ChemComm


COMMUNICATION

View Article Online
View Journal | View Issue


Cite this: *Chem. Commun.*, 2015, 51, 11572

Received 7th May 2015, Accepted 9th June 2015

DOI: 10.1039/c5cc03815d

www.rsc.org/chemcomm

A new multi-functional conjugated polymer for use in high-performance bulk heterojunction solar cells†

Yu Jin Kim,‡^a Myeong-Jong Kim,‡^b Tae Kyu An,^a Yun-Hi Kim*^c and Chan Fon Park*^a

We report a new multi-functional copolymer, PDTP-DTBDT, containing DTP and DTBDT units. Surprisingly, the introduction of novel DTP and DTBDT units brings not only superior charge transfer properites but also charge transport characteristics for efficient bulk heterojunction solar cells.

Polymer solar cells (PSCs) have attracted attention in both the academic and industrial communities because they can be fabricated to be lightweight, large-area, and flexible devices using low-cost solution processing methods. ¹⁻³ In an attempt to improve the photovoltaic performance of the PSCs, tremendous efforts have been devoted to designing, synthesizing, and optimizing the photovoltaic properties of polymers by preparing suitable molecular energy levels, broadening the absorption bands, and increasing the hole mobility. ⁴⁻⁶ To date, power conversion efficiencies (PCEs) exceeding 9% in a single junction cell have been achieved. ⁷

Several strategies for designing organic donors for use in high-performance PSCs have been established. These strategies involve (1) forming a repeating unit having the large, localized dipole moment in a polymer chain to render the excited state highly polarized and facilitate efficient electron transfer to the PCBM acceptor; ^{8,9} or (2) incorporating planar molecular structures that pack closely to form crystalline structures, thereby enhancing the charge carrier mobility and yielding a large short-circuit current (J_{SC}) . ^{10,11}

‡ These authors contributed equally to this work.

With this strategy in mind, we designed a novel multifunctional conjugated polymer, **PDTP-DTBDT**, that displayed a large internal dipole moment unit and highly ordered intermolecular stacking properties. This new polymer with multifunctional characteristics was synthesized using dithieno-[3,2-b:2',3'-d]phosphole oxide (DTP) as a highly polarized group and dithieno[2,3-d:2',3'-d']benzo[1,2-b:4,5-b']dithiophene (DTBDT) as a rigid segment.

DTP provides an excellent acceptor unit with a large dipole moment for preparing highly efficient low band gap polymers. The highly polarizable properties of the phosphole oxide unit imparts superior charge carrier transport properties to the fullerene acceptor. 12,13 Moreover, the DTBDT unit was a linearly fused derivative of benzodithiophene, with an enlarged planar area that could enhance the structural ordering of the polymers, thereby introducing superior intermolecular charge transport properties. 14,15 As expected, the newly synthesized polymer was found to exhibit a sufficiently large dipole moment in the DTP unit and produced effective intermolecular charge transfer into PCBM. The PDTP-DTBDT polymer displayed a relatively high hole mobility due to the incorporation of the rigid DTBDT unit. Bulk heterojunction (BHJ) devices were fabricated using this multi-functional polymer as the donor and (6,6)-phenyl-C₇₁butyric acid methyl ester (PC71BM) as the acceptor, and a PCE of 6.81% with a high photocurrent density of 15.1 mA cm⁻² was achieved in the optimized device. To the best of our knowledge, this is the first time that a multi-functional polymer composed of DTP and DTBDT units has been reported.

The chemical structure and synthetic route to prepare **PDTP-DTBDT** are depicted in Scheme 1 (full figure; Scheme S1, ESI†). The obtained polymer was purified by sequential Soxhlet


Scheme 1 Synthesis and structure of PDTP-DTBDT.

^a POSTECH Organic Electronics Laboratory, Department of Chemical Engineering, Pohang University of Science and Technology, Pohang, 790-784, Korea. E-mail: cep@postech.ac.kr

b School of Materials Science & Engineering and Research Institute for Green Energy Convergence Technology (REGET), Gyeongsang National University, Jin-ju, 660-701. Korea

^c Department of Chemistry & ERI, Gyeongsang National University, Jin-ju, 660-701, Korea. E-mail: ykim@gnu.ac.kr

[†] Electronic supplementary information (ESI) available: The synthesis of PDTP-DTBDT, the device fabrication method, characterization of the solar cells, complete dipole calculations, and hole mobility measurement. See DOI: 10.1039/c5cc03815d

Communication ChemComm


Fig. 1 (a) TGA curve. (b) Normalized UV-vis absorption spectra in solution and in the thin film. (c) PL spectra obtained from pure and blend films; (d) cyclic voltammogram (the inset: the energy level diagram of the component materials of the devices)

extraction using methanol, acetone, hexane, and toluene. The synthesized polymer displayed good solubility in common chlorinated solvents. Gel permeation chromatography (GPC) analysis revealed that the molecular weight (M_n) of PDTP-DTBDT was 46 300 g mol⁻¹ with a polydispersity index of 1.84. The thermal behavior of PDTP-DTBDT was investigated by thermogravimetric analysis (TGA) under a nitrogen atmosphere. As illustrated in the TGA plot (Fig. 1a), PDTP-DTBDT exhibited a decomposition temperature (T_d) of 450.7 °C, indicating that the polymer displayed excellent thermal stability and was suitable for solar cell applications. 16

The absorption spectra of the target polymer in dilute chloroform solution and in the thin film are shown in Fig. 1b. The absorption maxima and optical band gap are summarized in Table 1. The PDTP-DTBDT polymer displayed one absorption band at shorter wavelengths due to the localized π - π * transitions and one absorption band at longer wavelengths due to intramolecular charge transfer.¹⁷ In solution, **PDTP-DTBDT** exhibited a maximum absorption peak (λ_{max}) at 512 nm with a shoulder peak at 404 nm. The conjugated polymer in the thin film displayed a bathochromic absorption band, unlike the solution spectrum, indicating strong intermolecular stacking among the polymer molecules in the solid state.¹⁸ The optical band gap deduced from the absorption edges of the thin film spectrum was estimated to be 1.85 eV. The photoluminescence (PL) spectra of the pure polymer and the corresponding polymer:PC₇₁BM blends were recorded, and the quenching spectra are shown in Fig. 1c. The PDTP-DTBDT:PC71BM blend showed a much lower intensity relative to PDTP-DTBDT (~97% PL quenching efficiency),

Table 1 Optical and electrochemical properties of the PDTP-DTBDT blend films

Polymer	λ_{\max} (nm) solution	λ_{\max} (nm) film	$E_{ m g}^{{ m opt}a} \ { m (eV)}$	E _{onset} (eV)	E ^{red} onset (eV)
PDTP-DTBDT	512	554	1.85	1.04	-1.39

^a From the edge of absorption spectra in thin film.

indicating effective charge transfer between PDTP-DTBDT and PC₇₁BM. ¹⁹ This finding was consistent with the hypothesis outlined above, in which the DTP unit of PDTP-DTBDT enabled efficient photoinduced charge transfer. The PL analysis results were corroborated by calculating the dipole moment of a DTP unit (see Fig. S1, ESI†). As expected, the DTP unit displayed a large excited state dipole moment of 6.00 D with a ground state dipole moment of 3.94 D. Furthermore, the DTP-DTBDT monomer also exhibited highly large dipole moment values both at the ground state (3.78 D) and the excited state (12.51 D). Thus, the highly polarizable DTP-DTBDT unit with DTP was capable of providing excellent charge separation.

Cyclic voltammetry measurements were performed to determine the HOMO and LUMO energy levels of the copolymer (see Fig. 1d), and the electrochemical data are listed in Table 1. The equation $E_{\text{HOMO/LUMO}} = -(E_{\text{ox/red}} - 0.40) - 4.8 \text{ (eV)}^{20}$ was used to calculate the E_{HOMO} and E_{LUMO} levels, which were -5.44 eV and -3.01 eV, respectively. Importantly, the PDTP-DTBDT polymer exhibited sufficient highest occupied molecular orbital (HOMO) energy levels to ensure a high open circuit voltage (V_{OC}) in solar cell applications. The lowest unoccupied molecular orbital (LUMO) energies were 1.0 eV above those of the PCBM n-type acceptor (-4.1 eV), which generated a driving force for energetically favorable electron transfer (see the inset in Fig. 1d).21,22 The oxidative and reductive properties of PDTP-DTBDT were explored by examining the geometry and electronic structure of PDTP-DTBDT using DFT methods (Fig. S2, ESI†). The HOMO was localized along the polymer backbone, whereas the LUMO contained DTP acceptor character. The calculated HOMO and LUMO energies of the ground state optimized geometry of PDTP-DTBDT were -4.82 eV and -2.31 eV, respectively.

The photovoltaic properties of PDTP-DTBDT were evaluated in a simple conventional device structure consisting of ITO/ PEDOT:PSS/polymer:PC₇₁BM/Ca/Al, and the device fabrication process is described in detail in the ESI.† The photovoltaic properties were optimized by preparing devices with different weight ratios of donor vs. acceptor, from different solvents, and using different active layer thicknesses (see Fig. S3-S5 and Tables S1-S3, ESI†). The optimized solar cells fabricated using a polymer-PC₇₁BM blend in a weight ratio of 1:4, prepared in a 40 mg ml⁻¹ DCB solution, and with a 95 nm active layer thickness gave the best performance. A PCE of 6.05% with a $V_{\rm OC}$ of 0.82 V, a short circuit current $(J_{\rm SC})$ of 13.4 mA cm⁻², and a fill factor (FF) of 55.1% was obtained under 1 sun simulated AM 1.5 G (100 mW cm⁻²) (Fig. 2a). The high photocurrent of 13.4 mA cm⁻² represents one of the highest J_{SC} vales yet achieved in DTBDT-based polymers, such as PTDBD1, PDTT, and PBT-T-DPP-C12. 23-25 This result indicated that the polarizable DTP unit in the polymer chain indeed contributed to the photocurrent enhancement by improving the charge separation. The addition of 1% 1-chloronaphthalene (CN) (by volume) as an additive significantly increased J_{SC} to 15.1 mA cm⁻². Typically, the concentration of a solvent additive in a polymer solution can range between 1 and 3% v/v.26 We introduced CN concentrations of 1 vol% into the blend solutions. A high $V_{\rm OC}$ of

(a) 8
PDTP-DTBDT w/o CN
PDTP-D

ChemComm

20 -0.4 -0.2 0.0 0.2 0.4 0.6 0.8 1.0 300 400 500 600 700

Voltage (V) Wavelength (nm)

Fig. 2 (a) J-V characteristics of the BHJ devices, and (b) EQE spectra of the corresponding devices.

0.83 V was obtained, and the PCE increased from 6.05% to 6.81%. $J_{\rm SC}$ depended strongly on the film morphology, nanostructural order, and charge carrier mobility, as discussed below. The external quantum efficiency (EQE) spectra of these devices are shown in Fig. 2b. The photovoltaic devices exhibited efficient photon conversion properties with a broad response from 300 to 700 nm. The broad coverage of the EQE obtained by the PDTP-DTBDT:PC₇₁BM device with a 1 vol% CN significantly increased the $J_{\rm SC}$ values. The PDTP-DTBDT:PC₇₁BM blend prepared without additives exhibited a maximum EQE of 75% at 540 nm, whereas the PDTP-DTBDT:PC₇₁BM device prepared with CN yielded a maximum EQE of 80% at 541 nm. These results indicated that the photocurrent in the device treated with the additive was 1.2 times the photocurrent measured in the as-cast PDTP-DTBDT:PC₇₁BM device.

The morphology of the polymer:PC₇₁BM blend film, which is closely related to the device performance of a BHJ PSC, was investigated using atomic force microscopy (AFM) and two-dimensional grazing-incidence X-ray diffraction (2D-GIXD). As shown in Fig. 3, the as-cast PDTP-DTBDT:PC₇₁BM film (a) showed a relatively small root-mean-square (RMS) roughness of 1.24 nm and a homogeneously formless surface morphology. On the other hand, the spin-coated blend films prepared with CN (b) exhibited aggregated domains and a phase-separated surface with a large RMS roughness of 3.18 nm. The aggregated domains and large surface roughness most likely originated from the self-organized polymer structure,²⁸ which was expected to provide separate pathways for holes and electrons and to


Fig. 3 AFM height images (a and b) and XRD patterns (c and d) obtained from films prepared without or with DIO.

increase J_{SC} . The 2D-GIXD results shown in Fig. 3c and d support the morphological observations. The **PDTP-DTBDT:**PC₇₁BM film processed without CN displayed two broad reflections in the out-of plane direction of the 2D-GIXD pattern at $q_z = 0.17 \text{ Å}^{-1}$ and $q_z = 0.54 \text{ Å}^{-1}$, respectively. The **PDTP-DTBDT:**PC₇₁BM blend film processed with CN displayed a greater degree of self-assembly among the **PDTP-DTBDT** molecules, and the intensity of this reflection clearly increased. Two strong reflection peaks became apparent along the nominal direction in the CN-treated film. (The out-of-plane and the in-plane GIXD profiles extracted from the 2D profiles in Fig. S6, ESI,† are provided in Fig. 3c and d.) These results suggest that the order in the crystallites of **PDTP-DTBDT** improved, and that the improvements in the PCE of the device processed with the CN additive could be attributed to improvements in the ordering of the donor domains.^{29,30}

We next sought insights into the performance improvements of the PDTP-DTBDT:PC71BM device prepared with CN, compared with the performances of the devices prepared without CN, by measuring the charge carrier mobilities using the space charge limited current (SCLC) method (Fig. S7, ESI†). First, we measured the hole mobility of pure PDTP-DTBDT to examine the effects of the DTBDT unit. The hole mobility was found to be 2.05×10^{-3} cm² V⁻¹ s⁻¹. This result was supported by a synthesis strategy in which the DTBDT units incorporated into the polymer chain facilitated charge transport due to their rigid conformational properties. The blend film performance comparison revealed that the hole mobility in the PDTP-DTBDT:PC71BM blend film prepared with 1 vol% CN was $3.73 \times 10^{-4} \text{ cm}^2 \text{ V}^{-1} \text{ s}^{-1}$, more than three times the value obtained from the as-cast **PDTP-DTBDT**:PC₇₁BM blend film $(1.02 \times 10^{-4} \text{ cm}^2 \text{ V}^{-1})$. Significantly higher carrier mobilities were measured in the device treated with an additive, thereby increasing the J_{SC} value of the device fabricated using a PDTP-DTBDT:PC71BM blend prepared with CN.31,32

In conclusion, a novel multi-functional conjugated polymer that incorporated DTBDT as the donor unit and DTP as the acceptor unit, **PDTP-DTBDT**, was developed for use in PSCs. The incorporation of the DTBDT and DTP units into **PDTP-DTBDT** resulted in a large internal dipole moment and improved the intermolecular stacking structure in the film state. Interestingly, a PCE of 6.81%, with a $V_{\rm OC}$ of 0.83 V, a high $J_{\rm SC}$ of 15.1 mA cm⁻², and a FF of 54.3%, was achieved using a simple conventional device. Our results indicated that this novel multi-functional **PDTP-DTBDT** polymer is useful for preparing high-performance PSCs.

This study was supported by a grant (2011-0031639 and 2012 M3A6A55225) from the Center for Advanced Soft Electronics under the Global Frontier Research Program of the Ministry of Education, Science and Technology.

Notes and references

- 1 A. J. Heeger, Adv. Mater., 2014, 26, 10.
- 2 G. Li, R. Zhu and Y. Yang, Nat. Photonics, 2012, 6, 153.
- 3 C. J. Brabec, S. Gowrisanker, J. J. M. Halls, D. Laird, S. Jia and S. P. Williams, *Adv. Mater.*, 2010, 22, 3839.
- 4 Y. Cheng, S. Yang and C. Hsu, Chem. Rev., 2009, 109, 5868.
- 5 Y. Li, Acc. Chem. Res., 2012, 45, 723.

Communication

- 6 J. E. Coughlin, Z. B. Henson, G. C. Welch and G. C. Bazan, Acc. Chem. Res., 2014, 47, 257.
- 7 L. Ye, S. Zhang, W. Zhao, H. Yao and J. Hou, Chem. Mater., 2014, 26, 3603.
- 8 B. Carsten, J. M. Szarko, H. J. Son, W. Wang, L. Lu, F. He, B. S. Rolczynski, S. J. Lou, L. X. Chen and L. Yu, J. Am. Chem. Soc., 2011, 133, 20468.
- 9 T. Xu, L. Lu, T. Zheng, J. M. Szarko, A. Scheneider, L. X. Chen and L. Yu, Adv. Funct. Mater., 2014, 24, 3432.
- 10 Y. Li, K. Yao, H.-L. Yip, F.-Z. Ding, Y.-X. Xu, X. Li, Y. Chen and A. K.-Y. Jen, Adv. Funct. Mater., 2014, 24, 3631.
- 11 Z. Chen, P. Cai, J. Chen, X. Liu, L. Zhang, L. Lan, J. Peng, Y. Ma and Y. Cao, Adv. Mater., 2014, 26, 2586.
- 12 Y. Matano, H. Ohkubo, T. Miyata, Y. Watanabe, Y. Hayashi, T. Umeyama and H. Imahori, Eur. J. Inorg. Chem., 2014, 1620.
- 13 R. A. Kruger, T. J. Gordon, T. C. Sutherlan and T. Baumgartner, J. Polym. Sci., Part A: Polym. Chem., 2011, 49, 1201.
- 14 Y. Wu, Z. Li, W. Ma, Y. Huang, L. Huo, X. Guo, M. Zhang, H. Ade and J. Hou, Adv. Mater., 2013, 25, 3449.
- 15 H.-J. Yun, Y.-J. Lee, S.-J. Yoo, D. S. Chung, Y.-H. Kim and S.-K. Kwon, Chem. - Eur. J., 2013, 19, 13242.
- 16 R. He, L. Yu, P. Cai, F. Peng, J. Xu, L. Ying, J. Chen, W. Yang and Y. Cao, Macromolecules, 2014, 47, 2921.
- 17 P. Zhou, Z.-G. Zhang, Y. Li, X. Chen and J. Qin, Chem. Mater., 2014, 26, 3495.
- 18 W. L. Leong, G. C. Welch, J. Seifter, J. H. Seo, G. C. Bazan and A. J. Heeger, Adv. Energy Mater., 2013, 3, 356.

- 19 K. Tvingstedt, K. Vandewal, F. Zhang and O. Inganas, J. Phys. Chem. C, 2010, 114, 21824.
- 20 Y. R. Cheon, Y. J. Kim, J. Y. Back, T. K. An, C. E. Park and Y.-H. Kim, J. Mater. Chem. A, 2014, 2, 16443.
- 21 S. Gunes, H. Neugebauer and N. S. Sariciftci, Chem. Rev., 2007, 107, 1324.
- 22 T. M. Clarke and J. R. Durrant, Chem. Rev., 2010, 110, 6736.
- 23 H. J. Son, L. Lu, W. Chen, T. Xu, T. Zheng, B. Carsten, J. Strzalka, S. B. Darling, L. X. Chen and L. Yu, Adv. Mater., 2013,
- 24 Y. Wu, Z. Li, X. Guo, H. Fan, L. Huo and J. Hou, J. Mater. Chem., 2012, 22, 21362.
- 25 S. Sun, P. Zhang, J. Li, Y. Li, J. Wang, S. Zhang, Y. Xia, X. Meng, D. Fan and J. Chu, J. Mater. Chem. A, 2014, 2, 15316.
- 26 J. Peet, J. Y. Kim, N. E. Coates, W. L. Ma, D. Moses, A. J. Heeger and G. C. Bazan, Nat. Mater., 2007, 6, 497.
- 27 K.-H. Kim, S. Park, H. Yu, H. Kang, I. Song, J. H. Oh and B. J. Kim, Chem. Mater., 2014, 26, 6963.
- 28 A. J. Heeger, Adv. Mater., 2014, 26, 10.
- 29 P. Muller-Buschbaum, Adv. Mater., 2014, 26, 7692.
- 30 Y. Huang, E. J. Kramer, A. J. Heeger and G. C. Bazan, Chem. Rev., 2014, 114, 7006.
- 31 J. You, L. Dou, K. Yoshimura, T. Kato, K. Ohya, T. Moriarty, K. Emery, C.-C. Chen, J. Gao, G. Li and Y. Yang, Nat. Commun., 2013, 4, 1446.
- 32 A. Armin, M. Hambsch, P. Wolfer, H. Jin, J. Li, Z. Shi, P. L. Burn and P. Meredith, Adv. Energy Mater., 2014, 1401221.