

Equivalent circuit model and capacitance-voltage spectroscopy of matrix-assisted pulsed laser evaporated conjugated polymer thin-film solar cells

Océane Boulais¹, Wangyao Ge², Adrienne Stiff-Roberts²
Florida Atlantic University¹, Duke University²

Introduction

Polymer based organic optoelectric devices are a critical area of research because of their potential to be a cheaper and more flexible alternative to their inorganic counterpart. Using resonant infrared matrix-assisted pulsed laser evaporation (RIR-MAPLE), bulk heterojunction thin-film solar cells were grown, modeled and characterized in the following sample sets:

- Deposition temperature study:** P3HT:PCBM – 1:1.5; 1,2,4-Trichlorobenzene (TCB) and Titanium oxide (TiO_x) with varying deposition temperature (Uncontrolled ~ 10°C, 75°C, 150°C), annealed at 140°C.
- Primary solvent study:** P3HT:PCBM -1.5:1, annealed at 150°C with varying primary solvents including TCB, 3',5,5'-Tetramethylbenzidine(TMB), Chlorobenzene (CB) and 1,2-Dichlorobenzene(ODCB).

Methods of characterization for inorganic optoelectric devices have been well-established in literature¹. Although different in structure, similar modeling and characterization of the bulk-heterojunction thin film solar devices give insight into the acceptor-donor interface by comparison.

Motivations

- Analyze effects of various bulk-heterojunction recipes on the specific parameters such as the ideality factor (n), shunt resistance (R_{sh}) and series resistance (R_s).
- Interpretation of built-in voltage (V_{bi}) and exploration of its contingencies for organic bulk-heterojunction versus inorganic photovoltaic devices.
- Explore what capacitance spectroscopy on various sets of organic photovoltaic devices tell us about the V_{bi} .
- Investigate how is V_{bi} a critical part of RIR-MAPLE grown solar.

Methods

1) Equivalent Circuit Model

2) Capacitance – Voltage Spectroscopy

Device area measured: 0.1 cm²

Mott-Schottky Equation

$$C^{-2} = \frac{2(V_{bi} - V)}{q\epsilon A^2 N_A}$$

Built-In Voltage (V_{bi})

$$V_{bi} = \frac{kT}{q} \cdot \ln \left(\frac{N_D N_A}{n_i^2} \right)$$

Data and Results

1.1 Deposition Temperature Study: J-V Plot and Characterization

Sample	n	R_s (Ωcm ²)	R_{sh} (Ωcm ²)	Quality of Fit
~10°	2.93	12.91	368.53	3.51E-07
75°	3	13	295.02	8.20E-08
150°	2.61	60.58	439.83	4.69E-07

Sample	V_{oc} (V)	J_{sc} (mA/cm ²)	FF	PCE (%)
~10°	0.6	7.4	0.48	2.15
75°	0.6	7.2	0.45	1.94
150°	0.35	1.52	0.34	0.18

1.2 Deposition Temperature Study: C-V and Mott-Schottky Plot Analysis

2.1 Primary Solvent Study: J-V Plot and Characterization

Sample	n	R_s (Ωcm ²)	R_{sh} (Ωcm ²)	Quality of Fit
CB	2.67	14.24	273.57	3.36E-06
ODCB	3.00	10.08	263.77	3.83E-06
TCB	3.00	11.90	587.94	7.92E-06
TMB	3.00	14.68	294.77	1.44E-06

Sample	V_{oc} (V)	J_{sc} (mA/cm ²)	FF	PCE (%)
CB	0.63	8.897	0.459	2.572
ODCB	0.635	10.39	0.467	3.081
TCB	0.635	10.84	0.493	3.392
TMB	0.63	8.62	0.452	2.454

2.2 Primary Solvent Study: C-V and Mott-Schottky Plot Analysis

Discussion

- The **deposition temperature study** demonstrated a deposition at low temperatures yielded an optimal PCE. The lower values of R_s and higher R_{sh} are critical for the optimized PCE. The higher R_s value in the 150°C sample is speculated to be due to the rough topography of the device that developed as a result of the high deposition temperature.
- The **primary solvent study** demonstrated excellent potential for future research into using solvents such as TCB in order to decrease R_s .
- Although the V_{bi} is an excellent tool for analyzing the exciton interfaces in the distinct active region of an inorganic photovoltaic device, further investigation into the meaning of what V_{bi} does for bulk-heterojunction photovoltaic devices is still needed as PCE does not necessarily correlate to a higher V_{bi} as would be expected.

Future Research Possibilities

- Continue investigating the effects of various primary solvents (such as TCB) that yield higher PCE.
- Interpretation of V_{bi} and exploration of its contingencies for organic bulk-heterojunction versus inorganic photovoltaic devices.
- Further analysis on defining and characterizing V_{MS} .
- Continue working with temperature deposition variations to analyze effects on bulk-heterojunction thin films photovoltaic devices.

References

- Green MA. Solar Cells - Operating Principles, Technology and System Application. 1992. (<http://www.pveducation.org>)
- Xu. Monte Carlo Simulation of Charge Transport in Organic Solar Cells. Undergraduate Thesis, Duke University p.7, 2012
- Solar Cell Experiment. *Discovering The World RSS*, 2011
- Boyuan Qi, Zhi-Guo Zhang & Jizheng Wang. Uncovering the role of cathode buffer layer in organic solar cells, *Scientific Reports* 5, p.3, 2015
- Francisco FS, Germa' GB, Iva' MŠ and Juan B. Characterization of nanostructured hybrid and organic solar cells by impedance spectroscopy. *Phys. Chem. Chem. Phys.*, 2011, 13, 9083–9118.
- Kirchartz T., Gong W., Hawks S., Agostinelli T., Roderick C. I. Yang Y., Nelson J. Sensitivity of the Mott-Schottky Analysis in Organic Solar Cells. *Phys. Chem. C* 2012, 116, 7672–7680
- Zhang C, Zhang J, Hao Y, Lin Z, Zhu C. A simple and efficient solar cell parameter extraction method from a single current- voltage curve. *Journal of Applied Physics* 110, 064504 (2011); doi: 10.1063/1.3632971

Acknowledgements

This project was completed as part of the Research Experience for Undergraduates (REU) in the Electrical Engineering and Computer Science Department at Duke University. Support and guidance from the entire ADSR Research Group including Ryan M., Yuankai H., Becky R. and Eli L. was greatly appreciated.