

Literaturverzeichnis

- [1] T. Albrecht, P. Grütter, D. Horne, and D. Rugar, *Frequency modulation detection using high-Q cantilevers for enhanced force microscope sensitivity*, J. Appl. Phys. **69**(2) (1991) 668. 27
- [2] C. Ballif, H. Moutinho, and M. Al-Jassim, *Cross-sectional electrostatic force microscopy of thin-film solar cells*, J. Appl. Phys. **89**(2) (2001) 1418. 24
- [3] S. Belaidi, P. Girard, and G. Leveque, *Effect of tip shape in the design of long distance electrostatic force microscopy*, Microelectron. Reliab. **37**(10/11) (1997) 1627. 35
- [4] S. Belaidi, P. Girard, and G. Leveque, *Electrostatic forces acting on the tip in atomic force microscopy: Modelization and comparison with analytical expressions*, J. Appl. Phys. **81**(3) (1997) 1023. 24, 28, 29, 35
- [5] S. Belaidi, F. Lebon, P. Girard, G. Leveque, and S. Pagano, *Finite Element simulations of the resolution in electrostatic force microscopy*, Appl. Phys. A **66** (1998) 239. 35
- [6] G. Binnig, C. Quate, and Ch. Gerber, *Atomic Force Microscopy*, Phys. Rev. Lett. **56**(9) (1986) 930. 24
- [7] G. Binnig, H. Rohrer, Ch. Gerber, and E. Weibel, *Surface Studies by Scanning Tunneling Microscopy*, Phys. Rev. Lett. **49**(1) (1982) 57. 24
- [8] G. Binnig, H. Rohrer, Ch. Gerber, and E. Weibel, *Tunneling through a controllable vacuum gap*, Appl. Phys. Lett. **40**(2) (1982) 178. 24
- [9] M. Bär, *Neuartige Cd-freie Fensterstruktur für Chalkopyritdünnschichtsolarzellen*, Dissertation, Technische Universität, Berlin, (2003). 44, 46, 51, 52, 54, 55, 69, 76, 85
- [10] M. Bär, H.-J. Muffler, Ch. H. Fischer, S. Zweigart, F. Karg, and M. Ch. Lux-Steiner, *ILGAR-ZnO Window Extension Layer: An Adequate Substitution of the Conventional CBD-CdS Buffer in Cu(In,Ga)(S,Se)₂-based Solar Cells with Superior Device Performance*, Progr. Photovolt. **10**(3) (2002) 173. 46
- [11] M. Bär, M. Rusu, J. Reiß, Th. Glatzel, S. Sadewasser, W. Bohne, E. Strub, H.-J. Muffler, S. Lindner, J. Röhrich, T. Niesen, F. Karg, M. Ch. Lux-Steiner, and Ch. H. Fischer, *Insights into the degradation mechanisms of CIGSSe devices based on different heterojunctions*, in WCPEC-3, Osaka, Japan, (2003). 52, 54, 85
- [12] P. Bridger, Z. Bandic, E. Piquette, and T. McGill, *Measurement of induced surface charges, contact potentials, and surface states in GaN by electric force microscopy*, Appl. Phys. Lett. **74**(23) (1999) 3522. 24
- [13] R. Bube, *Photoelectronic Properties of Semiconductors*, Cambridge University Press, (1992). 7, 18, 21
- [14] G. Buh, H. Chung, C. K. Kim, J. Yi, I. Yoon, and Y. Kuk, *Imaging of a silicon pn junction under applied bias with scanning capacitance microscopy and Kelvin probe force microscopy*, Appl. Phys. Lett. **77**(1) (2000) 106. 24
- [15] G. Buh, H. Chung, J. Yi, I. Yoon, and Y. Kuk, *Electrical characterization of an operating Si pn-junction diode with scanning capacitance microscopy and Kelvin probe force microscopy*, J. Appl. Phys. **90**(1) (2001) 443. 24
- [16] Bundesregierung, Berlin, *Bericht über den Stand der Markteinführung und der Kostenentwicklung von Anlagen zur Erzeugung von Strom aus erneuerbaren Energien (Erfahrungsbericht zum EEG)*, (2002). 2

- [17] M. Burgelman, P. Nollet, and S. Degrave, *Modelling polycrystalline semiconductor solar cells*, Thin Solid Films **361-362** (2000) 527. 104
- [18] B. Canava, J. Vigneron, A. Etcheberry, D. Guimard, P. Grand, J.-F. Guillemoles, D. Lincot, S. Ould Saad Hamatty, Z. Djebbour, , and D. Mencaraglia, *Studies of buried interfaces Cu(In,Ga)Se₂/CdS XPS and electrical investigations*, Thin Solid Films **431-432** (2003) 289. 70
- [19] S. Chaisitsak, A. Yamada, M. Konagai, and K. Saito, *Improvement in Performances of ZnO:B/i-ZnO/Cu(In,Ga)Se₂ Solar cells by Surface Treatments for Cu(In,Ga)Se₂*, Jpn. J. Appl. Phys. **39** (2000) 1660. 45
- [20] J. Colchero, A. Gil, and A. Baró, *Resolution enhancement and improved data interpretation in electrostatic force microscopy*, Phys. Rev. B **64** (2001) 245403. 24, 35
- [21] M. Contreras, B. Egaas, K. Ramanathan, J. Hiltner, A. Swartzlander, F. Hasoon, and R. Noufi, *Progress Toward 20% Efficiency in Cu(In,Ga)Se₂ Polycrystalline Thin-film Solar Cells*, Progr. Photovolt. **7** (1999) 311. 3
- [22] C. Deibel, V. Dyakonov, J. Parisi, J. Palm, S. Zweigart, and F. Karg, *Influence of damp heat testing on the electrical characteristics of Cu(In,Ga)(S,Se)₂ solar cells*, Thin Solid Films **403-404** (2002) 325. 52, 55
- [23] Deutsche Physikalische Gesellschaft, Bad Honnef, *Physik – Themen, Bedeutung und Perspektiven physikalischer Forschung*, (2000). 2
- [24] K. Domansky, Y. Leng, C. C. Williams, J. Janata, and D. Petelenz, *Mapping of mobile charges on insulator surfaces with the electrostatic force microscope*, Appl. Phys. Lett. **63**(11) (1993) 1513. 24
- [25] C. Donolato, *Modeling electrostatic scanning force microscopy of semiconductors*, Mat. Sci. Engineer. B **42** (1996) 99. 24, 35
- [26] A. Efimov and S. R. Cohen, *Simulation and correction of geometric distortions in scanning Kelvin probe microscopy*, J. Vac. Sci. Technol. A **18**(4) (2000) 1051. 35
- [27] D. Eich, D. Hübner, R. Fink, E. Umbach, K. Ortner, C. R. Becker, G. Landwehr, , and A. Fleszar, *Electronic structure of HgSe(001) investigated by direct and inverse photoemission*, Phys. Rev. B **61**(19) (2000) 12666. 39
- [28] D. Eich, U. Herber, U. Groh, U. Stahl, C. Heske, M. Marsi, M. Kiskinova, W. Riedl, R. Fink, and E. Umbach, *Lateral inhomogeneities of Cu(In,Ga)Se₂ absorber films*, Thin Solid Films **361-362** (2000) 258. 45
- [29] W. Eisele, *Struktur und Funktion von ZnSe-Pufferschichten in Chalkopyritdünnschichtsolarzellen*, Dissertation, Freie Universität Berlin, (2002). 45, 46
- [30] K. Ellmer, *Magnetron sputtering of transparent conductive zinc oxide: relation between the sputtering parameters and the electronic properties*, J. Phys. D: Appl. Phys. **33** (2000) R17. 45, 47
- [31] Enquete-Kommission „Nachhaltige Energieversorgung unter den Bedingungen der Globalisierung und der Liberalisierung“, Deutscher Bundestag Drucksache 14/9400, *Endbericht*, (2002). 1
- [32] A. Farrenbruch and R. Bube, *Fundamentals of Solar Cells, Photovoltaic Solar Energy Conversion*, Harcourt Publishers Ltd, (1983). 7, 18, 21
- [33] M. Fischbeck, O. Langniß, and J. Nitsch, *Nach dem Ausstieg – Zukunftskurs Erneuerbare Energien*, Hirzel Verlag Stuttgart, (2000). 1
- [34] F. Frost, G. Lippold, K. Otte, D. Hirsch, A. Schindler, and F. Bigl, *Smoothing of polycrystalline Cu(In,Ga)(Se,S)₂ thin films by low-energy ion-beam etching*, J. Vac. Sci. Technol. A **17**(3) (1999) 793. 64
- [35] R. García and R. Pérez, *Dynamic atomic force microscopy methods*, Surf. Sci. Rep. **47** (2002) 197. 24
- [36] C. G. B. Garrett and W. H. Brattain, *Physical Theory of Semiconductor Surfaces*, Phys. Rev. **99**(2) (1955) 376. 18, 19

- [37] F. Giessibl, *Atomic Resolution of the Silicon (111)-(7x7) Surface by Atomic Force Microscopy*, Science **267** (1995) 68. 24, 28
- [38] F. Giessibl, *Forces and frequency shifts in atomic-resolution dynamic-force microscopy*, Phys. Rev. B **56**(24) (1997) 16010. 26, 27
- [39] Th. Glatzel, *CO₂-Endlagerung und die Klimapolitik*, Wuppertalinstitut für Klima, Umwelt und Energie (1998). 1
- [40] Th. Glatzel, *Kelvinsondenkraftmikroskopie im Ultrahochvakuum*, Diplomarbeit, Freie Universität Berlin, (2000). 23, 33, 109
- [41] Th. Glatzel, N. Doetinchem, and S. Köpp, *Strategien und Maßnahmen zum Klimaschutz in Deutschland*, Studienarbeit, Freie Universität Berlin, Fachbereich Umweltpolitik, (1999). 1
- [42] Th. Glatzel, D. Fuertes Marrón, Th. Schedel-Niedrig, S. Sadewasser, and M. Ch. Lux-Steiner, *CuGaSe₂ solar cell cross section studied by Kelvin probe force microscopy in ultrahigh vacuum*, Appl. Phys. Lett. **81**(11) (2002) 2017. 23, 70, 82, 85
- [43] Th. Glatzel, S. von Roon, S. Sadewasser, R. Klenk, A. Jäger-Waldau, and M. Ch. Lux-Steiner, *(Zn,Mg)O as window layer for Cd-free chalcopyrite solar cells*, in *Proc. 17th EPVSEC, Munich, Germany*, p. 1151, (2001). 47
- [44] Th. Glatzel, S. Sadewasser, and M. Ch. Lux-Steiner, *Amplitude of frequency modulation-detection in Kelvin probe force microscopy*, Appl. Surf. Sci. **210** (2003) 84. 23, 109, 110
- [45] Th. Glatzel, S. Sadewasser, R. Shikler, Y. Rosenwaks, and M. Ch. Lux-Steiner, *Kelvin probe force microscopy on III-V semiconductors: The effect of surface defects on the local work function*, Mat. Sci. Engineer. B **102** (2003) 138. 22
- [46] Th. Glatzel, H. Steigert, R. Klenk, and M. Ch. Lux-Steiner, *Zn_{1-x}Mg_xO as a Window Layer in Completely Cd-Free Cu(In,Ga)(S,Se)₂ Based Thin Film Solar Cells*, accepted at 14th PVSEC, Bangkok, Thailand (2004). 47
- [47] S. Gómez-Monivas, L. Froufe-Pérez, A. Caamano, and J. Sáenz, *Electrostatic forces between sharp tips and metallic and dielectric samples*, Appl. Phys. Lett. **79**(24) (2001) 4048. 24
- [48] B. Goldstein, D. Redfield, D. Szostak, and L. Carr, *Electrical characterization of solar cells by surface photovoltage*, Appl. Phys. Lett. **39**(3) (1981) 258. 19, 20
- [49] W. Göpel and U. Lampe, *Influence of defects on the electronic structure of zinc oxide surfaces*, Phys. Rev. B **22**(12) (1980) 6447. 49
- [50] M. Green, *Solar Cells: Operating Principles, Technology and System Applications*, University of New South Wales, Kensington, NSW, Australia, (1982). 41
- [51] W. Gärtner, *Depletion-Layer Photoeffects in Semiconductors*, Phys. Rev. **116**(1) (1959) 84. 42
- [52] J.-F. Guillemoles, B. Canava, E. Yousfi, P. Cowache, A. Galtayries, T. Aaiainen, M. Powalla, D. Hariskos, H.-W. Schock, and D. Lincot, *Indium-Based Interface Chemical Engineering by Electrochemistry and Atomic Layer Deposition for Copper Indium Diselenide Solar Cells*, Jpn. J. Appl. Phys. **40**(10) (2001) 6065. 45
- [53] U. Hartmann, *Manifestation of zero-point quantumfluctuations in atomic force microscopy*, Phys. Rev. B **42**(3) (1990) 1541. 28, 29
- [54] H. Hartnagel, A. Dawar, A. Jain, and C. Jagadish, *Semiconducting Transparent Thin Films*, Institute of Physics Publishing, Institute of Physics, London, (1995). 45, 49, 70
- [55] K. Heinloth, *Die Energiefrage*, Vieweg Verlagsgesellschaft Braunschweig/Wiesbaden, (1997). 1
- [56] E. Hellriegel, A. Ampenberger, R. Corradini, and D. Köhler, *Ganzheitliche Bilanzierung von Dünnschichtsolarzellen*, Forschungsstelle für Energiewirtschaft, www.ffe.de, (2003). 3
- [57] I. Hengel, *Ladungsträgertransport und Rekombinationsmechanismen in Chalkopyrit-Dünnschichtsolarzellen*, Dissertation, Freie Universität Berlin, (2000). 56, 105

- [58] A. K. Henning, T. Hochwitz, J. Slinkman, J. Never, S. Hoffmann, P. Kaszuba, and C. Daglian, *Two-dimensional surface dopant profiling in silicon using scanning Kelvin probe microscopy*, *J. Appl. Phys.* **77**(5) (1995) 1888. 35
- [59] R. Herberholz, V. Nadenau, U. Ruhle, C. Koble, H.-W. Schock, and B. Dimmler, *Prospects of wide-gap chalcopyrites for thin film photovoltaic madules*, *Sol. En. Mat. Sol. Cells* **49** (1997) 227. 45, 69
- [60] H. Hertz, *Über einen Einfluß des ultravioletten Lichtes auf die elektrische Entladung*, *Ann. Physik* **33** (1887) 987. 38
- [61] C. Heske, *A photoemission study of CdTe, Cd(Zn)Te, and Cu(In,Ga)Se₂*, Shaker Verlag, Aachen, (1996). 39
- [62] C. Heske, D. Eich, R. Fink, E. Umbach, S. Kakar, T. van Buuren, C. Bostedt, L. Terminello, M. Grush, T. Callcott, F. Himpel, D. Ederer, R. Perera, W. Riedl, and F. Karg, *Localization of Na impurities at the buried CdS/Cu(In,Ga)Se₂ heterojunction*, *Appl. Phys. Lett.* **75**(14) (1999) 2082. 65
- [63] C. Heske, R. Fink, E. Umbach, W. Riedl, and F. Karg, *Na-induced effects on the electronic structure and composition of Cu(In,Ga)Se₂ thin-film surfaces*, *Appl. Phys. Lett.* **68**(24) (1996) 3431. 65
- [64] C. Heske, G. Richter, Z. Chen, R. Fink, E. Umbach, W. Riedl, and F. Karg, *Influence of Na and H₂O on the surface properties of Cu(In,Ga)Se₂ thin films*, *J. Appl. Phys.* **82**(5) (1997) 2411. 65
- [65] T. Hochwitz, A. Henning, C. Levey, C. Daglian, and J. Slinkman, *Capacitive effects on quantitative dopant profiling with scanned electrostatic force microscopes*, *J. Vac. Sci. Technol. B* **14**(1) (1996) 457. 36
- [66] W. Hoffmann, *Die PV Solarstromindustrie – Ein nachhaltig wachsender Zukunftsmarkt*, RWE Solar, Alzenau, (2002). 2
- [67] S. Hudlet, M. S. Jean, B. Roulet, J. Berger, and C. Guthmann, *Electrostatic forces between metallic tip and semiconductor surface*, *J. Appl. Phys.* **77**(7) (1995) 3308. 29, 35
- [68] H. Jacobs, P. Leuchtmann, O. J. Homan, and A. Stemmer, *Resolution and contrast in Kelvin probe force microscopy*, *J. Appl. Phys.* **84**(3) (1998) 1168. 35
- [69] H. O. Jacobs and A. Stemmer, *Measuring and Modifying the Electric Surface Potential Distribution on a Nanometre Scale : a Powerful Tool in Science and Technology*, *Surf. Interface Anal.* **27**(5-6) (1999) 361. 35
- [70] M. S. Jean, S. Hudlet, C. Guthmann, and J. Berger, *Van der Waals and capacitive forces in atomic force microscopies*, *J. Appl. Phys.* **86**(9) (1999) 5245. 28
- [71] A. Jäger-Waldau, H.-J. Muffler, R. Klenk, M. Kirsch, C. Kelch, and M. Ch. Lux-Steiner, *Gallium Doped ZnO for Thin Film Solar Cells*, in *Proc. of 25th Int. Symp. Compound Semiconductors*, p. 565, Inst. Phys. Conf. Ser. No 162, IOP Publishing Ltd., Nara, Japan, (1998). 45, 46
- [72] J. Kang, Y. Park, and K. Kim, *Spectroscopic ellipsometry study of Zn_{1-x}Mg_xO thin films deposited on Al₂O₃(0001)*, *Solid State Com.* **115** (2000) 127. 46
- [73] L. Kelvin, *Contact electricity of metals*, *Phil. Mag.* **46** (1898) 82. 29, 30
- [74] J. Kessler, J. Norling, O. Lundberg, J. Wennerberg, and L. Stolt, *Optimizazation of RF-Sputtered ZnO/ZnO:Al for Cu(In,Ga)Se₂ Based Devices*, in *Proc. of 16th EPVSEC*, p. 775, Glasgow, UK, (2000). 45
- [75] A. Kikukawa, S. Hosaka, Y. Honda, and H. Koyanagi, *Magnetic force microscope combined with a scanning electron microscope*, *J. Vac. Sci. Technol. A* **11**(6) (1993) 3092. 24
- [76] A. Kikukawa, S. Hosaka, and R. Imura, *Silicon pn junction imaging and characterizations using sensitivity enhanced Kelvin probe force microscopy*, *Appl. Phys. Lett.* **66**(25) (1995) 3510. 31, 35, 109
- [77] A. Kikukawa, S. Hosaka, and R. Imura, *Vacuum compatible high-sensitive Kelvin probe force microscopy*, *Rev. Sci. Instrum.* **67**(4) (1996) 1463. 31, 35, 109

- [78] S. Kitamura and M. Iwatsuki, *Observation of 7×7 reconstructed structure on the silicon (111) surface using ultrahigh vacuum noncontact atomic force microscopy*, Jpn. J. Appl. Phys. **34**(1B) (1995) L145. 24, 28
- [79] S. Kitamura, K. Suzuki, and M. Iwatsuki, *Observation of Silicon Surfaces Using ultrahigh vacuum noncontact atomic force microscopy*, Jpn. J. Appl. Phys. **37**(6B) (1998) 3765. 31, 109
- [80] S. Kitamura, K. Suzuki, and M. Iwatsuki, *High-resolution imaging of contact potential difference using a novel ultrahigh vacuum noncontact atomic force microscope technique*, Appl. Surf. Sci. **140** (1999) 265. 31, 35, 109
- [81] S. Kitamura, K. Suzuki, M. Iwatsuki, and C. B. Mooney, *Atomic-scale variations in contact potential difference on Au/Si(111) 7×7 surface in ultrahigh vacuum*, Appl. Surf. Sci. **157** (2000) 222. 35
- [82] A. Klein and W. Jaegermann, *Fermi-level-dependent defect formation in Cu-chalcopyrite semiconductors*, Appl. Phys. Lett. **74**(16) (1999) 2283. 45, 54
- [83] R. Klenk, *Characterization and modelling of chalcopyrite solar cells*, Thin Solid Films **387** (2001) 135. 16, 17, 104
- [84] R. Klenk and H.-W. Schock, *Photocurrent collection in thin film solar cells - calculation and characterization for CuGaSe₂/(Zn,Cd)S*, in *Proc. 12th EPVSEC*, p. 1588, Amsterdam, Holland, (1994). 42, 51
- [85] G. Koley, M. G. Spencer, and H. R. Bhangale, *Cantilever effects on the measurement of electrostatic potentials by scanning Kelvin probe microscopy*, Appl. Phys. Lett. **79**(4) (2001) 545. 35
- [86] R. Köpke, *Intersolar 2003*, neue energie 13 (2003). 2
- [87] L. Kronik, D. Cahen, and H.-W. Schock, *Effects of Sodium on Polycrystalline Cu(In,Ga)Se₂ and its Solar Cell Performance*, Adv. Mater. **10**(1) (1998) 31. 65
- [88] L. Kronik and Y. Shapira, *Surface photovoltage phenomena: theory, experiment, and applications*, Surf. Sci. Rep. **37** (1999) 1. 7, 9, 10, 12, 13, 14, 15, 18, 19, 20
- [89] K. Kushiya, *Improvement of electrical yield in the fabrication of CIGS-based thin-film modules*, Thin Solid Films **387**(1-2) (2001) 257. 44
- [90] A. Kyler, *The Chemical Bath Deposited CdS/Cu(In,Ga)Se₂ Interface as Revealed by X-Ray Photoelectron Spectroscopy*, J. Electrochem. Soc. **146**(5) (1999) 1816. 64
- [91] H. Landolt, R. Börnstein, and W. Martienssen, *Landolt-Börnstein: Numerical Data and Functional Relationships in Science and Technology - New Series*, Springer Verlag, (2001). 71, 89, 97
- [92] O. Langniß and M. Pehnt, *Energie im Wandel – Politik, Technik und Szenarien einer nachhaltigen Energiewirtschaft*, Springer Verlag Berlin Heidelberg New York, (2001). 1
- [93] M. Leibovitch, L. Kronik, E. Fefer, V. Korobov, and Y. Shapira, *Constructing band diagrams of semiconductor heterojunctions*, Appl. Phys. Lett. **66**(4) (1995) 457. 19
- [94] M. Leibovitch, L. Kronik, B. Mishori, Y. Shapira, C. M. Hanson, A. R. Clawson, and P. Ram, *Determining band offsets using surface photovoltage spectroscopy: The InP/In_{0.53}Ga_{0.47}As heterojunction*, Appl. Phys. Lett. **69**(17) (1996) 2587. 19
- [95] T. Löher, W. Jaegermann, and C. Pettenkofer, *Formation and electronic properties of the CdS/CuInSe₂ (011) heterointerface studied by synchrotron-induced photoemission*, J. Appl. Phys. **77**(2) (1995) 31. 44, 71, 75, 76, 82
- [96] T. Löher, Y. Tomm, C. Pettenkofer, A. Klein, and W. Jaegermann, *Structural dipoles at interfaces between polar II–VI semiconductors CdS and CdTe and non-polar layered transition metal dichalcogenide semiconductors MoTe₂ and WSe₂*, Semicond. Sci. Technol. **15** (2000) 514. 71, 75, 76, 82
- [97] G. Lubarsky, R. Shikler, N. Ashkenasy, and Y. Rosenwaks, *Quantitative evaluation of local charge trapping in dielectric stacked gate structures using Kelvin probe force microscopy*, J. Vac. Sci. Technol. B **20**(5) (2002) 1914. 35

- [98] D. Fuertes Marrón, *Structural and electronic characterisation of thin-film solar cells based on CVD-grown CuGaSe₂*, Dissertation, Freie Universität Berlin, (2003). 85
- [99] D. Fuertes Marrón, Th. Glatzel, A. Meeder, Th. Schedel-Niedrig, S. Sadewasser, , and M. Ch. Lux-Steiner, *Kelvin probe force microscopy study of solar cell cross sections based on Cu-rich CuGaSe₂*, submitted to Appl. Phys. Lett. . 85
- [100] Y. Martin, D. Abraham, and H. Wickramasinghe, *High-resolution capacitance measurement and potentiometry by force microscopy*, Appl. Phys. Lett. **52**(13) (1988) 1103. 31
- [101] Y. Martin, C. Williams, and H. Wickramasinghe, *Atomic force microscope-force mapping and profiling on a sub 100-Å scale*, J. Appl. Phys. **61**(10) (1987) 4723. 26
- [102] T. Massopust, P. Ireland, L. Kazmerski, and K. Bachmann, *Quantitative studies of cleaved and sputtered CuInSe₂ surfaces*, J. Vac. Sci. Technol. A **2**(2) (1984) 1123. 64
- [103] G. Mesa, E. Dobado-Fuentes, and J. Sáenz, *Image charge method for electrostatic calculations in field-emission diodes*, J. Appl. Phys. **79**(1) (1996) 39. 35
- [104] G. Mesa and J. Sáenz, *Three-dimensional image interaction of nonsmooth emitters*, Appl. Phys. Lett. **69**(8) (1996) 1169. 35
- [105] T. Minemoto, Y. Hashimoto, T. Satho, T. Negami, H. Takakura, and Y. Hamakawa, *Cu(In,Ga)Se₂ solar cells with controlled conduction band offset of window/Cu(In,Ga)Se₂ layers*, J. Appl. Phys. **89**(12) (2001) 8327. 46
- [106] T. Minemoto, Y. Hashimoto, W. Shams-Kolahi, T. Satho, T. Negami, H. Takakura, and Y. Hamakawa, *Control of conduction band offset in wide-gap Cu(In,Ga)Se₂*, Sol. En. Mat. Sol. Cells **75** (2003) 121. 46
- [107] T. Minemoto, T. Matsui, H. Takakura, Y. Hamakawa, T. Negami, Y. Hashimoto, T. Uenoyama, and M. Kitagawa, *Theoretical analysis of the effect of conduction band offset of window/CIS layers on performance of CIS solar cells using device simulation*, Sol. En. Mat. Sol. Cells **67** (2001) 83. 46
- [108] T. Minemoto, T. Negami, S. Nishiwaki, H. Takakura, and Y. Hamakawa, *Preparation of Zn_{1-x}Mg_xO films by radio frequency magnetron sputtering*, Thin Solid Films **372** (2000) 173. 46, 47
- [109] T. Minemoto, H. Takakura, Y. Hamakawa, Y. Hashimoto, S. Nishiwaki, and T. Negami, *Highly Efficient Cd-free Cu(In,Ga)Se₂ Solar Cells Using Novel Window Layer of (Zn,Mg)O Films*, in Proc. 16th EPVSEC, Glasgow, UK, (2000). 46
- [110] W. Mönch, *Semiconductor Surfaces and Interfaces*, Springer Series in Surface Science, Springer-Verlag, Berlin Heidelberg, 3rd edn., (2001). 7, 10, 12, 14, 16, 18, 20, 90
- [111] H. Moormann, D. Kohl, and G. Heiland, *Variations of work function and surface conductivity on clean cleaved zinz oxide surfaces by annealing and by hydrogen adsorption*, Surf. Sci. **100** (1980) 302. 71
- [112] J. Moulder, W. Stickle, P. Sobol, K. Bomben, and J. Chatain, *Handbook of X-Ray Photoelectron Spectroscopy*, Perkin-Elmer Corporation, (1992). 38
- [113] H.-J. Muffler, *Umsetzung und Funktionsprinzip eines alternativen Material- und Abscheidekonzepts für Pufferschichten von Solarzellen*, Dissertation, Freie Universität Berlin, (2001). 46
- [114] V. Nadenau, U. Rau, A. Jasenek, and H.-W. Schock, *Electronic properties of CuGaSe₂-based heterojunction solar cells. Part I. Transport analysis*, J. Appl. Phys. **87**(1) (2000) 584. 54
- [115] T. Nakada, *Nano-structural investigations on Cd-doping into Cu(In,Ga)Se₂ thin films by chemical bath deposition process*, Thin Solid Films **361-362** (2000) 346. 45
- [116] T. Nakada and A. Kunioka, *Direct evidence of Cd diffusion into Cu(In,Ga)Se₂ thin films during chemical-bath deposition process of CdS films*, Appl. Phys. Lett. **74**(17) (1999) 2444. 45
- [117] T. Negami, T. Aoyagi, T. Satoh, S. Shimakawa, S. Hayashi, and Y. Hashimoto, *Cd free solar cells fabricated by dry processes*, in Proc. 29th IEEE PV Specialists Conf., New Orleans, USA, (2002). 46
- [118] T. Negami, Y. Hashimoto, and S. Nishiwaki, *Cu(In,Ga)Se₂ thin-film solar cells with an efficiency of 18%*, Sol. En. Mat. Sol. Cells **67** (2001) 331. 46

- [119] A. Niemegeers, M. Burgelman, R. Herberholz, U. Rau, D. Hariskos, and H.-W. Schock, *Model for Electronic Transport in Cu(In,Ga)Se₂ Solar Cells*, Prog. Photovolt. Res. Appl. **6** (1998) 131. 54
- [120] A. Niemegeers, M. Burgelman, and A. De Vos, *On the CdS/CuInSe₂ conduction band discontinuity*, Appl. Phys. Lett. **67**(6) (1995) 843. 16
- [121] M. Ohta, H. Ueyama, Y. Sugawara, and S. Morita, *Contrast of Atomic-Resolution Images from a Non-contact Ultrahigh-Vacuum Atomic Force Microscope*, Jpn. J. Appl. Phys. **34**(12B) (1995) L1692. 24
- [122] A. Ohtomo, M. Kawasaki, T. Koida, K. Masubuchi, H. Koinuma, Y. Sakurai, Y. Yoshida, T. Yasuda, and Y. Segawa, *Mg_xZn_{1-x}O as a II-VI widegap semiconductor alloy*, Appl. Phys. lett. **72**(19) (1998) 2466. 47, 48
- [123] A. Ohtomo, M. Kawasaki, I. Ohkubo, H. Koinuma, T. Yasuda, and Y. Segawa, *Structure and optical properties of ZnO/Mg_{0.2}Zn_{0.8}O superlattices*, Appl. Phys. Lett. **75**(7) (1999) 980. 48
- [124] L. Olsson, N. Lin, V. Yakimov, and R. Erlandsson, *A method for in situ characterization of tip shape in ac-mode atomic force microscopy using electrostatic interaction*, J. Appl. Phys. **84**(8) (1998) 4060. 35
- [125] K. Otte, G. Lippold, F. Frost, A. Schindler, F. Bigl, M. Yakushev, and R. Tomlinson, *Low energy ion beam etching of CuInSe₂ surfaces*, J. Vac. Sci. Technol. A **17** (1 1999) 19. 64
- [126] K. Otte, G. Lippold, D. Hirsch, A. Schindler, and F. Bigl, *XPS and raman investigations of nitrogen ion etching for depth profoling of CuInSe₂ and CuGaSe₂*, Thin Solid Films **361-362** (2000) 498. 64
- [127] J. Palm, V. Probst, A. Brummer, W. Stetter, R. Tölle, T. Niesen, S. Viesbeck, O. Hernandez, M. Wendl, H. Vogt, H. Calwer, B. Freienstein, and F. Karg, *CIS module pilot processing applying concurrent rapid selenization and sulfurization of large area thin film precursors*, Thin Solid Films **431-432** (2003) 514. 3, 44
- [128] W. Park, G.-C. Yi, and H. Jang, *Metalorganic vapor-phase growth and photoluminescent properties of Zn_{1-x}Mg_xO (0 - x - 0.49) thin films*, Appl. Phys. Lett. **79**(13) (2001) 2022. 46
- [129] S. Patil and C. Dharmadhikari, *Investigation of the electrostatic forces in scanning probe microscopy at low bias voltages*, Surf. Interface Anal. **33** (2002) 155. 35
- [130] C. Platzer-Björkman, J. Lu, J. Kessler, and L.Stolt, *Interface study of CuInSe₂/ZnO and Cu(In,Ga)Se₂/ZnO devices using ALD ZnO buffer layers*, Thin Solid Films **431-432** (2003) 321. 46
- [131] M. Powalla and B. Dimmler, *Process development of high performance CIGS modules for mass production*, Thin Solid Films **387** (2001) 251. 44
- [132] V. Probst, W. Stetter, W. Riedl, H. Vogt, M. Wendl, H. Calwer, S. Zweigart, K.-D. Ufert, B. Freienstein, H. Cerva, and F. Karg, *Rapid CIS-process for high efficiency PV-modules: development towards large area processing*, Thin Solid Films **387** (2001) 262. 3, 44
- [133] U. Rau, *Tunneling-enhanced recombination in Cu(In,Ga)Se₂ heterojunction solar cells*, Appl. Phys. Lett **74**(1) (1999) 111. 41
- [134] U. Rau, D. Braunger, R. Herberholz, H. W. Schock, J.-F. Guillemoles, L. Kronik, and D. Cahen, *Oxygenation and air-annealing effects on the electronic properties of Cu(In,Ga)Se₂ films and devices*, J. Appl. Phys. **86**(1) (1999) 497. 16, 17, 20, 45, 96, 104
- [135] U. Rau, A. Jasenek, H.-W. Schock, F. Engelhardt, and Th. Myer, *Electronic loss mechanisms in chalcopyrite based heterojunction solar cells*, Thin Solid Films **361-362** (2000) 298. 41, 104
- [136] U. Rau and M. Schmidt, *Electronic properties of ZnO/CdS/Cu(In,Ga)Se₂ solar cells - aspects of heterojunction formation*, Thin Solid Films **387** (2001) 141. 45, 96, 104
- [137] U. Rau and H.-W. Schock, *Electronic properties of Cu(In,Ga)Se₂ heterojunction solar cells - recent achievements, current understanding, and future challenges*, Appl. Phys. A **69** (1999) 131. 16, 44, 45, 57, 104
- [138] J. Reiß, *Generation und Rekombination von Ladungsträgern in CuInS₂-basierten Dünnschicht-Solarzellen*, Dissertation, Freie Universität Berlin, (2003). 16, 20, 55, 56, 57, 58

- [139] E. Rhoderick and R. Williams, *Metal-Semiconductor Contacts*, Clarendon Press, Oxford, 2nd edn., (1988). 7, 17
- [140] J. Rifkin, *Die H₂-Revolution – wenn es kein Öl mehr gibt; mit neuer Energie für eine gerechte Weltwirtschaft*, Campus-Verlag Frankfurt/Main, (2002). 1
- [141] F. Robin, H. Jacobs, O. Homan, A. Stemmer, and W. Bächtold, *Investigation of the cleaved surface of a p-i-n laser using Kelvin probe force microscopy and two-dimensional physical simulations*, Appl. Phys. Lett. **76**(20) (2000) 2907. 35
- [142] A. Rockett, D. Liao, J. Heath, J. Cohen, Y. Strzhemechny, L. Brillson, K. Ramanathan, and W. Shafarman, *Near-surface defect distributions in Cu(In,Ga)Se₂*, Thin Solid Films **431-432** (2003) 301. 45
- [143] S. Sadewasser, Th. Glatzel, M. Rusu, A. Jäger-Waldau, and M. Ch. Lux-Steiner, *High-resolution work function imaging of single grains of semiconductor surfaces*, Appl. Phys. Lett. **80**(16) (2002) 2979. 45
- [144] S. Sadewasser, Th. Glatzel, S. Schuler, S. Nishiwaki, R. Kaigawa, and M. Ch. Lux-Steiner, *Kelvin probe force microscopy for the nano scale characterization of chalcopyrite solar cell materials and devices*, Thin Solid Films **431-432** (2003) 257. 73
- [145] S. Sadewasser, Ch. Sommerhalter, Th. Glatzel, Th. W. Matthes, A. Jäger-Waldau, and M. Ch. Lux-Steiner, *Kelvin probe force microscopy for the characterization of semiconductor surfaces in chalcopyrite solar cells*, in *Proc. 19th European Conference on Surface Science*, Madrid, Spain, (2000). 23
- [146] D. Sarid and V. Elings, *Review of Scanning Force Microscopy*, J. Vac. Sci. Technol. B **9**(2) (1991) 431. 24, 25
- [147] H. Scheer, *Solare Weltwirtschaft – Strategie für die ökologische Moderne*, Verlag Antje Kunstmann, München, (2002). 1
- [148] R. Scheer, *Surface and interface properties of Cu-chalcopyrite semiconductors and devices*, Trends in Vac. Sci. Technol. **2** (1997) 77. 14, 44, 104
- [149] D. Schmid, M. Ruckh, F. Grunwald, and H.-W. Schock, *Chalcopyrite/defect chalcopyrite heterojunctions on the basis of CuInSe₂*, J. Appl. Phys. **73**(6) (1993) 2902. 69
- [150] D. Schmid, M. Ruckh, and H.-W. Schock, *A comprehensive characterization of the interface in Mo/CIS/CdS/ZnO solar cell structures*, Sol. En. Mat. Sol. Cells **41-42** (1996) 81. 45, 104
- [151] M. Schmidt, D. Braunger, R. Schäffler, H.-W. Schock, and U. Rau, *Influence of damp heat on the electrical properties of Cu(In,Ga)Se₂ solar cells*, Thin Solid Films **361-362** (2000) 283. 52, 55, 96
- [152] S. Schuler, *Transporteigenschaften und Defekte in polykristallinen CuGaSe₂-Schichten und Heterostrukturen*, Dissertation, Freie Universität Berlin, (2002). 44
- [153] A. Sharma, J. Narayan, J. Muth, C. Teng, C. Jin, A. Kvit, R. Kolbas, and O. Holland, *Optical and structural properties of epitaxial Mg_xZn_{1-x}O alloys*, Appl. Phys. Lett. **75**(21) (1999) 3327. 47, 48
- [154] J. Shay and J. Wernick, *Ternary Chalcopyrite Semiconductors: Growth, Electronic Properties and Applications*, Pergamon P, (1975). 7, 44
- [155] S. Shin, U. Pi, D. Kim, B. Kang, T. Noh, and Z. Khim, *Investigation on hydrogen annealing effect for various ferroelectric films by electrostatic force microscope*, Appl. Surf. Sci. **188** (2002) 411. 24
- [156] T. Shiota and K. Nakayama, *The surface potential of the Si nanostructure on a Si(111) 7*7 surface generated by contact of a cantilever tip*, Appl. Surf. Sci. **202** (2002) 218. 35
- [157] M. Shvberman, P. Urenski, R. Shikler, G. Rosenman, Y. Rosenwaks, and M. Molotskii, *Scanning probe microscopy of well-defined periodically poled ferroelectric domain structure*, Appl. Phys. Lett. **80**(10) (2002) 1806. 24
- [158] B. S. Simpkins, D. M. Schaadt, E. T. Yu, and R. J. Molnar, *Scanning Kelvin probe microscopy of surface electronic structure in GaN grown by hydride vapor phase epitaxy*, J. Appl. Phys. **91**(12) (2002) 9924. 35
- [159] N. Smith, *Inverse photoemission*, Rep. Prog. Phys. **51** (1988) 1227. 39

- [160] Ch. Sommerhalter, *Kelvinsondenkraftmikroskopie im Ultrahochvakuum zur Charakterisierung von Halbleiter-Heterodioden auf der Basis von Chalkopyriten*, Dissertation, Freie Universität Berlin, (1999). 23, 27, 29, 31, 33, 45, 109
- [161] Ch. Sommerhalter, Th. Glatzel, Th.W. Matthes, A. Jäger-Waldau, and M. Ch. Lux-Steiner, *Kelvin probe force microscopy in ultrahigh vacuum using amplitude modulation detection of the electrostatic forces*, Appl. Surf. Sci. **157** (2000) 263. 23, 31, 110
- [162] Ch. Sommerhalter, S. Sadewasser, Th. Glatzel, Th. W. Matthes, A. Jäger-Waldau, and M. Ch. Lux-Steiner, *Kelvin probe force microscopy for the characterization of semiconductor surfaces in chalcopyrite solar cells*, Surf. Sci. **482-485** (2001) 1362. 23, 45
- [163] Ch. Sommerhalter, Th. W. Matthes, Th. Glatzel, A. Jäger-Waldau, and M. Ch. Lux-Steiner, *High-sensitivity quantitative Kelvin probe microscopy by noncontact ultra-high-vacuum atomic force microscopy*, Appl. Phys. Lett. **75**(2) (1999) 286. 23
- [164] W. Spicer, I. Lindau, P. Skeath, C. Su, and P. Chye, *Unified Mechanism for Schottky-Barrier Formation on II-V Oxide Interface States*, Phys. Rev. Lett. **44**(6) (1980) 420. 13
- [165] J. Sterner, C. Platzer-Björkman, and L. Stolt, *XPS/UPS Monitoring of ALCVD ZnO Growth on Cu(In,Ga)Se₂ Absorbers*, in *Proc. 17th Photovoltaic Solar Energy Conf.*, Munich, Germany, (2001). 46
- [166] Y. Sugawara, M. Ohta, H. Ueyama, and S. Morita, *Atomic-Resolution Imaging of ZnSSe(110) Surface with Ultrahigh-Vacuum Atomic Force Microscope (UHV-AFM)*, Jpn. J. Appl. Phys. **34**(4A) (1995) L462. 24
- [167] Y. Sugawara, M. Ohta, H. Ueyama, and S. Morita, *Defect Motion on an InP(110) Surface Observed with Noncontact Atomic Force Microscopy*, Science **270** (1995) 1646. 24
- [168] S. Sze, *Physics of Semiconductor Devices*, John Wiley & Sons Inc., (1981). 7, 10, 12, 13, 16, 90
- [169] C. Teng, J. Muth, Ü. Özgür, M. Bergmann, H. Everitt, A. Sharma, C. Jin, and J. Narayan, *Refractive indices and absorption coefficients of Mg_xZn_{1-x}O alloys*, Appl. Phys. Lett. **76**(8) (2000) 979. 48
- [170] H. Ueyama, M. Ohta, Y. Sugawara, and S. Morita, *Atomically resolved InP(110) surface observed with noncontact ultrahigh vacuum atomic force microscope*, Jpn. J. Appl. Phys. **34**(8B) (1995) L1086. 24, 28
- [171] Umweltbundesamt, Berlin, *KEA: mehr als eine Zahl – Basisdaten und Methoden zum Kumulierten Energieaufwand*, (1999). 2
- [172] C. Wagner, W. Riggs, L. Davis, J. Moulder, and G. Muilenberg, *Handbook of X-Ray Photoelectron Spectroscopy*, Perkin-Elmer Corporation, (1979). 38
- [173] K. Wandelt, *The local work function: Concept and implications*, Appl. Surf. Sci. **111** (1997) 1. 12
- [174] J. Weaver and H. Wickramasinghe, *Semiconductor characterization by scanning force microscopy surface photovoltage microscopy*, J. Vac. Sci. Technol. B **9**(3) (1991) 1562. 30
- [175] L. Weinhardt, *Elektronenspektroskopische Untersuchungen an Grenzflächen und Oberflächen in Cu(In,Ga)(S,Se)₂ Dünnenschichtsolarzellen*, Diplomarbeit, Bayerische Julius-Maximilian-Universität Würzburg, (2001). 38, 39, 64, 65, 68, 70, 82
- [176] E. von Weizsäcker, A. Lovins, and L. Lovins, *Faktor Vier*, Droemer Knauer München, (1997). 1
- [177] R. Wiesendanger, *Scanning Probe Microscopy and Spectroscopy, Methods and Applications*, Cambridge University Press, (1994). 24, 25, 29
- [178] P. Würfel, *Physik der Solarzellen*, Spektrum, Akademischer Verlag, (2000). 15, 41, 43
- [179] E. Yousfi, T. Asikainen, V. Pietu, P. Cowache, M. Powalla, and D. Lincot, *Cadmium-free buffer layers deposited by atomic layer epitaxy for copper indium diselenide solar cells*, Thin Solid Films **361** (2000) 183. 45
- [180] E. Yousfi, B. Weinberger, F. Donsanti, P. Cowache, and D. Lincot, *Atomic layer deposition of zinc oxide and indium sulfide layers for Cu(In,Ga)Se₂ thin-film solar cells*, Thin Solid Films **387** (2001) 29. 45
- [181] W. Ziesman, *A new method of measuring contact potential differences in metals*, Rev. Sci. Instr. **3** (1932) 367. 29, 30

