

CZTS
MoS₂

(swlim@yonsei.ac.kr*)

Cu₂ZnSnS₄ (CZTS)
CuIn_{1-x}Ga_xSe₂ (CIGS)
10⁴cm⁻¹ band gap 가
single junction photovoltaic devices
crystal morphology CZTS
layer series resistance
MoS₂ layer hole barrier recombination
series resistance 가 MoS₂
가 .
precursor solution-based method CZTS
sulfurization MoS₂
grain size MoS₂ Raman, XRD, SEM , Hall
measurement MoS₂ . 2-step
sulfurization CZTS MoS₂가 370nm 50nm
grain size가 .