

1

Electronic Supplementary Information

2 **An Interface Stabilized Perovskite Solar Cell with High Stabilized Efficiency**
3 **and Low Voltage Loss**

4 **Authors:** Jason J. Yoo,^a Sarah Wieghold,^b Melany C. Sponseller,^c Matthew R. Chua,^c Sophie N.
5 Bertram,^a Noor Titan Putri Hartono,^b Jason S. Tresback,^d Eric C. Hansen,^a Juan-Pablo Correa-
6 Baena,^b Vladimir Bulović,^c Tonio Buonassisi,^b Seong Sik Shin,^{b,e*} Moungi G. Bawendi^{a*}.

7 **Affiliations:**

8 ^aDepartment of Chemistry, Massachusetts Institute of Technology, 77 Massachusetts Avenue,
9 Cambridge, Massachusetts 02139, USA.

10 ^bDepartment of Mechanical Engineering, Massachusetts Institute of Technology, 77
11 Massachusetts Avenue, Cambridge, Massachusetts 02139, USA

12 ^cDepartment of Electrical Engineering and Computer Science, Massachusetts Institute of
13 Technology, 77 Massachusetts Avenue, Cambridge, Massachusetts 02139, USA

14 ^dCenter for Nanoscale Systems, Harvard University, Cambridge, Massachusetts 02138, USA.

15 ^eDivision of Advanced Materials, Korea Research Institute of Chemical Technology, 141
16 Gajeong-Ro, Yuseong-Gu, Daejeon 34114, Korea.

17

18 *Correspondence authors. Email: mgb@mit.edu (M.G.B); sss85@kRICT.re.kr (S.S.S)

19

20 **Methods**

21 **Chemicals**

22 Fluorine-doped tin oxide (FTO) were purchased from Pilkington (TEC8). Titanium diisopropoxide
23 bis(acetylacetone) solution (75 wt. % in isopropanol), DMF, DMSO, diethyl ether,
24 chlorobenzene, chloroform, isopropyl alcohol, Lithium Bis(trifluoromethanesulfonyl)imide salt
25 (Li-TFSI), and 4-*tert*-butylpyridine (tBP) were purchased from Sigma-Aldrich. TiO₂ paste (SC-
26 HT040) was purchased from ShareChem. 2,2',7,7'-Tetrakis(N,N -di-p -methoxyphenylamino)-
27 9,9'-spirobifluorene (Spiro-OMeTAD, LT-S922) and Tris(2-(1H -pyrazol-1-yl)-4-*tert*-
28 butylpyridine)-cobalt(III)Tris(bis(trifluoromethylsulfonyl)imide)) salt (Co(III) TFSI) were
29 purchased from Lumtec. Methylammonium chloride (MACl) was purchased from Dyenamo.
30 Formamidinium iodide (FAI), methylammonium bromide (MABr), n-butylammonium bromide
31 (C₄Br), n-hexylammonium bromide (C₆Br), and n-octylammonium bromide (C₈Br) were
32 purchased from GreatCell Solar. Lead iodide (PbI₂) and lead bromide (PbBr₂) were purchased
33 from TCI America. Au pellets were purchased from Kurt J. Lesker.

34

35 **Device fabrication**

36 FTO substrates were cleaned by sonicating in deionized water, acetone, and isopropyl alcohol for
37 10 min each. A blocking TiO₂ layer was deposited via spray pyrolysis using a 20 mM titanium
38 diisopropoxide bis(acetylacetone) solution at 450 °C. A mesoporous TiO₂ layer was deposited
39 by spin coating a TiO₂ paste and was sintered at 500 °C for 2 hrs. A Li-TFSI solution (45 mg/mL
40 in acetonitrile) was spin coated onto the TiO₂ layer and heat treated at 500 °C for 2 hrs. The
41 FTO/TiO₂ substrate was plasma treated to make the surface hydrophilic before pumping it into a
42 nitrogen glovebox. The (FAPbI₃)_{0.92}(MAPbBr₃)_{0.08} perovskite solution (1.53 M PbI₂, 1.4 M FAI,

43 0.11 M MAPbBr₃, 0.5 M MACl in DMF:DMSO=8:1 volume ratio) was spin coated at 1000 rpm
44 for 10 sec and 5000 rpm for 30 sec onto the FTO/TiO₂ substrate. 10 seconds into the 5000 rpm
45 setting, 600 μL of diethyl ether was deposited and the FTO/TiO₂/perovskite sample was heat
46 treated at 150 °C for 10 min. For *in-situ* LP synthesis, a solution of LP precursors (10 mM in
47 chloroform or IPA) was deposited and spin coated at 5000 rpm for 30 sec on the
48 FTO/TiO₂/perovskite sample, followed by heat treatment at 100 °C for 5 min (Note: our
49 additional solubility testing showed that LP precursors are not soluble in chlorobenzene, 1,2-
50 dichlorobenzene, and toluene). The hole transporting layer (HTL) was deposited by preparing the
51 HTL solution consisting of 50 mg of Spiro-OMeTAD, 19.5 μL of tBP, 5 μL of Co(III) TFSI
52 solution (0.25 M in acetonitrile), 11.5 μL of Li-TFSI solution (1.8 M in acetonitrile), and 547 μL
53 of chlorobenzene. 70 μL of the HTL solution is loaded onto the perovskite substrate and spin
54 coated at 4000 rpm for 20 sec with the ramp of 2000 rpm/sec. The HTL solution preparation and
55 deposition is performed inside a nitrogen glovebox. The Au electrode (100 nm) was deposited by
56 thermal evaporation.

57

58 **Device Characterization**

59 Current density-voltage (*J-V*) curves were recorded using a solar simulator (Newport,
60 Oriel Class A, 91195A) and a source meter (Keithley 2420). The illumination was set to AM
61 1.5G and calibrated to 100 mW/cm² using a calibrated silicon reference cell. The step voltage is
62 10 mV and the delay time is 50 ms. The active area was controlled by using a dark mask with an
63 aperture of 0.095 cm² (used at both Newport and at MIT). For the stability measurement, the
64 devices were encapsulated and tested under AM 1.5G and 100 mW/cm² in an ambient condition.

65 The MPP was measured via perturb and observe algorithm implemented onto a custom LabView
66 code.

67

68 **Scanning Electron Microscope (SEM) and X-ray Diffraction (XRD)**

69 The SEM images were recorded using a Zeiss Merlin High-resolution SEM and the XRD
70 patterns were collected using a Rigaku SmartLab and a Bruker D8 Discovery Diffractometer
71 with a General Area Detector Diffraction System.

72

73 **AFM and KPFM**

74 AFM measurements were performed with a Cypher S (Asylum Research). Topography
75 images were collected using an uncoated silicon tip at a resonant frequency of 300 kHz and a
76 spring constant of 26 N/m in tapping mode. All images are shown with line-wise flattening to
77 remove tilting effects of the substrate plane. Root mean square (RMS) values were determined
78 by 20 x 20 μm^2 images. Kelvin probe force measurements were performed with a MFP-3D AFM
79 (Asylum Research) in air. PtIr and electilevers were employed at a lift height of 25 nm and with
80 a 3 V AC bias applied to the tip to induce an electrostatic force between the tip and sample. The
81 surface potential difference between the tip and sample is regarded as the DC bias applied to the
82 tip in order to null the tip oscillations.

83

84 **Ultraviolet Photoelectron Spectroscopy (UPS)**

85 UPS was conducted in an Omicron ultrahigh vacuum (UHV) system with base pressure
86 of approximately 1e-10 mbar. Perovskite films prepared on un-patterned ITO-coated glass were
87 grounded to steel UPS sample plates via carbon tape and subsequently loaded from air into the

88 UHV system. Measurements were carried out at a pressure of approximately 1e-7 mbar and
89 sample bias of -5.0V, under excitation from the He I line (21.22eV) of a helium discharge lamp.
90 Spectra were collected using a constant analyzer energy of 5eV, step size of 20 meV, and step
91 delay of 20ms and were calibrated to the Fermi edge of a thermally-evaporated Au sample.
92 Cutoff energies were found by intersecting a linear fit of each cutoff region with a linear
93 extrapolation of the corresponding baseline.

94

95 **Time Resolved Photoluminescence (TRPL)**

96 Photoluminescence lifetimes were collected using a 532 nm picosecond pulsed diode
97 laser (Picoquant; LDH-P-FA-266) adjusted to a repetition rate of 200kHz using a pulse generator
98 (Stanford Research; DG535). The laser was set to an average power of 0.2 μ W using neutral
99 density filters and focused to a 150 μ m spot on the perovskite film. The emission from the film
100 was collected and collimated using an off-axis parabolic mirror (Thorlabs; MPD269V) and
101 measured with a silicon single-photon avalanche diode (SPAD) detector (Micro Photon Devices;
102 \$PD-100-C0C). Scattered laser excitation was suppressed using a 532 nm notch filter (Chroma;
103 ZET532NF) and a 550 nm longpass filter (Thorlabs; FELH0550). The 532 nm laser harmonic
104 was suppressed using a 900 nm shortpass filter (Thorlabs; FESH0900). Photon arrival times were
105 recorded using a time-correlated single photon counting card (Picoquant; PicoHarp 300) and all
106 analysis was performed in Matlab.

107

108 **Electroluminescence (EL) efficiency measurements**

109 EL efficiency is measured in a nitrogen filled glovebox under ambient conditions in the
110 dark. The device is voltage driven, and current is measured simultaneously by a Keithley 2636A

111 sourcemeter. Photocurrent is collected using a calibrated Newport 818-UV/DB Silicon
112 photodetector coupled to a Newport 1835-C Multifunction Optical meter. EL spectra are
113 collected using an Ocean Optics USB 2000 spectrometer using a multimode fiber positioned
114 over the center of the active area.

115 As the device area (~0.32cm²) is comparable to the photodetector active area, the
116 photodetector surface is positioned such that the active area is 17.0 mm from the top surface of
117 the device. To prevent collection of waveguided emission, a black plastic baffle surrounds the
118 edge of the device. We measured the emission profile to be approximately Lambertian (Extended
119 Data Figure 9) and applied an appropriate multiplicative geometric factor to the photocurrent
120 value collected.

121 EQE and radiance values are then obtained by scaling the corrected photocurrent values
122 with the photodetector responsivity and EL spectrum. Note that the detector responsivity is
123 relatively flat in the emission region and the observed variation in the EL spectra will account for
124 a negligibly small variation in EQE. Current density and radiance values are calculated assuming
125 the device active area is equal to the gold top contact area. It is found that a sweep rate below
126 20mV/s is required for the EL to stabilize. The I-V-Photocurrent sweep is run by a custom
127 Labview code.

128

129

130 **Fig. S1 a**, Photograph of vials containing the LP precursor C₆Br in chlorobenzene (CB), 1,2-
 131 dichlorobenzene (DCB), and toluene. The precursor concentration is 2.5 mg/mL. The red arrows
 132 points to insoluble precursor powder. **b**, ¹H NMR of 3D perovskite dipped in deuterated IPA and
 133 methyl iodide in deuterated IPA. When the 3D perovskite is exposed to IPA, the
 134 methylammonium iodide decomposes to methyl iodide and ammonia. The methyl iodide peak is
 135 visible at ~2.1 ppm in perovskite sample. The peak at ~5.2 ppm is water and peaks at ~3.8 and
 136 ~1.1 ppm is IPA peak. **c-e**, Lifetime traces of perovskite substrate fabricated inside the glovebox
 137 with treatment with neat IPA and CF (**c**), fabricated in ambient condition with treatment with
 138 neat IPA and CF (**d**) and LP precursor containing IPA and CF (**e**).

139

140

141

142 **Fig S2 a**, UVVis of 3D perovskite dipped in IPA (left) and CF (right). The UVVis of perovskite
 143 substrate dipped in IPA shows higher scattering background due to roughening of the surface and
 144 reduced relative absorbance in the ~500 nm region due to perovskite bleaching or destabilized
 145 crystal phase. However, no change in optical response for CF is observed. The experiment was
 146 carried in air. **b**, Photograph of perovskite powder (left) and thin film (right) exposed to IPA or
 147 CF in air overnight. IPA causes perovskite bleaching whereas CF does not affect the perovskite
 148 samples.

149

150

151

152 **Fig S3 a,b**, PCE (a) and MPP (b) on PSC fabricated with neat IPA or CF treatment. The neat
 153 IPA (red trace) treated PSC results in lower efficiency and faster degradation under MPP
 154 condition. **c**, *J-V* curve and device performance of PSC fabricated by soaking in CF overnight in
 155 air prior to hole transport layer and Au deposition.

156

159 **Fig S4 a**, Planar SEM images of 3D, 3D/LP (IPA), and 3D/LP (CF) perovskites where C₆Br was
 160 used for the LP. The grain boundary is most distinct for the 3D perovskite and least distinct for
 161 3D/LP (CF) perovskite. **b,c**, Photograph (**b**) and SEM image (**c**) of 3D/LP substrates fabricated
 162 using conventional method or SPD strategy with long solution exposure time by loading the
 163 solution onto the film and spincoating after 5 seconds. The conventional method results in 3D/LP

164 film with incomplete film formation with pin holes whereas the SPD Strategy results in film with
165 homogeneous LP coverage. Scale bar is 1 μm .

166

167

168 **Fig S5 a,** The XRD² shows the main LP peak shifting to lower angles with increasing alkyl chain
 169 length. **b,** GIXRD pattern at various incident angle (ω) on the 3D perovskite and 3D/LPs with
 170 different alkyl chain length.

171

172

173 **Fig S6 a**, AFM images of 3D (Control) and 3D/LP ($C_4\text{Br}$, $C_6\text{Br}$, $C_8\text{Br}$) perovskites and their
 174 surface roughness shown in RMS value. Surface roughness decreases upon LP treatment. **b**,
 175 Coefficient of variation, defined as the standard deviation of the CPD intensity normalized to the
 176 average CPD intensity, calculated from KPFM images in Figure 2c.

177

178

179 **Fig S7 a,** TRPL traces of 3D and 3D/LPs on quartz substrates. “Film” indicates that the sample
 180 is excited from the perovskite film side. **b,** Carrier lifetimes extracted by fitting the long
 181 component of the lifetime traces (**a** above as well as from Figure 2**d**). “Substrate” indicates that
 182 the sample is excited through the quartz substrate (in Figure 2**d**). **c,** Normalized integrated
 183 photon counts from the TRPL measurements. **d,** TRPL of 3D and 3D/LP samples with Spiro-
 184 OMeTAD as the hole transport layer, excited from the perovskite film side. **e,** Extracted carrier
 185 lifetimes and integrated photon counts (from **d**).

187 **Fig S8 a**, UPS spectra of 3D and three different 3D/LP substrates. **b**, Summary of energy levels
 188 determined from UPS measurements. Bandgaps of 1.53 eV and 2.37 eV were used to determine
 189 the conduction band of 3D and 3D/LPs, respectively. The bandgap for in-situ synthesized LP is
 190 approximated by measuring the UVVis of a LP that is synthesized separately and not using the

191 3D perovskite as the template. **c-f**, Energy band diagrams of various perovskite layers
192 determined from UPS and TRPL measurements. CB, WF, and VB correspond to conduction
193 band, work function, and valence band, respectively. Energy band diagram of 3D control (**c**) and
194 3D/LP (**d**), showing the passivation of surface defects with LP treatment. Energy band diagram
195 of 3D control (**e**) and 3D/LP (**f**) with the addition of the hole transport layer (HTL).

196 The band diagrams depicted in Extended Data Figure 8**c-f** to provide an explanation of the
197 observed kinetics in the TRPL traces and the observed increased device performance.

198 The 3D-control structure (Extended Data Figure 8**c**) depicts the band diagram and the observed
199 recombination pathways based on TRPL measurements. The observed radiative rate, $k_R(3D)$, is
200 faster than the known intrinsic carrier lifetime in 3D perovskite thin films, likely due to the
201 presence of non-radiative recombination pathways, $k_{NR}(3D)$, associated with the surface. When a
202 LP layer is deposited on the 3D perovskite (Extended Data Figure 8**d**), TRPL measurements
203 observed with excitation from the 3D perovskite side show an increase in carrier lifetimes,
204 $k_{R1}(3D/LP)$, compared to the 3D control perovskite. On the other hand, the lifetime trace shows a
205 relatively fast component, $k_{R2}(3D/LP)$, when the 3D/LP is excited from the LP side, in addition
206 to the long component (Extended Data Figure 7**a**). This behavior of different lifetime profiles
207 depending on the excitation side is not observed in the 3D control perovskite where the lifetime
208 traces are almost identical for both film and substrate excitation. We identify the LP interlayer as
209 a passivating layer that minimizes surface/interface trap states that otherwise would serve as non-
210 radiative recombination centers. The additional passivation results in an increase in carrier
211 lifetimes and the increase in detected photons. Furthermore, we hypothesize that the fast
212 radiative component, $k_{R2}(3D/LP)$, is due to a carrier buildup at the 3D/LP interface from band
213 bending, which is supported by the UPS results. This carrier accumulation can contribute to the

214 increase of V_{OC} of 3D/LP PSCs, in addition to the increase in the built-in potential due to the
215 higher work function of 3D/LP.

216 Our hypothesis on the role of LPs on the 3D/LP structure is further supported by TRPL
217 measurement with the addition of hole transport layers (HTL), specifically Spiro-OMeTAD.
218 Extended Data Figure 8e-f shows the band diagram of 3D/HTL and the 3D/LP/HTL structure
219 and Extended Data Figure 7d-e shows the corresponding lifetime traces, carrier lifetime, and
220 photon counts. The 3D/HTL structure shows significantly faster lifetime traces when compared
221 to pristine 3D perovskites, due to quenching of one of the carrier (hole) into the HTL. On the
222 other hand, a longer lifetime is observed for the 3D/LP/HTL structure compared to 3D/HTL. The
223 limited quenching effect can be explained by the reduced recombination between the electron in
224 the perovskite layer and the hole in the HTL due to the spatial separation and the energy barrier
225 provided by the wide bandgap LP.

226 In total, the LP interlayer passivates the 3D perovskite surface traps and minimizes nonradiative
227 recombination pathways, while providing a spatial separation and an energy barrier to minimize
228 carrier quenching associated with the 3D perovskite/HTL interface. In eliminating intra-band gap
229 states and removing nonradiative recombination pathways, the LP interlayer provides an ideal
230 interface for low V_{OC} loss and improved PCE.

b

	V_{OC} (V)	J_{SC} (mA/cm^2)	FF (%)	PCE (%)
3D	1.10 ± 0.01	24.0 ± 0.4	78.5 ± 1.0	20.7 ± 0.4 (21.7)
$C_4\text{Br}$	1.14 ± 0.01	24.0 ± 0.5	79.9 ± 1.1	22.0 ± 0.6 (23.2)
$C_6\text{Br}$	1.15 ± 0.01	24.2 ± 0.4	80.3 ± 1.1	22.4 ± 0.4 (23.2)
$C_8\text{Br}$	1.15 ± 0.01	24.2 ± 0.3	79.8 ± 1.2	22.1 ± 0.4 (23.1)

231

232 **Fig S9 a**, J - V curves of 3D and 3D/LP representative PSCs showing reduced hysteresis for LP
 233 treated PSCs. “Re” is the reverse scan the “Fo” is the forward scan. **b**, PCE average and standard
 234 deviation for 3D and 3D/LP PSCs measured over 20 devices. The PCE values in parentheses
 235 represent the result for the best-performing cells.

C Conventional Method (IPA)

236

SPD strategy (CF)

237 **Fig S10 a**, Plot of current density, EQE, and radiance as a function of voltage from the 3D
 238 control PSC. The device shows a max EQE of 3.0%. **b**, EL emission profile of a PSC showing an
 239 emission profile that resembles an ideal Lambertian emitter. **c**, Photograph of 3D/LP PSC
 240 operating as an LED. PSCs fabricated using the conventional method shows non-uniform EL
 241 emission from the active area (white dotted line), whereas devices fabricated using our newly
 242 developed STD strategy shows uniform and complete EL emission from the active area.

243

244

245 **Fig S11 a**, Normalized PCE as a function of storage time for 3D and 3D/LP PSCs. The devices
 246 were stored in dark and dry conditions between measurements. **b**, Photographs of 3D and 3D/LP
 247 films on glass substrates stored in a humidity chamber (~90% RH) at room temperature as a
 248 function of storage time. The bleaching indicates decomposition of the 3D perovskite. The
 249 3D/LP films showed higher resistance to moisture than the 3D control. An increase in alkyl chain
 250 provides additional resistance. **c**, XRD pattern of 3D and 3D/LP films on glass stored in the
 251 humidity chamber. The 3D control showed severe decomposition of the perovskite into PbI_2

252 (marked with #) and δ-phase perovskite on day 3, whereas 3D/LPs showed no sign of significant
253 δ-phase formation.

254

255

256 Fig S12 Certification of 3D/LP PSC with stabilized J-V curve tested at an independent and
257 accredited PV testing lab (Newport).

258

259

260

261

262

263 **Fig S13 a,b**, Tauc plot from UV-Vis absorption spectrum (**a**) and external quantum efficiency
264 (EQE) plot (**b**) used to determine the bandgap. Bandgap determined from tangent line from UV-
265 Vis tauc plot is ~1.56 eV and from the EQE plot is ~1.55 eV. The bandgap determined from
266 EQE onset is ~1.53 eV. The integrated current density determined from the EQE spectrum is
267 also shown in **b**.

268

269

270 **Fig S14 a**, 3D/LP PSC device results on the same pad on two consecutive days (measurement at
271 Newport). The 3D/LP PSC shows almost identical results even after extensive stabilization
272 measurement (~40 min on day 1 and ~31 min on day 2) demonstrating remarkable operational
273 stability. **b**, The MPP was measured under full solar illumination (AM 1.5G, 100 mW/cm²)
274 without a UV-filter. The PSC shows an initial PCE of 22.6% and maintained 85% of its
275 efficiency after 500 hrs. The device is encapsulated and measured in ambient condition.