自制染料敏化太阳能电池

——探究电解质酸性和不同 SiO₂基底填涂方式种类对电池转化效率的影响 小组成员: 孙全超 赵智宇 钟彬 李子睿

一、 实验目的

本实验通过自制染料敏化太阳能电池,并通过实验测量太阳能电池性能的参数:入射单色光的光电转换效率(IPCE)、总转化效率(输出功率与输入功率之比),并探究影响电池光电转化效率的因素,从而掌握基本的制备手段以及光电实验方法,加深对太阳能电池原理、应用的理解。

- 1. 探究电解质的酸性对于染料敏化太阳能电池的影响。
- 2. 探究不同 Ti02 基底填涂方式对于电池转化效率的影响。

二、实验材料及仪器

材料:二氧化钛粉、冰醋酸、红茶酒精萃取液、石墨棒、含碘和碘离子的电解质溶液。 仪器:研钵、研磨棒、导电玻璃 FTO、夹子若干、移液管、烧杯若干、蜂鸣器、万用表、 加热式磁力搅拌仪、马弗炉。

三、 实验原理

- 1. 染料敏化太阳能电池的结构: 主要由镀有透明导电膜的玻璃基板、TiO2 纳米晶多孔薄膜、染料、电解质溶液和透明对电极 (一般涂有 Pt 或石墨)组成。与叶绿体结构相似,纳米晶半导体网络结构对应于叶绿体中的类囊体,起着支撑染料敏化剂分子、增加吸收太阳光的面积和传递电子的作用;染料敏化剂分子则对应于叶绿体中的叶绿素,起着吸收太阳光光子的作用。基于纳米晶电极的太阳能电池构成了由太阳光驱动的分子电子泵。将纳米二氧化钛烧结在导电玻璃上,再将光敏染料镶嵌在多孔纳米二氧化钛表面形成工作电极(光电极),在工作电极和对电极(通常为担载了催化剂铂或者碳的导电玻璃)之间是含有氧化还原电对(常用 I₂和 I)的液体电解质,它浸入纳米二氧化钛的孔穴与光敏染料接触。
- 2. **染料敏化太阳能电池的工作原理:** 当能量低于半导体纳米 TiO2 禁带宽度,但等于染料分子特征吸收波长的入射光照射在电极上时,吸附在电极表面的染料分子中的电子会受激跃迁至激发态,然后注入到 TiO2 导带,而染料分子自身成为氧化态(相当于正离子)。 注入到 TiO2 中的电子通过扩散富集运动到导电玻璃基板,然后进入外电路。处于氧化态的染料分子从电解质溶液中获得电子而被还原成基态,电解中被氧化的电子给扩散至对电极,在电极表面获得电子被还原,这完成了一个光电化学反应循环。如下图所示,整个光电化学反应循环由 7 步基元反应构成,宏观上将光能转化为电能驱动负载工作。

- 3. 评价太阳能电池性能的参数:
 - (1)入射单色光的光电转换效率(IPCE)

$$\begin{split} \textit{IPEC} &= \textit{LHE}(\lambda) \phi_{inj} \eta_c \\ \textit{LHE} \ (\lambda) &= 1 \text{-} 10^{\text{-}\Gamma\delta \ (\lambda)} \\ \phi_{inj} &= k_{inj} / (\tau^{\text{-}1} + k_{inj}) \end{split}$$

其中 LHE 为光吸收效率, ϕ_{inj} 为电子注入的效率, η_c 为电极收集注入电荷的效率, Γ 为每单位平方厘米膜表面覆盖染料的摩尔数, $\delta(\lambda)$ 为染料吸收截面积。 k_{inj} 为电子注入的速率常数, τ 为激发态寿命。

(2) 总转化效率

$$\eta_{global} = i_{ph} V_{oc}(ff) / I_s$$

其中 ioh 为短路电流, Voc 为开路电压, ff 为填充因子, Io 为入射光强度。

- 4. 影响电池光电转化效率的因素有:有机光敏染料的光吸收性能、有机光敏材料与纳米 微晶半导体材料的能级的匹配、电子在薄膜中的扩散性能
- 5. 敏化剂: 吸收太阳光,基态电子受激发到激发态,然后再转移到半导体的导带上。必须具备的条件有:
 - ① 在 TiO₂ 纳米晶电极表面具有良好的吸附性,即能够快速达到吸附平衡,且不易脱 附.
 - ② 在可见光区域要有较强较宽的吸收带;
 - ③ 其氧化态和激发态要有较高的稳定性;
 - (4) 激发态寿命足够长,且有很高的电荷传输效率;
 - (5) 具有足够负的激发态氧化还原电势以保证染料激发态电子注入 TiO2 导带;
 - ⑥ 在氧化还原过程中,有相对低的势垒以便在初级和次级电子转移中自由能损耗最小。
- 6. 电解质: 主要起到充当电荷交换媒介的作用,即将电子传输给出于氧化态的染料分子,并将空穴传输到对电极,它能使得电池中的各个组分分别回到其初始状态,以完成闭合回路。根据电解质的状态不同,用于染料敏化太阳电池的电解质主要分为液态电解质、固态电解质和准固态电解质三大类。
- 7. 本实验通过调控是否向电池电解液中滴加乙酸 (ph~3.5) 来调控电池酸碱性环境乙酸

浓度,探究电解液在偏酸性的环境中的转化效率变化。

8. 本实验通过利用由 TiO₂ 不同涂抹方式的 FTO 导电玻璃进行染料染色,测试不同光强下的转化效率,探究 TiO₂ 涂抹方式对于光电池转化效率的影响。

四、 实验过程

(1) 制备 TiO₂涂层

TiO2致密层的制备:

- ① 14 mL 钛酸丁酯与乙酰丙酮按物质的量之比 1 :1 混合,再与 60 mL 乙醇在搅拌条件下混合均匀,为 A 液; 2 g 月桂胺与 10 mL 0.1 mol/L HCl 在水和乙醇溶液中混合,为 B 液。在 40°C 下将 B 液逐滴加入到 A 液中,在搅拌条件下反应 2 h,得到橙红色透明液体。放置于暗处陈化 1 周得到 TiO2 透明溶胶。
- ② 把导电玻璃置于旋涂仪上,抽真空,先以 200 r/min 的转速旋转,同时滴加制备得到的 TiO 2 溶胶,待溶胶完全覆盖导电玻璃表面,提高转速达 1 000 r/min,保持高速旋转 20 s,得到均匀平整的 TiO 2 致密层。将得到的 TiO 2 致密层在 500 °C 下煅烧 30 min,最终得到 TiO 2 致密层。

传统的制备方法(多孔层制备):

- ① 称取适量二氧化钛粉放入研钵中,一边研磨,一边逐渐加入提前制备好的乙酸 (0.01mol/l, pH 值为 3-4),研磨均匀。取一定面积的导电玻璃,用万用表来检测判 断其导电面。用透明胶带盖住电极的四边,其中 3 边约盖住 1-2mm 宽,而第四边 约盖 4-5mm 宽。 胶带的大部分与桌面相粘,有利于保护玻璃不动,这样形成一个约 40-50 μ m 深的沟,用于涂敷二氧化钛。在上面几滴 TiO₂ 溶液,然后用玻璃棒徐徐地滚动,使其涂敷均匀。
- ② 将 FTO 导电面朝上,用 50 mmol/L TiCl4 水溶液浸泡 FTO 5 min,然后在 70 °C 下处 理 30 min。用蒸馏水和乙醇分别冲洗后得到表面沉积有 TiO₂ 颗粒的 FTO。
- ③ 待二氧化钛薄膜自然凉干后,再撕去胶带。用加热式磁力搅拌仪加热至 200℃保存 10min,然后让其自然冷却至室温,储存备用。烧结后得到二氧化钛膜,其类似于 类囊体膜,呈多孔状,多孔膜有利于附着色素和收集电子。
- (2) 利用染料把二氧化钛膜着色:

用两个培养皿分别装有足量的红茶饱和萃取乙醇溶液、合成染料溶液(染料),在室温下把 TiO2 膜浸泡其中。待充分着色后即可。如果着色后的电极不立即用,必须把它存放在丙酮和脱植基的叶绿素混合溶液中。

(3) 组装电池:

小心地把着色后的电极从溶液中取出,并用水清洗。烘干之前再用乙醇或异丙醇清洗一下,以确保将着色后的多孔 TiO₂ 膜中的水份除去。把烘干后的电极的着色膜面朝上放在桌上,再把涂有催化剂的反电极放在上面,把两片玻璃稍微错开,以便于利用未涂有TiO₂ 的电极部分和反电极作为电池的测试用。

(4) 注入电解质

用两个夹子把电池夹住,再滴入两滴含碘和碘离子的电解质溶液,由于毛细管原理, 电解质很快在两个电极间均匀扩散。

(5) 进行光学实验测定:

观察 TiO₂不同涂抹方式的 FTO 导电玻璃表面特征、测定 TiO₂不同涂抹方式的 FTO 导电玻璃及加染料染色后的吸收谱线、光电池的电压随光强的变化关系

五、 实验数据

六、 数据分析

不同 TiO₂的表面表征:

图 9 20x 显微下致密 TiO₂的表面特征

图 10 50x 显微下致密 TiO2 的表面特

图 11 10x 显微下多孔 TiO₂的表面特征

图 12 20x 显微下多孔 TiO₂ 的表面特征

图 13 50x 显微下多孔 TiO₂ 的表面特征

1. 探究电解质的酸性对于染料敏化太阳能电池的影响

2. 探究不同 TiO2 基底填涂方式对于电池转化效率的影响。

七、误差分析

- **1.** 制备红茶乙醇溶液时使用的红茶为加工品,导致溶液中可能存在其他能与光发生相互作用的组分。
- 2. 实验中使用了醋酸作为酸化电解液的酸,引入了醋酸根杂质,可能对实验造成误差。
- 3. 实验中,在测量溶液的吸收谱线时,由于参考空白的玻璃板和染色实验用的玻璃板并不是同一个,可能厚度的偏差会对吸收谱产生微小影响。

八、实验结论

- (1) 实验过程中观察到在染料溶液浓度低(体积比稀释染料:酒精=1:10)时,加入酸性醋酸溶液,电压有明显增幅(20000lx下,电解质电池两端电压 0.4V增到 0.6V)。但在后期调高染料浓度后(体积比稀释染料:酒精=1:5)时,加入醋酸溶液,电池电压反而略微下降(2000由下降到 0.7V)。推测在染料溶液浓度较低时,加入醋酸溶液,电解液导电性提升增加了电池的中电子流动效率,提升了电池效率。当染料溶液浓度较高时,相同时间内对电极向电解质溶液提供了更多的电子,由第⑥步和第⑦步基元反应I//I₃平衡向着 I-离子方向移动。I-浓度上升,同时酸性环境也使得 I-离子更易被氧化,导致电解质溶液 I-/I₃ 浓度下降电压减小,同时不排除加入醋酸后由于醋酸存在体积降低了电解质溶液浓度。仍需进一步实验确定。
- (2) 对于不同 TiO_2 基底填涂方式的电池负极,探究发现,填涂多孔层由于表面积更大,能使更多染料附着,从而导致了其转化效率更高。

九、实验反思

1. 由于时间仓促,一些实验并没有设置足够多的对比实验以寻求更加普遍性的结果。对于一些对照实验,仅有一组对照实验,实验结果不太具有普遍性。对于探究酸碱性对于电池的影响应当使用不会引入杂质(醋酸根)的盐酸溶液,同时,应当设定一系列浓度梯度的酸溶液分别进行实验。同时,小组在第一次添加乙酸时,是在上周遗留下来的电池中进行实验,此时的电池内电解液浓度发生变化,有可能是导致以上实验现象的原因。还有关于醋酸对于实验的影响,小组开始时认为是由于 H+与 I 反应,改变了平衡移动或者是由于醋酸根对于电解液有副反应。对于相关资料的查询,醋酸根并不与 I //3 离子反应,同时 HI 为比 HCI 更强的强酸,在水溶液中完全电离,不太可

能实验结果产生影响,通过对于资料的整合,我们提出以下解释需要进一步验证:

- (1) 生成 HI 之后,虽然 HI 在酒精中溶解度高,且能电离。但远不如在水中的电离程度高,导致循环反应的原料 I-在不断减小,使得电池转化效率低。
- (2) 在酸性环境中,当 I-大量在对电极聚集时,由于电解液薄,I-移动到负极,在富 H+环境下容易被氧化,不易被还原,导致碘单质大量积累拖慢了反应的发生。
- (3)因为醋酸没有和电解液混合均匀,导致醋酸部分没有电解液或降低了电解液浓度,导致转化效率下降。
- 2. 同时,由于实验得到的电池电压不稳定,在串联之后,虽然能得到比较高的电压,但不能稳定驱动蜂鸣片发声。
- 3. 本实验小组成员通过对实验材料进行材料表征和吸收谱的测量,了解了表征仪器和光谱仪的使用流程和注意事项。同时,利用 Origin 等实验拟合软件作图,得到了对于相应的数据曲线。此外,小组发现紫外波段吸收都比较高,经过相关资料的查阅,得知是由于玻璃中的钠原子对于紫外波有很大吸收,有可能会对实验结果产生影响。进一步探究可以换用别的透明材料代替玻璃进行实验。
- 4. 此外,小组在实验中发现了一些特殊的实验现象。在测量有机染料的吸收谱时,发现吸收谱线随着波长按正弦形式震荡,并提出两个猜测:一是对于有机染料,有可能因为类似于弗朗克赫兹实验,由于光子的能量在某个频段的整数倍时能被有机染料所吸收,因而出现周期性变化;二是由于两个玻璃的距离恰好到达某个和波长相近的距离,随着波长变化而导致透射光周期性相消。小组讨论时,发现只有有机溶剂三个谱线出现该正弦波的形式,并认为是第一种因素的影响。