɛŬ ɖ ˊŬɟŬˊɎɜɤ

ŭɘɎɢɡůɖ ɜŬ ɛɖ ůɡɜŮɢɑɕŮŰŬɘ Ůˊô ɎˊŮɘɟɞɜ. [20]

ȺɎɜ ɞ ɖɛɘŬɔɤɔɧɠ p-n (űɤŰɞɓɞɚŰŬɥəɧ ůŰɞɘɢŮɑɞ) ŮəŰŮɗŮɑ ůŮ ɖɚɘŬəɐ ŬəŰɘɜɞɓɞɚɑŬ, ŰŬ

ɖɚŮəŰɟɧɜɘŬ ŮɑɜŬɘ ŭɡɜŬŰɧɜ ɜŬ Ŭˊɞɟɟɞűɐůɞɡɜ űɤŰɧɜɘŬ ɛŮ ŮˊŬɟəɐ ˊɞůɧŰɖŰŬ ŮɜɏɟɔŮɘŬɠ, ɛŮ

ŬˊɞŰɏɚŮůɛŬ Űɖ ŭɘɎůˊŬůɖ Űɤɜ ɢɖɛɘəɩɜ ŭŮůɛɩɜ əŬɘ ŭɖɛɘɞɡɟɔɑŬ ɕŮɡɔɩɜ ɖɚŮəŰɟɞɜɑɞɡ-ɞˊɐɠ.

ȾŬɗɩɠ ŬɡŰɎ əɘɜɞɨɜŰŬɘ ŮɚŮɨɗŮɟŬ ůŰɞɜ əɟɨůŰŬɚɚɞ ɧŰŬɜ ˊɚɖůɘɎůɞɡɜ Űɖɜ ˊŮɟɘɞɢɐ

Ŭˊɞɔɨɛɜɤůɖɠ ŭɘŬɢɤɟɑɕɞɜŰŬɘ, ɚɧɔɤ Űɞɡɠ ɖɚŮəŰɟɞůŰŬŰɘəɞɨ Űɖɠ ˊŮŭɑɞɡ. ɇŬ ɖɚŮəŰɟɧɜɘŬ

ůɡɔəŮɜŰɟɩɜɞɜŰŬɘ ůŰɖɜ ˊŮɟɘɞɢɐ n əŬɘ ɞɘ ɞˊɏɠ ůŰɖɜ ŬˊɏɜŬɜŰɘ ˊŮɟɘɞɢɐ p. ȰŰůɘ ŬɜŬˊŰɨůůŮŰŬɘ

ŭɘŬűɞɟɎ ŭɡɜŬɛɘəɞɨ, Ůɜɩ ŰŬ ɖɚŮəŰɟɧɜɘŬ ɛɏůɤ Űɞɡ ŮɝɤŰŮɟɘəɞɨ əɡəɚɩɛŬŰɞɠ ɗŬ ɝŬɜŬɓɟɞɨɜ əŬɘ

ɗŬ ŮˊŬɜŬůɡɜŭŮɗɞɨɜ ɛŮ Űɘɠ ɞˊɏɠ ůŰɖɜ ˊŮɟɘɞɢɐ p. ɆŮ ŬɡŰɐ Űɖɜ əɑɜɖůɖ Űɤɜ ɖɚŮəŰɟɞɜɑɤɜ

ɞűŮɑɚŮŰŬɘ ɖ ˊŬɟŬɔɤɔɐ ɟŮɨɛŬŰɞɠ ůŰŬ ū/ȸ ůŰɞɘɢŮɑŬ [24].

ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ | 19

2.2 ɇŮɢɜɞɚɞɔɑŮɠ ūɤŰɞɓɞɚŰŬɥəɩɜ

Ƀɘ ŭɨɞ ɓŬůɘəɏɠ ŰŮɢɜɞɚɞɔɑŮɠ űɤŰɞɓɞɚŰŬɥəɩɜ (ū/ȸ) ůŰɞɘɢŮɑɤɜ ˊɞɡ ůɡɜŬɜŰɎɛŮ ůɐɛŮɟŬ ŮɑɜŬɘ

ɖ əɟɡůŰŬɚɚɘəɐ (c-Si) əŬɘ ɖ ŰŮɢɜɞɚɞɔɑŬ ɚŮˊŰɩɜ ɡɛŮɜɑɤɜ (thin film). Ƀɘ ŭɡɞ ŰŮɢɜɞɚɞɔɑŮɠ

ŭɘŬűɏɟɞɡɜ ɧůɞɜ ŬűɞɟɎ Űɞ ɓŬɗɛɧ Ŭˊɞɟɟɧűɖůɖɠ Űɞɡ űɤŰɧɠ, Űɖɜ ŮɜŮɟɔŮɘŬəɐ Ŭˊɧŭɞůɖ, Űɞɜ

Űɟɧˊɞ əŬɘ Űɞ əɧůŰɞɠ əŬŰŬůəŮɡɐɠ. ɆŰɞ ůɢɐɛŬ 2.2 ˊŬɟɞɡůɘɎɕɞɜŰŬɘ ɧɚɞɘ ůɢŮŭɧɜ ɞɘ Űɨˊɞɘ

ɖɚɘŬəɩɜ əɡŰŰɎɟɤɜ.

ɆɢɐɛŬ 2.2. ɇɨˊɞɘ űɤŰɞɓɞɚŰŬɥəɩɜ əɡŰŰɎɟɤɜ.

2.2.1 ɇŮɢɜɞɚɞɔɑŬ ȾɟɡůŰŬɚɚɘəɞɨ ɄɡɟɘŰɑɞɡ (c-Si)

ɇɞ ˊɘɞ ůɖɛŬɜŰɘəɧ ɡɚɘəɧ ůŰŬ əɟɡůŰŬɚɚɘəɎ ū/ȸ ůŰɞɘɢŮɑŬ ŮɑɜŬɘ Űɞ ˊɡɟɑŰɘɞ, Űɞ ŭŮɨŰŮɟɞ ůŮ

ŬűɗɞɜɑŬ ůŰɞɘɢŮɑɞ ůŰɖ ɔɖ ɛŮŰɎ Űɞ ɞɝɡɔɧɜɞɡ əŬɘ, ɤɠ Ůə ŰɞɨŰɞɡ ŮɑɜŬɘ ŭɘŬɗɏůɘɛɞ ůŮ ůɢŮŭɧɜ

ŬˊŮɟɘɧɟɘůŰŮɠ ˊɞůɧŰɖŰŮɠ. ɇɞ ˊɡɟɑŰɘɞ ɓɏɓŬɘŬ ŭŮɜ ɓɟɑůəŮŰŬɘ ůŮ əŬɗŬɟɐ ɛɞɟűɐ, ŬɚɚɎ ůŮ ɢɖɛɘəɏɠ

ŮɜɩůŮɘɠ ɛŮ ɞɝɡɔɧɜɞ ůŮ ɛɞɟűɐ ɢŬɚŬɕɑŬ ɐ Ɏɛɛɞɡ. ɃˊɧŰŮ, Űɞ ŬɜŮˊɘɗɨɛɖŰɞ ɞɝɡɔɧɜɞ ˊɟɏˊŮɘ ɜŬ

ŭɘŬɢɤɟɘůŰŮɑ Ŭˊɧ Űɞ ŭɘɞɝŮɑŭɘɞ Űɞɡ ˊɡɟɘŰɑɞɡ ɩůŰŮ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ůŰɖɜ ˊŬɟŬɔɤɔɐ

űɤŰɞɓɞɚŰŬɥəɩɜ.

ũɘŬ ɜŬ ɔɑɜŮɘ ŬɡŰɧɠ ɞ ŭɘŬɢɤɟɘůɛɧɠ, ɖ ɢŬɚŬɕɘŬəɐ Ɏɛɛɞɠ ɗŮɟɛŬɑɜŮŰŬɘ ɛŬɕɑ ɛŮ ɎɜɗɟŬəŬ ůŮ

ůəɧɜɖ, ɞˊŰɎɜɗɟŬəŬ əŬɘ əɎɟɓɞɡɜɞ ůŮ əɚɑɓŬɜɞ ůŮ ɗŮɟɛɞəɟŬůɑŬ Űɖɠ ŰɎɝɖɠ Űɤɜ 1800ÁC ɏɤɠ

1900ÁC. ɄŬɟɎɔŮŰŬɘ ɏŰůɘ ɛɞɜɞɝŮɑŭɘɞ Űɞɡ ɎɜɗɟŬəŬ əŬɘ Űɞ ɔɜɤůŰɧ ɤɠ ɛŮŰŬɚɚɞɡɟɔɘəɧ ˊɡɟɑŰɘɞ, ɖ

əŬɗŬɟɧŰɖŰŬ Űɞɡ ɞˊɞɑɞɡ ŮɑɜŬɘ 98%. ɄŬɟɧɚŬ ŬɡŰɎ, Űɞ 2% Űɤɜ ŬəŬɗŬɟůɘɩɜ ŮɑɜŬɘ ŬəɧɛŬ ɡɣɖɚɧ

ˊɞůɞůŰɧ ɔɘŬ ɖɚŮəŰɟɞɜɘəɏɠ ŮűŬɟɛɞɔɏɠ. ȷˊɧ ŬɡŰɧ, ˊɎɟŬ ˊɞɚɨ ɛɘəɟɧ ŮɑɜŬɘ Űɞ ˊɞůɞůŰɧ ˊɞɡ

ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ůŮ űɤŰɞɓɞɚŰŬɥəɏɠ ŮűŬɟɛɞɔɏɠ əŬɘ ɏŰůɘ əŬɗŬɟɑɕŮŰŬɘ ˊŮɟŬɘŰɏɟɤ ɛŮ

ɢɖɛɘəɏɠ ŭɘŬŭɘəŬůɑŮɠ. ȰˊŮɘŰŬ, əɧɓŮŰŬɘ ůŮ ɛɘəɟɎ əɞɛɛɎŰɘŬ əŬɘ ŬɜŰɘŭɟɎ ɛŮ Ŭɏɟɘɞ ɡŭɟɞɢɚɩɟɘɞ

(ɡŭɟɞɢɚɤɟɘəɧ ɞɝɨ) ˊɟɞɠ ůɢɖɛŬŰɘůɛɧ ɡŭɟɞɔɧɜɞɡ əŬɘ ŰɟɘɢɚɤɟɞůɘɚŬɜɑɞɡ, ɏɜŬ ɡɔɟɧ ˊɞɡ ɓɟɎɕŮɘ

ůŰɞɡɠ 31ÁC. ɆŰɞ ŮˊɧɛŮɜɞ ůŰɎŭɘɞ, Űɞ ɡɔɟɧ ŬɡŰɧ ŬˊɞůŰɎɕŮŰŬɘ ɛɏɢɟɘɠ ɧŰɞɡ Űɞ ˊɞůɞůŰɧ Űɤɜ

ŬəŬɗŬɟůɘɩɜ ɜŬ ˊŮɟɘɞɟɘůŰŮɑ ůŰŬ ŮˊɘɗɡɛɖŰɎ ŮˊɑˊŮŭŬ. ɇɞ ˊɟɧŰɡˊɞ Űɖɠ ɓɘɞɛɖɢŬɜɑŬɠ ŮɑɜŬɘ ɛɘŬ

20 | ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ

ɢɖɛɘəɐ ŭɘŮɟɔŬůɑŬ ŮɜŬˊɧɗŮůɖɠ ŬŰɛɩɜ ɔɜɤůŰɐ ɤɠ ŭɘŬŭɘəŬůɑŬ Siemens, ɖ ɞˊɞɑŬ

ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ ɜŬ ŮɝɎɔŮɘ əŬɗŬɟɧ ˊɡɟɑŰɘɞ Ŭˊɧ ŰɟɘɢɚɤɟɞůɘɚɎɜɘɞ (SiHCI3) əŬɘ ɡŭɟɞɔɧɜɞ

(H). ɇŬ ŭɨɞ ŬɏɟɘŬ ŮɛűɡůɞɨɜŰŬɘ ůŮ ŬɜŰɘŭɟŬůŰɐɟŬ ɧˊɞɡ ɓɟɑůəɞɜŰŬɘ ɚŮˊŰɏɠ ɟɎɓŭɞɘ ɡɣɖɚɐɠ

əŬɗŬɟɧŰɖŰŬɠ ˊɡɟɘŰɑɞɡ, ɗŮɟɛŬɑɜɞɜŰŬɘ ůŮ ɗŮɟɛɞəɟŬůɑŬ ɛŮŰŬɝɨ 1000ÁC əŬɘ 1200ÁC əŬɘ Űɞ

ˊɡɟɑŰɘɞ Ŭˊɧ Űɞ ŰɟɘɢɚɤɟɞůɘɚɎɜɘɞ ŮɜŬˊɞŰɑɗŮŰŬɘ ůŰɘɠ ɟɎɓŭɞɡɠ. ɇɞ ˊɡɟɑŰɘɞ ˊɞɡ ůɢɖɛŬŰɑɕŮŰŬɘ ůŮ

ŬɡŰɐ Űɖ ŭɘŬŭɘəŬůɑŬ ŮɑɜŬɘ Űɞ ˊɞɚɡəɟɡůŰŬɚɚɘəɧ əŬɘ ŮɑɜŬɘ ɔɜɤůŰɧ ɤɠ ˊɞɚɡˊɡɟɑŰɘɞ. Ƀɘ ɟɎɓŭɞɘ

ŭɘŬɛɞɟűɩɜɞɜŰŬɘ ůŮ ŭɘɎɛŮŰɟɞ 10cm əŬɘ 15cm əŬɘ əɧɓɞɜŰŬɘ Ůə ɜɏɞɡ ůŮ ɛɘəɟɧŰŮɟŬ əɞɛɛɎŰɘŬ

ɔɘŬ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ɤɠ ˊɟɩŰɖ ɨɚɖ ɔɘŬ ɛɞɜɞəɟɡůŰŬɚɚɘəɎ ɐ ˊɞɚɡəɟɡůŰŬɚɚɘəɎ ŭɘůəɑŬ

(wafers) ˊɡɟɘŰɑɞɡ, ŰŬ ɞˊɞɑŬ ůŰɖ ůɡɜɏɢŮɘŬ ɛŮŰŬŰɟɏˊɞɜŰŬɘ ůŮ ɖɚɘŬəɎ ůŰɞɘɢŮɑŬ.

ȿɧɔɤ Űɤɜ Ůɜ ɔɏɜŮɘ ɢŬɛɖɚɧŰŮɟɤɜ ŬˊŬɘŰɐůŮɤɜ əŬɗŬɟɧŰɖŰŬɠ ɔɘŬ Űɞ ˊɡɟɑŰɘɞ ˊɞɡ

ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ůŰɖɜ əŬŰŬůəŮɡɐ ɖɚɘŬəɩɜ əɡɣŮɚɩɜ ůŮ ůɢɏůɖ ɛŮ Űɘɠ ɖɚŮəŰɟɞɜɘəɏɠ ŮűŬɟɛɞɔɏɠ,

ɖ ɖɚɘŬəɐ ɓɘɞɛɖɢŬɜɑŬ ŬɝɘɞˊɞɘŮɑ əɡɟɑɤɠ ŰŬ ŬˊɧɓɚɖŰŬ ˊɟɞɥɧɜŰŬ Ŭˊɧ Űɖ ɓɘɞɛɖɢŬɜɑŬ ɖɛɘŬɔɤɔɩɜ.

Ⱥŭɩ əŬɘ ɢɟɧɜɘŬ ŮɜŰɞɨŰɞɘɠ, ŭŮɜ ɡˊɎɟɢɞɡɜ ŬɟəŮŰɎ ŬˊɧɓɚɖŰŬ ˊɡɟɘŰɑɞɡ ɔɘŬ ɜŬ əŬɚɨɣɞɡɜ Űɖɜ

ŰŬɢŮɑŬ Ŭɨɝɖůɖ Űɖɠ ɕɐŰɖůɖɠ, ɞˊɧŰŮ Űɞ ɏɚɚŮɘɛɛŬ əŬɚɨˊŰŮŰŬɘ ɤɠ Ůˊɑ Űɞ ˊɚŮɑůŰɞɜ ɛŮ ɢɟɐůɖ

əŬɗŬɟɞɨ ˊɡɟɘŰɑɞɡ, ŬɚɚɎ ůŮ ɞɟɘůɛɏɜŮɠ ˊŮɟɘˊŰɩůŮɘɠ ɛŮ ŮɚŬűɟɩɠ ɢŬɛɖɚɧŰŮɟɖ ˊɞɘɧŰɖŰŬ. ȾŬŰɎ

Űɖɜ ɑŭɘŬ ˊŮɟɑɞŭɞ, ŬɜŬˊŰɨɢɗɖəŬɜ ɛɏɗɞŭɞɘ ˊɞɡ əŬɗɘůŰɞɨɜ ŭɡɜŬŰɐ Űɖɜ ˊŬɟŬɔɤɔɐ ˊɡɟɘŰɑɞɡ ɛŮ

Űɖɜ ˊɞɘɧŰɖŰŬ ˊɞɡ ŬˊŬɘŰŮɑŰŬɘ ɔɘŬ ŰŬ ɖɚɘŬəɎ ůŰɞɘɢŮɑŬ, ɛŮ ɛɘəɟɧŰŮɟɞ əɧůŰɞɠ, ɢɟɧɜɞ əŬɘ

ŮɜŮɟɔŮɘŬəɏɠ ŭŬˊɎɜŮɠ.

Ƀɘ ŰŮɢɜɘəɏɠ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜ ɞɟɘůɛɏɜɞɘ əŬŰŬůəŮɡŬůŰɏɠ ˊɡɟɘŰɑɞɡ ɔɘŬ ɖɚɘŬəɏɠ ŮűŬɟɛɞɔɏɠ

ŮɑɜŬɘ Ůɝɐɠ: ɖ ɛɏɗɞŭɞɠ ɛŮ ŬɜŰɘŭɟŬůŰɐɟŬ ɟŮɡůŰɞˊɞɑɖůɖɠ, ɛŮ ŬɜŰɘŭɟŬůŰɐɟŬ ůɤɚɐɜŬ əŬɘ ɛŮ

ŮɜŬˊɧɗŮůɖ ŬŰɛɩɜ. ɆŰɞɡɠ ŬɜŰɘŭɟŬůŰɐɟŮɠ ɟŮɡůŰɞˊɞɑɖůɖɠ ŮɘůɎɔɞɜŰŬɘ ɛɘəɟɞůəɞˊɘəɎ ůɤɛŬŰɑŭɘŬ

ˊɡɟɘŰɑɞɡ ɛŬɕɑ ɛŮ ŰɟɘɢɚɤɟɞůɘɚɎɜɘɞ (SiHCI3) ɐ ůɘɚɎɜɘɞ (SiH4) əŬɘ ɡŭɟɞɔɧɜɞ (H). ɆŰɞɡɠ

1000ÁC ɔɘŬ ŰɟɘɢɚɤɟɞůɘɚɎɜɘɞ ɐ 700ÁC ɔɘŬ ůɘɚɎɜɘɞ, Űɞ ˊɡɟɑŰɘɞ ŬɡŰɩɜ Űɤɜ ɡɚɘəɩɜ ŮɜŬˊɞŰɑɗŮŰŬɘ

ůŰŬ ůɤɛŬŰɑŭɘŬ, ŰŬ ɞˊɞɑŬ ɔɑɜɞɜŰŬɘ ɧɚɞ əŬɘ ɛŮɔŬɚɨŰŮɟŬ ɛɏɢɟɘ ɜŬ ɓŬɟɨɜɞɡɜ Űɧůɞ ɩůŰŮ ɜŬ

ˊɏůɞɡɜ ůŰɞɜ ˊɡɗɛɏɜŬ Űɞɡ ŬɜŰɘŭɟŬůŰɐɟŬ əŬɘ ɜŬ ŬűŬɘɟŮɗɞɨɜ ɤɠ əɧəəɞɘ ˊɡɟɘŰɑɞɡ. ȼ ɛɏɗɞŭɞɠ

ŬɜŰɘŭɟŬůŰɐɟŬ ůɤɚɐɜŬ, ůŮ ŬɜŰɑɗŮůɖ, ŮɑɜŬɘ ˊŬɟɧɛɞɘŬ ɛŮ Űɖ ŭɘŬŭɘəŬůɑŬ Siemens. ȷɚɚɎ ŬɜŰɑ

Űɤɜ ɟɎɓŭɤɜ, ɢɟɖůɘɛɞˊɞɘŮɑŰŮ ɏɜŬɠ əɞɑɚɞɠ əɨɚɘɜŭɟɞɠ ˊɡɟɘŰɑɞɡ ɞ ɞˊɞɑɞɠ ɗŮɟɛŬɑɜŮŰŬɘ ůŰɞɡɠ

800ÁC Ůɜɩ Űɞ ůɘɚɎɜɘɞ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɤɠ ˊɖɔɐ ˊɡɟɘŰɑɞɡ. ɆŰɖɜ ŭɘŬŭɘəŬůɑŬ ŮɜŬˊɧɗŮůɖɠ ŬŰɛɩɜ

(VLD), ˊɡɟɑŰɘɞ Ŭˊɧ Ŭɏɟɘɞ ŰɟɘɢɚɤɟɞůɘɚɎɜɘɞ Űɞ ɞˊɞɑɞ ŮɘůɎɔŮŰŬɘ ɛɏůŬ ůŮ ɏɜŬ ŬɜŰɘŭɟŬůŰɐɟŬ

ɛŬɕɑ ɛŮ ɡŭɟɞɔɧɜɞ, ŮɜŬˊɞŰɑɗŮŰŬɘ ůŮ ůɤɚɐɜŬ Ŭˊɧ ɔɟŬűɑŰɖ ˊɞɡ ɗŮɟɛŬɑɜŮŰŬɘ ůŰɞɡɠ 1500ÁC. ɇɞ

ˊɡɟɑŰɘɞ, Űɞ ɞˊɞɑɞ ɡɔɟɞˊɞɘŮɑŰŬɘ ůŮ ɗŮɟɛɞəɟŬůɑŬ ɛŮŰŬɝɨ 1410 Á C əŬɘ 1420 Á C, ˊɏűŰŮɘ ůŰɞɜ

ˊɡɗɛɏɜŬ Űɞɡ ŬɜŰɘŭɟŬůŰɐɟŬ ɧˊɞɡ ůŰŮɟŮɞˊɞɘŮɑŰŬɘ ůŮ əɧəəɞɡɠ [12].

2.2.1.1 ū/ȸ ɀɞɜɞəɟɡůŰŬɚɚɘəɞɨ ɄɡɟɘŰɑɞɡ (Single Crystalline Silicon, sc-Si)

ȼ ŰŮɢɜɘəɐ Czochralski (crucible drawing process) ɏɢŮɘ əŬɗɘŮɟɤɗŮɑ ůŰɖɜ ˊŬɟŬɔɤɔɐ Űɞɡ

ɛɞɜɞəɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ, əŬŰɎ Űɖɜ ɞˊɞɑŬ ŰŬ ɎŰɞɛŬ Űɞɡ ˊɡɟɘŰɑɞɡ ůɢɖɛŬŰɑɕɞɡɜ ŰɏůůŮɟɘɠ

ɞɛɞɘɞˊɞɚɘəɞɨɠ ŭŮůɛɞɨɠ ɛŮ ŰŬ ɔŮɘŰɞɜɘəɎ Űɞɡɠ ɎŰɞɛŬ ŭɘŬɛɞɟűɩɜɞɜŰŬɠ ɛɑŬ ŰɏɚŮɘŬ əɟɡůŰŬɚɚɘəɐ

ŭɞɛɐ. ɆŮ ŬɡŰɐ Űɖ ŭɘŬŭɘəŬůɑŬ, Űɞ ŬɟɢɘəɎ ˊɞɚɡəɟɡůŰŬɚɚɘəɧ ɡɚɘəɧ (ˊɞɚɡˊɡɟɘŰɑɞɡ) ŰɐəŮŰŬɘ ůŮ

ɢɞɎɜɖ ɢŬɚŬɕɑŬ ůŰɞɡɠ 1420ÁC əŬɘ ˊŬɟɎɔŮŰŬɘ ɟɎɓŭɞɠ əŬɗŬɟɞɨ ɛɞɜɞəɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ, ɖ

ɞˊɞɑŬ ŰŮɛŬɢɑɕŮŰŬɘ ɛɖɢŬɜɘəɎ ɐ ɛŮ ɢɟɐůɖ laser ůŮ ŭɘůəɑŬ (wafers) ˊɎɢɞɡɠ ˊŮɟɑˊɞɡ 0,3mm.

ȰˊŮɘŰŬ ŬəɞɚɞɡɗŮɑ ɖ ŭɘŬŭɘəŬůɑŬ əŬɗŬɟɘůɛɞɨ Űɤɜ wafers, ɧˊɞɡ ɓɡɗɑɕɞɜŰŬɘ ůŮ ɢɖɛɘəɎ ɡɔɟɎ ɔɘŬ

ɜŬ ŬˊɞɛŬəɟɡɜɗɞɨɜ ŰŬ ɡˊɞɚŮɑɛɛŬŰŬ ɡɚɘəɞɨ [12].

ȼ ɡɣɖɚɐ Űɞɡɠ ɞɛɞɘɞɛɞɟűɑŬ ɏɢŮɘ ɤɠ ŬˊɞŰɏɚŮůɛŬ ŰŬ ɛɞɜɞəɟɡůŰŬɚɚɘəɎ űɤŰɞɓɞɚŰŬɥəɎ

ůŰɞɘɢŮɑŬ ɜŬ ɢŬɟŬəŰɖɟɑɕɞɜŰŬɘ Ŭˊɧ ˊɞɚɨ əŬɚɐ ůɢɏůɖ Ŭˊɧŭɞůɖɠ-ŮˊɘűɎɜŮɘŬɠ (ŮɜŮɟɔŮɘŬəɐɠ

ˊɡəɜɧŰɖŰŬɠ), ŬɚɚɎ ˊŬɟɎɚɚɖɚŬ əŬɘ Ŭˊɧ ɡɣɖɚɧ əɧůŰɞɠ əŬŰŬůəŮɡɐɠ ůŮ ůɢɏůɖ ɛŮ ŰŬ

ˊɞɚɡəɟɡůŰŬɚɚɘəɎ [12].

ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ | 21

¶ ȷˊɧŭɞůɖ: 15%-18%, Űɞ ˊɞůɞůŰɧ ŬɡŰɧ ɞűŮɑɚŮŰŬɘ əɡɟɑɤɠ ůŰɖɜ ɛŮɔŬɚɨŰŮɟɖ

ŮɡŬɘůɗɖůɑŬ Űɤɜ ɛɞɜɞəɟɡůŰŬɚɚɘəɩɜ əɡŰŰɎɟɤɜ ůŰɖɜ ɡˊɏɟɡɗɟɖ ŬəŰɘɜɞɓɞɚɑŬ Űɖɠ

ɞˊɞɑŬɠ Űɞ ŮɜŮɟɔŮɘŬəɧ ˊŮɟɘŮɢɧɛŮɜɞ ŮɑɜŬɘ ůɢŮŰɘəɎ ɢŬÕɖɚɧ [25]. ȺɟɔŬůŰɖɟɘŬəɎ ɏɢɞɡɜ

ŮˊɘŰŮɡɢɗŮɑ ŬəɧɛŬ ɛŮɔŬɚɨŰŮɟŮɠ ŬˊɞŭɧůŮɘɠ ɏɤɠ əŬɘ 24,7% [21].

¶ ɀɞɟűɐ: ŬɜɎɚɞɔŬ Űɞɜ Űɟɧˊɞ əɞˊɐɠ Űɖɠ ɛɞɜɞəɟɡůŰŬɚɚɘəɐɠ ɟɎɓŭɞɡ, əŬŰŬůəŮɡɎɕɞɜŰŬɘ

ůŰɟɧɔɔɡɚŬ, ɖɛɘůŰɟɧɔɔɡɚŬ əŬɘ ŰŮŰɟɎɔɤɜŬ ɖɚɘŬəɎ ůŰɞɘɢŮɑŬ. ɇŬ ůŰɟɧɔɔɡɚŬ ŮɑɜŬɘ ˊɘɞ

űɗɖɜɎ Ŭˊɧ ŰŬ ɖɛɘůŰɟɧɔɔɡɚŬ əŬɘ ŰŬ ŰŮŰɟɎɔɤɜŬ, ŮɝŬɘŰɑŬɠ Űɖɠ ɛɘəɟɧŰŮɟɖɠ ˊɞůɧŰɖŰŬɠ

ɡɚɘəɞɨ ˊɞɡ ɢɎɜŮŰŬɘ əŬŰɎ Űɖɜ əŬŰŬůəŮɡɐ Űɞɡɠ. ɄŬɟɎ Űɞ ɔŮɔɞɜɧɠ ŬɡŰɧ, ůˊɎɜɘŬ

ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůŮ ŰɡˊɞˊɞɘɖɛɏɜŬ űɤŰɞɓɞɚŰŬɥəɎ ˊɚŬɑůɘŬ ŭɘɧŰɘ ɧŰŬɜ ŰɞˊɞɗŮŰɞɨɜŰŬɘ

Űɞ ɏɜŬ ŭɑˊɚŬ ůŰɞ Ɏɚɚɞ ůŮ ɏɜŬ ˊɚŬɑůɘɞ, ŮɛűŬɜɑɕɞɜŰŬɘ əŮɜɎ ɚɧɔɤ Űɞɡ ůɢɐɛŬŰɧɠ Űɞɡɠ,

ɢɤɟɑɠ ɜŬ ŬɝɘɞˊɞɘŮɑŰŬɘ ɞɚɧəɚɖɟɖ ɖ ŮˊɘűɎɜŮɘŬ Űɞɡ ˊɚŬɘůɑɞɡ. ɋůŰɧůɞ, ůŮ Ůɘŭɘəɏɠ

ˊŮɟɘˊŰɩůŮɘɠ, ɧˊɤɠ ůŮ əŰɑɟɘŬ ɧˊɞɡ ŮɑɜŬɘ ŮˊɘɗɡɛɖŰɐ ɛŮɟɘəɐ ŭɘŬűɎɜŮɘŬ Űɤɜ ˊɚŬɘůɑɤɜ ɐ

ůŮ ɞɘəɘŬəɎ ɖɚɘŬəɎ ůɡůŰɐɛŬŰŬ, ŰŬ ůŰɟɞɔɔɡɚɎ ůŰɞɘɢŮɑŬ ŮɑɜŬɘ ɛɘŬ ŬˊɞɚɨŰɤɠ ɓɘɩůɘɛɖ

ŮɜŬɚɚŬəŰɘəɐ ɚɨůɖ.

ɆɢɐɛŬ 2.3. ȹɘŬŭɘəŬůɑŬ əŬŰŬůəŮɡɐɠ ū/ȸ ůŰɞɘɢŮɑɤɜ əɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ [12] .

¶ Ɇɡɜɐɗɖ ɛŮɔɏɗɖ: 10cm
x 10cm, 12.5cm

x 12.5cm,

15cm x 15cm.

¶ ɄɎɢɞɠ: 0,2mm ɏɤɠ 0,3 mm.

¶ ȺɛűɎɜɘůɖ: ɞɛɞɘɞɔŮɜɐɠ.

¶ ɉɟɩɛŬ: ůəɞɨɟɞ ɛˊɚŮ ɛŮ ɛŬɨɟɞ (ɛŮ ŬɜŰɘ-

ŬɜŬəɚŬůŰɘəɧ ůŰɟɩɛŬ), ɔəɟɘ (ɢɤɟɑɠ ŬɜŰɘ-

ŬɜŬəɚŬůŰɘəɧ ůŰɟɩɛŬ).

22 | ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ

2.2.1.2 ū/ȸ ɄɞɚɡəɟɡůŰŬɚɚɘəɞɨ ɄɡɟɘŰɑɞɡ (Multicrystalline Silicon, mc-Si)

ɆŮ ŬɜŰɑɗŮůɖ ÕŮ ŰŬ ɛɞɜɞəɟɡůŰŬɚɚɘəɎ, ŰŬ ˊɞɚɡəɟɡůŰŬɚɚɘəɎ əɨŰŰŬɟŬ ůŰɞ ˊɚɏɔÕŬ Űɞɡɠ

ˊŮɟɘɚŬɛɓɎɜɞɡɜ əɟɡůŰɎɚɚɞɡɠ ˊɞɘəɑɚɤɜ ˊɟɞůŬɜŬŰɞɚɘůɛɩɜ. ȷɘŰɑŬ ŬɡŰɐɠ Űɖɠ ŭɘŬűɞɟɞˊɞɑɖůɖɠ

ŮɑɜŬɘ ɖ ɛŬɕɘəɐ əŬɘ ɚɘɔɧŰŮɟɞ ŮɚŮɔɢɧɛŮɜɖ ɣɨɝɖ Űɞɡ ˊɡɟɘŰɑɞɡ, əɎŰɘ ˊɞɡ ɛŮɘɩɜŮɘ ŬɘůɗɖŰɎ Űɞ

əɧůŰɞɠ ˊŬɟŬɔɤɔɐɠ [25]. ȺˊɘˊɟɧůɗŮŰŬ, ɖ ŭɘŬŭɘəŬůɑŬ ŬɡŰɐ ɏɢŮɘ ɤɠ ůŰɧɢɞ Űɞ ůɢɖɛŬŰɘůɛɧ

ɛŮɔɎɚɞɡ Ŭɟɘɗɛɞɨ ɞɛɞɘɞɔŮɜɩɜ əɟɡůŰɎɚɚɤɜ, ɛŮ ɛŮɔɏɗɖ Ŭˊɧ ɚɑɔŬ ɢɘɚɘɞůŰɎ ɏɤɠ ŬɟəŮŰɎ

ŮəŬŰɞůŰɎ, ɧˊɞɡ ŰŬ ɎəɟŬ Űɞɡɠ ůɡɜɘůŰɞɨɜ ŬŰɏɚŮɘŮɠ Űɖɠ ŭɞɛɐɠ əŬɘ ŭɟɞɡɜ ɤɠ əɏɜŰɟŬ

ŮˊŬɜŬůɨɜŭŮůɖɠ Űɤɜ űɤŰɞŭɘŮɔŮɟɛɏɜɤɜ űɞɟɏɤɜ, ɏɢɞɜŰŬɠ ɏŰůɘ ŭɡůɛŮɜɐ ŮˊɑŭɟŬůɖ ůŰɖɜ

ŬˊɞŭɞŰɘəɧŰɖŰŬ Űɞɡ ˊɞɚɡəɟɡůŰŬɚɚɘəɞɨ ɖɚɘŬəɞɨ əɡŰŰɎɟɞɡ. ȳˊɤɠ əŬɘ ůŰɖɜ ˊɟɞɖɔɞɨɛŮɜɖ

ŰŮɢɜɞɚɞɔɑŬ, ɛŮŰɎ Űɖ ɣɨɝɖ Űɞ ˊɞɚɡəɟɡůŰŬɚɚɘəɧ ˊɚɏɔɛŬ əɧɓŮŰŬɘ ůŮ ɚŮˊŰɎ ū/ȸ ůŰɞɘɢŮɑŬ. ȼ

ɨˊŬɟɝɖ ŭɘŬűɧɟɤɜ əɟɡůŰɎɚɚɤɜ ɛɏůŬ ůŰɞ ˊɚɏɔɛŬ ŬɡɝɎɜŮɘ Űɖɜ ŮůɤŰŮɟɘəɐ ŬɜŰɑůŰŬůɖ ůŰŬ

ůɖɛŮɑŬ ůɨɜŭŮůɐɠ Űɞɡɠ, ɛŮ ŬˊɞŰɏɚŮůɛŬ ɞ ůɡɜɞɚɘəɧɠ ɓŬɗɛɧɠ Ŭˊɧŭɞůɖɠ ɜŬ ŮɑɜŬɘ ɛŮɘɤɛɏɜɞɠ ůŮ

ůɢɏůɖ ɛŮ ŰŬ ɛɞɜɞəɟɡůŰŬɚɚɘəɎ [12].

¶ ȷˊɧŭɞůɖ: 13% ɏɤɠ 16%.

¶ ɀɞɟűɐ: ɇŮŰɟŬɔɤɜɘəɐ.

¶ Ɇɡɜɐɗɖ ɛŮɔɏɗɖ: 10cm
x10cm, 12.5cm

x 12.5cm,

15cm

x15cm, 15.6cm

x 15.6cm, 21cm

x 21cm

.

¶ ɄɎɢɞɠ: 0,24mm ɏɤɠ 0,3 mm.

¶ ȺɛűɎɜɘůɖ: ɏɜŰɞɜɖ ŬɜɞɛɞɘɞɔɏɜŮɘŬ ɛŮ ŮɡŭɘɎəɟɘŰɞɡɠ

ɛŮɛɞɜɤɛɏɜɞɡɠ əɟɡůŰɎɚɚɞɡɠ.

¶ ɉɟɩɛŬ: ɛˊɚŮ (ɛŮ ŬɜŰɘ-ŬɜŬəɚŬůŰɘəɧ ůŰɟɩɛŬ), Ŭůɖɛɑ-

ɔəɟɘ (ɢɤɟɑɠ ŬɜŰɘ-ŬɜŬəɚŬůŰɘəɧ ůŰɟɩɛŬ).

2.2.1.3 ū/ȸ ɇŬɘɜɘɩɜ ɄɡɟɘŰɑɞɡ (Ribbon Silicon)

ɇɞ ŮɚɎɢɘůŰɞ ˊɎɢɞɠ ˊɞɡ ˊɟɞɓɚɏˊŮŰŬɘ ɔɘŬ əɟɡůŰŬɚɚɘəɎ ůŰɞɘɢŮɑŬ ŮɑɜŬɘ 0.3mm. ȰŰůɘ, ɏɢɞɡɜ

ŬɜŬˊŰɡɢɗŮɑ ŭɘɎűɞɟŮɠ ɛɏɗɞŭɞɘ əŬŰŬůəŮɡɐɠ ɞɘ ɞˊɞɑŮɠ ˊɟɞůűɏɟɞɡɜ ɏɤɠ əŬɘ 50% ɛŮɑɤůɖ ůŰɖɜ

ɢɟɐůɖ Űɞɡ ŬəŬŰɏɟɔŬůŰɞɡ ˊɡɟɘŰɑɞɡ, ɩůŰŮ ɜŬ ɛŮɘɤɗɞɨɜ ɞɘ ɛŮɔɎɚŮɠ ŬˊɩɚŮɘŮɠ əŬɘ ɢɟɐůɖ ɡɚɘəɞɨ

əŬŰɎ Űɖɜ əŬŰŬůəŮɡɐ. ɆɨɛűɤɜŬ ɛŮ ŬɡŰɏɠ, ɚɤɟɑŭŮɠ ŮɝɏɟɢɞɜŰŬɘ ŬˊŮɡɗŮɑŬɠ Ŭˊɧ Űɞ ɚɘɤɛɏɜɞ

ˊɡɟɑŰɘɞ, ɏɢɞɜŰŬɠ ɐŭɖ Űɞ əŬŰɎɚɚɖɚɞ ˊɎɢɞɠ Űɤɜ ɛŮɚɚɞɜŰɘəɩɜ əɡŰŰɎɟɤɜ əŬɘ Űɞ ɛɧɜɞ ˊɞɡ

ŬˊɞɛɏɜŮɘ ɜŬ ɔɑɜŮɘ ŮɑɜŬɘ ɜŬ əɞˊɞɨɜ ɛŮ Űɖ ɢɟɐůɖ laser ůŮ əɞɛɛɎŰɘŬ. ȷɡŰɐ ɖ ŰŮɢɜɞɚɞɔɘəɐ

ŬɜɎˊŰɡɝɖ ŭɖɛɘɞɨɟɔɖůŮ ˊɟɞůŭɞəɑŮɠ ˊɤɠ ɛŮɚɚɞɜŰɘəɎ ɗŬ ŮɑɜŬɘ ŭɡɜŬŰɐ ɖ ɛŮɑɤůɖ Űɞɡ ˊɎɢɞɡɠ

Űɤɜ ŰŬɘɜɘɩɜ ˊɡɟɘŰɑɞɡ əɎŰɤ Ŭˊɧ 0.1mm. ɆŮ ůɨɔəɟɘůɖ ɛŮ Űɘɠ ůɡɛɓŬŰɘəɏɠ ɛŮɗɧŭɞɡɠ ˊŬɟŬɔɤɔɐɠ,

ɖ ɛɏɗɞŭɞɠ Űɤɜ ŰŬɘɜɘɩɜ ˊɡɟɘŰɑɞɡ ŮɑɜŬɘ ˊɘɞ ɞɘəɞɜɞɛɘəɐ Ŭˊɧ Ɏˊɞɣɖ ŮɜɏɟɔŮɘŬɠ əŬɘ ɡɚɘəɞɨ,

ŮˊɘŰɡɔɢɎɜɞɜŰŬɠ ɏŰůɘ ɛɘŬ ůɖɛŬɜŰɘəɐ ɛŮɑɤůɖ Űɞɡ əɧůŰɞɡɠ. ɇɟŮɘɠ ŰŮɢɜɞɚɞɔɑŮɠ ˊɞɡ

ɢɟɖůɘɛɞˊɞɘɞɨɜ ŬɡŰɐ Űɖ ɛɏɗɞŭɞ ůŰɖɜ ˊŬɟŬɔɤɔɐ Ůɛˊɞɟɘəɩɜ ɖɚɘŬəɩɜ əɡŰŰɎɟɤɜ

ˊŬɟɞɡůɘɎɕɞɜŰŬɘ ůŰɖ ůɡɜɏɢŮɘŬ [12].

2.2.1.3.1 ū/ȸ ɄɞɚɡəɟɡůŰŬɚɚɘəɞɨ ɄɡɟɘŰɑɞɡ EFG (Edge-Defined Film-Fed Growth)

ȼ ŭɘŬŭɘəŬůɑŬ EFG ɏɢŮɘ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ůŰɖ ɛŬɕɘəɐ ˊŬɟŬɔɤɔɐ ɔɘŬ ɢɟɧɜɘŬ, əŬŰɎ Űɖɜ ɞˊɞɑŬ

ɏɜŬ ɞəŰŬɔɤɜɘəɧ əŬɚɞɨˊɘ əŬŰŬůəŮɡŬůɛɏɜɞ Ŭˊɧ ɔɟŬűɑŰɖ ɓɡɗɑɕŮŰŬɘ ůŮ ŰɐɔɛŬ ˊɡɟɘŰɑɞɡ. ȰŰůɘ

ŭɖɛɘɞɡɟɔɞɨɜŰŬɘ ɞəŰŬɔɤɜɘəɞɑ ůɤɚɐɜŮɠ ɏɤɠ 6,5m ůŮ ɛɐəɞɠ, ɛŮ ˊɚŮɡɟɏɠ ˊɚɎŰɞɡɠ 10cm ɐ

ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ | 23

12,5cm əŬɘ ɛɏůɞ ˊɎɢɞɠ ŰɞɘɢɩɛŬŰɞɠ 0,3mm. ɇŬ ŰŮɚɘəɎ əɨŰŰŬɟŬ əɧɓɞɜŰŬɘ Ŭˊɧ Űɘɠ ɞəŰɩ

ˊɚŮɡɟɏɠ Űɞɡɠ ɛŮ ŬˊɩɚŮɘŮɠ ɡɚɘəɞɨ ɚɘɔɧŰŮɟɞ Ŭˊɧ 10%. ɇŬ EFG ůŰɞɘɢŮɑŬ ˊɡɟɘŰɑɞɡ ŮɑɜŬɘ

ˊɞɚɡəɟɡůŰŬɚɚɘəɎ ŬɚɚɎ ɛŮ ŬɟəŮŰɎ ɛɘəɟɧŰŮɟɖ ˊɡəɜɧŰɖŰŬ ŬŰŮɚŮɘɩɜ ůŰɞɡɠ əɟɡůŰɎɚɚɞɡɠ. ȼ

ŮɛűɎɜɘůɖ əŬɘ ɞɘ ɖɚŮəŰɟɘəɏɠ ɘŭɘɧŰɖŰŮɠ Űɤɜ əɨŰŰŬɟɤɜ ɛɞɘɎɕɞɡɜ ˊŮɟɘůůɧŰŮɟɞ ɛŮ ŬɡŰɏɠ Űɤɜ

ɛɞɜɞəɟɡůŰŬɚɚɘəɩɜ.

¶ ȷˊɧŭɞůɖ: 14%, Ůɜɩ ŮɟɔŬůŰɖɟɘŬəɎ ɏɢɞɡɜ ŮˊɘŰŮɡɢɗŮɑ

ŬˊɞŭɧůŮɘɠ Űɖɠ ŰɎɝɖɠ Űɞɡ 18%.

¶ ɀɞɟűɐ: ɇŮŰɟŬɔɤɜɘəɐ.

¶ ɀɏɔŮɗɞɠ: 12.5cm
x12.5cm.

¶ ɄɎɢɞɠ: 0,24mm əŬŰɎ ɛɏůɞ ɧɟɞ.

¶ ȺɛűɎɜɘůɖ: ɢŬɛɖɚɐ ŬɜɞɛɞɘɞɔɏɜŮɘŬ ɛŮ ŭɡůŭɘɎəɟɘŰɞɡɠ

ɛŮɛɞɜɤɛɏɜɞɡɠ əɟɡůŰɎɚɚɞɡɠ.

¶ ɉɟɩɛŬ: ɛˊɚŮ (ɛŮ ŬɜŰɘ-ŬɜŬəɚŬůŰɘəɧ ůŰɟɩɛŬ) [12].

2.2.1.3.2 ū/ȸ ɄɞɚɡəɟɡůŰŬɚɚɘəɞɨ ɄɡɟɘŰɑɞɡ String Ribbon

ȾŬŰɎ Űɖɜ ˊŬɟŬɔɤɔɐ ůŰɞɘɢŮɑɤɜ string ribbon, ŭɨɞ ɡˊŮɟɗŮɟɛŬůɛɏɜŮɠ ɑɜŮɠ ɎɜɗɟŬəŬ ɐ

ɢŬɚŬɕɑŬ (strings) ŮɘůɏɟɢɞɜŰŬɘ əɎɗŮŰŬ ɛɏůŬ Ŭˊɧ ɛɘŬ ŮˊɑˊŮŭɖ ɢɞɎɜɖ ŰɐɔɛŬŰɞɠ ˊɡɟɘŰɑɞɡ. ɇɞ

ɡɔɟɧ ˊɡɟɑŰɘɞ ůɢɖɛŬŰɑɕŮɘ ɛɘŬ ɚɤɟɑŭŬ ɡɚɘəɞɨ ŬɜɎɛŮůŬ ůŰɘɠ ɑɜŮɠ əŬɘ əɟɡůŰŬɚɚɩɜŮŰŬɘ ůŮ ɛɘŬ

ɚɤɟɑŭŬ ˊɡɟɘŰɑɞɡ ˊɚɎŰɞɡɠ 8cm (ribbon), ɖ ɞˊɞɑŬ ɏˊŮɘŰŬ əɧɓŮŰŬɘ ůŮ ɞɟɗɞɔɩɜɘŬ əɞɛɛɎŰɘŬ.

¶ ȷˊɧŭɞůɖ: 12% ɏɤɠ 13%.

¶ ɀɞɟűɐ: ɞɟɗɞɔɩɜɘɞ.

¶ ɀɏɔŮɗɞɠ: 8cm
x 15cm.

¶ ɄɎɢɞɠ: 0,3mm.

¶ ȺɛűɎɜɘůɖ: ɑŭɘŬ ɛŮ ŰŬ EFG əɨŰŰŬɟŬ.

¶ ɉɟɩɛŬ: ɛˊɚŮ (ɛŮ ŬɜŰɘ-ŬɜŬəɚŬůŰɘəɧ ůŰɟɩɛŬ),

Ŭůɖɛɑ-ɔəɟɘ (ɢɤɟɑɠ ŬɜŰɘ-ŬɜŬəɚŬůŰɘəɧ ůŰɟɩɛŬ).

2.2.1.3.3 ū/ȸ ɄɞɚɡəɟɡůŰŬɚɚɘəɞɨ ɄɡɟɘŰɑɞɡ APex

ɇŬ APex əɨŰŰŬɟŬ ŬˊɞŰŮɚɞɨɜ Űɖɜ ˊɟɩŰɖ ŮűŬɟɛɞɔɐ Űɖɠ ŰŮɢɜɞɚɞɔɑŬɠ thin-film ɛŮ

əɟɡůŰŬɚɚɘəɧ ˊɡɟɑŰɘɞ əŬŰɎ Űɞ ůŰɎŭɘɞ Űɖɠ ˊŬɟŬɔɤɔɐɠ. ȰɜŬ ɖɚŮəŰɟɘəɎ Ŭɔɩɔɘɛɞ əŮɟŬɛɘəɧ

ɡˊɧůŰɟɤɛŬ ˊɞɡ ˊŮɟɘɏɢŮɘ ˊɡɟɑŰɘɞ ŬɜŰɘəŬɗɘůŰɎ Űɞ ˊŬɢɨ ŭɘůəɑɞ ˊɡɟɘŰɑɞɡ (wafer) əŬɘ

ˊɟɞůŭɑŭŮŰŬɘ ůŮ ŬɡŰɧ ɏɜŬ əɎɚɡɛɛŬ ɚŮˊŰɞɨ ˊɞɚɡəɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ ˊɎɢɞɡɠ 0,03mm ɏɤɠ

0,1mm, Űɞ ɞˊɞɑɞ ɚŮɘŰɞɡɟɔŮɑ ɤɠ űɤŰɞɓɞɚŰŬɥəɧ ůŰɟɩɛŬ (layer). ɀŮ Űɞɜ Űɟɧˊɞ ŬɡŰɧ ɛŮɔɎɚɞɡ

ɛŮɔɏɗɞɡɠ ɖɚɘŬəɎ əɨŰŰŬɟŬ ˊŬɟɎɔɞɜŰŬɘ, ŰŬ ɞˊɞɑŬ ɏɢɞɡɜ ˊŬɟɧɛɞɘŮɠ ɘŭɘɧŰɖŰŮɠ ɛŮ ŰŬ ůɡɛɓŬŰɘəɎ

ˊɞɚɡəɟɡůŰŬɚɚɘəɎ ůŰɞɘɢŮɑŬ. Ɉɣɖɚɏɠ ɗŮɟɛɞəɟŬůɑŮɠ ŬˊŬɘŰɞɨɜŰŬɘ ŬəɧɛŬ əŬŰɎ Űɖ ŭɘŬŭɘəŬůɑŬ

ˊŬɟŬɔɤɔɐɠ, 900ÁC ɏɤɠ 1000ÁC, ŬɚɚɎ ɖ ɛɘəɟɐ ˊɞůɧŰɖŰŬ ɡɣɖɚɐɠ ˊɞɘɧŰɖŰŬɠ ɖɛŬɔɩɔɘɛɞɡ

ɡɚɘəɞɨ əŬɘ ɖ ŰŬɢɨŰŮɟɖ ˊŬɟŬɔɤɔɐ əɡŰŰɎɟɤɜ ɞŭɖɔɞɨɜ ůŮ ɢŬɛɖɚɧŰŮɟɞ əɧůŰɞɠ ˊŬɟŬɔɤɔɐɠ.

¶ ȷˊɧŭɞůɖ: 9,5%.

¶ ɀɞɟűɐ: ɇŮŰɟŬɔɤɜɘəɐ.

¶ ɀɏɔŮɗɞɠ: 20.8cm

x20.8cm.

¶ ɄɎɢɞɠ: 0,03mm ɏɤɠ 0,01mm Ůˊɘˊɚɏɞɜ Űɞɡ ˊɎɢɞɡɠ Űɞɡ əŮɟŬɛɘəɞɨ ɡˊɞůŰɟɩɛŬŰɞɠ.

24 | ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ

¶ ȺɛűɎɜɘůɖ: ɑŭɘŬ ɛŮ ŰŬ ˊɞɚɡəɟɡůŰŬɚɚɘəɎ ɖɚɘŬəɎ əɨŰŰŬɟŬ.

¶ ɉɟɩɛŬ: ɛˊɚŮ (ɛŮ ŬɜŰɘ-ŬɜŬəɚŬůŰɘəɧ ůŰɟɩɛŬ), Ŭůɖɛɑ-ɔəɟɘ (ɢɤɟɑɠ ŬɜŰɘ-ŬɜŬəɚŬůŰɘəɧ

ůŰɟɩɛŬ) [12].

2.2.2 ɇŮɢɜɞɚɞɔɑŬ ȿŮˊŰɩɜ ɈɛŮɜɑɤɜ (Thin Film)

ɇŬ thin-film ˊɚŬɑůɘŬ ŭɘŬűɏɟɞɡɜ ůɖɛŬɜŰɘəɎ Ŭˊɧ ŰŬ əɟɡůŰŬɚɚɘəɎ, Ŭˊɧ Űɖɜ Ŭɟɢɘəɐ űɎůɖ

əŬŰŬůəŮɡɐɠ Űɞɡɠ. ȷɜŰɑ ŰŬ ɖɛɘŬɔɩɔɘɛŬ ɡɚɘəɎ ɜŬ ɢɡŰŮɡɗɞɨɜ əŬɘ ůŰɖ ůɡɜɏɢŮɘŬ ɜŬ əŬŰŬŰɛɖɗɞɨɜ

ůŮ ůŰɞɘɢŮɑŬ, ůŰɖɜ thin-film ŮɜŬˊɞŰɑɗŮɜŰŬɘ ůŬɜ ɛɘŬ ɚŮˊŰɐ ɖɛɘŬɔɩɔɘɛɖ ɛŮɛɓɟɎɜɖ ˊɎɜɤ ůŮ ɏɜŬ

ɢŬɛɖɚɞɨ əɧůŰɞɡɠ ɡˊɧůŰɟɤɛŬ, ůɡɜɐɗɤɠ ɔɡŬɚɑ. Ƀɘ ɛɏɗɞŭɞɘ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ŮɑɜŬɘ:

ŮɜŬˊɧɗŮůɖ ŬŰɛɩɜ (vapour deposition), ŭɘŬŭɘəŬůɑŮɠ ɣŮəŬůɛɞɨ (sputter processes) əŬɘ

ɖɚŮəŰɟɞɚɡŰɘəɎ ɚɞɡŰɟɎ (electrolytic baths). ɇŬ ɖɛɘŬɔɩɔɘɛŬ ɡɚɘəɎ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ŮɑɜŬɘ

Ɏɛɞɟűɞ ˊɡɟɑŰɘɞ (a-Si), ŭɘůŮɚɖɜɘɞɨɢɞɠ ɢŬɚəɧɠ ɛŮ ɑɜŭɘɞ (CIS) əŬɘ ŰŮɚɞɡɟɘɞɨɢɞ əɎŭɛɘɞ (CdTe)

[25]. ȿɧɔɤ Űɖɠ ɡɣɖɚɐɠ ŬˊɞɟɟɞűɖŰɘəɧŰɖŰŬɠ Űɖɠ ŬəŰɘɜɞɓɞɚɑŬɠ ŬɡŰɩɜ Űɤɜ ɡɚɘəɩɜ, ůŰɟɩɛŬŰŬ

ɛŮ ˊɎɢɖ ɛɘəɟɧŰŮɟŬ Ŭˊɧ 0,001mm ŮɑɜŬɘ ɗŮɤɟɖŰɘəɩɠ ɘəŬɜɞˊɞɘɖŰɘəɎ ɔɘŬ Űɖ ɛŮŰŬŰɟɞˊɐ Űɞɡ

ɖɚɘŬəɞɨ űɤŰɧɠ. ȾŬŰɎ Űɖɜ ˊŬɟŬɔɤɔɐ Űɤɜ thin film ůŰɞɘɢŮɑɤɜ ɞɘ ɗŮɟɛɞəɟŬůɑŮɠ ˊɞɡ

ŬˊŬɘŰɞɨɜŰŬɘ ŮɑɜŬɘ 200
0
C-600

0
C ɛɧɜɞ, ɏɜŬɜŰɘ Űɤɜ ɗŮɟɛɞəɟŬůɘɩɜ Űɤɜ əɟɡůŰŬɚɚɘəɩɜ ˊɞɡ

əɡɛŬɑɜɞɜŰŬɘ ˊŮɟɑ Űɞɡɠ 1500
0
C. ȼ ɢŬɛɖɚɧŰŮɟɖ əŬŰŬɜɎɚɤůɖ ɡɚɘəɞɨ əŬɘ ŮɜɏɟɔŮɘŬɠ, əŬɗɩɠ əŬɘ

ɖ ɘəŬɜɧŰɖŰŬ ɔɘŬ ɛɘŬ ɘŭɘŬɑŰŮɟŬ ŬɡŰɞɛŬŰɞˊɞɘɖɛɏɜɖ ˊŬɟŬɔɤɔɐ əŬɗɘůŰɞɨɜ Űɖɜ ŰŮɢɜɞɚɞɔɑŬ thin

film ˊɘɞ ůɡɛűɏɟɞɡůŬ Ŭˊɧ Ɏˊɞɣɖ əɧůŰɞɡɠ ůŮ ůɨɔəɟɘůɖ ɛŮ Űɖ ůɡɛɓŬŰɘəɐ ŰŮɢɜɞɚɞɔɑŬ

əɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ [12].

ɇŬ űɤŰɞɓɞɚŰŬɥəɎ ůŰɞɘɢŮɑŬ thin film ŭŮɜ ɏɢɞɡɜ əŬɗɞɟɘůɛɏɜɞ ůɢɐɛŬ ɧˊɤɠ ŰŬ əɟɡůŰŬɚɚɘəɎ

ˊɞɡ əŬŰŬůəŮɡɎɕɞɜŰŬɘ ůŮ ŰɡˊɞˊɞɘɖɛɏɜŬ ɛŮɔɏɗɖ (wafers). ŪŮɤɟɖŰɘəɎ, Űɞ ɡˊɧůŰɟɤɛŬ Űɞɡɠ

ɛˊɞɟŮɑ ɜŬ əɞˊŮɑ ůŮ ɞˊɞɘɞŭɐˊɞŰŮ ɛɏɔŮɗɞɠ. ȺɜŰɞɨŰɞɘɠ, ŮˊŮɘŭɐ ɛɧɜɞ ůŰɞɘɢŮɑŬ Űɞɡ ɑŭɘɞɡ

ůɢɐɛŬŰɞɠ ɛˊɞɟɞɨɜ ɜŬ ůɡɜŭŮɗɞɨɜ ůŮ ůŮɘɟɎ, ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɛɧɜɞ ɞɟɗɞɔɩɜɘŬ ůɢɐɛŬŰŬ ɔɘŬ

ˊɟŬəŰɘəɞɨɠ ɚɧɔɞɡɠ.

ɆɢɐɛŬ 2.4 ɆŮ ůŮɘɟɎ ůɡɜŭŮŭŮɛɏɜŬ ū/ȸ ůŰɞɘɢŮɑŬ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ [12] .

ȰɜŬ Ůˊɘˊɚɏɞɜ ɢŬɟŬəŰɖɟɘůŰɘəɧ ˊɞɡ ŰŬ ŭɘŬűɞɟɞˊɞɘŮɑ Ŭˊɧ ŰŬ əɟɡůŰŬɚɚɘəɎ ŮɑɜŬɘ ɞ Űɟɧˊɞɠ ɛŮ

Űɞɜ ɞˊɞɑɞ ůɡɜŭɏɞɜŰŬɘ ɛŮŰŬɝɨ Űɞɡɠ. Ⱥɜɩ ŰŬ əɟɡůŰŬɚɚɘəɎ ůɡɜŭɏɞɜŰŬɘ əɨŰŰŬɟɞ ɛŮ əɨŰŰŬɟɞ ɛŮ

ŮɝɤŰŮɟɘəɞɨɠ ŬəɟɞŭɏəŰŮɠ, ɖ ɖɚŮəŰɟɘəɐ ůɨɜŭŮůɖ Űɤɜ ůŰɞɘɢŮɑɤɜ thin film ŮɑɜŬɘ ŬɜŬˊɧůˊŬůŰɞ

əɞɛɛɎŰɘ Űɖɠ əŬŰŬůəŮɡɐɠ Űɞɡɠ, əŬɘ ɔɑɜŮŰŬɘ ɛɞɜɞɚɘɗɘəɎ əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ Űɖɠ ŮɜŬˊɧɗŮůɖɠ Űɞɡɠ

ůŰɞ ɡˊɧůŰɟɤɛŬ. ɇŬ əɨŰŰŬɟŬ əɧɓɞɜŰŬɘ ůŮ ɚɤɟɑŭŮɠ ˊɚɎŰɞɡɠ 0,5cm ɏɤɠ 2cm əŬɘ ɛŮɔɎɚɞɡ

ɛɐəɞɡɠ, ˊɞɡ ɛˊɞɟŮɑ ɜŬ ɝŮˊŮɟɜɎ Űɞ 1 m, ɛŮ ŰŬɡŰɧɢɟɞɜɞ ɖɚŮəŰɟɘəɧ ŭɘŬɢɤɟɘůɛɧ Ŭˊɧ Űɘɠ ɚŮˊŰɏɠ

ŬɡɚŬəɩůŮɘɠ ˊɞɡ ŭɖɛɘɞɡɟɔɞɨɜŰŬɘ ɛŮŰŬɝɨ Űɤɜ əɡŰŰɎɟɤɜ. ɇɞ ˊɚɎŰɞɠ Űɤɜ ŬɡɚŬəɩůŮɤɜ

əŬɗɞɟɑɕŮɘ Űɖɜ Ŭˊɧŭɞůɖ əŬɘ ůɡɜɎɛŬ Űɞ ɓŬɗɛɧ ŭɘŬűɎɜŮɘŬɠ Űɞɡ ˊɚŬɘůɑɞɡ, əŬɘ ˊɟɞůŭɘɞɟɑɕŮŰŬɘ

ŬɜɎɚɞɔŬ Űɖɜ ŮűŬɟɛɞɔɐ.

ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ | 25

ɆɢɐɛŬ 2.5. Ɇɨɔəɟɘůɖ əɟɡůŰŬɚɚɘəɩɜ űɤŰɞɓɞɚŰŬɥəɩɜ ůŰɞɘɢŮɑɤɜ (ŭŮɝɘɎ) ɛŮ ůŰɞɘɢŮɑŬ thin film (ŬɟɘůŰŮɟɎ) [12] .

ȼ ɖɚŮəŰɟɘəɐ ŮˊŬűɐ Űɞɡ ůŰɞɘɢŮɑɞɡ ŮˊɘŰɡɔɢɎɜŮŰŬɘ ůŰɞ ˊɑůɤ ɛɏɟɞɠ ɛŮ ɏɜŬ ŬŭɘŬűŬɜɏɠ

ŮˊɑůŰɟɤɛŬ ɛŮŰɎɚɚɤɜ. ɆŰɖɜ ˊɟɧůɗɘŬ ˊɚŮɡɟɎ ɧˊɞɡ ˊɟɞůˊɑˊŰŮɘ ɖ ŬəŰɘɜɞɓɞɚɑŬ ŰɞˊɞɗŮŰŮɑŰŬɘ ɏɜŬ

ɘŭɘŬɑŰŮɟŬ ŭɘŬűŬɜɏɠ Ŭɔɩɔɘɛɞ ůŰɟɩɛŬ ɞɝŮɘŭɑɤɜ (transparent conductive oxide, TCO). ɇŬ ɡɚɘəɎ

ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůŰɞ Ŭɔɩɔɘɛɞ ůŰɟɩɛŬ ɞɝŮɘŭɑɤɜ ŮɑɜŬɘ Űɞ ɞɝŮɑŭɘɞ Űɞɡ ɣŮɡŭŬɟɔɨɟɞɡ

(ZnO), ɞɝŮɑŭɘɞ Űɞɡ əŬůůɘŰɏɟɞɡ (SnO2) əŬɘ Űɞ ɞɝŮɑŭɘɞ Űɞɡ əŬůůɘŰɏɟɞɡ-ɘɜŭɑɞɡ (ITO) [12]. ɇɞ

ŰŮɚɘəɧ ˊɟɞɥɧɜ ˊɟɞůŰŬŰŮɨŮŰŬɘ Ŭˊɧ ŬŰɛɞůűŬɘɟɘəɞɨɠ ˊŬɟɎɔɞɜŰŮɠ (ůəɧɜɖ, ɟɨˊɞɘ, ɜŮɟɧ) ɛŮ

ŮɜɗɡɚɎəɤůɖ Űɤɜ ůŰɞɘɢŮɑɤɜ ɛŮ ɢɟɐůɖ ˊɞɚɡɛŮɟɞɨɠ EVA (ethylene vinyl acetate) ˊɎɜɤ ůŰɞ

ɞˊɞɑɞ ŰɞˊɞɗŮŰŮɑŰŬɘ ŰɛɐɛŬ ɔɡŬɚɘɞɨ [17].

ɆŰɖɜ ŰŮɢɜɞɚɞɔɑŬ thin film ɞ ɧɟɞɠ ůŰɞɘɢŮɑɞ əŬɘ ˊɚŬɑůɘɞ ˊɟɏˊŮɘ ɜŬ ůɡɛˊɚɖɟɤɗŮɑ Ŭˊɧ Űɞɜ

ɧɟɞ, ůŰɞɘɢŮɘɞůŮɘɟɎ (cellstring). ɇŬ thin film ůŰɞɘɢŮɑŬ ůɡɜɑůŰŬɜŰŬɘ ɞɡůɘŬůŰɘəɎ ůŮ ůŰŮɜɧɛŬəɟŮɠ

ɚɤɟɑŭŮɠ ɖɛɘŬɔɩɔɘɛɞɡ ɡɚɘəɞɨ ˊɎɜɤ ůŰɞ ɔɡŬɚɑ ɡˊɞůŰɟɩɛŬŰɞɠ. ɀŮ Űɞ ɧɟɞ ůŰɞɘɢŮɘɞůŮɘɟɎ

ˊŮɟɘɔɟɎűɞɡɛŮ ŰŬ ŮɜŰŮɚɩɠ ŮˊɘəŬɚɡɛɛɏɜŬ ůŰɟɩɛŬŰŬ ɔɡŬɚɘɞɨ, ɛŮ ˊɞɚɚŬˊɚɏɠ ɚɤɟɑŭŮɠ ůŰɞɘɢŮɑɤɜ

ˊɞɡ ůɡɜŭɏɞɜŰŬɘ ůŮ ůŮɘɟɎ. ȺɜŰɞɨŰɞɘɠ, ɖ ůɡɜɖɗɘůɛɏɜɖ ŭɘɎəɟɘůɖ ɛŮŰŬɝɨ Űɖɠ Ŭˊɧŭɞůɖɠ

ůŰɞɘɢŮɑɞɡ əŬɘ ˊɚŬɘůɑɞɡ ŭŮɜ ɘůɢɨŮɘ ůŰɖɜ ˊŬɟɞɨůŬ ŰŮɢɜɞɚɞɔɑŬ, ŭɘɧŰɘ ŰŬ thin film ůŰɞɘɢŮɑŬ ŭŮɜ

ˊŬɟɎɔɞɜŰŬɘ əŬɘ ŭŮɜ ɛŮŰɟɘɞɨɜŰŬɘ ɢɤɟɘůŰɎ [12].

ɄŬɟɎ Űɖ ůɢŮŰɘəɎ ɢŬɛɖɚɐ Ŭˊɧŭɞůɖ, ɖ ŮɜŮɟɔŮɘŬəɐ ˊŬɟŬɔɤɔɐ Űɞɡɠ ɛˊɞɟŮɑ ɡˊɧ ɞɟɘůɛɏɜŮɠ

ůɡɜɗɐəŮɠ ɜŬ ŮɑɜŬɘ ŬɟəŮŰɎ ůɖɛŬɜŰɘəɐ. ȼ Ŭɝɘɞˊɞɑɖůɖ Űɖɠ ŭɘɎɢɡŰɖɠ əŬɘ ɢŬɛɖɚɐɠ ŬəŰɘɜɞɓɞɚɑŬɠ

ŮɑɜŬɘ əŬɚɨŰŮɟɖ ɛŮ ŰŬ ůŰɞɘɢŮɑŬ thin-film əŬɘ ɏɢɞɡɜ əŬɘ ˊɘɞ Ůɡɜɞɥəɧ ůɡɜŰŮɚŮůŰɐ ɗŮɟɛɞəɟŬůɑŬɠ,

ɖ ɛŮɑɤůɖ ŭɖɚŬŭɐ Űɖɠ Ŭˊɧŭɞůɖɠ ůŮ ɡɣɖɚɧŰŮɟŮɠ ɗŮɟɛɞəɟŬůɑŮɠ ɚŮɘŰɞɡɟɔɑŬɠ ŮɑɜŬɘ ɛɘəɟɧŰŮɟɖ ůŮ

ůɢɏůɖ ɛŮ ɎɚɚŮɠ ŰŮɢɜɞɚɞɔɑŮɠ. Ⱥˊɘˊɚɏɞɜ, ɚɧɔɤ Űɖɠ ɛɞɟűɐɠ Űɤɜ əɡŰŰɎɟɤɜ Űɞɡɠ, ɞɘ ɛŬəɟɘɏɠ

ůŰŮɜɏɠ ɚɤɟɑŭŮɠ ŮɑɜŬɘ ɚɘɔɧŰŮɟɞ ŮɡŬɑůɗɖŰŮɠ ůŰɖ ůəɑŬůɖ [12].

2.2.2.1 ū/ȸ ȯɛɞɟűɞɡ ɄɡɟɘŰɑɞɡ (Amorphous Silicon, a-Si)

2.2.2.1.1 ȼ ŭɞɛɐ əŬɘ Űɞ ŮɜŮɟɔŮɘŬəɧ ŭɘɎəŮɜɞ Űɞɡ a-Si

ɇɞ Ɏɛɞɟűɞ ˊɡɟɑŰɘɞ (a-Si) ŮɑɜŬɘ ɛɑŬ ŬɚɚɞŰɟɞˊɘəɐ ɛɞɟűɐ Űɞɡ əɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ (c-Si).

ɆŰɞ əɟɡůŰŬɚɚɘəɧ ˊɡɟɑŰɘɞ əɎɗŮ ɎŰɞɛɞ űŰɘɎɢɜŮɘ ɞɛɞɘɞˊɞɚɘəɞɨɠ ŭŮůɛɞɨɠ ɛŮ 4 ɔŮɘŰɞɜɘəɎ Űɞɡ

ɎŰɞɛŬ, ˊŬɑɟɜɞɜŰŬɠ ŰŮŰɟŬŮŭɟɘəɐ əɟɡůŰŬɚɚɘəɐ ŭɞɛɐ ůŰɞ ɢɩɟɞ. ȳɚɞɘ ɞɘ ŭŮůɛɞɑ ɏɢɞɡɜ Űɞ ɑŭɘɞ

ɛɐəɞɠ əŬɘ ɞɘ ɔɤɜɑŮɠ ɛŮŰŬɝɨ Űɞɡɠ ŮɑɜŬɘ ɑůŮɠ. ɆŰɞ c-Si ɞ Ŭɟɘɗɛɧɠ ůɡɜŭɘɎŰŬɝɖɠ ɧɚɤɜ Űɤɜ

ŬŰɧɛɤɜ, ŭɖɚŬŭɐ Űɞ ˊɚɐɗɞɠ Űɤɜ ŭŮůɛɩɜ ˊɞɡ ˊɟŬɔɛŬŰɞˊɞɘɞɨɜ ɛŮ ŰŬ ɔŮɘŰɞɜɘəɎ ɎŰɞɛŬ, ŮɑɜŬɘ

26 | ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ

ŰɏůůŬɟŬ. ȷɡŰɐ ɖ ŬɡůŰɖɟɐ ŭɞɛɐ ŭŮɜ ɘůɢɨŮɘ ɔɘŬ Űɞ Ɏɛɞɟűɞ ˊɡɟɑŰɘɞ. ɈˊɎɟɢŮɘ ɛŮɜ ɞɛɞɘɧŰɖŰŬ

ůŰɖɜ ŬŰɞɛɘəɐ ůɨɜɗŮůɖ ɧˊɞɡ ŰŬ ˊŮɟɘůůɧŰŮɟŬ ɎŰɞɛŬ ˊɡɟɘŰɑɞɡ űŰɘɎɢɜɞɡɜ ɞɛɞɘɞˊɞɚɘəɞɨɠ

ŭŮůɛɞɨɠ ɛŮ 4 ɔŮɘŰɞɜɘəɎ ɎŰɞɛŬ, ŬɚɚɎ ŬɡŰɐ ɖ ŭɞɛɐ ŭŮɜ ŮˊŮəŰŮɑɜŮŰŬɘ ůŮ ɧɚɞ Űɞɜ ɧɔəɞ. Ƀɘ

ɛɘəɟɏɠ ŬˊɞəɚɑůŮɘɠ ůŰɘɠ ɔɤɜɑŮɠ ɛŮŰŬɝɨ Űɤɜ ŭŮůɛɩɜ əŬɗɩɠ əŬɘ ůŰŬ ɛɐəɖ Űɞɡɠ, ɞŭɖɔɞɨɜ ůŰɖɜ

əŬŰɎɟɟŮɡůɖ Űɞɡ ŬɡůŰɖɟɞɨ əɟɡůŰŬɚɚɘəɞɨ ˊɚɏɔɛŬŰɞɠ. ȷɜ ɞɘ ŬˊɞəɚɑůŮɘɠ ŬɡŰɏɠ Ŭɡɝɖɗɞɨɜ, ŰɧŰŮ

ŭɖɛɘɞɡɟɔɞɨɜŰŬɘ ŬŭɨɜŬɛɞɘ ŭŮůɛɞɑ ˊɞɡ ŮɨəɞɚŬ əŬŰŬůŰɟɏűɞɜŰŬɘ əŬɘ ˊɟɞəŬɚɞɨɜ ŬŰɏɚŮɘŮɠ ůŰɞ

ˊɚɏɔɛŬ. ȷɡŰɏɠ ɞɘ ŬŰɏɚŮɘŮɠ ŮɑɜŬɘ ŰŬ ɎŰɞɛŬ ˊɞɡ ɓɟɑůəɞɜŰŬɘ ŮəŰɧɠ ɗɏůɖɠ, ŭɖɚŬŭɐ ŮəŰɧɠ

ˊɚɏɔɛŬŰɞɠ. ɆŮ ɏɜŬ ůɡɜŮɢɏɠ ŰɡɢŬɑɞ ˊɚɏɔɛŬ, ɧˊɤɠ ŬɡŰɧ Űɞɡ a-Si, ɏɜŬ ɎŰɞɛɞ ˊɡɟɘŰɑɞɡ ŭŮɜ

ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ŮəŰɧɠ ɗɏůɖɠ. ȼ ɛɞɜŬŭɘəɐ ŬŰɏɚŮɘŬ ˊɞɡ ɛˊɞɟŮɑ ɜŬ ɡˊɎɟɝŮɘ ŮɑɜŬɘ ɖ ŬŰɏɚŮɘŬ

ůɡɜŭɘɎŰŬɝɖɠ ɧˊɞɡ ɏɜŬ ɎŰɞɛɞ ˊɡɟɘŰɑɞɡ ɏɢŮɘ ˊŬɟŬˊɎɜɤ ɐ ɚɘɔɧŰŮɟɞɡɠ ŭŮůɛɞɨɠ. ɆŰɞ a-Si ɞɘ

ŬŰɏɚŮɘŮɠ Ŭűɞɟɞɨɜ əŬŰɎ ˊɚŮɘɞɜɧŰɖŰŬ ŰŬ ɎŰɞɛŬ ˊɡɟɘŰɑɞɡ ˊɞɡ ůɡɜŭɏɞɜŰŬɘ ɛɧɜɞ ɛŮ ŰɟɑŬ

ɔŮɘŰɞɜɘəɎ ɎŰɞɛŬ, ŬűɐɜɞɜŰŬɠ ɏɜŬ ŮɚŮɨɗŮɟɞ ɖɚŮəŰɟɧɜɘɞ Űɞ ɞˊɞɑɞ ůɢɖɛŬŰɑɕŮɘ ɏɜŬɜ ɛŮŰɏɤɟɞ ɐ

ŬɘɤɟɞɨɛŮɜɞ ŭŮůɛɧ. ɆŰɞ əŬɗŬɟɧ Ɏɛɞɟűɞ ˊɡɟɑŰɘɞ, ŭɖɚŬŭɐ ɧŰŬɜ ɡˊɎɟɢɞɡɜ ůŰɞ ˊɚɏɔɛŬ ɛɧɜɞ
ɎŰɞɛŬ ˊɡɟɘŰɑɞɡ, ɖ ůɡɔəɏɜŰɟɤůɖ Űɤɜ ŬŰŮɚŮɘɩɜ (ɛŮŰɏɤɟɞɘ ŭŮůɛɞɑ) ŮɑɜŬɘ ˊŮɟɑˊɞɡ 10

21
 ŬɜɎ cm

3
.

ȰɜŬ ɡɚɘəɧ ɛŮ Űɧůɞ ɛŮɔɎɚɖ ůɡɔəɏɜŰɟɤůɖ ŬŰŮɚŮɘɩɜ ŭŮɜ ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ůŮ

űɤŰɞɓɞɚŰŬɥəɏɠ ŮűŬɟɛɞɔɏɠ əŬɗɧŰɘ ɞɘ ŬŰɏɚŮɘŮɠ ɚŮɘŰɞɡɟɔɞɨɜ ɤɠ əɏɜŰɟŬ ŮˊŬɜŬůɨɜŭŮůɖɠ Űɤɜ

űɤŰɞŭɘŮɔŮɟɛɏɜɤɜ űɞɟɏɤɜ. ɆŮ ˊŮɟɑˊŰɤůɖ ɧɛɤɠ ˊɞɡ Űɞ a-Si ŮɜŬˊɞŰŮɗŮɑ ɛŮ ŰɏŰɞɘɞ Űɟɧˊɞ ɩůŰŮ

ɜŬ ɛˊɞɟɞɨɜ ɜŬ ŮɘůŬɢɗɞɨɜ ůŰɞ ˊɚɏɔɛŬ ɎŰɞɛŬ ɡŭɟɞɔɧɜɞɡ, ŬɡŰɎ əŬɚɨˊŰɞɡɜ Űɘɠ əŮɜɏɠ ɗɏůŮɘɠ

ůŰŬ ɎŰɞɛŬ ˊɡɟɘŰɑɞɡ ɛŮ Űɞɜ ŬŰŮɚɐ ŭŮůɛɧ. ȼ ˊŬɗɖŰɘəɞˊɞɑɖůɖ Űɤɜ ŬŰŮɚɩɜ ŭŮůɛɩɜ ɛŮ ɡŭɟɞɔɧɜɞ

ɛŮɘɩɜŮɘ Űɖ ůɡɔəɏɜŰɟɤůɖ Űɤɜ ůűŬɚɛɎŰɤɜ ůŰɞ 10
15

-10
16

 ŬɜɎ cm
3
 ůŰɞ a-Si:H əŬɗɘůŰɩɜŰŬɠ Űɞ

ɡɚɘəɧ ŬɡŰɧ ɘəŬɜɧ ɔɘŬ ɖɚŮəŰɟɞɜɘəɏɠ ŮűŬɟɛɞɔɏɠ. ɆŰɞ Ɏɛɞɟűɞ ˊɡɟɑŰɘɞ, Űɞ ɞˊɞɑɞ

əŬŰŬůəŮɡɎɕŮŰŬɘ ɛŮ ɖɚŮəŰɟɘəɐ Ůəəɏɜɤůɖ ɛɏůɤ ŬŰɛɩɜ ůɘɚŬɜɑɞɡ (SiH4), ɛˊɞɟɞɨɜ ɜŬ

ŭɖɛɘɞɡɟɔɖɗɞɨɜ n əŬɘ p ŰɛɐɛŬŰŬ Ŭˊɚɩɠ ŭɘɞɢŮŰŮɨɞɜŰŬɠ ŮˊɘˊɟɧůɗŮŰŬ ŬɏɟɘŬ ůŰɞɜ ɗɎɚŬɛɞ

əŬŰŬůəŮɡɐɠ Űɞɡ a-Si. ȰŰůɘ, ŮɘůɎɔɞɜŰŬɠ űɤůűɑɜɖ (Ʌȼ3) ŰɞˊɞɗŮŰɞɨɜŰŬɘ ɎŰɞɛŬ űɤůűɧɟɞɡ ůŰɞ

ˊɚɏɔɛŬ Űɞɡ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ, Ůɜɩ ɛŮ Űɖɜ ŮɘůŬɔɤɔɐ ŭɘɓɞɟŬɜɑɞɡ (ȸ2ȼ6) ɎŰɞɛŬ ɓɞɟɑɞɡ.

ɆɢɐɛŬ 2.6. ȹɞɛɐ ɛɞɜɞəɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ ɛŮ Űɞɡɠ ɞɛɞɘɞˊɞɚɘəɞɨɠ ŭŮůɛɞɨɠ ůŰɞ ˊɚɏɔɛŬ Űɞɡ (ŬɟɘůŰŮɟɎ), ŭɞɛɐ

ɡŭɟɞɔɞɜɤɛɏɜɞɡ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ (a-Si:H) (ŭŮɝɘɎ) [17] .

ɆŰɞ Ɏɛɞɟűɞ ˊɡɟɑŰɘɞ, Űɞ ŮɜŮɟɔŮɘŬəɧ ŭɘɎəŮɜɞ ŭŮɜ ɏɢŮɘ ˊɟɞəŬɗɞɟɘůɛɏɜɖ ůŰŬɗŮɟɐ Űɘɛɐ

ŮɝŬɘŰɑŬɠ Űɖɠ ŬŰŬɝɑŬɠ Űɞɡ ˊɚɏɔɛŬŰɞɠ əŬɘ Űɤɜ ŰŮŰŬɛɏɜɤɜ ŭŮůɛɩɜ ɛŮŰŬɝɨ Űɤɜ ŬŰɧɛɤɜ, əŬɘ ɖ

ɕɩɜɖ ůɗɏɜɞɡɠ əŬɘ ŬɔɤɔɘɛɧŰɖŰŬɠ ŮˊŮəŰŮɑɜɞɜŰŬɘ ɛŮ Űɘɠ ɕɩɜŮɠ ɞɡɟɎɠ ŮɜŰɧɠ Űɖɠ ŬˊŬɔɞɟŮɡɛɏɜɖɠ

ŮɜŮɟɔŮɘŬəɐɠ ˊŮɟɘɞɢɐɠ. Ⱥˊɑůɖɠ, ɞɘ ŬŰɏɚŮɘŮɠ ˊɟɞəŬɚɞɨɜ Űɖɜ ŮɛűɎɜɘůɖ ŮɜŮɟɔŮɘŬəɩɜ

əŬŰŬůŰɎůŮɤɜ ŮɜŰɧɠ Űɖɠ ŬˊŬɔɞɟŮɡɛɏɜɖɠ ŮɜŮɟɔŮɘŬəɐɠ ɕɩɜɖɠ ŬɜɎɛŮůŬ ůŰɖ ɕɩɜɖ ůɗɏɜɞɡɠ əŬɘ

Űɖ ɕɩɜɖ ŬɔɤɔɘɛɧŰɖŰŬɠ. ɇŬ ɖɚŮəŰɟɧɜɘŬ əŬɘ ɞˊɏɠ ˊɞɡ ɓɟɑůəɞɜŰŬɘ ůŮ ŬɡŰɏɠ Űɘɠ Ůˊɘˊɚɏɞɜ

ŮɜŮɟɔŮɘŬəɏɠ əŬŰŬůŰɎůŮɘɠ ɢŬɟŬəŰɖɟɑɕɞɜŰŬɘ Ŭˊɧ ɛŮɘɤɛɏɜɖ əɘɜɖŰɘəɧŰɖŰŬ. ȰŰůɘ ůŰɞ a-Si:H ŭŮɜ

ɞɟɑɕŮŰŬɘ Űɞ ŮɜŮɟɔŮɘŬəɧ ŭɘɎəŮɜɞ ɧˊɤɠ ůŰɞ c-Si, ŬɚɚɎ ɤɠ ɖ ŭɘŬűɞɟɎ Űɤɜ ŮɜŮɟɔŮɘŬəɩɜ

əŬŰŬůŰɎůŮɤɜ ɛŮ ɛŮɔɎɚɖ ŭɘŬűɞɟɎ əɘɜɖŰɘəɧŰɖŰŬɠ űɞɟɏɤɜ. ɇɞ ŮɜŮɟɔŮɘŬəɧ ŭɘɎəŮɜɞ

ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ | 27

əɘɜɖŰɘəɧŰɖŰŬɠ ůŰɞ a-Si:H ŮɑɜŬɘ ɛŮɔŬɚɨŰŮɟɞ Ŭˊɧ Űɞ ŮɜŮɟɔŮɘŬəɧ ŭɘɎəŮɜɞ Űɞɡ c-Si əŬɘ ˊŬɑɟɜŮɘ

Űɘɛɏɠ ůŰɞ Ůɨɟɞɠ 1.75eV ɏɤɠ 1.80eV.

ɆɢɐɛŬ 2.7. ȹɘɎɔɟŬɛɛŬ ŮɜŮɟɔŮɘŬəɩɜ əŬŰŬůŰɎůŮɤɜ ɡŭɟɞɔɞɜɤɛɏɜɞɡ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ (a-Si:H) [17] .

Ƀɘ ɕɩɜŮɠ ɞɡɟɎɠ ɚŮɘŰɞɡɟɔɞɨɜ ɤɠ əɏɜŰɟŬ ˊŬɔɑŭŮɡůɖɠ Űɤɜ űɞɟɏɤɜ əŬɘ ˊɟɞəŬɚɞɨɜ Űɖ

ŭɖɛɘɞɡɟɔɑŬ ɢɤɟɘəɩɜ űɞɟŰɑɤɜ ůŰɞ ůŰɞɘɢŮɑɞ, Ůɜɩ ɞɘ ŬŰŮɚŮɑɠ ŮɜŮɟɔŮɘŬəɏɠ əŬŰŬůŰɎůŮɘɠ

ůɡɛˊŮɟɘűɏɟɞɜŰŬɘ ɤɠ ɘŭŬɜɘəɎ ůɖɛŮɑŬ ŮˊŬɜŬůɨɜŭŮůɖɠ Űɤɜ űɞɟɏɤɜ ŮˊɖɟŮɎɕɞɜŰŬɠ ˊŬɟɎɚɚɖɚŬ

Űɞɜ ɢɟɧɜɞ ɕɤɐɠ Űɞɡɠ [17].

2.2.2.1.2 ȹɞɛɐ Űɞɡ ū/ȸ ůŰɞɘɢŮɑɞɡ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ

ɀŮŰŬɝɨ Űɤɜ űɤŰɞɓɞɚŰŬɥəɩɜ ůŰɞɘɢŮɑɤɜ c-Si əŬɘ a-Si:H ɡˊɎɟɢŮɘ ɛɑŬ ɓŬůɘəɐ ŭɘŬűɞɟɎ. ȰɜŬ

ůɡɜɖɗɘůɛɏɜɞ ū/ȸ ůŰɞɘɢŮɑɞ əɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ɏɜŬ ŰɛɐɛŬ p ˊɎɢɞɡɠ

300ɛm ɏɤɠ 500ɛm ˊɎɜɤ ůŰɞ ɞˊɞɑɞ ŰɞˊɞɗŮŰŮɑŰŬɘ ɏɜŬ ŰɛɐɛŬ n ɔɘŬ ɜŬ ůɢɖɛŬŰɘůŰŮɑ ɖ ŭɑɞŭɞɠ p-

n. ȼ ŭɘɏɔŮɟůɖ Űɤɜ űɞɟɏɤɜ ɔɑɜŮŰŬɘ ůŰɞɜ ɧɔəɞ Űɞɡ ɖɚŮəŰɟɘəɎ ɞɡŭɏŰŮɟɞɡ ŰɛɐɛŬŰɞɠ p (ůŮ

ŬˊɧůŰŬůɖ ɑůɖ ˊŮɟɑˊɞɡ ɛŮ Űɞ ɛɐəɞɠ ŭɘɎɢɡůɖɠ Ŭˊɧ Űɖɜ ˊŮɟɘɞɢɐ Űɖɠ ŭɘɧŭɞɡ) Ŭˊɧ ɧˊɞɡ ŰŬ

űɤŰɞŭɘŮɔŮɟɛɏɜŬ ɖɚŮəŰɟɧɜɘŬ ŭɘŬɢɏɞɜŰŬɘ ˊɟɞɠ Űɖ ɕɩɜɖ ŮɝɎɜŰɚɖůɖɠ Űɖɠ ŭɘɧŭɞɡ əŬɘ

ɞɚɘůɗŬɑɜɞɡɜ ˊɟɞɠ Űɞ n ŰɛɐɛŬ ɛɏůɤ Űɖɠ ŮˊɑŭɟŬůɖɠ Űɞɡ ŮůɤŰŮɟɘəɞɨ ɖɚŮəŰɟɘəɞɨ ˊŮŭɑɞɡ. ɆŰɞ a-

Si:H ŰŬ ɛɐəɖ ŭɘɎɢɡůɖɠ Űɤɜ űɞɟɏɤɜ ŮɑɜŬɘ ˊɞɚɨ ɛɘəɟɧŰŮɟŬ. ɆŮ ɏɜŬ ŮɜŭɞɔŮɜɏɠ ŰɛɐɛŬ

ɡŭɟɞɔɞɜɤɛɏɜɞɡ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ Űɞ ɛɐəɞɠ ŭɘɎɢɡůɖɠ ŮɑɜŬɘ 0.1ɛm ɏɤɠ 0.3ɛm. ɆŰŬ

ɜɞɗŮɡɛɏɜŬ ŰɛɐɛŬŰŬ ɧˊɞɡ ɖ ůɡɔəɏɜŰɟɤůɖ Űɤɜ ŬŰŮɚŮɘɩɜ ŮɑɜŬɘ ˊɞɚɨ ɛŮɔŬɚɨŰŮɟɖ, Űɞ ɛɐəɞɠ

ŭɘɎɢɡůɖɠ ɛŮɘɩɜŮŰŬɘ ŬɘůɗɖŰɎ.

ɀɑŬ ŭɞɛɐ ū/ȸ ůŰɞɘɢŮɑɞɡ ɓŬůɘůɛɏɜɖ ůŰɖɜ ŭɘɎɢɡůɖ Űɤɜ űɞɟɏɤɜ ɛŮɘɞɜɧŰɖŰŬɠ ůŰɘɠ

ɖɚŮəŰɟɘəɎ ɞɡŭɏŰŮɟŮɠ ɜɞɗŮɡɛɏɜŮɠ ˊŮɟɘɞɢɏɠ, ɧˊɤɠ ůŰɞ əɟɡůŰŬɚɚɘəɧ ˊɡɟɑŰɘɞ, ŭŮɜ ɗŬ ɐŰŬɜ

ŬˊɞŭɞŰɘəɐ. ȳɚɞɘ ɞɘ űɤŰɞŭɘŮɔŮɟɛɏɜɞɘ űɞɟŮɑɠ ɗŬ ŮˊŬɜŬůɡɜŭɏɞɜŰŬɜ ůŰɞɡɠ ɛŮŰɏɤɟɞɡɠ ŭŮůɛɞɨɠ

ˊɟɞŰɞɨ űŰɎůɞɡɜ ůŰɖ ɕɩɜɖ ŮɝɎɜŰɚɖůɖɠ Űɖɠ ŭɘɧŭɞɡ p-n ɚɧɔɤ Űɞɡ ˊɞɚɨ ɛɘəɟɞɨ ɛɐəɞɡɠ

ŭɘɎɢɡůɖɠ. ũɘŬ Űɞ ɚɧɔɞ ŬɡŰɧ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɖ ŭɞɛɐ p-i-n ˊɞɡ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ŰɟɑŬ ŰɛɐɛŬŰŬ:

ɏɜŬ ŰɛɐɛŬ p a-SiC:H, ɏɜŬ ŮɜŭɞɔŮɜɏɠ ŰɛɐɛŬ a-Si:H (i-layer) əŬɘ ɏɜŬ ŰɛɐɛŬ n a-Si:H. ɇɞ ŰɛɐɛŬ

p a-SiC:H ɏɢŮɘ ůɡɜɐɗɤɠ ˊɎɢɞɠ 10nm, Űɞ ŮɜŭɞɔŮɜɏɠ ŰɛɐɛŬ a-Si:H 300-500nm əŬɘ Űɞ ŰɛɐɛŬ n

a-Si:H 20nm. ɇɞ ŮɜŭɞɔŮɜɏɠ ŰɛɐɛŬ ŰɞˊɞɗŮŰŮɑŰŬɘ ŬɜɎɛŮůŬ ůŰŬ ɜɞɗŮɡɛɏɜŬ ŰɛɐɛŬŰŬ ɏŰůɘ ɩůŰŮ

ɜŬ ˊŬɟɞɡůɘɎɕŮŰŬɘ ɏɜŬ ŮůɤŰŮɟɘəɧ ɖɚŮəŰɟɘəɧ ˊŮŭɑɞ. ɇŬ ɕŮɨɔɖ ɖɚŮəŰɟɞɜɑɤɜ-ɞˊɩɜ ˊɞɡ

ŭɖɛɘɞɡɟɔɞɨɜŰŬɘ ŮɜŰɧɠ Űɞɡ i ŰɛɐɛŬŰɞɠ, ɡˊɧ Űɖɜ ŮˊɑŭɟŬůɖ Űɞɡ ˊŮŭɑɞɡ ŭɘŬɢɤɟɑɕɞɜŰŬɘ əŬɘ ŰŬ ɛŮɜ

ɖɚŮəŰɟɧɜɘŬ ɞɚɘůɗŬɑɜɞɡɜ ˊɟɞɠ Űɞ n ŰɛɐɛŬ Ůɜɩ ɞɘ ɞˊɏɠ ˊɟɞɠ Űɞ p ŰɛɐɛŬ ɧˊɞɡ ůɡɚɚɏɔɞɜŰŬɘ Ŭˊɧ

28 | ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ

Űɞɡɠ ŮɝɤŰŮɟɘəɞɨɠ ŬəɟɞŭɏəŰŮɠ. ȰŰůɘ, ɖ ɓɏɚŰɘůŰɖ ŭɞɛɐ Ůɜɧɠ a-Si:H ŮɑɜŬɘ ɖ ɏɜɤůɖ p-i-n, ɖ

ɞˊɞɑŬ ɏɢŮɘ ɛɘŬ ŭɘɎűŬɜɖ Ŭɔɩɔɘɛɖ ŮˊŬűɐ ůŰɞ p ŰɛɐɛŬ əŬɘ ɛɘŬ ɤɛɘəɐ ŮˊŬűɐ ůŰɞ n-ŰɛɐɛŬ.

ɆɢɐɛŬ 2.8. ȹɞɛɐ Űɡˊɘəɞɨ ū/ȸ ůŰɞɘɢŮɑɞɡ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ [17] .

ɇɏɚɞɠ, ůŰŬ ˊŮɟɘůůɧŰŮɟŬ ű/ɓ ůŰɞɘɢŮɑŬ əɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ ɖ ŮˊɘűɎɜŮɘŬ ŬəŰɘɜɞɓɞɚɑŬɠ

ŮɑɜŬɘ Űɞ ŰɛɐɛŬ n. ɆŰŬ ůŰɞɘɢŮɑŬ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ ɖ ŬəŰɘɜɞɓɧɚɖůɖ ɛɏůɤ Űɞɡ ŰɛɐɛŬŰɞɠ ŬɡŰɞɨ,

ɗŬ ŬɜɎɔəŬɕŮ Űɘɠ ŭɖɛɘɞɡɟɔɞɨɛŮɜŮɠ ɞˊɏɠ ɜŬ ŰŬɝɘŭɏɣɞɡɜ ɛɏɢɟɘ Űɞɜ ŬəɟɞŭɏəŰɖ Űɞɡ p ŰɛɐɛŬŰɞɠ

ŭɘŬɛɏůɞɡ Űɞɡ ŮɜŭɞɔŮɜɞɨɠ ŰɛɐɛŬŰɞɠ. Ƀɘ ɞˊɏɠ ɧɛɤɠ, ɧˊɤɠ ɏɢŮɘ ɐŭɖ ŬɜŬűŮɟɗŮɑ, ɏɢɞɡɜ ˊɞɚɨ

ɛɘəɟɧŰŮɟɖ əɘɜɖŰɘəɧŰɖŰŬ ůŮ ůɢɏůɖ ɛŮ ŰŬ ɖɚŮəŰɟɧɜɘŬ əŬɘ ůŮ ůɡɜŭɡŬůɛɧ ɛŮ Űɘɠ ŬŰɏɚŮɘŮɠ Űɞɡ

ɡɚɘəɞɨ ŭŮɜ ɗŬ ɛˊɞɟɞɨůŬɜ ɜŬ ůɡɚɚŮɢɗɞɨɜ ŬˊɞŰŮɚŮůɛŬŰɘəɎ. ũɘŬ ŬɡŰɧ Űɞ ɚɧɔɞ ɏɢŮɘ ŮˊɘəɟŬŰɐůŮɘ

ŰŬ ůŰɞɘɢŮɑŬ ŬɡŰɎ ɜŬ ŬəŰɘɜɞɓɞɚɞɨɜŰŬɘ ˊɎɜŰŬ Ŭˊɧ Űɖɜ p ˊŮɟɘɞɢɐ [17].

2.2.2.1.3 ɇɞ űŬɘɜɧɛŮɜɞ Staebler-Wronski

ɇɞ űŬɘɜɧɛŮɜɞ Staebler-Wronski ŬűɞɟɎ Űɘɠ ŬɚɚŬɔɏɠ ˊɞɡ ˊɟɞəŬɚɞɨɜŰŬɘ ůŰɞ ɡɚɘəɧ ɚɧɔɤ Űɖɠ

ŬəŰɘɜɞɓɞɚɑŬɠ. ȼ ˊɡəɜɧŰɖŰŬ Űɤɜ ŬŰŮɚŮɘɩɜ Űɞɡ ɡŭɟɞɔɞɜɤɛɏɜɞɡ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ ŬɡɝɎɜŮŰŬɘ,

ŭɘɧŰɘ ɖ ŬəŰɘɜɞɓɞɚɑŬ ˊŬɟɏɢŮɘ Űɖɜ ŬˊŬɟŬɑŰɖŰɖ ŮɜɏɟɔŮɘŬ ɔɘŬ Űɖɜ ŬˊɞɛɎəɟɡɜůɖ Űɞɡ ɡŭɟɞɔɧɜɞɡ

Ŭˊɧ Űɞɡɠ ŭŮůɛɞɨɠ. ȯɛŮůɖ ůɡɜɏˊŮɘŬ ŮɑɜŬɘ ɖ Ŭɨɝɖůɖ Űɞɡ ɟŮɨɛŬŰɞɠ ŮˊŬɜŬůɨɜŭŮůɖɠ ˊɞɡ ɞŭɖɔŮɑ

ůŮ ɛŮɑɤůɖ Űɖɠ Ŭˊɧŭɞůɖɠ Űɤɜ əɡŰŰɎɟɤɜ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ Űɤɜ ˊɟɩŰɤɜ 6

ɏɤɠ 12 ɛɖɜɩɜ, ˊɟɘɜ ůŰŬɗŮɟɞˊɞɘɖɗŮɑ ůŰɖɜ ŰŮɚɘəɐ Űɖɠ Űɘɛɐ [23].

ɆɢɐɛŬ 2 9. ȹɘɎɔɟŬɛɛŬ Űɖɠ ůɡɔəɏɜŰɟɤůɖɠ Űɤɜ ŬŰŮɚɩɜ ŭŮůɛɩɜ Űɞɡ ɡɚɘəɞɨ ɤɠ ˊɟɞɠ Űɞ ŬűŬɘɟɞɨɛŮɜɞ ɡŭɟɞɔɧɜɞɡ ɚɧɔɤ

ɗɏɟɛŬɜůɖɠ [17] .

ȷˊɧ Űɞ ůɢɐɛŬ 2.10 ŮɑɜŬɘ ŮɛűŬɜɏɠ ˊɤɠ əŬŰɎ Űɘɠ ˊɟɩŰŮɠ 1000 ɩɟŮɠ ŬəŰɘɜɞɓɞɚɑŬɠ ɏɜŬ

ůŰɞɘɢŮɑɞ ɛɘŬɠ ŮˊɑůŰɟɤůɖɠ (single junction) a-Si ɢɎɜŮɘ ˊŮɟɑˊɞɡ Űɞ 30% Űɖɠ Ŭɟɢɘəɐɠ Űɞɡ

ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ | 29

Ŭˊɧŭɞůɖɠ, Ůɜɩ ɏɜŬ ůŰɞɘɢŮɑɞ Űɟɘɩɜ ŮˊɘůŰɟɩůŮɤɜ (triple junction), ɛŮ 3 ůŰɟɩɛŬŰŬ

ŭɘŬűɞɟŮŰɘəɞɨ ű/ɓ ɡɚɘəɞɨ, Űɞ 15%.

ɆɢɐɛŬ 2.10. ȼ ɛŮɑɤůɖ Űɖɠ ɘůɢɨɠ Ůɝɧŭɞɡ ɡˊɧ ŬəŰɘɜɞɓɞɚɑŬ ɖɚɘŬəɞɨ ˊɟɞůɞɛɞɘɤŰɐ (100mW/cm2) ɔɘŬ ɏɜŬ ůŰɞɘɢŮɑɞ ɛɑŬɠ

ŮˊɑůŰɟɤůɖɠ ˊɎɢɞɡɠ 260nm əŬɘ Ůɜɧɠ ůŰɞɘɢŮɑɞɡ Űɟɘɩɜ ŮˊɘůŰɟɩůŮɤɜ. Ƀɘ ŭɘŬəŮəɞɛɛɏɜŮɠ ɔɟŬɛɛɏɠ ŮɑɜŬɘ ɞɘ Ŭɟɢɘəɏɠ Űɘɛɏɠ

Űɖɠ ɘůɢɨɞɠ Ůɝɧŭɞɡ [17] .

ȼ əŬŰŬɜɧɖůɖ Űɞɡ űŬɘɜɞɛɏɜɞɡ StaeblerïWronki ɗŬ ɛˊɞɟɞɨůŮ ɜŬ ɞŭɖɔɐůŮɘ ůŮ ˊɚɐɟɖ

ŮɝɎɚŮɘɣɐ Űɞɡ, ɛŮ Űɖɜ əŬŰɎɚɚɖɚɖ Űɟɞˊɞˊɞɑɖůɖ Űɤɜ ŰŮɢɜɘəɩɜ ˊŬɟŬɔɤɔɐɠ Űɤɜ ůŰɞɘɢŮɑɤɜ a-

Si:H. ȼ ɛŮɑɤůɖ Űɖɠ Ŭˊɧŭɞůɖɠ Űɤɜ ůŰɞɘɢŮɑɤɜ ɧɛɤɠ ŭŮɜ ŮɑɜŬɘ ŬɛŮŰɎəɚɖŰɖ. ȳˊɤɠ űŬɑɜŮŰŬɘ əŬɘ

ůŰɞ ˊŬɟŬəɎŰɤ ŭɘɎɔɟŬɛɛŬ ɖ ůɡɔəɏɜŰɟɤůɖ Űɤɜ ŬŰŮɚŮɘɩɜ ůɢŮŰɑɕŮŰŬɘ ɛŮ Űɖ ɗŮɟɛɞəɟŬůɑŬ Űɞɡ

ɡɚɘəɞɨ. ȼ ɗɏɟɛŬɜůɖ Űɤɜ ůŰɞɘɢŮɑɤɜ ůŰɞɡɠ 150
0
C-200

0
C ɏɢŮɘ ůŬɜ ůɡɜɏˊŮɘŬ Űɖɜ ŮˊŬɜŬűɞɟɎ

Űɞɡ ůɡůŰɐɛŬŰɞɠ ůŰɘɠ Ŭɟɢɘəɏɠ Űɞɡ ůɡɜɗɐəŮɠ Ŭˊɧŭɞůɖɠ [17].

ɆɢɐɛŬ 2.11. ȹɘɎɔɟŬɛɛŬ Űɖɠ ůɡɔəɏɜŰɟɤůɖɠ Űɤɜ ŬŰŮɚɩɜ ŭŮůɛɩɜ ɛŮ Űɖɜ Ŭɨɝɖůɖ Űɖɠ ɗŮɟɛɞəɟŬůɑŬɠ [17] .

ȺˊɘˊɟɧůɗŮŰŬ, ŰŬ ū/ȸ ůŰɞɘɢŮɑŬ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ ˊŬɟɞɡůɘɎɕɞɡɜ ɛɘŬ Ŭəɧɛɖ ɘŭɘŬɘŰŮɟɧŰɖŰŬ

ŬɜŬűɞɟɘəɎ ɛŮ Űɖɜ Ŭˊɧŭɞůɐ Űɞɡɠ. ȾŬŰɎ Űɖ ŭɘɎɟəŮɘŬ Űɞɡ ɢŮɘɛɩɜŬ ŮɛűŬɜɑɕɞɡɜ ɛŮɑɤůɖ ůŰɖɜ

Ŭˊɧŭɞůɐɠ ɖ ɞˊɞɑŬ ŮˊŬɜɏɟɢŮŰŬɘ Űɞɡɠ əŬɚɞəŬɘɟɘɜɞɨɠ ɛɐɜŮɠ ɚɧɔɤ Űɤɜ ɡɣɖɚɩɜ ɗŮɟɛɞəɟŬůɘɩɜ .

ɇɞ űŬɘɜɧɛŮɜɞ ŬɡŰɧ ŮɑɜŬɘ ɔɜɤůŰɧ ɤɠ ɗŮɟɛɘəɐ ŬɜŬɔɏɜɜɖůɖ.

ɆɡɢɜɎ ůŰŬ ůŰɞɘɢŮɑŬ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ ŮɜŬˊɞŰɑɗŮɜŰŬɘ ˊɞɚɚŬˊɚɏɠ ŭɞɛɏɠ p-i-n ɖ ɛɘŬ ˊɎɜɤ

ůŰɖɜ Ɏɚɚɖ, ůɢɖɛŬŰɑɕɞɜŰŬɘ ɏŰůɘ ˊɞɚɡůŰɟɤɛŬŰɘəɎ ɖɚɘŬəɎ əɨŰŰŬɟŬ. ɇŬ tandem əɨŰŰŬɟŬ

ŬˊɞŰŮɚɞɨɜŰŬɘ Ŭˊɧ ŭɨɞ ŰɏŰɞɘŮɠ ŮˊɘůŰɟɩůŮɘɠ əŬɘ ŰŬ triple Ŭˊɧ ŰɟŮɘɠ. ȼ Ůɜ ɚɧɔɤ ŭɞɛɐ ŮˊɘŰɟɏˊŮɘ

ɜŬ ŮˊɘŰɡɔɢɎɜɞɜŰŬɘ ɡɣɖɚɧŰŮɟŮɠ ŬˊɞŭɧůŮɘɠ, ŭŮŭɞɛɏɜɞɡ ɧŰɘ əɎɗŮ ŰɛɐɛŬ Űɞɡ əɡŰŰɎɟɞɡ ɛˊɞɟŮɑ ɜŬ

ɓŮɚŰɘůŰɞˊɞɘɖɗŮɑ ɔɘŬ ŭɘŬűɞɟŮŰɘəɐ ɕɩɜɖ ɛɐəɞɡɠ əɨɛŬŰɞɠ Űɞɡ ɖɚɘŬəɞɨ űɎůɛŬŰɞɠ. Ⱥˊɘˊɚɏɞɜ,

ůŰŬ ˊɞɚɡůŰɟɤɛŬŰɘəɎ əɨŰŰŬɟŬ Űɞ űŬɘɜɧɛŮɜɞ Űɖɠ ɔɐɟŬɜůɖɠ ɛŮɘɩɜŮŰŬɘ ŭŮŭɞɛɏɜɞɡ ˊɤɠ Űɞ əɎɗŮ

30 | ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ

i-ůŰɟɩɛŬ ŮɑɜŬɘ ɚŮˊŰɧŰŮɟɞ əŬɘ ůɡɜŮˊɩɠ ɚɘɔɧŰŮɟɞ ŮɡŬɑůɗɖŰɞ ůŰɖɜ ɡˊɞɓɎɗɛɘůɖ ɚɧɔɤ Űɖɠ

ɏəɗŮůɖɠ ůŰɞ űɤɠ (light degradation) [12].

¶ ȷˊɧŭɞůɖ: 5% ɏɤɠ 7% Ŭˊɧŭɞůɖ ˊɚŬɘůɑɞɡ ůŰɖ ůŰŬɗŮɟɞˊɞɘɖɛɏɜɖ əŬŰɎůŰŬůɖ.

¶ ɀɏɔŮɗɞɠ: ŰɡˊɘəɎ ˊɚŬɑůɘŬ, ɛɏɔɘůŰŮɠ ŭɘŬůŰɎůŮɘɠ 0.79m x2.44m, ŮɘŭɘəɎ ˊɚŬɑůɘŬ,

ɛɏɔɘůŰŮɠ ŭɘŬůŰɎůŮɘɠ 2m x 3m.

¶ ɄɎɢɞɠ: 1mm ɏɤɠ 3mm ɡɚɘəɞɨ ɡˊɞůŰɟɩɛŬŰɞɠ (ɔɡŬɚɑ, ɛɏŰŬɚɚɞ, ˊŮɟɘůŰŬůɘŬəɎ

0,05mm ˊɚŬůŰɘəɧ), ɛŮ ˊŮɟɑˊɞɡ 0,001mm (1nm) ˊɎɢɞɠ ůŰɟɩɛŬŰɞɠ, Ŭˊɧ Űɞ ɞˊɞɑɞ

ˊŮɟɑˊɞɡ 0.3nm ŮɑɜŬɘ Ɏɛɞɟűɞ ˊɡɟɑŰɘɞ.

¶ ȺɛűɎɜɘůɖ: ɞɛɞɘɞɔŮɜɐɠ.

¶ ɉɟɩɛŬ: əɞəəɘɜɤˊɧ əŬűɏ ɛŮ ɛˊɚŮ ɐ ɛˊɚŮ-ɘɩŭŮɠ.

ɆɡɜɞɣɑɕɞɜŰŬɠ, ŰŬ thin film əŬɘ ŰŬ əɟɡůŰŬɚɚɘəɎ ű/ɓ ˊɚŬɑůɘŬ ŭɘŬűɏɟɞɡɜ ɤɠ ˊɟɞɠ Űɖɜ

Ŭˊɧŭɞůɖ, Űɖɜ ŮɝɎɟŰɖůɖ Ŭˊɧ Űɖ ɗŮɟɛɞəɟŬůɑŬ, Űɖ űŬůɛŬŰɘəɐ Ŭˊɞɟɟɧűɖůɖ əŬɘ Űɖɜ Ŭɜɞɢɐ ůŰɖ

ůəɑŬůɖ. ȼ ɢŬɛɖɚɧŰŮɟɖ Ŭˊɧŭɞůɖ Űɤɜ ˊɟɩŰɤɜ ɞɡůɘŬůŰɘəɎ ůɖɛŬɑɜŮɘ ɧŰɘ ɔɘŬ ɜŬ ŮˊɘŰŮɡɢɗŮɑ ɖ

ŮˊɘɗɡɛɖŰɐ ˊŬɟŬɔɤɔɐ ŮɜɏɟɔŮɘŬɠ ŬˊŬɘŰŮɑŰŬɘ ɛŮɔŬɚɨŰŮɟɖ ŮˊɘűɎɜŮɘŬ ůŮ ůɢɏůɖ ɛŮ ŰŬ

əɟɡůŰŬɚɚɘəɎ. ɄɏɟŬɜ ŬɡŰɩɜ, ŬɝɘɞůɖɛŮɑɤŰɖ ŮɑɜŬɘ ɖ ŮɛűɎɜɘůɖ ˊɘɞ ŮˊɑˊŮŭɤɜ ɢŬɟŬəŰɖɟɘůŰɘəɩɜ

əŬɛˊɡɚɩɜ ɟŮɨɛŬŰɞɠ-ŰɎůɖɠ (I-V) ůŰŬ thin film, ˊɞɡ ɞŭɖɔŮɑ ůŮ ɛɘəɟɧŰŮɟɞɡɠ ůɡɜŰŮɚŮůŰɏɠ

ˊɚɐɟɤůɖɠ (FF). ȼ ˊŮɟɘɞɟɘůɛɏɜɖ ŮˊɑŭɟŬůɖ Űɖɠ ɗŮɟɛɞəɟŬůɑŬɠ ɞűŮɑɚŮŰŬɘ ůŰɘɠ ɡɣɖɚɧŰŮɟŮɠ

ůŰɎɗɛŮɠ Űɤɜ ŮɜŮɟɔŮɘŬəɩɜ ŭɘɎəŮɜɤɜ ůɡɛɓɎɚɚɞɜŰŬɠ əŬɗɞɟɘůŰɘəɎ ůŮ ŬˊɞŭɞŰɘəɧŰŮɟɖ ɚŮɘŰɞɡɟɔɑŬ

[12].

2.2.2.2 ū/ȸ ȹɘůŮɚɖɜɘɞɨɢɞɡ ɘɜŭɘɞɨɢɞɡ ɢŬɚəɞɨ (Copper Indium diSelenide, CIS)

Ƀ ŭɘůŮɚɖɜɘɞɨɢɞɠ ɘɜŭɘɞɨɢɞɠ ɢŬɚəɧɠ ŮɑɜŬɘ ɖɛɘŬɔɩɔɘɛɞ ɡɚɘəɧ, Űɨˊɞɡ-n ɐ Űɨˊɞɡ-p, ɛŮ Űɞɜ

ɡɣɖɚɧŰŮɟɞ ůɡɜŰŮɚŮůŰɐ Ŭˊɞɟɟɧűɖůɖɠ ˊɞɡ ɏɢŮɘ ɛŮŰɟɖɗŮɑ ɛɏɢɟɘ ůɐɛŮɟŬ. ɇŬ ɖɚŮəŰɟɘəɎ

ɢŬɟŬəŰɖɟɘůŰɘəɎ Űɤɜ CIS ŮɝŬɟŰɩɜŰŬɘ ůŮ ɛŮɔɎɚɞ ɓŬɗɛɧ Ŭˊɧ Űɞɜ ɚɧɔɞ ɢŬɚəɞɨ/ɘɜŭɑɞɡ.

ɄɚŮɞɜŮəŰɞɨɜ ůŮ ůɢɏůɖ ɛŮ ŰŬ ůŰɞɘɢŮɑŬ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ, əŬɗɩɠ ŭŮɜ ŮɛűŬɜɑɕɞɡɜ ɛŮɑɤůɖ ůŰɖɜ

Ŭˊɧŭɞůɐ Űɞɡɠ ɚɧɔɤ Űɖɠ ŬəŰɘɜɞɓɞɚɑŬɠ (light degradation), əŬɘ ˊɟɞůűɏɟɞɡɜ Ůˊɑůɖɠ ɛŮɔɎɚɖ

ɞɘəɞɜɞɛɑŬ ůŰŬ ɖɛɘŬɔɩɔɘɛŬ ɡɚɘəɎ [12]. ɀŮɘɞɜɏəŰɖɛŬ Űɖɠ ŰŮɢɜɞɚɞɔɑŬɠ ŮɑɜŬɘ ɞɘ ˊŮɟɘɞɟɘůɛɏɜŮɠ

ˊɞůɧŰɖŰŮɠ ɘɜŭɑɞɡ ˊɞɡ ŮɑɜŬɘ ŭɘŬɗɏůɘɛŮɠ ůŰɖ űɨůɖ, əŬɗɩɠ Ůˊɑůɖɠ əŬɘ ŰŬ ŬɡɝɖɛɏɜŬ ɛɏŰɟŬ

ŬůűŬɚŮɑŬɠ ˊɞɡ ɚŬɛɓɎɜɞɜŰŬɘ əŬŰɎ Űɖɜ əŬŰŬůəŮɡɐ, ŮɝŬɘŰɑŬɠ əŬɘ Űɖɠ ˊŬɟŬɔɤɔɐɠ ůŮɚɖɜɘɞɨɢɞɡ

ɡŭɟɞɔɧɜɞɡ, Ůɜɧɠ ŮɝŬɘɟŮŰɘəɎ Űɞɝɘəɞɨ ŬŮɟɑɞɡ. ȸŬůɘəɧŰŮɟŮɠ ŰŮɢɜɞɚɞɔɑŮɠ ˊŬɟŬɔɤɔɐɠ ŮɑɜŬɘ: ɖ

ɛɏɗɞŭɞɠ Ŭˊ' ŮɡɗŮɑŬɠ ůŰŮɟŮɞˊɞɑɖůɖɠ DS (directional solidification), ɢɨŰŮɡůɖ ˊɡɟɘŰɑɞɡ əŬɘ ɖ

ɖɚŮəŰɟɞɛŬɔɜɖŰɘəɐ ɢɨŰŮɡůɖ EMC [22].

¶ ȷˊɧŭɞůɖ: 9% ɏɤɠ 11 % Ŭˊɧŭɞůɖ ˊɚŬɘůɑɞɡ.

¶ ɀɏɔŮɗɞɠ: ŰɡˊɘəɎ ˊɚŬɑůɘŬ, ɛɏɔɘůŰŮɠ ŭɘŬůŰɎůŮɘɠ 1,2m x 0,6 m.

¶ ɄɎɢɞɠ: 2mm ɏɤɠ 4mm ɡɚɘəɧ ɡˊɞůŰɟɩɛŬŰɞɠ (ɔɡŬɚɑ) ɛŮ 3nm ɏɤɠ 4nm ˊɎɢɞɠ

ůŰɟɩɛŬŰɞɠ, Ůə Űɤɜ ɞˊɞɑɤɜ ˊŮɟɑˊɞɡ lnm ɏɤɠ 2nm CIS.

¶ ȺɛűɎɜɘůɖ: ɞɛɞɘɞɔŮɜɐɠ.

¶ ɉɟɩɛŬ: ůəɞɨɟɞ ɔəɟɘ, ɛŬɨɟɞ.

2.2.2.3 ū/ȸ ɇŮɚɚɞɡɟɘɞɨɢɞɡ əŬŭɛɑɞɡ (Cadmium Telluride, CdTe)

ɇɞ ŰŮɚɚɞɡɟɘɞɨɢɞ əɎŭɛɘɞ ŮɑɜŬɘ ɏɜŬ ɖɛɘŬɔɩɔɘɛɞ ɡɚɘəɧ ˊɞɡ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ əɎŭɛɘɞ əŬɘ

ŰŮɚɚɞɨɟɘɞ, Űɞ ɞˊɞɑɞ ŭɘŬəɟɑɜŮŰŬɘ ɔɘŬ Űɞɜ ɡɣɖɚɧ ɓŬɗɛɧ Ŭˊɞɟɟɧűɖůɖɠ Űɖɠ ɖɚɘŬəɐɠ

ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ | 31

ŬəŰɘɜɞɓɞɚɑŬɠ əŬɘ Űɞ ŮɜŮɟɔŮɘŬəɧ Űɞɡ ŭɘɎəŮɜɞ (~1eV) ˊɞɡ ŮɑɜŬɘ ˊɞɚɨ əɞɜŰɎ ůŰɞ ɘŭŬɜɘəɧ. ȷɟəŮɑ

ˊɎɢɞɠ 1ɛm ɩůŰŮ ɜŬ ŬˊɞɟɟɞűɖɗŮɑ Űɞ 90 % Űɞɡ ɖɚɘŬəɞɨ űɎůɛŬŰɞɠ. ɈˊɎɟɢɞɡɜ ŰŮɢɜɘəɏɠ

ɢŬɛɖɚɞɨ əɧůŰɞɡɠ, ɞɘ ɞˊɞɑŮɠ ɛˊɞɟɞɨɜ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ɔɘŬ Űɖɜ ŬˊɧɗŮůɖ Űɞɡ CdTe, əŬɘ

Ŭűɞɨ ɡˊɞůŰŮɑ ɛɘŬ ŮˊŮɝŮɟɔŬůɑŬ, ɜŬ ˊŬɟŬɢɗŮɑ ɡɚɘəɧ ɡɣɖɚɐɠ ˊɞɘɧŰɖŰŬɠ əŬɘ ŬˊɞŭɞŰɘəɎ ɖɚɘŬəɎ

ůŰɞɘɢŮɑŬ. ɇŬ ˊɚŬɑůɘŬ CdTe ɏɢɞɡɜ Űɞ ɢŬɛɖɚɧŰŮɟɞ əɧůŰɞɠ ˊŬɟŬɔɤɔɐɠ ůŮ ůɢɏůɖ ɛŮ ŰŬ ɎɚɚŬ

thin-film ˊɚŬɑůɘŬ. ɀŮɘɞɜɏəŰɖɛŬ ɧɛɤɠ Űɖɠ ůɡɔəŮəɟɘɛɏɜɖɠ ŰŮɢɜɞɚɞɔɑŬɠ ŬˊɞŰŮɚŮɑ Űɞ ɔŮɔɞɜɧɠ

ˊɤɠ Űɞ əɎŭɛɘɞ ŮɑɜŬɘ Űɞɝɘəɧ ɡɚɘəɧ ŬˊŬɘŰɩɜŰŬɠ Űɖ ɚɐɣɖ Ŭɡɝɖɛɏɜɤɜ ɛɏŰɟɤɜ ˊɟɞůŰŬůɑŬɠ əŬŰɎ

Űɖɜ ˊŬɟŬɔɤɔɐ Űɞɡ. ɇɞ əɎŭɛɘɞ (ɓŬɟɨ ɛɏŰŬɚɚɞ), ůɨɛűɤɜŬ ɛŮ əɎˊɞɘŮɠ ɏɟŮɡɜŮɠ ŮɑɜŬɘ

əŬɟəɘɜɞɔɧɜɞ ɛŮ ŬˊɞŰɏɚŮůɛŬ ɜŬ ˊɟɞɓɚɖɛŬŰɑɕŮɘ Űɞ ŮɜŭŮɢɧɛŮɜɞ Űɖɠ ŮəŰŮŰŬɛɏɜɖɠ ɢɟɐůɖɠ Űɞɡ,

Űɞ ɞˊɞɑɞ ɓɏɓŬɘŬ ɗŬ ɞŭɖɔɞɨůŮ ůŮ ɛŮɑɤůɖ Űɞɡ əɧůŰɞɡɠ ˊŬɟŬɔɤɔɐɠ. ȸɏɓŬɘŬ, ŭŮŭɞɛɏɜɞɡ ɧŰɘ Űɞ

əɎŭɛɘɞ ˊɞɡ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɚŬɛɓɎɜŮŰŬɘ Ŭˊɧ Űɖɜ Ůɝɧɟɡɝɖ ɣŮɡŭŬɟɔɨɟɞɡ ɤɠ ŬˊɧɓɚɖŰɞ ˊɟɞɥɧɜ,

ɖ ɛŮŰŬˊɞɑɖůɐ Űɞɡ ůŮ ŬɓɚŬɓɏɠ CdTe ůŰŬ ɖɚɘŬəɎ ˊɚŬɑůɘŬ ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ɤɠ ɞɘəɞɚɞɔɘəɎ

ŮˊɤűŮɚɐɠ ŭɘŬŭɘəŬůɑŬ. ɇɞ CdTe ŮɑɜŬɘ ɛɖ Űɞɝɘəɐ əŬɘ ˊɞɚɨ ůŰŬɗŮɟɐ ɏɜɤůɖ , ŭɘŬůˊɎŰŬɘ ůŮ

ɗŮɟɛɞəɟŬůɑŮɠ Ɏɜɤ Űɤɜ 1000Á C əŬɘ ŭŮɜ ɡˊɎɟɢŮɘ űɧɓɞɠ ɔɘŬ Űɞ ˊŮɟɘɓɎɚɚɞɜ əŬɘ Űɖɜ ɡɔŮɑŬ,

əŬɗɩɠ Ŭəɧɛɖ əŬɘ ůŰɞ ŮɜŭŮɢɧɛŮɜɞ ˊɡɟəŬɔɘɎɠ Űɞ ɓŬɟɨ ɛɏŰŬɚɚɞ ɗŬ ˊŬɟŬɛŮɑɜŮɘ Ůɔəɚɤɓɘůɛɏɜɞ

ůŰɞ ɔɡŬɚɑ Űɞɡ ˊɚŬɘůɑɞɡ, Űɞ ɞˊɞɑɞ ŰɐəŮŰŬɘ ůŮ ˊɞɚɨ ɢŬɛɖɚɧŰŮɟɖ ɗŮɟɛɞəɟŬůɑŬ [12]. Ƀɘ

əŬŰŬůəŮɡŬůŰɏɠ ŬɜŬəɡəɚɩɜɞɡɜ ŰŬ ˊɚŬɑůɘŬ ˊɞɡ ɏɢɞɡɜ űɗɎůŮɘ ůŰɞ Űɏɚɞɠ ɕɤɐɠ Űɞɡɠ ɛŮ ɛɘŬ

űɘɚɘəɐ ˊɟɞɠ Űɞ ˊŮɟɘɓɎɚɚɞɜ ŭɘŬŭɘəŬůɑŬ.

¶ ȷˊɧŭɞůɖ: 8,5% Ŭˊɧŭɞůɖ ˊɚŬɘůɑɞɡ.

¶ ɄɎɢɞɠ: 3mm ɡɚɘəɧ ɡˊɞůŰɟɩɛŬŰɞɠ (ɔɡŬɚɑ) ɛŮ 0,005mm ůŰɟɩɛŬ CdTe.

¶ ɀɏɔŮɗɞɠ: ŰɡˊɘəɎ ˊɚŬɑůɘŬ 1,2 x 0,6 m.

¶ ȺɛűɎɜɘůɖ: ɞɛɞɘɞɔŮɜɐɠ.

¶ ɉɟɩɛŬ: ŬɜŰŬɜŬəɚŬůŰɘəɧ ůəɞɨɟɞ ˊɟɎůɘɜɞ ůŮ ɛŬɨɟɞ.

2.2.2.4 ū/ȸ ȿŮˊŰɩɜ ɡɛŮɜɑɤɜ ɛŮ əɟɡůŰŬɚɚɘəɧ ˊɡɟɑŰɘɞ

ɇŬ thin-film ɖɚɘŬəɎ əɨŰŰŬɟŬ Ŭˊɧ əɟɡůŰŬɚɚɘəɧ ˊɡɟɑŰɘɞ ŮɑɜŬɘ ɛɘŬ ˊɞɚɚɎ ɡˊɞůɢɧɛŮɜɖ

ŮɜŬɚɚŬəŰɘəɐ ɚɨůɖ ɔɘŬ Űɞ ɛɏɚɚɞɜ. ȹŮɜ ŮˊɤűŮɚɞɨɜŰŬɘ ɛɧɜɞ Ŭˊɧ ŰŬ ˊɚŮɞɜŮəŰɐɛŬŰŬ Űɞɡ

əɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ, ŬɚɚɎ əŬɘ Ŭˊɧ ŰŬ ˊɚŮɞɜŮəŰɐɛŬŰŬ əŬŰŬůəŮɡɐɠ Űɖɠ ŰŮɢɜɞɚɞɔɑŬɠ thin-

film, űɗɖɜɐ ŬɡŰɞɛŬŰɞˊɞɘɖɛɏɜɖ ɛŬɕɘəɐ ˊŬɟŬɔɤɔɐ ɛŮ ŮɚɎɢɘůŰɖ əŬŰŬɜɎɚɤůɖ ɡɚɘəɞɨ. ɆŰɖ

ůɡɜɏɢŮɘŬ ˊŮɟɘɔɟɎűɞɜŰŬɘ ůɡɜɞˊŰɘəɎ ŭɡɞ Űɨˊɞɘ əɡŰŰɎɟɤɜ Űɖɠ Ůɜ ɚɧɔɤ ŰŮɢɜɞɚɞɔɑŬɠ.

2.2.2.4.1 ū/ȸ ɛɘəɟɞəɟɡůŰŬɚɚɘəɞɨ əŬɘ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ (a-Si / ɛc-Si)

ȼ əŬŰŬůəŮɡɐ Űɤɜ ɛɘəɟɞəɟɡůŰŬɚɚɘəɩɜ əŬɘ ɛɘəɟɞɎɛɞɟűɤɜ ɖɚɘŬəɩɜ ůŰɞɘɢŮɑɤɜ

ˊɟŬɔɛŬŰɞˊɞɘŮɑŰŬɘ ŬɜŰɑůŰɞɘɢŬ ɛŮ Űɖɜ ŰŮɢɜɞɚɞɔɑŬ ɚŮˊŰɩɜ ɡɛŮɜɑɤɜ, ɛŮ ŮɜŬˊɧɗŮůɖ ɡɚɘəɞɨ ɧˊɤɠ

ůŰɞ Ɏɛɞɟűɞ ˊɡɟɑŰɘɞ. ȼ ŮɜŬˊɧɗŮůɖ ɔɑɜŮŰŬɘ ůŮ ɗŮɟɛɞəɟŬůɑŮɠ ɛŮŰŬɝɨ 200ÁC əŬɘ 600ÁC əŬɘ

ˊŬɟɎɔɞɜŰŬɘ ŰŬɘɜɑŮɠ ˊɡɟɘŰɑɞɡ ɛŮ ɛɘəɟɞəɟɡůŰŬɚɚɘəɏɠ ŭɞɛɏɠ. Ƀɘ ɢŬɛɖɚɏɠ ɗŮɟɛɞəɟŬůɑŮɠ

ŮˊɘŰɟɏˊɞɡɜ Űɖ ɢɟɐůɖ űɗɖɜɩɜ ɡˊɞůŰɟɤɛɎŰɤɜ əŬŰŬůəŮɡŬůɛɏɜŬ Ŭˊɧ ɔɡŬɚɑ, ɛɏŰŬɚɚɞ ɐ

ˊɚŬůŰɘəɧ. ɄɟɞəŮɘɛɏɜɞɡ ɜŬ ŭɖɛɘɞɡɟɔɖɗɞɨɜ ůŰɟɩɛŬŰŬ əɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ ˊɎɢɞɡɠ

ɛɘəɟɧŰŮɟɞɡ Űɤɜ 10nm, ˊɞɡ ˊŬɟɎ Űɖ ɢŬɛɖɚɐ ɘəŬɜɧŰɖŰŬ Ŭˊɞɟɟɧűɖůɐɠ Űɞɡɠ ɜŬ ŮɑɜŬɘ

ŬˊɞŭɞŰɘəɎ, ɖ ŮˊɘűɎɜŮɘŬ Űɞɡ ŭɘŬűŬɜɞɨɠ Ŭɔɩɔɘɛɞɡ ɡɚɘəɞɨ (transparent conductive oxide, TCO)

ŭɘŬɛɞɟűɩɜŮŰŬɘ ŬɜɎɔɚɡűŬ, ɩůŰŮ ɜŬ ɓŮɚŰɘůŰɞˊɞɘɖɗŮɑ ɖ ŭɏůɛŮɡůɖ Űɖɠ ˊɟɞůˊɑˊŰɞɡůŬɠ

ŬəŰɘɜɞɓɞɚɑŬɠ. ɇŬ ɛɘəɟɞəɟɡůŰŬɚɚɘəɎ əɨŰŰŬɟŬ ɏɢɞɡɜ ˊŬɟɧɛɞɘŮɠ ɞˊŰɘəɏɠ ɘŭɘɧŰɖŰŮɠ ɛŮ ŰŬ

əɟɡůŰŬɚɚɘəɎ əŬɘ ɞɘ ŬˊɞŭɧůŮɘɠ Űɞɡɠ ɝŮˊŮɟɜɞɨɜ Űɞ 8,5%.

ȾŬɚɨŰŮɟŬ ŬˊɞŰŮɚɏůɛŬŰŬ ɛˊɞɟɞɨɜ ɜŬ ŮˊɘŰŮɡɢɗɞɨɜ ɛŮ ůɡɜŭɡŬůɛɧ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ ůŮ

əɨŰŰŬɟŬ ŭɨɞ ůŰɟɤɛɎŰɤɜ (tandem). ȷɡŰɎ ŰŬ əɨŰŰŬɟŬ ɞɜɞɛɎɕɞɜŰŬɘ ɛɘəɟɞɎɛɞɟűŬ, ɧɟɞɠ

32 | ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ

ˊɟɞŮɟɢɧɛŮɜɞɠ Ŭˊɧ Űɘɠ ɚɏɝŮɘɠ ɛɘəɟɞəɟɡůŰŬɚɚɘəɧ əŬɘ Ɏɛɞɟűɞ. ȳŰŬɜ ůɡɜŭɡɎɕɞɜŰŬɘ, Ŭɝɘɞˊɞɘɞɨɜ

ŬˊɞŭɞŰɘəɧŰŮɟŬ Űɞ ɖɚɘŬəɧ űɎůɛŬ Ŭˊɧ ɧ,Űɘ ɛˊɞɟɞɨɜ ɛŮɛɞɜɤɛɏɜŬ, əŬɗɩɠ Ŭˊɞɟɟɞűɞɨɜ

ŬəŰɘɜɞɓɞɚɑŬ ŮɡɟɨŰŮɟɞɡ űɎůɛŬŰɞɠ, Ůɜɩ ˊŬɟɎɚɚɖɚŬ ɡűɑůŰŬɜŰŬɘ ɖˊɘɧŰŮɟɖ ɡˊɞɓɎɗɛɘůɖ Ŭˊɧ

ŬəŰɘɜɞɓɧɚɖůɖ, ůŮ ŬɜŰɑɗŮůɖ ɛŮ ŰŬ əŬɗŬɟɎ ɎɛɞɟűŬ ůŰɞɘɢŮɑŬ. ȼ Ŭˊɧŭɞůɖ Ůɛˊɞɟɘəɩɜ ˊɚŬɘůɑɤɜ

ŬɔɔɑɕŮɘ Űɞ 9%, Ůɜɩ ɖ ɛɏɔɘůŰɖ Ŭˊɧŭɞůɖ ˊɞɡ ɏɢŮɘ ŮˊɘŰŮɡɢɗŮɑ ŮɑɜŬɘ 12%. ɆɡɢɜɎ ŬɜŬűɏɟɞɜŰŬɘ əŬɘ

ɤɠ ɡɓɟɘŭɘəɎ (hybrid) ˊɚŬɑůɘŬ, ɧɟɞɠ ˊɞɡ ŭŮɜ ˊɟɏˊŮɘ ɜŬ ůɡɔɢɏŮŰŬɘ ɛŮ ŰŬ HIT ɖɚɘŬəɎ əɨŰŰŬɟŬ,

ŰŬ ɞˊɞɑŬ ɓŬůɑɕɞɜŰŬɘ ůŮ ɔəɞűɟɏŰŮɠ əŬɘ ˊŮɟɘɔɟɎűɞɜŰŬɘ Ŭəɞɚɞɨɗɤɠ [12].

2.2.2.4.2 ū/ȸ ȾɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ ůŮ ɔɡŬɚɑ (Crystalline Silicon on Glass, CSG)

ɇŬ thin-film ɖɚɘŬəɎ əɨŰŰŬɟŬ əɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ ůŮ ɔɡŬɚɑ (CSG) ŭɖɛɘɞɡɟɔɐɗɖəŬɜ ɛŮ

ůəɞˊɧ ɜŬ ůɡɜŭɡŬůŰɞɨɜ ŰŬ ˊɚŮɞɜŮəŰɐɛŬŰŬ Űɤɜ ŭɘůəɑɤɜ (wafers)

ˊɡɟɘŰɑɞɡ, ŭɖɚŬŭɐ ŬɜɗŮəŰɘəɧŰɖŰŬ əŬɘ ŬɜŰɞɢɐ Űɤɜ əŬɚɩɜ

ɖɚŮəŰɟɘəɩɜ ɘŭɘɞŰɐŰɤɜ Űɞɡɠ, ɛŮ ŰŬ ŬɜŰɑůŰɞɘɢŬ ˊɚŮɞɜŮəŰɐɛŬŰŬ

Űɖɠ thin-film ŰŮɢɜɞɚɞɔɑŬɠ, ɛɘəɟɐ ˊɞůɧŰɖŰŬ ɡɚɘəɞɨ, ɛŮɔɎɚɖ

ɛɞɜɞɚɘɗɘəɐ ŭɞɛɐ əŬɘ ɡˊɧůŰɟɤɛŬ űɗɖɜɞɨ ɡɚɘəɞɨ, ɔɡŬɚɑ. ȼ

ˊɟɧəɚɖůɖ Űɖɠ ŰŮɢɜɞɚɞɔɑŬɠ CGS ŮɑɜŬɘ ɜŬ ŰŬɘɟɘɎɝɞɡɜ ɞɘ

ŭɘŬűɞɟŮŰɘəɏɠ ɗŮɟɛɞəɟŬůɑŮɠ ŮˊŮɝŮɟɔŬůɑŬɠ ˊɡɟɘŰɑɞɡ əŬɘ ɔɡŬɚɘɞɨ,

əŬɘ ŰŬɡŰɧɢɟɞɜŬ ɜŬ ɡˊɎɟɝŮɘ ɘəŬɜɞˊɞɘɖŰɘəɐ ŮəɛŮŰɎɚɚŮɡůɖ Űɖɠ

ɖɚɘŬəɐɠ ŬəŰɘɜɞɓɞɚɑŬɠ ůŰɞ ɛŮɘɤɛɏɜɖɠ ŬˊɞɟɟɞűɖŰɘəɧŰɖŰŬɠ

ɛɘəɟɞɨ ˊɎɢɞɡɠ ůŰɟɩɛŬ ˊɡɟɘŰɑɞɡ (1,4nm). ɇŬ ˊɟɩŰŬ ˊɚŬɑůɘŬ ɛŬɕɘəɐɠ ˊŬɟŬɔɤɔɐɠ ɏɢɞɡɜ

ŬˊɞŭɧůŮɘɠ Űɖɠ ŰɎɝŮɤɠ Űɞɡ 9%, Ůɜɩ ɞɘ ˊɟɞɓɚɏɣŮɘɠ ɔɘŬ ŰŬ ŮˊɧɛŮɜŬ ɢɟɧɜɘŬ ŬɜŬűɏɟɞɡɜ Ŭɨɝɖůɖ

ůŰɞ 12% ɛŮ 13%. ȼ ŮəŰɑɛɖůɖ ŬɡŰɐ ɔɘŬ tandem əɨŰŰŬɟŬ ŮɑɜŬɘ ůŰɞ 16% ɛŮ 17% Ůɜɩ ɔɘŬ triple

ŬɔɔɑɕŮɘ Űɞ 18% ɛŮ 19% [8].

2.2.3 ɈɓɟɘŭɘəɎ ū/ȸ ůŰɞɘɢŮɑŬ (Heterojunction with Intrinsic Thin layer-

ȼȽɇ)

ɇŬ ɡɓɟɘŭɘəɎ ɖɚɘŬəɎ ůŰɞɘɢŮɑŬ (ȼȽɇ) ŮɑɜŬɘ ůɡɜŭɡŬůɛɧɠ Ůɜɧɠ əɟɡůŰŬɚɚɘəɞɨ əŬɘ Ůɜɧɠ thin-

film Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ əɡŰŰɎɟɞɡ ˊɞɡ ŮɑɜŬɘ ůɡɜŭŮŭŮɛɏɜŬ ɛŮ ɏɜŬ Ůˊɘˊɚɏɞɜ ɛɖ-ɜɞɗŮɡɛɏɜɞ thin

film (i-ůŰɟɩɛŬ). ɇɞ ɛɞɜɞəɟɡůŰŬɚɚɘəɧ əɨŰŰŬɟɞ (wafer) ůɡɜɘůŰɎ Űɞɜ ˊɡɟɐɜŬ Űɞɡ ȼȽɇ

əɡŰŰɎɟɞɡ əŬɘ ŮˊɘəŬɚɨˊŰŮŰŬɘ əŬɘ Ŭˊɧ Űɘɠ ŭɨɞ ˊɚŮɡɟɏɠ Űɞɡ ɛŮ ɏɜŬ ɚŮˊŰɧ ůŰɟɩɛŬ Ŭˊɧ Ɏɛɞɟűɞ

ˊɡɟɑŰɘɞ (a-Si). ɋɠ ŮɜŭɘɎɛŮůɞ ŰɛɐɛŬ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ, ɛɘŬ ŮɝŬɘɟŮŰɘəɎ ɚŮˊŰɐ ɛɖ ɜɞɗŮɡɛɏɜɖ

ɛŮɛɓɟɎɜɖ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ ˊɞɡ ŮɜɩɜŮɘ Űɞ əɟɡůŰŬɚɚɘəɧ ɛŮ ŰŬ ɎɚɚŬ ůŰɟɩɛŬŰŬ Ɏɛɞɟűɞɡ

ˊɡɟɘŰɑɞɡ.

ȼ ŭɘŬűɞɟɎ ɛŮ ŰŬ ůɡɛɓŬŰɘəɎ ɖɚɘŬəɎ ůŰɞɘɢŮɑŬ

ˊɡɟɘŰɑɞɡ, ɏɔəŮɘŰŬɘ ůŰɞ ɔŮɔɞɜɧɠ ˊɤɠ ůŰŬ

ůɡɛɓŬŰɘəɎ Űɞ ɑŭɘɞ ɖɛɘŬɔɩɔɘɛɞ ɡɚɘəɧ ɜɞɗŮɨŮŰŬɘ ɛŮ

ŭɘŬűɞɟŮŰɘəɧ Űɟɧˊɞ ɩůŰŮ ɜŬ ŭɖɛɘɞɡɟɔɖɗŮɑ ɛɘŬ p-n

ɏɜɤůɖ, Ůɜɩ ůŰŬ ȼȽɇ ŬɡŰɧ ůɡɛɓŬɑɜŮɘ ɛŮŰŬɝɨ Űɤɜ

ŭɨɞ ŭɘŬűɞɟŮŰɘəɩɜ ɡɚɘəɩɜ (heterojunction). ȰŰůɘ

Űɞ Ɏɛɞɟűɞ p/i ŰɛɐɛŬ əŬɘ Űɞ n ŰɛɐɛŬ Űɞɡ

əɟɡůŰŬɚɚɘəɞɨ ůŰɞɘɢŮɑɞɡ ŭɖɛɘɞɡɟɔɞɨɜ ɛɘŬ ŭɞɛɐ p-

i-n ɧˊɤɠ ŰŬ əɨŰŰŬɟŬ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ. Ⱥˊɘˊɚɏɞɜ,

ŭŮɜ ˊŬɟɞɡůɘɎɕɞɡɜ Űɞ űŬɘɜɧɛŮɜɞ Űɖɠ ɡˊɞɓɎɗɛɘůɖɠ

Ŭˊɧ Űɖɜ ŬəŰɘɜɞɓɞɚɑŬ ɧˊɤɠ ŰŬ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ,

ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ | 33

Ůɜɩ Ůɜ ůɡɔəɟɑůŮɘ ɛŮ ŰŬ əɟɡůŰŬɚɚɘəɎ ˊŬɟɞɡůɘɎɕɞɡɜ ɛŮɔŬɚɨŰŮɟŮɠ ŬˊɞŭɧůŮɘɠ ůŮ ɡɣɖɚɏɠ

ɗŮɟɛɞəɟŬůɑŮɠ əŬɘ ŬˊɞŭɞŰɘəɧŰŮɟɖ Ŭɝɘɞˊɞɑɖůɖ Űɞɡ ɖɚɘŬəɞɨ űɎůɛŬŰɞɠ. ũɘŬ əɎɗŮ ɓŬɗɛɧ

ȾŮɚůɑɞɡ Ŭɨɝɖůɖ Űɖɠ ɗŮɟɛɞəɟŬůɑŬɠ, ɖ Ŭˊɧŭɞůɖ ɛŮɘɩɜŮŰŬɘ ŰɡˊɘəɎ ɛɧɜɞ əŬŰɎ 0,33% ůŮ

ůɨɔəɟɘůɖ ɛŮ Űɞ 0,45% Űɞɡ əɟɡůŰŬɚɚɘəɞɨ ˊɡɟɘŰɑɞɡ. Ⱥˊɑůɖɠ, əŬŰɎ Űɖɜ əŬŰŬůəŮɡɐ Űɤɜ ȼȽɇ

ŬˊŬɘŰɞɨɜŰŬɘ ɛɘəɟɧŰŮɟŬ ˊɞůɎ ŮɜɏɟɔŮɘŬɠ əŬɘ ɡɚɘəɞɨ, Ůɜɩ ɖ ŬˊŬɘŰɞɨɛŮɜɖ ɗŮɟɛɞəɟŬůɑŬ

ŮɜŬˊɧɗŮůɖɠ ŮɑɜŬɘ ɛɧɚɘɠ 200 Á C [12].

¶ ȷˊɧŭɞůɖ: 18,5%.

¶ ɀɞɟűɐ: ŰŮŰɟɎɔɤɜɖ (ůŰɟɞɔɔɡɚŮɛɏɜŮɠ ɔɤɜɑŮɠ).

¶ ɀɏɔŮɗɞɠ: 10,4cm x 10,4cm, 12,5cm x 12,5 cm.

¶ ɄɎɢɞɠ: 0,2 mm.

¶ ȺɛűɎɜɘůɖ: ɞɛɞɘɞɔŮɜɐɠ.

¶ ɉɟɩɛŬ: ůəɞɨɟɞ ɛˊɚŮ ůɢŮŭɧɜ ɛŬɨɟɞ.

2.2.4 ɄɚŬɑůɘŬ ŰŮɢɜɞɚɞɔɑŬɠ III-IV ɞɛɎŭŬɠ Űɞɡ ˊŮɟɘɞŭɘəɞɨ ˊɑɜŬəŬ

ɇɞ ɧɜɞɛŬ Űɤɜ ŰŮɢɜɞɚɞɔɘɩɜ ŬɡŰɩɜ ɏɢŮɘ ˊɟɞəɨɣŮɘ Ŭˊɧ Űɞ ɓŬůɘəɧ ɡɚɘəɧ əŬŰŬůəŮɡɐɠ Űɞɡɠ,

Űɞ ɞˊɞɑɞ əŬŰŬŰɎůůŮŰŬɘ ůŰɖɜ ŰɟɑŰɖ ɐ ŰɏŰŬɟŰɖ ɞɛɎŭŬ Űɞɡ ˊŮɟɘɞŭɘəɞɨ ˊɑɜŬəŬ. Ƀɘ ŰŮɢɜɞɚɞɔɑŮɠ

ŬɡŰɏɠ ɏɢɞɡɜ ɛŮɜ ɡɣɖɚɐ ɘəŬɜɧŰɖŰŬ ɛŮŰŬŰɟɞˊɐɠ ŬɚɚɎ ůɡɔɢɟɧɜɤɠ ˊŬɟɞɡůɘɎɕɞɡɜ əŬɘ ɡɣɖɚɧ

əɧůŰɞɠ. ɇŬ ɡɚɘəɎ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɏɢɞɡɜ ɘəŬɜɧŰɖŰŬ ɛŮŰŬŰɟɞˊɐɠ ɔɨɟɤ ůŰɞ 25%, ɧˊɤɠ

Űɞ ŬɟůŮɜɘɞɨɢɞ ɔɎɚɘɞ, Űɞ ɞˊɞɑɞ ůɡɜŭɡɎɕŮŰŬɘ ɛŮ ɎɚɚŮɠ ɞɡůɑŮɠ ɔɘŬ Űɖ ŭɖɛɘɞɡɟɔɑŬ ɖɛɘŬɔɤɔɩɜ

ˊɞɡ ŬˊɞəɟɑɜɞɜŰŬɘ ůŮ ŭɘŬűɞɟŮŰɘəɞɨɠ Űɨˊɞɡɠ ɖɚɘŬəɐɠ ŮɜɏɟɔŮɘŬɠ. ɋůŰɧůɞ, ɖ ɢɟɐůɖ Űɞɡɠ

ˊŮɟɘɞɟɑɕŮŰŬɘ ɛɧɜɞ ůŮ ŬŮɟɞŭɘŬůŰɖɛɘəɏɠ ŮűŬɟɛɞɔɏɠ ŮɝŬɘŰɑŬɠ Űɞɡ ɡɣɖɚɞɨ əɧůŰɞɡɠ ɧˊɤɠ

ˊɟɞŬɜŬűɏɟɗɖəŮ [19].

2.2.5 ȼɚŮəŰɟɞɢɖɛɘəɎ ū/ȸ (Electrochemical photovoltaics, ECPV)

ɆŮ ŬɜŰɑɗŮůɖ ɛŮ ŰŬ ɖɛɘŬɔɩɔɘɛŬ ū/ȸ ůŰɞɘɢŮɑŬ ˊɞɡ ˊɟɞŬɜŬűɏɟɗɖəŬɜ ŰŬ ɞˊɞɑŬ Ŭəɞɚɞɡɗɞɨɜ

Űɘɠ Ŭɟɢɏɠ ɚŮɘŰɞɡɟɔɑŬɠ ˊɞɡ ůɡɜŬɜŰɞɨɛŮ ůŰɘɠ ɖɛɘŬɔɩɔɘɛŮɠ ŭɘŬŰɎɝŮɘɠ p-n, ɖ ɚŮɘŰɞɡɟɔɑŬ Űɤɜ

ɖɚŮəŰɟɞɢɖɛɘəɩɜ (ɐ űɤŰɞɖɚŮəŰɟɞɢɖɛɘəɩɜ) ū/ȸ ůŰɖɟɑɕŮŰŬɘ ůŮ ɞɝŮɘŭɞŬɜŬɔɤɔɘəɏɠ ŬɜŰɘŭɟɎůŮɘɠ

əŬɘ űŬɘɜɧɛŮɜŬ ŭɘɎɢɡůɖɠ. ɇŬ űɤŰɞɖɚŮəŰɟɞɢɖɛɘəɎ ůŰɞɘɢŮɑŬ ɛŮɘɞɜŮəŰɞɨɜ ɏɜŬɜŰɘ Űɤɜ

ɖɛɘŬɔɩɔɘɛɤɜ ůŮ ŬˊɞŭɧůŮɘɠ, ɡˊŮɟŰŮɟɞɨɜ ɧɛɤɠ ůŮ ɗɏɛŬŰŬ ɢŬɛɖɚɞɨ əɧůŰɞɡɠ, ŮɡəɞɚɑŬɠ

əŬŰŬůəŮɡɐɠ əŬɘ ɢɟɐůɖɠ Űɞɡɠ ůŮ Ůɘŭɘəɏɠ ŮűŬɟɛɞɔɏɠ. ɉɤɟɑɕɞɜŰŬɘ ůŮ 2 ɛŮɔɎɚŮɠ əŬŰɖɔɞɟɑŮɠ

[15]:

2.2.5.1 ū/ȸ ȺɡŬɘůɗɖŰɞˊɞɘɖɛɏɜɤɜ ɖɚɘŬəɩɜ əɡɣŮɚɩɜ (Dye-sensitized

nanocrystalline)

ɇŬ ˊɟɩŰŬ ɖɚɘŬəɎ ůŰɞɘɢŮɑŬ ŬɡŰɐɠ Űɖɠ ŰŮɢɜɞɚɞɔɑŬɠ ŬˊɞŰŮɚɞɨɜŰŬɜ Ŭˊɧ ɏɜŬ ɛŮɛɞɜɤɛɏɜɞ

ůŰɟɩɛŬ ɞɝŮɘŭɑɞɡ Űɞɡ ŰɘŰŬɜɑɞɡ əŬɘ ŭŮɜ ˊŬɟɞɡůɑŬɕŬɜ ɡɣɖɚɏɠ ŬˊɞŭɧůŮɘɠ ŮˊŮɘŭɐ Űɞ TiO2

ŬˊɞɟɟɞűɎ ɛɧɜɞ Űɖɜ ɡˊŮɟɘɩŭɖ ŬəŰɘɜɞɓɞɚɑŬ. ɀŮ Űɖɜ əŬŰŬůəŮɡɐ Űɤɜ ŮɡŬɘůɗɖŰɞˊɞɘɖɛɏɜɤɜ

ɖɚɘŬəɩɜ əɡŰŰɎɟɤɜ (Dye-sensitized solar cells, DSSCs) ɖ Ŭˊɧŭɞůɖ ŬɡɝɐɗɖəŮ əŬɗɩɠ ɖ

ɢɟɤůŰɘəɐ ɞɡůɑŬ ˊɞɡ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ŬˊɞɟɟɞűɎ ůŰɞ ɞɟŬŰɧ űɎůɛŬ əŬɘ ɏŰůɘ ůŮ ůɡɜŭɡŬůɛɧ ɛŮ

34 | ūɋ ɇ Ƀ ȸ Ƀ ȿ ɇ ȷ Ɍ Ⱦ ȷ Ɇɇ Ƀ Ƚ ɉ Ⱥ Ƚ ȷ

Űɞɜ ɖɛɘŬɔɤɔɧ, Űɞ űɎůɛŬ Ŭˊɞɟɟɧűɖůɖɠ Űɞɡ əɡŰŰɎɟɞɡ ŭɘŮɡɟɨɜŮŰŬɘ. ɀɘŬ ŮɡŬɘůɗɖŰɞˊɞɘɖɛɏɜɖ

ɖɚɘŬəɐ əɡɣɏɚɖ ŬˊŬɟŰɑɕŮŰŬɘ Ŭˊɧ ŰŬ ŰɏůůŮɟŬ ŬəɧɚɞɡɗŬ ɛɏɟɖ:

Ŭ) ȰɜŬ ŭɘŬűŬɜɏɠ ɔɡŬɚɑ ɛŮ Ŭɔɩɔɘɛɖ ŮˊɑůŰɟɤůɖ FTO (Fluorine-doped tin oxide) ˊɎɜɤ ůŰɞ

ɞˊɞɑɞ ŮɜŬˊɞŰɑɗŮŰŬɘ ɚŮˊŰɐ ůŰɟɩůɖ ɖɛɘŬɔɤɔɞɨ TiO2 (űɤŰɞɖɚŮəŰɟɧŭɘɞ).

ɓ) ɀɑŬ ɛɞɟɘŬəɐ ɢɟɤůŰɘəɐ ɞɡůɑŬ ˊɞɡ ɚŮɘŰɞɡɟɔŮɑ ɤɠ ŮɡŬɘůɗɖŰɞˊɞɘɖŰɐɠ Űɞɡ ɖɛɘŬɔɤɔɞɨ əŬɘ

ˊɟɞůɟɞűɎŰŮ ɢɖɛɘəɎ ůŰɖɜ ŮˊɘűɎɜŮɘŬ Űɞɡ.

ɔ) ȰɜŬɜ ɖɚŮəŰɟɞɚɨŰɖ, ŭɖɚŬŭɐ ɏɜŬɜ ɞɟɔŬɜɘəɧ ŭɘŬɚɨŰɖ ˊɞɡ ˊŮɟɘɏɢŮɘ ɏɜŬ ɞɝŮɘŭɞŬɜŬɔɤɔɘəɧ

ɕŮɨɔɞɠ əŬɘ ɓɟɑůəŮŰŬɘ ůŮ ŮˊŬűɐ ɛŮ Űɞɜ űɤŰɞŮɡŬɘůɗɖŰɞˊɞɘɖɛɏɜɞ ɖɛɘŬɔɤɔɧ.

ŭ) ȰɜŬ Ŭɔɩɔɘɛɞ ˊɚŬəɑŭɘɞ ŮˊɘəŬɚɡɛɛɏɜɞ ɛŮ əɎˊɞɘɞ əŬŰŬɚɡŰɘəɧ ɡɚɘəɧ, ůɡɜɐɗɤɠ ˊɚŬŰɑɜŬ, Űɞ

ɞˊɞɑɞ ɏɟɢŮŰŬɘ ůŮ ŮˊŬűɐ ɛŮ Űɞɜ ɖɚŮəŰɟɞɚɨŰɖ əŬɘ əɚŮɑɜŮɘ Űɞ əɨəɚɤɛŬ (ɆɢɐɛŬ 2.12).

ɆɢɐɛŬ 2.12. ȹɞɛɐ ŮɡŬɘůɗɖŰɞˊɞɘɖɛɏɜɖɠ ɖɚɘŬəɐɠ əɡɣɏɚɖɠ [15] .

Ƀɘ ŬˊɞŭɧůŮɘɠ Űɤɜ ůɡɛɓŬŰɘəɩɜ ˊɚŬɘůɑɤɜ Űɖɠ ůɡɔəŮəɟɘɛɏɜɖɠ ŰŮɢɜɞɚɞɔɑŬɠ əɡɛŬɑɜɞɜŰŬɘ

əɞɜŰɎ ůŰɞ 5%, Ůɜɩ ɖ ɛɏɔɘůŰɖ Ŭˊɧŭɞůɖ ˊɞɡ ɏɢŮɘ ŮˊɘŰŮɡɢɗŮɑ ůŰɞ ŮɟɔŬůŰɐɟɘɞ ŬɔɔɑɕŮɘ Űɞ 12%

[15].

2.2.5.2 ɃɟɔŬɜɘəɏɠ ū/ȸ əɡɣɏɚŮɠ (Organic Solar Cells)

Ƀɘ ɞɟɔŬɜɘəɏɠ əɡɣɏɚŮɠ ŭɘŬűɞɟɞˊɞɘɞɨɜŰŬɘ Ŭˊɧ Űɘɠ DSSCs ɤɠ ˊɟɞɠ Űɞɜ Űɟɧˊɞ əŬŰŬůəŮɡɐɠ

əŬɘ ɚŮɘŰɞɡɟɔɑŬɠ Űɞɡɠ. ɇɞ ůŰɟɩɛŬ ɖɛɘŬɔɤɔɞɨ TiO2 ŬɜŰɘəŬɗɑůŰŬŰŬɘ Ŭˊɧ ɛŮɑɔɛŬŰŬ Ŭɔɩɔɘɛɤɜ

ˊɞɚɡɛŮɟɩɜ əŬɘ űɞɡɚŮɟŮɜɑɤɜ ˊɞɡ ŭɘŬɗɏŰɞɡɜ ŮɜŮɟɔŮɘŬəɎ ɢŬɟŬəŰɖɟɘůŰɘəɎ ŰŬ ɞˊɞɑŬ əŬɗɘůŰɞɨɜ

ˊŮɟɘŰŰɐ Űɖɜ ɢɟɐůɖ ɢɟɤůŰɘəɐɠ, əŬɗɩɠŬˊɞɟɟɞűɞɨɜ Ŭˊɧ ɛɧɜŬ Űɞɡɠ əŬɘ Űɞ ɞɟŬŰɧ űɎůɛŬ Űɖɠ

ŬəŰɘɜɞɓɞɚɑŬɠ. Ůˊɑůɖɠ, ɞ ɖɚŮəŰɟɞɚɨŰɖɠ ŬɜŰɘəŬɗɑůŰŬŰŬɘ Ŭˊɧ ɎɚɚŬ ɛŮɑɔɛŬŰŬ ˊɞɚɡɛŮɟɩɜ ˊɞɡ

ŭɘŮɡəɞɚɨɜɞɡɜ Űɖɜ ɛŮŰŬűɞɟɎ Űɤɜ ɖɚŮəŰɟɞɜɑɤɜ. ȼ ˊɟɞůɗɐəɖ əɎˊɞɘɤɜ Ůˊɘˊɚɏɞɜ ɡɚɘəɩɜ

ɏɔɢɡůɖɠ ɞˊɩɜ ˊɟɞəŬɚŮɑ Ŭɨɝɖůɖ Űɖɠ Ŭˊɧŭɞůɖɠ Űɞɡ əɡŰŰɎɟɞɡ ɧˊɤɠ Ŭəɟɘɓɩɠ ůɡɛɓŬɑɜŮɘ əŬɘ ɛŮ

Űɞ ɜɧɗŮɡůɖ Űɤɜ ɖɛɘŬɔɤɔɩɜ. ȷɜ ŬɜŰɑ ɔɘŬ Ŭɔɩɔɘɛɞ ɔɡŬɚɑ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ űɘɚɛ ˊɞɚɡɛŮɟɞɨɠ ɛŮ

Ŭɔɩɔɘɛɖ ŮˊɑůŰɟɤůɖ, ŰɧŰŮ ɖ ŭɘɎŰŬɝɖ ɞɜɞɛɎɕŮŰŬɘ ˊɚŬůŰɘəɐ ɖɚɘŬəɐ əɡɣɏɚɖ (PSC, Plastic Solar

Cell). ɇŬ əɨŰŰŬɟŬ ŬɡŰɐɠ Űɖɠ əŬŰɖɔɞɟɑŬɠ ɏɢɞɡɜ Ŭˊɧŭɞůɖ 5-6% [15].

ȾŮűɎɚŬɘɞ 3

ɀɞɜŰŮɚɞˊɞɑɖůɖ ū/ȸ ˊɚŬɘůɑɤɜ

Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ

3.1 ȼɚŮəŰɟɘəɧ ɘůɞŭɨɜŬɛɞ əɨəɚɤɛŬ ū/ȸ ůŰɞɘɢŮɑɤɜ Ɏɛɞɟűɞɡ

ˊɡɟɘŰɑɞɡ

ȼ ɖɚŮəŰɟɘəɐ ůɡɛˊŮɟɘűɞɟɎ Űɤɜ űɤŰɞɓɞɚŰŬɥəɩɜ ůŰɞɘɢŮɑɤɜ ˊŮɟɘɔɟɎűŮŰŬɘ ůɡɜɐɗɤɠ ɛŮ Űɞ

ůɡɛɓŬŰɘəɧ ɛɞɜŰɏɚɞ 5 ˊŬɟŬɛɏŰɟɤɜ (ɐ ɛɞɜŰɏɚɞ 1 ŭɘɧŭɞɡ) [3]. ɆɨɛűɤɜŬ ɛŮ ŬɡŰɧ, Űɞ ū/ȸ

ůŰɞɘɢŮɑɞ ɛˊɞɟŮɑ ɜŬ ŬɜŬˊŬɟŬůŰŬɗŮɑ ɛŮ Űɞ ɖɚŮəŰɟɘəɧ ɘůɞŭɨɜŬɛɞ ɛɘŬɠ ɘŭŬɜɘəɐɠ ˊɖɔɐɠ ɟŮɨɛŬŰɞɠ

(Iph) ˊŬɟɎɚɚɖɚŬ ůɡɜŭŮŭŮɛɏɜɖɠ ɛŮ ɛɘŬ ɖɚŮəŰɟɘəɐ ŭɑɞŭɞ (D) (ɆɢɐɛŬ 3.1). Ƀɘ ŬɜŬˊɧűŮɡəŰŮɠ

ŬɜŰɘůŰɎůŮɘɠ ůŰɞɜ ɖɛɘŬɔɤɔɧ əŬɘ ůŰɘɠ ŮˊŬűɏɠ ɛŮ ŰŬ ɖɚŮəŰɟɧŭɘŬ ůɡɜɘůŰɞɨɜ ɛɘŬ ůŮɘɟɘŬəɐɠ űɨůɖɠ

ŬɜŰɑůŰŬůɖ (Rs), Ůɜɩ ɞɘ ŭɘŬɟɟɞɏɠ ɟŮɨɛŬŰɞɠ ɚɧɔɤ əŬŰŬůəŮɡŬůŰɘəɩɜ ŬŰŮɚŮɘɩɜ ůŰɖɜ əɡɣɏɚɖ

ɛɞɜŰŮɚɞˊɞɘɞɨɜŰŬɘ Ŭˊɧ Űɖɜ ŮɔəɎɟůɘŬ ŬɜŰɑůŰŬůɖ (Rsh). Ʉɘɞ ˊɞɚɨˊɚɞəɖ əŬɘ Ŭəɟɘɓɐɠ

ɛɞɜŰŮɚɞˊɞɑɖůɖ ɛˊɞɟŮɑ ɜŬ ŮˊɘŰŮɡɢɗŮɑ ˊɟɞůɗɏŰɞɜŰŬɠ ɛɘŬ Ůˊɘˊɚɏɞɜ ŭɑɞŭɞ ůŰɞ ɛɞɜŰɏɚɞ Űɤɜ 5

ˊŬɟŬɛɏŰɟɤɜ, ˊŬɟɎɚɚɖɚŬ ɛŮ Űɖɜ ɐŭɖ ɡˊɎɟɢɞɡůŬ, ɖ ɞˊɞɑŬ ɛɞɜŰŮɚɞˊɞɘŮɑ Űɖɜ ŮˊŬɜŬůɨɜŭŮůɖ

űɞɟɏɤɜ ůŰɞ ū/ȸ ůŰɞɘɢŮɑɞ ɔɘŬ ɢŬɛɖɚɏɠ Űɘɛɏɠ ŰɎůɖɠ, ɔɜɤůŰɐ ɤɠ ɛɞɜŰɏɚɞ ŭɨɞ ŭɘɧŭɤɜ.

D Rsh

Rs

Iph

+

-

Vd

+

-

Vcell

I

ɆɢɐɛŬ 3.1. ȼɚŮəŰɟɘəɧ ɘůɞŭɨɜŬɛɞ əɨəɚɤɛŬ ū/ȸ ůŰɞɘɢŮɑɞɡ ɛɞɜŰɏɚɞɡ 5 ˊŬɟŬɛɏŰɟɤɜ.

ɆɨɛűɤɜŬ ɛŮ Űɞ [7], ŰŬ ůɡɛɓŬŰɘəɎ ɛɞɜŰɏɚŬ ɛɑŬɠ əŬɘ ŭɨɞ ŭɘɧŭɤɜ ŭŮɜ ɛˊɞɟɞɨɜ ɜŬ

ˊŮɟɘɔɟɎɣɞɡɜ ɘəŬɜɞˊɞɘɖŰɘəɎ Űɖɜ Ŭˊɧəɟɘůɖ Űɤɜ ū/ȸ ůŰɞɘɢŮɑɤɜ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ. ɆŮ ŬɡŰɎ, ɖ

ŮˊŬɜŬůɨɜŭŮůɖ Űɤɜ űɞɟɏɤɜ ŮɑɜŬɘ ˊɞɚɨ ɛŮɔŬɚɨŰŮɟɖ Ŭˊɧ ɧŰɘ ůŰŬ əɟɡůŰŬɚɚɘəɎ ŮɝŬɘŰɑŬɠ Űɤɜ

ɛŮŰɏɤɟɤɜ ŭŮůɛɩɜ ůŰɞ ˊɚɏɔɛŬ, əŬɘ ɔɘŬ Űɞ ɚɧɔɞ ŬɡŰɧ ˊɟɞůŰɑɗŮŰŬɘ ɏɜŬɠ Ůˊɘˊɚɏɞɜ ɧɟɞɠ ˊɞɡ

ɛɞɜŰŮɚɞˊɞɘŮɑ Űɘɠ ŬˊɩɚŮɘŮɠ ŮˊŬɜŬůɨɜŭŮůɖɠ ůŰɞ ɐŭɖ ɔɜɤůŰɧ ɛɞɜŰɏɚɞ Űɤɜ 5 ˊŬɟŬɛɏŰɟɤɜ [6]. ȼ

Ůɜ ɚɧɔɤ ˊɟɞůɗɐəɖ ůɡɜɑůŰŬŰŬɘ ůŮ ɛɑŬ ˊɖɔɐ ɟŮɨɛŬŰɞɠ ˊɞɡ ŬɜŰɘŰɑɗŮŰŬɘ ůŰɞ űɤŰɧɟŮɡɛŬ, Űɖɠ

ɞˊɞɑŬɠ ɖ Űɘɛɐ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɖɜ ůɡɔəɏɜŰɟɤůɖ Űɤɜ űɞɟɏɤɜ əŬɘ ůɡɜŮˊɩɠ Ŭˊɧ Űɞ ˊŬɟŬɔɧɛŮɜɞ

űɤŰɧɟŮɡɛŬ.

36 | ɀ Ƀ Ɂ ɇ Ⱥ ȿ Ƀ Ʉ Ƀ Ƚ ȼ Ɇ ȼ ū ȸ Ʉȿ ȷ Ƚ Ɇ Ƚ ɋ Ɂ

D Rsh

Rs

Iph

+

-

Vcell

I

Irec

ɆɢɐɛŬ 3.2. ȼɚŮəŰɟɘəɧ ɘůɞŭɨɜŬɛɞ əɨəɚɤɛŬ ū/ȸ ůŰɞɘɢŮɑɞɡ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ.

ȼ ŮˊŬɜŬůɨɜŭŮůɖ ůŰɞ ŮɜŭɞɔŮɜɏɠ ŰɛɐɛŬ (i-layer) ˊŮɟɘɔɟɎűŮŰŬɘ Ŭˊɧ Űɖɜ Ůɝɑůɤůɖ:

()
f f

n p

n p
F x

t t
= + Ⱥɝ. 3.1

,ɧˊɞɡ Űn əŬɘ Űp ŮɑɜŬɘ ɞ ɢɟɧɜɞɠ ˊŬɔɑŭŮɡůɖɠ Űɤɜ ɖɚŮəŰɟɞɜɑɤɜ (nf) əŬɘ Űɤɜ ɞˊɩɜ (pf) ůŰɞɡɠ

ɛŮŰɏɤɟɞɡɠ ŭŮůɛɞɨɠ. ɈˊɞɗɏŰɞɜŰŬɠ ɧŰɘ Űɞ ɖɚŮəŰɟɘəɧ ˊŮŭɑɞ ŮɑɜŬɘ ůŰŬɗŮɟɧ əŬŰɎ ɛɐəɞɠ Űɞɡ i-

ŰɛɐɛŬŰɞɠ əŬɘ ɞɘ űɞɟŮɑɠ ŭɖɛɘɞɡɟɔɞɨɜŰŬɘ ɛŮ ɞɛɞɘɞɔɏɜŮɘŬ, ɖ ˊŬɟŬˊɎɜɤ ůɢɏůɖ ɛˊɞɟŮɑ ɜŬ

ɞɚɞəɚɖɟɤɗŮɑ əŬŰɎ ɛɐəɞɠ Űɞɡ i-ŰɛɐɛŬŰɞɠ, Ŭˊɧ x=0 ɏɤɠ x=di, ɩůŰŮ ɜŬ ɡˊɞɚɞɔɘůŰŮɑ Űɞ ɞɚɘəɧ

ɟŮɨɛŬ ŬˊɤɚŮɘɩɜ ɚɧɔɤ ŮˊŬɜŬůɨɜŭŮůɖɠ Irec:

di

rec

o

I = F(x)dxñ Ⱥɝ. 3.2

ɀŮ Űɖɜ ɞɚɞəɚɐɟɤůɖ Űɖɠ ˊŬɟŬˊɎɜɤ ůɢɏůɖɠ ˊɟɞəɨˊŰŮɘ ɞ ɧɟɞɠ Űɤɜ ůɡɜɞɚɘəɩɜ ŬˊɤɚŮɘɩɜ

ŮˊŬɜŬůɨɜŭŮůɖɠ:
2

rec ph

eff bi s

di
I = I

(ɛŰ) [V -V-I R]
Ö

Ö Ö
 Ⱥɝ. 3.3

,ɧˊɞɡ:
o o o o

n n p p

eff o o o o

n n p p

ɛ Ű ɛ Ű
(ɛŰ) =2

ɛ Ű +ɛ Ű

Ö
Ö Ⱥɝ. 3.4

¶ ɇɞ ˊɎɢɞɠ Űɞɡ i-ŰɛɐɛŬŰɞɠ (di) Űɞɡ ůŰɞɘɢŮɘɞɨ.

¶ ɇɞ ŮůɤŰŮɟɘəɧ ŭɡɜŬɛɘəɧ (Vbi) ˊɞɡ ŬɜŬˊŰɨůůŮŰŬɘ ůŰɞ ŮůɤŰŮɟɘəɧ Űɞɡ, Űɞ ɞˊɞɑɞ

ɚŬɛɓɎɜŮɘ Űɡˊɘəɐ Űɘɛɐ 0,9V ůɨɛűɤɜŬ ɛŮ Űɞ [6].

¶ ȼ əɘɜɖŰɘəɧŰɖŰŬ (ɛɞ
) əŬɘ ɞ ɢɟɧɜɞɠ ˊŬɔɑŭŮɡůɖɠ (Ű

ɞ
) Űɤɜ ŮɚŮɨɗŮɟɤɜ ɖɚŮəŰɟɞɜɑɤɜ əŬɘ

ɞˊɩɜ ŬɜŰɑůŰɞɘɢŬ.

¶ ȼ ŰɎůɖ (V) əŬɘ Űɞ ɟŮɨɛŬ (Ƚ) Űɞɡ ůŰɞɘɢŮɑɞɡ.

ȼ ůɢɏůɖ ɖ ɞˊɞɑŬ ůɡɜŭɏŮɘ Űɞ ɟŮɨɛŬ (I) ɛŮ Űɖɜ ŰɎůɖ (V) Űɞɡ ůŰɞɘɢŮɑɞɡ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ

ɔɘŬ ŭŮŭɞɛɏɜɖ ɗŮɟɛɞəɟŬůɑŬ əŬɘ ŬəŰɘɜɞɓɞɚɑŬ ˊɟɞůŭɘɞɟɑɕŮŰŬɘ Ŭˊɧ Űɖɜ Ⱥɝ. 3.5 [6]:

sV+I R2

s
ph ph o

eff bi s sh

V +I Rdi
I(V)= I - I - I e -1 -

(ɛŰ) [V -V-I R] R
a

Öè ø Ö
Ö Öé ù

Ö Ö ê ú
 Ⱥɝ. 3.5

Ƀɘ ˊŬɟɎɛŮŰɟɞɘ ˊɞɡ ɡˊŮɘůɏɟɢɞɜŰŬɘ ůŰɖɜ ˊŬɟŬˊɎɜɤ Ůɝɑůɤůɖ əŬɘ ˊŮɟɘɔɟɎűɞɡɜ Űɖ

ɚŮɘŰɞɡɟɔɑŬ Űɖɠ əɡɣɏɚɖɠ ŮɑɜŬɘ:

¶ ɇɞ űɤŰɧɟŮɡɛŬ (Iph) ˊɞɡ ŮɑɜŬɘ ɖ ɏɜŰŬůɖ Űɖɠ ˊɖɔɐɠ ɟŮɨɛŬŰɞɠ ŬɜɎɚɞɔɖ ɛŮ Űɞ ŮˊɑˊŮŭɞ

ŬəŰɘɜɞɓɞɚɑŬɠ.

 ɀ Ƀ Ɂ ɇ Ⱥ ȿ Ƀ Ʉ Ƀ Ƚ ȼ Ɇ ȼ ū ȸ Ʉȿ ȷ Ƚ Ɇ Ƚ ɋ Ɂ | 37

¶ ɇɞ ŬɜɎůŰɟɞűɞ ɟŮɨɛŬ əɞɟŮůɛɞɨ Űɖɠ ŭɘɧŭɞɡ (Ƚɞ), ŮɑɜŬɘ ɢŬɟŬəŰɖɟɘůŰɘəɧ Űɖɠ ŭɘɧŭɞɡ əŬɘ

ŮɝŬɟŰɎŰŬɘ ůɖɛŬɜŰɘəɎ Ŭˊɧ Űɖ ɗŮɟɛɞəɟŬůɑŬ.

¶ Ƀ Űɟɞˊɞˊɞɘɖɛɏɜɞɠ ůɡɜŰŮɚŮůŰɐɠ Űɖɠ ŭɘɧŭɞɡ (Ŭ), ɞ ɞˊɞɑɞɠ ůɡɛˊɑˊŰŮɘ ɞɡůɘŬůŰɘəɎ ɛŮ Űɖ

ɗŮɟɛɘəɐ ŰɎůɖ ()ck T / qÖ ˊɟɞůŬɡɝɖɛɏɜɖ əŬŰɎ Űɞ ůɡɜŰŮɚŮůŰɐ ɘŭŬɜɘəɧŰɖŰŬɠ n Űɖɠ

ŭɘɧŭɞɡ:

cn k T
a =

q

Ö Ö

 Ⱥɝ. 3.6

Á n ɞ ůɡɜŰŮɚŮůŰɐɠ ɘŭŬɜɘəɧŰɖŰŬɠ Űɖɠ ŭɘɧŭɞɡ.

Á k ɖ ůŰŬɗŮɟɎ Boltzmann 1,38066x10
-23

 (J/K).

Á Tc ɖ ɗŮɟɛɞəɟŬůɑŬ Űɖɠ əɡɣɏɚɖɠ (ÁC).

Á q Űɞ űɞɟŰɑɞ Űɞɡ ɖɚŮəŰɟɞɜɑɞɡ 1,60218x10-19 (Cb).

¶ H ůŮɘɟɘŬəɐ ŬɜŰɑůŰŬůɖ (Rs), ˊɞɡ ŮˊɖɟŮɎɕŮɘ Űɖ ɚŮɘŰɞɡɟɔɑŬ ɏɜŰɞɜŬ ůŰɞ ůɖɛŮɑɞ ɛɏɔɘůŰɖɠ

ˊŬɟŬɔɤɔɐɠ.

¶ H ŮɔəɎɟůɘŬ ŬɜŰɑůŰŬůɖ (Rsh), ˊɞɡ ŮˊɖɟŮɎɕŮɘ Űɖɜ Ŭˊɧəɟɘůɖ Űɖɠ ū/ȸ əɡɣɏɚɖɠ əɡɟɑɤɠ ůŮ

ɡɣɖɚɏɠ Űɘɛɏɠ ɟŮɨɛŬŰɞɠ.

¶ Ƀɘ di, Vbi, ɛŰ ɧˊɤɠ ˊɟɞŬɜŬűɏɟɗɖəŬɜ.

ɆɢɐɛŬ 3.3. ɉŬɟŬəŰɖɟɘůŰɘəɐ əŬɛˊɨɚɖ I-V ū/ȸ ůŰɞɘɢŮɑɞɡ a-Si (Ⱥɝ. 3.5).

ɆŰɞ ˊŬɟŬˊɎɜɤ ůɢɐɛŬ ˊŬɟɞɡůɘɎɕŮŰŬɘ ɖ ɢŬɟŬəŰɖɟɘůŰɘəɐ Ƚ-V Ůɜɧɠ ū/ȸ ůŰɞɘɢŮɑɞɡ Űɞɡ

ˊɚŬɘůɑɞɡ Schuco MPE85 AL01 ɔɘŬ ɗŮɟɛɞəɟŬůɑŬ 36
ɞ
C əŬɘ ŬəŰɘɜɞɓɞɚɑŬ 590 W/cm

2
. Ƀɘ

ˊŬɟɎɛŮŰɟɞɘ Űɞɡ ɛɞɜŰɏɚɞɡ ˊŮɟɘɏɢɞɡɜ Űɖɜ ˊɚɖɟɞűɞɟɑŬ Űɤɜ əŬŰŬůəŮɡŬůŰɘəɩɜ

ɢŬɟŬəŰɖɟɘůŰɘəɩɜ əŬɘ Űɤɜ ůɡɜɗɖəɩɜ ɚŮɘŰɞɡɟɔɑŬɠ Űɞɡ ū/ȸ ůŰɞɘɢŮɑɞɡ. Ⱥˊɞɛɏɜɤɠ, ɖ ɚŮɘŰɞɡɟɔɑŬ

Űɞɡ ɛˊɞɟŮɑ ɜŬ ˊɟɞůŭɘɞɟɘůŰŮɑ ůŮ ɞˊɞɘŮůŭɐˊɞŰŮ ůɡɜɗɐəŮɠ ŬɟəŮɑ ɜŬ ŮɑɜŬɘ ɔɜɤůŰɏɠ ɞɘ Űɘɛɏɠ Űɞɡɠ.

3.2 ȼɚŮəŰɟɘəɧ ɘůɞŭɨɜŬɛɞ ɛŮ ˊɟɞůɗɐəɖ ɧɟɞɡ ɔɘŬ Űɖɜ ŬɟɜɖŰɘəɐ

ŰɎůɖ

ɆŰɖɜ ˊɟɞɖɔɞɨɛŮɜɖ ŮɜɧŰɖŰŬ ŬɜŬűɏɟɗɖəŮ Űɞ ɛɞɜŰɏɚɞ Űɞɡ ū/ȸ ůŰɞɘɢŮɑɞɡ ˊɞɡ ˊŮɟɘɔɟɎűŮɘ

ɘəŬɜɞˊɞɘɖŰɘəɎ Űɖ ůɡɛˊŮɟɘűɞɟɎ Űɞɡ ůŮ űɡůɘɞɚɞɔɘəɏɠ ůɡɜɗɐəŮɠ ɚŮɘŰɞɡɟɔɑŬɠ. ɆŰɖɜ ˊŮɟɑˊŰɤůɖ

ɧɛɤɠ ˊɞɡ əɎˊɞɘŬ ůŰɞɘɢŮɑŬ Űɞɡ ˊɚŬɘůɑɞɡ ůəɘŬůŰɞɨɜ, ɚɧɔɤ Ŭɜɞɛɞɘɧɛɞɟűɖɠ ŬəŰɘɜɞɓɞɚɑŬɠ ůŰɞ

ˊɚŬɑůɘɞ, ŮɑɜŬɘ ˊɘɗŬɜɧ ɜŬ ɚŮɘŰɞɡɟɔɞɨɜ ůŮ ŬɟɜɖŰɘəɐ ŰɎůɖ ɚɧɔɤ Űɞɡ ɡɣɖɚɧŰŮɟɞɡ ɟŮɨɛŬŰɞɠ ˊɞɡ

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9
0

0.05

0.1

0.15

Voltage (V)

C
u

rr
e

n
t
(A

)

I-V curve of thin film a-Si cell

38 | ɀ Ƀ Ɂ ɇ Ⱥ ȿ Ƀ Ʉ Ƀ Ƚ ȼ Ɇ ȼ ū ȸ Ʉȿ ȷ Ƚ Ɇ Ƚ ɋ Ɂ

ŭɘɏɟɢŮŰŬɘ Ŭˊɧ ŬɡŰɎ. ũɘŬ Űɞ ɚɧɔɞ ŬɡŰɧ əɟɑɜŮŰŬɘ ŬˊŬɟŬɑŰɖŰɞ ɜŬ ˊɟɞůŰŮɗŮɑ ɏɜŬɠ Ůˊɘˊɚɏɞɜ ɧɟɞɠ

ůŰɖɜ Ůɝɑůɤůɖ Űɞɡ ɡˊɎɟɢɞɜŰɞɠ ɛɞɜŰɏɚɞɡ, ɞ ɞˊɞɑɞɠ ɗŬ ˊŮɟɘɔɟɎűŮɘ Űɖɜ ůɡɛˊŮɟɘűɞɟɎ Űɤɜ ū/ȸ

ůŰɞɘɢŮɑɤɜ ůŰɖɜ ŬɟɜɖŰɘəɐ ŰɎůɖ.

ɆŰɞ [2] ˊŮɟɘɔɟɎűɞɜŰŬɘ ŭɘɎűɞɟŮɠ ˊɟɞůŮɔɔɑůŮɘɠ ɔɘŬ Űɞɜ ˊɟɧůɗŮŰɞ ɧɟɞ Űɖɠ ŬɟɜɖŰɘəɐɠ ŰɎůɖɠ.

ɆŰɖɜ ˊŬɟɞɨůŬ ŮɟɔŬůɑŬ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɖ ůɡɜɖɗɏůŰŮɟɖ ˊɟɞůɏɔɔɘůɖ, ˊɟɞůɗɐəɖɠ ŮɔəɎɟůɘŬɠ

ˊɖɔɐɠ ɟŮɨɛŬŰɞɠ ŮɝŬɟŰɖɛɏɜɖɠ Ŭˊɧ ŰɎůɖ, ɧˊɤɠ ŬɜŬűɏɟŮŰŬɘ ůŰŬ [18],[4] əŬɘ ɔɘŬ ū/ȸ ůŰɞɘɢŮɑŬ

Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ ůŰŬ [1],[13]:

n

s
Vd s

br

V + I R
I = b (V + I R) 1-

V

-

å õÖ
Ö Öæ ö

ç ÷
 Ⱥɝ. 3.7

D Rsh

Rs

Iph

+

-

Vd

+

-

Vcell

I

I(Vd)Irec

ɆɢɐɛŬ 3.4. ȼɚŮəŰɟɘəɧ ɘůɞŭɨɜŬɛɞ ū/ȸ ůŰɞɘɢŮɑɞɡ ɛŮ Űɞɜ ˊɟɧůɗŮŰɞ ɧɟɞ ɔɘŬ Űɖ ɛɞɜŰŮɚɞˊɞɑɖůɖ ůŰɖɜ ŬɟɜɖŰɘəɐ ŰɎůɖ.

ɇɞ ˊɚɐɟŮɠ ɛɞɜŰɏɚɞ Űɖɠ ū/ȸ əɡɣɏɚɖɠ a-Si ŬˊɞŰɡˊɩɜŮŰŬɘ ůŰɖɜ Ⱥɝ. 3.8:

s
-nV+I R2

s s
ph ph o s

eff bi s sh br

V +I R V + I Rdi
I(V)= I - I - I e -1 - -b (V + I R) 1-

(ɛŰ) [V -V-I R] R V
a

Öè ø å õÖ Ö
Ö Ö Ö Öæ öé ù

Ö Ö ç ÷ê ú
 Eɝ. 3.8

¶ Iph, Io, a, Rs, Rsh, Vbi, di, ɛŰ, ůɡɜŰŮɚŮůŰɏɠ Űɞɡ ŬɜŬɚɡŰɘəɞɨ ɛɞɜŰɏɚɞɡ

¶ b, ɞ ůɡɜŰŮɚŮůŰɐɠ ŭɘɧɟɗɤůɖɠ

¶ Vbr, ɖ ŰɎůɖ əŬŰɎɟɟŮɡůɖɠ

¶ n, ɞ ůɡɜŰŮɚŮůŰɐɠ əŬŰɎɟɟŮɡůɖɠ

ɆɢɐɛŬ 3.5. ɉŬɟŬəŰɖɟɘůŰɘəɐ I-V ū/ȸ ůŰɞɘɢŮɑɞɡ a-Si ůŮ ɧɚŬ ŰŬ ŰŮŰŬɟŰɖɛɧɟɘŬ.

-7 -6 -5 -4 -3 -2 -1 0 1 2
-1

-0.5

0

0.5

1

1.5

2

Voltage (V)

C
u

rr
e

n
t
(A

)

I-V curve of thin film a-Si cell at all quarters

 ɀ Ƀ Ɂ ɇ Ⱥ ȿ Ƀ Ʉ Ƀ Ƚ ȼ Ɇ ȼ ū ȸ Ʉȿ ȷ Ƚ Ɇ Ƚ ɋ Ɂ | 39

ɆŰɞ ˊŬɟŬˊɎɜɤ ůɢɐɛŬ űŬɑɜŮŰŬɘ ɖ əŬɛˊɨɚɖ Űɞɡ ůŰɞɘɢŮɑɞɡ ɛŮ Űɞ ˊɚɐɟŮɠ ɛɞɜŰɏɚɞ ůŮ ɧɚŬ ŰŬ

ŰŮŰŬɟŰɖɛɧɟɘŬ, ɛŮ ɢɟɐůɖ Űɖɠ Ůɝɑůɤůɖɠ 3.8. ȼ əɚɑůɖ əɞɜŰɎ ůŰɖɜ ˊŮɟɘɞɢɐ ɓɟŬɢɡəɡəɚɩůŮɤɠ

ɚŬɛɓɎɜŮɘ ɑŭɘŬ Űɘɛɐ ůŮ ɗŮŰɘəɐ əŬɘ ŬɟɜɖŰɘəɐ ŰɎůɖ, ŬɚɚɎ əŬɗɩɠ ŬɡɝɎɜŮŰŬɘ ɖ ŬɟɜɖŰɘəɐ ŰɎůɖ əŬɘ

ɖ ɢŬɟŬəŰɖɟɘůŰɘəɐ ɛˊŬɑɜŮɘ ůŰɖɜ ˊŮɟɘɞɢɐ əŬŰɎɟɟŮɡůɖɠ, ɖ əɚɑůɖ Űɖɠ əŬɛˊɨɚɖɠ ŬɡɝɎɜŮŰŬɘ

ŬˊɧŰɞɛŬ. ȷˊɧ Űɖɜ Ɏɚɚɖ, ɔɘŬ ɗŮŰɘəɏɠ ŰɎůŮɘɠ ɛŮɔŬɚɨŰŮɟŮɠ Űɖɠ ŰɎůɖɠ ŬɜɞɘəŰɞəɨəɚɤůɖɠ ɖ

əɡɣɏɚɖ ŬɜŬɔəɎɕŮŰŬɘ ɜŬ ɚŮɘŰɞɡɟɔɐůŮɘ ůŮ ŬɟɜɖŰɘəɧ ɟŮɨɛŬ, ůŰɞ 4ɞ ŰŮŰŬɟŰɖɛɧɟɘɞ, əŬɘ ůŮ ŬɡŰɐ

Űɖɜ ˊŮɟɑˊŰɤůɖ, ɧˊɤɠ əŬɘ ˊɟɘɜ, əŬŰŬɜŬɚɩɜŮŰŬɘ ɘůɢɨɠ.

3.3 ȺɨɟŮůɖ ˊŬɟŬɛɏŰɟɤɜ ɛɞɜŰɏɚɞɡ

ɆŰɖɜ ˊŬɟɞɨůŬ ŮɟɔŬůɑŬ ˊɟŬɔɛŬŰɞˊɞɘɐɗɖəŬɜ ɛŮŰɟɐůŮɘɠ ůŮ ŭɡɞ ˊɚŬɑůɘŬ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ

ɛɞɜɐɠ ŮˊɑůŰɟɤůɖɠ (single-junction), Űɞ Schuco MPE85 AL01 əŬɘ Űɞ Kaneka GEA060. Ƀɘ

ɛŮŰɟɐůŮɘɠ ɏɔɘɜŬɜ ůŮ ŮˊɑˊŮŭɞ ˊɚŬɘůɑɞɡ, ŭɘɧŰɘ ɚɧɔɤ Űɖɠ ŭɞɛɐɠ Űɤɜ thin film ˊɚŬɘůɑɤɜ, ɧˊɞɡ ŰŬ

əɨŰŰŬɟŬ ůɡɜŭɏɞɜŰŬɘ əŬŰɎ Űɖɜ ˊŬɟŬɔɤɔɐ əŬɘ əŬɚɨˊŰɞɜŰŬɘ ɛŮ ŭɨɞ ůŰɟɩɛŬŰŬ Ŭˊɧ ɔɡŬɚɑ, ŭŮɜ

ɡˊɎɟɢŮɘ ɖ ŭɡɜŬŰɧŰɖŰŬ ɚɐɣɖɠ ɛŮŰɟɐůŮɤɜ ůŮ ŮˊɑˊŮŭɞ əɡɣɏɚɖɠ.

Ƀɘ ˊŬɟɎɛŮŰɟɞɘ ɡˊɞɚɞɔɑůŰɖəŬɜ ɛŮ ˊɟɞůŬɟɛɞɔɐ Űɤɜ əŬɛˊɨɚɤɜ (curve fitting), ˊɞɡ ŭɑɜɞɜŰŬɘ

Ŭˊɧ Űɖɜ Ůɝɑůɤůɖ 3.8 əŬɘ ŬɡŰɩɜ ˊɞɡ ˊɟɞɏəɡɣŬɜ Ŭˊɧ Űɘɠ ɛŮŰɟɐůŮɘɠ. Ƀɘ ˊŬɟɎɛŮŰɟɞɘ ˊɞɡ

ˊɟɞəɨˊŰɞɡɜ ˊŮɟɘɔɟɎűɞɡɜ Űɖ ůɡɛˊŮɟɘűɞɟɎ Űɞɡ ˊɚŬɘůɑɞɡ ůŰɘɠ ŮəɎůŰɞŰŮ ůɡɜɗɐəŮɠ ˊɞɡ

ɚɐűɗɖəŬɜ ɞɘ ɛŮŰɟɐůŮɘɠ. ɀŮ ɢɟɐůɖ Űɤɜ ˊŬɟŬɛɏŰɟɤɜ ŬɡŰɩɜ əŬɘ Űɖɠ Ůɝɑůɤůɖɠ 3.8

ŮˊɘŰɡɔɢɎɜŮŰŬɘ ɛɘŬ Ɏəɟɤɠ ɟŮŬɚɘůŰɘəɐ ˊɟɞůɏɔɔɘůɖ Űɖɠ ɚŮɘŰɞɡɟɔɑŬɠ Űɞɡ ˊɚŬɘůɑɞɡ, ɛɧɜɞ ɧɛɤɠ

ɔɘŬ ɞɛɞɘɧɛɞɟűŮɠ ůɡɜɗɐəŮɠ ŬəŰɘɜɞɓɞɚɑŬɠ əŬɘ ɗŮɟɛɞəɟŬůɑŬɠ. ȼ ɛŮɚɏŰɖ ɧɛɤɠ Űɖɠ ɚŮɘŰɞɡɟɔɑŬɠ

Űɞɡ ˊɚŬɘůɑɞɡ ɡˊɧ ůɡɜɗɐəŮɠ ɛŮɟɘəɐɠ ůəɑŬůɖɠ ˊɟɞɦˊɞɗɏŰŮɘ ˊɚɐɟɖ ŬɜɞɛɞɘɞɛɞɟűɑŬ ůŰɖɜ

ŮɚɎɢɘůŰɖ ɛɞɜɎŭŬ ˊɞɡ ŮɑɜŬɘ ɖ ū/ȸ əɡɣɏɚɖ. ɆɡɛˊŮɟŬɑɜŮŰŬɘ ɚɞɘˊɧɜ, ɧŰɘ ɞɘ ŮɝŬɢɗŮɑůŮɠ

ˊŬɟɎɛŮŰɟɞɘ, ˊɟɏˊŮɘ ɜŬ ŬɜŬɢɗɞɨɜ ůŰɞ ŮˊɑˊŮŭɞ Űɖɠ əɡɣɏɚɖɠ. ɆŰɞ [14] ˊŬɟɞɡůɘɎɕɞɜŰŬɘ ɞɘ Űɨˊɞɘ

ŬɜŬɔɤɔɐɠ Űɤɜ ˊŬɟŬɛɏŰɟɤɜ Űɞɡ ɛɞɜŰɏɚɞɡ ɛɑŬɠ ŭɘɧŭɞɡ (5 ˊŬɟŬɛɏŰɟɤɜ):

ph,mod p ph,cell

o,mod p o,cell

s
s,mod s,cell

p

s
sh,mod sh,cell

p

mod s cell

I = N I

I = N I

N
R = R

N

N
R = R

N

a = N a

Ö

Ö

Ö

Ö

Ö

,ɧˊɞɡ:

¶ Iph,mod, Io,mod, Rs,mod, Rsh,mod, Ŭmod Ŭűɞɟɞɨɜ Űɞ ˊɚŬɑůɘɞ.

¶ Iph,cell, Io,cell, Rs,cell, Rsh,cell, Ŭcell Ŭűɞɟɞɨɜ Űɖɜ əɡɣɏɚɖ.

¶ Ɂs ŮɑɜŬɘ Űɞ ˊɚɐɗɞɠ Űɤɜ Ůɜ ůŮɘɟɎ ůɡɜŭŮŭŮɛɏɜɤɜ əɡɣɏɚɤɜ.

¶ Ɂp ŮɑɜŬɘ Űɞ ˊɚɐɗɞɠ Űɤɜ ˊŬɟɎɚɚɖɚŬ ůɡɜŭŮŭŮɛɏɜɤɜ ůŰɞɘɢŮɘɞůŮɘɟɩɜ.

ɄŬɟŬəɎŰɤ ŬˊɞŭŮɘəɜɨɞɜŰŬɘ ɞɘ ŬɜŬɔɤɔɘəɞɑ Űɨˊɞɘ Űɤɜ ɡˊɧɚɞɘˊɤɜ ˊŬɟŬɛɏŰɟɤɜ ˊɞɡ

ŮɛˊŮɟɘɏɢɞɜŰŬɘ ůŰɞɡɠ ŮˊɘˊɟɧůɗŮŰɞɡɠ ɧɟɞɡɠ ŬˊɤɚŮɘɩɜ ŮˊŬɜŬůɨɜŭŮůɖɠ əŬɘ ŬɟɜɖŰɘəɐɠ ŰɎůɖɠ:

40 | ɀ Ƀ Ɂ ɇ Ⱥ ȿ Ƀ Ʉ Ƀ Ƚ ȼ Ɇ ȼ ū ȸ Ʉȿ ȷ Ƚ Ɇ Ƚ ɋ Ɂ

Á Ƀɘ ŮɝɘůɩůŮɘɠ 3.3 əŬɘ 3.7 ɔɘŬ Űɞ ˊɚŬɑůɘɞ:

mod

mod

n

mod mod s,mod

Vd,mod mod mod mod s,mod

br ,mod

2

rec,mod ph,mod

eff ,mod bi ,mod mod mod s,mod

V +I R
I = b (V + I R) 1-

V

di
I I

() [V V I R]mt

-

å õÖ
Ö Ö Öæ ö

ç ÷

= Ö
Ö - - Ö

 ȷˊɧ Ɂ. Kirchhoff

mod

mod

-n

s cell p cell s,mod

p Vd,cell mod s cell p cell s ,mod

br,mod

2

p rec,cell ph,mod

eff,mod bi,mod s cell p cell s,mod

N V +N I R
N I = b (N V + N I R) 1-

V

di
N I = I

(ɛŰ) [V -N V -N I R]

å õÖ Ö Ö
Ö Ö Ö Ö Ö Öæ ö

ç ÷

Ö Ö
Ö Ö Ö Ö

mod

mod

-n

p

cell cell s,mod
pmod s s

Vd,cell cell cell s,mod
br,modp s

s

2

ph,mod

rec,cell

pp bi,mod

s eff,mod cell cell s,mod

s s

N
V +I R

Nb N N
I = (V + I R) 1-

VN N

N

diI
I =

NN V
N (ɛŰ) -V -I R

N N

å õ
Ö Öæ ö

Ö æ öÖ Ö Ö Ö
æ ö
æ ö
ç ÷

Ö
è ø

Ö Ö Ö Öé ù
ê ú

 (1)

Á Ƀɘ ŮɝɘůɩůŮɘɠ 3.3 əŬɘ 3.7 ɔɘŬ Űɖ əɡɣɏɚɖ:

cell

cell

-n

cell cell s,cell

Vd,cell cell cell cell s ,celll

br ,cell

2

rec,mod ph,cell

eff,cell bi,cell cell cell s,cell

V +I R
I = b (V + I R) 1-

V

di
I = I

(ɛŰ) [V -V -I R]

å õÖ
Ö Ö Öæ ö

ç ÷

Ö
Ö Ö

 (2)

ȺɝɘůɩɜɞɜŰŬɠ Űɞɡɠ ůɡɜŰŮɚŮůŰɏɠ Űɤɜ ŮɝɘůɩůŮɤɜ (1) əŬɘ (2) ŬɜŰɑůŰɞɘɢŬ ˊŬɑɟɜɞɡɛŮ Űɞɡɠ

ŬɜŬɔɤɔɘəɞɨɠ Űɨˊɞɡɠ ɔɘŬ Űɘɠ ˊŬɟŬɛɏŰɟɞɡɠ. ɆɡɔəŮɜŰɟɤŰɘəɎ ɞɘ ŬɜŬɔɤɔɘəɞɑ Űɨˊɞɘ ɧɚɤɜ Űɤɜ

ˊŬɟŬɛɏŰɟɤɜ Űɞɡ ɛɞɜŰɏɚɞɡ ɔɘŬ Űɖ ɛŮŰŬŰɟɞˊɐ Űɞɡɠ Ŭˊɧ Űɞ ŮˊɑˊŮŭɞ ˊɚŬɘůɑɞɡ ůŮ ŬɡŰɧ Űɖɠ

əɡɣɏɚɖɠ:

 ɀ Ƀ Ɂ ɇ Ⱥ ȿ Ƀ Ʉ Ƀ Ƚ ȼ Ɇ ȼ ū ȸ Ʉȿ ȷ Ƚ Ɇ Ƚ ɋ Ɂ | 41

ph,mod p ph,cell

o,mod p o,cell

s
s,mod s,cell

p

s
sh,mod sh,cell

p

mod s cell

eff,cell

eff,mod

s

I = N I

I = N I

N
R = R

N

N
R = R

N

a = N a

(ɛŰ)
(ɛŰ)

N

Ö

Ö

Ö

Ö

Ö

=

Eɝ. 3.9

bi,cell

bi,mod

s

p

mod cell

s

br,mod s br,cell

V
V

N

N
b b

N

V N V

=

= Ö

= Ö

,ɧˊɞɡ:

¶ Ƀɘ ˊŬɟɎɛŮŰɟɞɘ ɛŮ ŭŮɑəŰɖ mod Ŭűɞɟɞɨɜ Űɞ ˊɚŬɑůɘɞ.

¶ Ƀɘ ˊŬɟɎɛŮŰɟɞɘ ɛŮ ŭŮɑəŰɖ cell Ŭűɞɟɞɨɜ Űɖɜ əɡɣɏɚɖ.

¶ Ɂs ŮɑɜŬɘ Űɞ ˊɚɐɗɞɠ Űɤɜ Ůɜ ůŮɘɟɎ ůɡɜŭŮŭŮɛɏɜɤɜ əɡɣɏɚɤɜ.

¶ Ɂp ŮɑɜŬɘ Űɞ ˊɚɐɗɞɠ Űɤɜ ˊŬɟɎɚɚɖɚŬ ůɡɜŭŮŭŮɛɏɜɤɜ ůŰɞɘɢŮɘɞůŮɘɟɩɜ.

ɄɟɞűŬɜŮɑɠ ŮɑɜŬɘ ɞɘ ɘůɧŰɖŰŮɠ ˊɞɡ ɘůɢɨɞɡɜ ɔɘŬ Űɘɠ ˊŬɟŬəɎŰɤ ˊŬɟŬɛɏŰɟɞɡɠ:

mod celldi = di əŬɘ mod celln = n

Ƀɘ ˊŬɟŬəɎŰɤ ˊŬɟɎɛŮŰɟɞɘ ɗŮɤɟɐɗɖəŮ ɧŰɘ ˊŬɑɟɜɞɡɜ Űɘɠ Ůɝɐɠ Űɡˊɘəɏɠ Űɘɛɏɠ:

¶ bi,cellV = 0,9V ůɨɛűɤɜŬ ɛŮ Űɞ [6].

¶ br,cellV = -7V.

¶ cellb = 4,85 x 10
-6
 ɋ

-1
cm

-2
.

¶ celln = 2,5.

¶ celldi = 0,3ɛm.

42 | ɀ Ƀ Ɂ ɇ Ⱥ ȿ Ƀ Ʉ Ƀ Ƚ ȼ Ɇ ȼ ū ȸ Ʉȿ ȷ Ƚ Ɇ Ƚ ɋ Ɂ

3.4 ȹɞɛɐ ˊɚŬɘůɑɤɜ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ

ɆŰŬ ůɡɛɓŬŰɘəɎ ˊɚŬɑůɘŬ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ ůɡɜŬɜŰɩɜŰŬɘ ŭɨɞ ŭɘŬűɞɟŮŰɘəɏɠ ŭɞɛɏɠ ůŰɖ

ŭɘɎŰŬɝɖ Űɤɜ əɡɣŮɚɩɜ Űɞɡɠ. ɇŬ ˊɚŬɑůɘŬ Űɖɠ ˊɟɩŰɖɠ ŭɞɛɐɠ ɏɢɞɡɜ ɛɧɜɞ ɛɑŬ ůŰɞɘɢŮɘɞůŮɘɟɎ

(single-string), Ůɜɩ ŬɡŰɎ Űɖɠ ŭŮɨŰŮɟɖɠ ɏɢɞɡɜ ɏɜŬɜ Ŭɟɘɗɛɧ ˊŬɟɎɚɚɖɚɤɜ ůŰɞɘɢŮɘɞůŮɘɟɩɜ

(multi-string). Ƀ Űɟɧˊɞɠ ŭɘŬůɨɜŭŮůɖɠ Űɤɜ ˊŬɟɎɚɚɖɚɤɜ ůŰɞɘɢŮɘɞůŮɘɟɩɜ ˊŮɟɘɔɟɎűŮŰŬɘ ůŰɞ

[11], Ůɜɩ ɖ Ůɜ ɚɧɔɤ ŭɞɛɐ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ůɡɜɐɗɤɠ ůŮ ˊɚŬɑůɘŬ ɛŮ ɛŮɔɎɚɖ ɞɜɞɛŬůŰɘəɐ ɘůɢɨ.

Ƀɘ ůŰɞɘɢŮɘɞůŮɘɟɏɠ ɧɚɤɜ Űɤɜ ˊɚŬɘůɑɤɜ ɏɢɞɡɜ ɛŮɔɎɚɞ Ŭɟɘɗɛɧ ůŰɞɘɢŮɑɤɜ ůɡɜŭŮŭŮɛɏɜɤɜ ůŮ

ůŮɘɟɎ əŬɘ, əŬɗɩɠ əɎɗŮ thin fi lm ůŰɞɘɢŮɑɞ ŬˊɞŭɑŭŮɘ ɛɘŬ ŰɎůɖ ŬɜɞɘəŰɞəɨəɚɤůɖɠ Űɖɠ ŰɎɝɖɠ

0.7V-0,9V, əŬŰŬůəŮɡɎɕɞɜŰŬɘ ˊɚŬɑůɘŬ ɛŮ ŮɛűŬɜɩɠ ɛŮɔŬɚɨŰŮɟɖ ŰɎůɖ ŬɜɞɘəŰɞəɨəɚɤůɖɠ ůŮ

ůɢɏůɖ ɛŮ Űɖɜ əɟɡůŰŬɚɚɘəɐ ŰŮɢɜɞɚɞɔɑŬ. ȰɜŬ Ůˊɘˊɚɏɞɜ ůɖɛŬɜŰɘəɧ ɢŬɟŬəŰɖɟɘůŰɘəɧ Űɖɠ ŭɞɛɐɠ

Űɤɜ thin film ˊɚŬɘůɑɤɜ ŮɑɜŬɘ ɞ ˊŮɟɘɞɟɘůɛɧɠ ˊɞɡ ɡˊɎɟɢŮɘ ůŰɞɜ Ŭɟɘɗɛɧ Űɤɜ ŭɘɧŭɤɜ ŭɘŬűɡɔɐɠ

(bypass diodes) ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůŰŬ ˊɚŬɑůɘŬ. ȳˊɤɠ ŬɜŬűɏɟŮŰŬɘ əŬɘ ůŰɞ [10], ɚɧɔɤ Űɖɠ

əŬŰŬůəŮɡɐɠ Űɤɜ ˊɚŬɘůɑɤɜ, Űɖɠ ɛɞɜɞɚɘɗɘəɐɠ ůɨɜŭŮůɖɠ Űɤɜ ū/ȸ ůŰɞɘɢŮɑɤɜ əŬŰɎ Űɖɜ ˊŬɟŬɔɤɔɐ

əŬɘ Űɖɜ ŬŭɡɜŬɛɑŬ ůɨɜŭŮůɖɠ ŭɘɧŭɤɜ ůŰŬ ůŰɞɘɢŮɑŬ ɛŮ ɢɟɐůɖ ŬəɟɞŭŮəŰɩɜ ɧˊɤɠ ůŰŬ

əɟɡůŰŬɚɚɘəɎ, ɛɑŬ ɛɧɜɞ bypass ŭɑɞŭɞɠ ŰɞˊɞɗŮŰŮɑŰŬɘ ůŰɞ junction box Űɤɜ thin film ˊɚŬɘůɑɤɜ.

ȰŰůɘ, ŭŮɜ ŮˊɖɟŮɎɕŮŰŬɘ ůŮ əŬɛɑŬ ˊŮɟɑˊŰɤůɖ ɖ Ŭˊɧəɟɘůɖ Űɞɡ ˊɚŬɘůɑɞɡ ɡˊɧ ůɡɜɗɐəŮɠ ɛŮɟɘəɐɠ

ůəɑŬůɖɠ, ůŮ ŬɜŰɑɗŮůɖ ɛŮ Űɖɜ əɟɡůŰŬɚɚɘəɐ ŰŮɢɜɞɚɞɔɑŬ ɧˊɞɡ ɞɘ bypass ŭɑɞŭɞɘ Űɤɜ ˊɚŬɘůɑɤɜ

ŮɑɜŬɘ ɖ ŬɘŰɑŬ ŮɛűɎɜɘůɖɠ Űɞˊɘəɩɜ ɛŮɔɑůŰɤɜ ůŰɖ ɢŬɟŬəŰɖɟɘůŰɘəɐ P-V.

ɆŰɖɜ ˊŬɟɞɨůŬ ŮɟɔŬůɑŬ ɛŮɚŮŰɐɗɖəŬɜ ŭɨɞ ū/ȸ ˊɚŬɑůɘŬ Ɏɛɞɟűɞɡ ˊɡɟɘŰɑɞɡ, Űɞ Kaneka

GEA060 ŭɞɛɐɠ single-string əŬɘ Űɞ Schuco MPE85 AL01 ŭɞɛɐɠ multi-string.

3.4.1 Schuco MPE85 AL01

ɄɑɜŬəŬɠ 3.1 ɇŮɢɜɘəɎ ɢŬɟŬəŰɖɟɘůŰɘəɎ ˊɚŬɘůɑɞɡ Schuco MPE85 AL01.

ɀɏɔɘůŰɖ ɞɜɞɛŬůŰɘəɐ

ɘůɢɨɠ (Pmax)

85 W

ɇɎůɖ ɛɏɔɘůŰɖɠ ɘůɢɨɞɠ

(Vmpp)

72,1 V

ɅŮɨɛŬ ɛɏɔɘůŰɖɠ ɘůɢɨɞɠ

(Impp)

1,19 A

ɇɎůɖ

ŬɜɞɘəŰɞəɨəɚɤůɖɠ (Voc)

93.1 V

ɅŮɨɛŬ ɓɟŬɢɡəɨəɚɤůɖɠ

(I sc)

1.49 A

ȷɟɘɗɛɧɠ ū/ȸ

ůŰɞɘɢŮɑɤɜ ˊɚŬɘůɑɞɡ

636 (6 strings x 106 series
cells)

 ɀ Ƀ Ɂ ɇ Ⱥ ȿ Ƀ Ʉ Ƀ Ƚ ȼ Ɇ ȼ ū ȸ Ʉȿ ȷ Ƚ Ɇ Ƚ ɋ Ɂ | 43

(a) Module

(c) Ns series
cells

(d) 2 parallel subcells

Unshaded

 subcell

Shaded

subcell

(e) Unshaded/Shaded subcell

circuit equivalent

1 Bypass

diode

D Rsh
I ph

+

-

Vd

+

-

Vcell

I

I (Vd)I rec

+

-

(b) Np parallel strings

Rs

ɆɢɐɛŬ 3.6. ȹɞɛɐ ˊɚŬɘůɑɞɡ Schuco MPE85 AL01 (multi-string.)

3.4.2 Kaneka GEA060

ɄɑɜŬəŬɠ 3.2 ɇŮɢɜɘəɎ ɢŬɟŬəŰɖɟɘůŰɘəɎ Kaneka GE060

ɀɏɔɘůŰɖ ɞɜɞɛŬůŰɘəɐ

ɘůɢɨɠ (Pmax)

60 W

ɇɎůɖ ɛɏɔɘůŰɖɠ

ɘůɢɨɞɠ (Vmpp)

67 V

ɅŮɨɛŬ ɛɏɔɘůŰɖɠ

ɘůɢɨɞɠ (Impp)

0.9 A

ɇɎůɖ

ŬɜɞɘəŰɞəɨəɚɤůɖɠ

(Voc)

92 V

ɅŮɨɛŬ

ɓɟŬɢɡəɨəɚɤůɖɠ (I sc)

1.19 A

ȷɟɘɗɛɧɠ ū/ȸ

ůŰɞɘɢŮɑɤɜ ˊɚŬɘůɑɞɡ

108 (series cells)

44 | ɀ Ƀ Ɂ ɇ Ⱥ ȿ Ƀ Ʉ Ƀ Ƚ ȼ Ɇ ȼ ū ȸ Ʉȿ ȷ Ƚ Ɇ Ƚ ɋ Ɂ

ɆɢɐɛŬ 3.7. ȹɞɛɐ ˊɚŬɘůɑɞɡ Kaneka GEA060 (single-string).

3.5 ɀɞɜŰŮɚɞˊɞɑɖůɖ ű/ɓ ˊɚŬɘůɑɞɡ

ɆŰɘɠ ˊŬɟŬəɎŰɤ ůŮɚɑŭŮɠ ɗŬ ˊŮɟɘɔɟŬűɞɨɜ ɞɘ ŭɞɛɏɠ əŬɘ ɞɘ ůɡɛɓɎůŮɘɠ ˊɞɡ ɡɘɞɗŮŰɐɗɖəŬɜ

əŬɗɩɠ əŬɘ ɖ ɛɞɜŰŮɚɞˊɞɑɖůɖ Űɞɡɠ ůŮ ůɡůŰɐɛŬŰŬ ŮɝɘůɩůŮɤɜ, ɖ ɞˊɞɑŬ ŮɑɜŬɘ ɓŬůɘůɛɏɜɖ ůŰŬ

[18],[9],[5], ŬɚɚɎ ˊɟɞůŬɟɛɞůɛɏɜɖ ůŰɘɠ ŬˊŬɘŰɐůŮɘɠ Űɖɠ ˊŬɟɞɨůŬɠ ŮɟɔŬůɑŬɠ.

3.5.1 ū/ȸ əɡɣɏɚɖ (cell) əŬɘ ɡˊɞəɡɣɏɚɖ (subcell)

ɆŰŬ ū/ȸ ůŰɞɘɢŮɑŬ ɚŮˊŰɩɜ ɡɛŮɜɑɤɜ, ŮɑɜŬɘ Ŭɡɝɖɛɏɜɖ ɖ ˊɘɗŬɜɧŰɖŰŬ ɜŬ ůəɘɎɕɞɜŰŬɘ ɛŮɟɘəɩɠ

ůŮ ŬɜŰɑɗŮůɖ ɛŮ ŰŬ əɟɡůŰŬɚɚɘəɎ, ŮɝŬɘŰɑŬɠ Űɖɠ ɛɞɟűɐɠ Űɞɡɠ ůŮ ɛŬəɟɘɏɠ ůŰŮɜɏɠ ɚɤɟɑŭŮɠ.

Ⱥˊɞɛɏɜɤɠ, ŬɜŬɔəŬɑŬ ŮɑɜŬɘ ɖ ɢɟɐůɖ əŬŰɎɚɚɖɚɖɠ ˊɟɞůɏɔɔɘůɖɠ ɖ ɞˊɞɑŬ ɗŬ ˊŮɟɘɔɟɎűŮɘ

ɘəŬɜɞˊɞɘɖŰɘəɎ Űɖɜ Ŭˊɧəɟɘůɖ Űɤɜ ɛŮɟɘəɩɠ ůəɘŬůɛɏɜɤɜ ůŰɞɘɢŮɑɤɜ. ɀɘŬ ŬˊɚɞˊɞɘɖŰɘəɐ

ˊɟɞůɏɔɔɘůɖ ŬɜŬűɏɟŮŰŬɘ ůŰɞ [1], ɖ ɞˊɞɑŬ ɓŬůɑɕŮŰŬɘ ůŰɖ ɢɟɐůɖ Űɞɡ ɛɏůɞɡ ɧɟɞɡ Űɖɠ

ŬəŰɘɜɞɓɞɚɑŬɠ Űɤɜ ɛŮɟɘəɩɠ ůəɘŬůɛɏɜɤɜ ůŰɞɘɢŮɑɤɜ. ȼ ůɡɔəŮəɟɘɛɏɜɖ ˊɟɞůɏɔɔɘůɖ ɧˊɤɠ

ůɡɛˊŮɟŬɑɜŮŰŬɘ əŬɘ ůŰɞ [1], ˊŬɟɞɡůɘɎɕŮɘ ŬˊɞəɚɑůŮɘɠ ɛŮ Űɘɠ ɛŮŰɟɐůŮɘɠ əŬɘ ŭŮɜ ɛˊɞɟŮɑ ɜŬ

ɗŮɤɟɖɗŮɑ ŬɝɘɧˊɘůŰɖ.

ɆŰɖɜ ůɡɔəŮəɟɘɛɏɜɖ ŮɟɔŬůɑŬ ŮˊɘɚɏɢɗɖəŮ ɛɘŬ ˊɟɞůɏɔɔɘůɖ ˊŬɟɧɛɞɘŬ ɛŮ ŬɡŰɐ Űɞɡ [10], əŬŰɎ

Űɖɜ ɞˊɞɑŬ, əɎɗŮ əɡɣɏɚɖ (cell) ɡˊɞŭɘŬɘɟŮɑŰŬɘ ůŮ ŭɨɞ ɡˊɞəɡɣɏɚŮɠ (subcells) ˊŬɟɎɚɚɖɚŬ

ůɡɜŭŮŭŮɛɏɜŮɠ ɛŮŰŬɝɨ Űɞɡɠ, Ůə Űɤɜ ɞˊɞɑɤɜ ɖ ɛɑŬ ɗŮɤɟŮɑŰŬɘ ɞɚɘəɎ ůəɘŬůɛɏɜɖ əŬɘ ɖ Ɏɚɚɖ

ŬůəɑŬůŰɖ. ȼ ɡˊɧɗŮůɖ ŬɡŰɐ ɓŬůɑɕŮŰŬɘ ůŰɖɜ ˊŬɟŬŭɞɢɐ Űɖɠ ɛɞɜɞŮˊɑˊŮŭɖɠ ůəɑŬůɖɠ, ŮɝŬɘŰɑŬɠ Űɞɡ

ˊɞɚɨ ɛɘəɟɞɨ ˊɚɎŰɞɠ ˊɞɡ ɏɢɞɡɜ ŰŬ thin film ū/ȸ ůŰɞɘɢŮɑŬ əŬɘ Űɖɠ ŭɘŬůɨɜŭŮůɐ Űɞɡɠ, ˊɞɡ

