2006, *110,* 11044-11046 Published on Web 05/20/2006

Tuning Open Circuit Photovoltages with Tripodal Sensitizers

Christopher C. Clark and Gerald J. Meyer*

Department of Chemistry and Department of Materials Science and Engineering, Johns Hopkins University, 3400 North Charles Street, Baltimore, Maryland 21218

Qian Wei and Elena Galoppini*

Department of Chemistry, Rutgers University, 73 Warren Street, Newark, New Jersey 07102

Received: April 11, 2006; In Final Form: April 26, 2006

The sensitizers $[Ru(bpy)_2(deeb)](PF_6)_2$ (1), $[Ru(bpy)_2(bpy)-(E-Ph)-Ad](PF_6)_2$ (2), and $[Ru(bpy)_2(bpy)-(E-Ph)_2-Ad](PF_6)_2$ (3), where deeb is 4,4'-(COOCH₂CH₃)₂-2,2'-bipyridine, E-Ph is phenylethynyl, and Ad are tripod shaped bpy ligands based on 1,3,5,7-tetraphenyladamantane, were anchored to mesoporous nanocrystalline (anatase) TiO_2 thin films and studied in regenerative solar cells with 0.1 M LiI/0.005 M I₂ dichloromethane electrolyte. Over three decades of 488 nm irradiance, the open circuit photovoltage increased markedly with the distance between the Ru center and the surface binding groups, 1 (7 Å) < 2 (18 Å) < 3 (24 Å). The diode equation accurately models the irradiance dependent data and indicates that the $TiO_2(e^-) \rightarrow I_3^-$ (and/or I_2) charge recombination rate constants were decreased by a factor of 20 for 2/TiO₂ and 280 for 3/TiO₂ relative to 1/TiO₂. The results suggest that control of the sensitizer— TiO_2 orientation is important for efficient power optimization.

The fundamental processes for photocurrent generation in dye-sensitized solar cells are well understood at the molecular level and have been optimized such that almost every absorbed photon is converted to an electrical current. The open circuit photovoltage, $V_{\rm oc}$, on the other hand, is not as well understood and remains poorly optimized. The open circuit photovoltage represents the maximum Gibbs free energy that can be abstracted from a regenerative solar cell under conditions of constant irradiance. Previous workers have shown that the "diode equation", eq 1, captures the essential physics of dye sensitzed

$$V_{\rm oc} = \left(\frac{kT}{e}\right) \ln \left(\frac{I_{\rm inj}}{n \sum_{i} k_i [A]_i}\right) \tag{1}$$

solar cells and accurately describes the irradiance dependence of the open circuit photovoltage, albeit with "ideality factors" typically of $\sim 2-3$.^{4,5} Here, n is the concentration of electrons in TiO₂, and the summation is for all electron transfer rate constants, k_i , to acceptors, $[A]_i$. The diode equation predicts a 59 mV increase in V_{oc} for each order of magnitude decrease in the charge recombination rate constant for injected electrons with acceptors, $k_i[A]_i$, at room temperature provided that the electron injection flux into the semiconductor, I_{inj} , is constant. In efficient dye-sensitized solar cells with 1 sun irradiance (100 mW/cm²), the predominant acceptors are thought to be iodide oxidation products, I_2 and/or I_3^- .^{1,2}

Our group, as well as others, have previously utilized donor—acceptor sensitizers that promote rapid intramolecular "hole transfer" after electron injection into TiO₂.5,6 This can increase

the lifetime of the interfacial charge-separated states, resulting in a higher $V_{\rm oc}$ value. Grätzel and co-workers have reported increased charge-separated state lifetimes for a series of donoracceptor sensitizers; however, the increased lifetime did not always lead to an improved $V_{\rm oc}$ value.⁶ One possible explanation for the different behavior is that the physical location where iodide oxidation takes place is the key factor. The donoracceptor compounds previously studied were not rigid and could bind to TiO2 with a variety of sensitizer-semiconductor orientations. 5,6 In fact, the increased $V_{\rm oc}$ value observed when 4-tert-butylpyridine or other Lewis bases were added to the electrolyte has been hypothesized to result from an increased $TiO_2(e^-) \rightarrow I_3^-$ (and/or I_2) charge recombination distance.^{7,8} While other explanations for this behavior exist,⁸ one reasonable strategy for optimization of $V_{\rm oc}$ is to inhibit recombination with distance while maintaining a high quantum yield for injection. Fundamental studies of this type are critically needed.

Here, we report preliminary photoelectrochemical studies of the irradiance dependence of $V_{\rm oc}$ in regenerative dye-sensitized solar cells with the family of Ru^{II} sensitizers 1-3 shown in Figure 1. The sensitizers were designed to gradually increase the distance of the chromophoric and redox active unit from the TiO₂ surface. The three-point attachment of the tripod and the rigidity of the linker were synthesized to achieve some level of control over the orientation. We find that eq 1 accurately predicts $V_{\rm oc}$ with a molecular dependence that can be rationalized by the semiconductor—sensitizer distance. The results suggest a new and general strategy for improving solar energy conversion efficiencies in dye-sensitized solar cells.

The mesoporous nanocrystalline TiO_2 thin films and 1 were prepared as previously described. The synthesis of the tripodal

Figure 1. Molecular structures of the sensitizers $[Ru(bpy)_2(deeb)](PF_6)_2$ (1), $[Ru(bpy)_2(bpy)-(E-Ph)-Ad](PF_6)_2$ (2), and $[Ru(bpy)_2(bpy)-(E-Ph)_2-Ad](PF_6)_2$ (3). The distance between the Ru center and the surface binding groups increases in the order 1 (7 Å) < 2 (18 Å) < 3 (24 Å).

Figure 2. UV-visible absorbance spectra of 1, 2, and 3 in dichloromethane.

sensitizers **2** and **3** has been described in the literature. ^{9,11} The sensitizers were anchored to base pretreated TiO_2 thin films as previously described. ¹² All photoelectrochemical measurements were performed in 0.1 M LiI/0.005 M I₂ in dichloromethane. Photocurrent—voltage data were measured with a Keithley model 617 electrometer. Excitation was achieved with the 488 nm line of an Innova Ar^+ ion laser equipped with a Galilean beam expander and appropriate neutral density filters. Photocurrent action spectra were recorded from 360 to 650 nm in 5 nm increments and 3 s integration times with a 150 W Xe lamp optically coupled to a monochromator. Incident irradiances were quantified with a calibrated Si photodiode (Graesby Inc.).

Figure 2 shows the visible absorbance spectra for sensitizers 1, 2, and 3 in dichloromethane. The broad visible absorbance was assigned to metal-to-ligand charge transfer (MLCT) transitions. The absorption band at 290 nm has been assigned to the ancillary bpy ligands, and the bands between 325 and 400 nm for 2 and 3 have been assigned to $\pi \to \pi^*$ transitions of the tripodal ligand. The absorbance spectrum of 2 and 3 anchored to TiO₂ was, within experimental error, the same as that in fluid solution. A small shift was observed in the absorbance spectra

Figure 3. Open circuit photovoltage, V_{oc} , vs log(irradiance) for the indicated sensitizers in regenerative solar cells with 0.1 M TBAI/0.005 M I₂ in CH₂Cl₂.

of $1/\text{Ti}O_2$ that has been previously attributed to sensitizer— $\text{Ti}O_2$ interactions. 12

Figure 3 shows a plot of $V_{\rm oc}$ versus the logarithm of the 488 nm excitation irradiance. In agreement with eq 1, the data were linear and best-fit lines correspond to ideality factors of \sim 3, that is, \sim 180 mV/decade. If these data were extrapolated to 100 mV/cm², the $V_{\rm oc}$ value would be \sim 900 mV for 3. The absorbed photon-to-current efficiencies were sensitizer independent and were around 50% at 488 nm.

The data in Figure 3 clearly show a relationship between the structural change (length increase) and $V_{\rm oc}$. The $V_{\rm oc}$ values were 25–30% larger over 3 orders of magnitude change in irradiance for sensitizer 3 relative to 1. The shorter tripod displayed behavior intermediate between these two extremes. The results suggest that the strategy of positioning the redox active unit of the sensitizer (in this case the Ru^{III} center) farther from the semiconductor surface to increase $V_{\rm oc}$ is valid. 5,6 Presumably, this results from inhibited recombination of the TiO₂ electrons with the iodide oxidation products and/or the oxidized sensitizer. This allows the quasi-Fermi level of the semiconductor to increase relative to the Pt electrode. We emphasize that diffusion

of the oxidized iodide species toward the TiO_2 surface cannot be ruled out. Nevertheless, assuming that the diode equation accurately models the sensitized interface, the $TiO_2(e^-) \rightarrow I_3^-$ (and/or I_2) charge recombination rate constants were decreased by a factor of 20 for $2/TiO_2$ and 280 for $3/TiO_2$ relative to $1/TiO_2$.

An alternative interpretation of the results was considered but was ultimately rejected. Sugihara, Arakawa, and co-workers have recently reported compelling evidence for a ligandmediated reduction of the redox mediator by TiO2 conduction band electrons. 13 This pathway also appears to lower $V_{\rm oc}$ in the novel near-IR absorbing OsII polypyridyl sensitizers reported by Bignozzi. 14 Both authors observed surprisingly small $V_{\rm oc}$ values. Sugihara has shown that the ligand reduction potential for these sensitizers is energetically proximate to the conduction band edge, E_{cb} . ¹³ Indeed, by tuning E_{cb} with aqueous base, it has been possible to trap injected electrons on these types of ligands. 15 The first ligand reduction potentials of sensitizers 1-3are in the range -1.0 to -1.3 V versus SCE, with the deeb ligand being the most easily reduced. 9,16,17 While such a pathway could result in the lower V_{oc} observed for compound 1, $(1^{2+/+})$ = -1.0 V versus SCE, ¹⁶ it does not account for the significantly different V_{oc} values observed for the tripodal sensitizers, whose ligand reduction potentials are nearly identical, ($\mathbf{R}\mathbf{u}^{2+/+}$) = -1.25 ± 0.01 V versus SCE.^{9,17} Therefore, ligand-mediated reduction of the redox mediator is not a likely mechanism for the trend in $V_{\rm oc}$ values reported here.

In summary, we report a relationship between $V_{\rm oc}$ and the distance between the sensitizer binding group and the Ru^{III} center. The irradiance dependent results were adequately described by the diode equation and were consistent with a mechanism wherein iodide oxidation takes place farther from the TiO₂ surface for sensitizers that give the largest $V_{\rm oc}$ values. We emphasize that these studies were fundamental in nature and were completed with sensitizers and electrolytes that were not optimized for high solar power conversion efficiencies. In fact, the dichloromethane electrolyte was chosen with the hope that sensitizer—iodide ion pairing would help fix the charge recombination distances. ¹⁸ Future studies will test the generality of these findings with alternative sensitizers and electrolytes.

Acknowledgment. The Division of Chemical Sciences, Office of Basic Energy Sciences, Office of Energy Research, U.S. Department of Energy DE-FG02-96ER14662 (G.J.M.) and DE-FG02-01ER15256 (E.G.) is gratefully acknowledged for research support.

References and Notes

- (1) Grätzel, M. Inorg. Chem. 2005, 44 (20), 6841-6851.
- (2) Watson, D. F.; Meyer, G. J. Annu. Rev. Phys. Chem. 2005, 56, 119-156.
- (3) Fahrenbach, A. L.; Bube, R. H. Fundamentals of Solar Cells Photovoltaic Solar Energy Conversion; Academic Press: New York, 1983.
- (4) Sodergren, S.; Hagfeldt, A.; Olsson, J.; Lindquist, S. E. J. Phys. Chem. 1994, 98 (21), 5552-5556.
- (5) (a) Argazzi, R.; Bignozzi, C. A.; Heimer, T. A.; Castellano, F. N.; Meyer, G. J. *J. Am. Chem. Soc.* **1995**, *117* (47), 11815–11816. (b) Argazzi, R.; Bignozzi, C. A.; Heimer, T. A.; Castellano, F. N.; Meyer, G. J. *J. Phys. Chem. B* **1997**, *101*, 2591–2597.
- (6) Bach, U.; Tachibana, Y.; Moser, J. E.; Haque, S. A.; Durrant, J. R.; Grätzel, M.; Klug, D. R. J. Am. Chem. Soc. 1999, 121 (32), 7445–7446
- (7) Nazeeruddin, M. K.; Kay, A.; Rodicio, I.; Humphrybaker, R.; Muller, E.; Liska, P.; Vlachopoulos, N.; Grätzel, M. *J. Am. Chem. Soc.* **1993**, *115* (14), 6382–6390.
- (8) Huang, S. Y.; Schlichthorl, G.; Nozik, A. J.; Grätzel, M.; Frank, A. J. J. Phys. Chem. B 1997, 101 (14), 2576–2582.
- (9) (a) Wei, Q.; Galoppini, E. *Tetrahedron* 2004, 60 (38), 8497–8508.
 (b) Piotrowiak, P.; Galoppini, E.; Wei, Q.; Meyer, G. J.; Wiewior, P. *J. Am. Chem. Soc.* 2003, 125 (18), 5278–5279.
- Heimer, T. A.; Darcangelis, S. T.; Farzad, F.; Stipkala, J. M.; Meyer,
 J. Inorg. Chem. 1996, 35 (18), 5319-5324.
- (11) Galoppini, E.; Guo, W. Z.; Zhang, W.; Hoertz, P. G.; Qu, P.; Meyer, G. J. J. Am. Chem. Soc. **2002**, 124 (26), 7801–7811.
 - (12) Qu, P.; Meyer, G. J. Langmuir 2001, 17 (21), 6720-6728.
- (13) Yanagida, M.; Yamaguchi, T.; Kurashige, M.; Hara, K.; Katoh, R.; Sugihara, H.; Arakawa, H. *Inorg. Chem.* **2003**, *42* (24), 7921–7931.
- (14) Altobello, S.; Argazzi, R.; Caramori, S.; Contado, C.; Da Fre, S.; Rubino, P.; Chone, C.; Larramona, G.; Bignozzi, C. A. *J. Am. Chem. Soc.* **2005**, *127* (44), 15342–15343.
- (15) Hoertz, P. G.; Thompson, D. W.; Friedman, L. A.; Meyer, G. J. J. Am. Chem. Soc. **2002**, 124 (33), 9690–9691.
- (16) Thompson, D. W.; Kelly, C. A.; Farzad, F.; Meyer, G. J. *Langmuir* **1999**, *15* (3), 650–653.
- (17) Hoertz, P. G. Charge Separation and Recombination in Dye-Sensitized Nanocrystalline Titanium Dioxide Films. Ph.D. Thesis, Johns Hopkins University, Baltimore, MD, 2003.
- (18) Marton, A.; Clark C. C.; Srinivasan, R.; Freundlich, R. E.; Narducci-Sarjeant A. A.; Meyer, G. J. *Inorg. Chem.* **2006**, *45* (1), 362–369.