See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/262681200

Perovskite Solar Cells with 12.8% Efficiency by Using Conjugated Quinolizino Acridine Based Hole Transporting Material

	: OLIDNIAL	. OF THE AMERICAN (CACIETY	1111/12011
48 III I F /	III IUII RINAI		HEIVIII AI	\()() F Y .	

Impact Factor: 12.11 · DOI: 10.1021/ja503272q · Source: PubMed

CITATIONS	READS
72	493

7 AUTHORS, INCLUDING:

Peng Qin

École Polytechnique Fédérale de Lausanne

18 PUBLICATIONS 1,566 CITATIONS

SEE PROFILE

Md Khaja Nazeeruddin

École Polytechnique Fédérale de Lausanne

489 PUBLICATIONS 44,964 CITATIONS

SEE PROFILE

Communication

pubs.acs.org/JACS

1 Perovskite Solar Cells with 12.8% Efficiency by Using Conjugated 2 Quinolizino Acridine Based Hole Transporting Material

- ³ Peng Qin, [†] Sanghyun Paek, [‡] M. Ibrahim Dar, [†] Norman Pellet, [†] Jaejung Ko, [‡] Michael Grätzel, [†] 4 and Mohammad Khaja Nazeeruddin*,†
- s [†]Laboratory of Photonics and Interfaces, Department of Chemistry and Chemical Engineering, Swiss Federal Institute of Technology,
- 6 Station 6, CH-1015 Lausanne, Switzerland
- 7 [‡]Department of Advanced Materials Chemistry, Korea University, Jochiwon, Chungnam 339-700, Korea
- Supporting Information

10

11

12

13

14

15 16

17

18

19

2.0

21

22

ABSTRACT: A low band gap quinolizino acridine based molecule was designed and synthesized as new hole transporting material in organic-inorganic hybrid lead halide perovskite solar cells. The functionalized quinolizino acridine compound showed an effective hole mobility in the same range of the state-of-the-art spiro-MeOTAD and an appropriate oxidation potential of 5.23 eV vs the vacuum level. The device based on this new hole transporting material achieved high power conversion efficiency of 12.8% under the illumination of 98.8 mW cm⁻², which was better than the well-known spiro-MeOTAD under the same conditions. Besides, this molecule could work alone without any additives, thus making it to be a promising candidate for solid-state photovoltaic application.

rganic-inorganic hybrid perovskite solar cells have emerged as attractive candidates for thin-film photo-26 voltaic devices due to their high performance and low cost. 1-9 27 The $(RNH_3)PbX_3$ (R = alkyl, X = Cl, Br, I) are direct band gap 28 materials and exhibit strong light harvesting ability across the 29 visible solar spectrum. These materials are ambipolar and exhibit both electron and hole charge carrier mobility, making 31 them potential candidates for solid-state photovoltaic devi-32 ces. 10-16 Over the last two years, using perovskites as a light 33 harvester and 2,2',7,7'-tetrakis(N,N-dipmethoxyphenylamine)-34 9,9'-spirobifluorene (spiro-MeOTAD) as a hole transporting 35 material (HTM), power conversion efficiencies (PCE) of over 36 15% were obtained. 17-19

In the context of HTM, besides the state-of-the-art spiro-38 MeOTAD, the most efficient small molecule,²⁰ polymer,^{21,22} 39 and inorganic material^{23,24} showed maximum efficiencies of 40 12.4%, 12.3%, and 12.4%, respectively. In all of these cases, the 41 HTMs have almost no absorption in the visible and near-42 infrared (IR) regions. The colored low band gap donor-43 acceptor polymers with strong absorptions in this spectral 44 region have also been tested as HTMs in perovskite solar cells, 45 showing PCEs of 4.2–9.2%. 21,25,26 Similar to the colorless 46 HTMs, the polymers only served as hole-transporter, whereas 47 the perovskite act as the light harvester.

Here, we report on the synthesis, characterization, and 49 photovoltaic application of a new low band gap small molecule 50 HTM based on quinolizino acridine. The functionalized

colored quinolizino acridine based compound works as an 51 effective p-type HTM in CH₃NH₃PbI₃ solar cells, yielding 52 power conversion efficiency of 12.8% under 98.8 mW cm⁻²

The chemical structure of the molecularly engineered HTM 55 is shown in Figure 1. The triarylamine core donor was flattened 56 fl

Figure 1. Molecular structure of the HTM Fused-F.

and functionalized with 4-[5-bromo-3,3'-dihexylsilylene-2,2'- 57 bithio phene]-7-[5"-*n*-hexyl-(2,2';5',2"-terthiophene)-5-yl]- 58 benzo[c]-[1,2, 5]thiadiazole groups to obtain a low band gap 59 highly absorbing HTM. The flattened star-shaped organic hole 60 conductor is expected to enhance the intermolecular π – π 61 packing interactions resulting efficient hole transport and 62 increasing the lifetime of the charge-separated state. The 63 benzothiadiazole unit was introduced for adjusting the HOMO 64 and LUMO levels, and the corresponding experimental details 65 are shown in the Supporting Information (SI).

The UV-vis absorption and emission spectra of Fused-F in 67 chloroform solution are shown in Figure 2a. In contrast to 68 f2 spiro-MeOTAD, which exhibits absorptions mainly in the UV 69 region, Fused-F shows intensive charge-transfer absorption 70 bands in the visible region with peaks at 421 nm (molar 71 extinction coefficients $\varepsilon = 108000 \text{ L mol}^{-1} \text{ cm}^{-1}$) and 580 nm 72

Received: April 1, 2014

Figure 2. Optical characterization: (a) UV—vis absorption and fluorescence spectra of Fused-F in chloroform solution. (b) UV—vis absorption spectra of Fused-F coated on mesoporous TiO_2 and TiO_2 / $CH_3NH_3PbI_3$ films. $TiO_2/CH_3NH_3PbI_3$ film without HTM is shown for comparison. Films used for the UV measurement are made under exactly the same conditions as the devices.

73 ($\varepsilon=135000~{\rm L~mol^{-1}~cm^{-1}}$). The visible light absorbing 74 property of the Fused-F serves the purpose of harvesting the 75 light, which is transmitted through the CH₃NH₃PbI₃ layer. The 76 fluorescence spectrum shows a maximum emission at 746 nm, 77 with a large Stokes shift of more than 150 nm. To further 78 investigate the contribution of light absorption from Fused-F, 79 the UV—vis spectra of CH₃NH₃PbI₃ films with and without 80 Fused-F were recorded for comparison. As seen in Figure 2b, in 81 the presence of Fused-F, a significant enhancement in 82 absorption is observed in the whole visible region for the 83 perovskite film, confirming the possibility of its additional 84 contribution for light harvesting. We envisage that it harness 85 the unabsorbed photons, which pass through the CH₃NH₃PbI₃ 86 layer, therefore might contributing to the overall photocurrent 87 generated by the device.

The thermal stability of Fused-F molecule was examined through thermal gravimetric analysis (TGA). The TGA shows that Fused-F is quite stable as it withstands very high temperatures and starts degrading only above 410 °C (Figure S1). The hole mobility of Fused-F was measured using charge extraction by linearly increasing voltage technique in the dark (Figure S2). The hole mobility increasing voltage technique in the dark gased to characterize disordered organic semiconductors as it allows a straightforward determination of the majority charge ranging from 3×10^{-5} to 6×10^{-5} cm² V⁻¹ s⁻¹ with electric gields ranging from 10^8 to 10^9 V cm⁻¹, which apparently falls in the same range to that of spiro-MeOTAD. To determine the highest occupied molecular orbital (HOMO) and the lowest unoccupied molecular orbital (LUMO) energy levels of Fused-

found that the Fused-F exhibits HOMO and LUMO levels at 104 -5.23 and -3.66 eV, respectively. Under illumination, free 105 charge carriers generated in the $CH_3NH_3PbI_3$ layer, could be 106 extracted by transferring electron and holes, respectively, to 107 TiO_2 and Fused-F as the energy levels are appropriate, thus the 108 undesired recombination can be avoided.

Figure 3 shows the device architecture where fluorine-doped $_{110}$ fs tin oxide glass substrate was first coated with a thin compact $_{111}$

Figure 3. Device architecture and energy-level diagram: (a) Schematics of the whole device: FTO glass/compact TiO_2 layer/mesoporous TiO_2 with $CH_3NH_3PbI_3/HTM/Au$ and the corresponding (b) energy level diagram.

 TiO_2 as a hole blocking layer, followed by deposition of ~250 112 nm mesoporous TiO_2 (m- TiO_2) layer which plays the role of 113 scaffold as well as electron collector. Lead iodide (PbI₂) was 114 deposited onto the mesoporous TiO_2 surface by spin-coating. 115 After annealing, the PbI₂ film was immersed into a solution of 116 methylammonium iodide (CH₃NH₃I) to form the perovskite 117 CH₃NH₃PbI₃. The Fused-F HTM was then introduced by spin- 118 coating from a chlorobenzene solution, and finally Au was 119 evaporated as the back contact.

Surface morphology of TiO₂/CH₃NH₃PbI₃ films without 121 and with HTM was examined using a high-resolution scanning 122 electron microscope (SEM) as depicted in Figure 4. High- 123 f4 magnification SEM micrograph brings out the formation and 124 uniform distribution of ~100 nm CH₃NH₃PbI₃ nanocrystals 125 over the surface of titanium dioxide photoanode (Figure 4a). 126 With the presence of HTM, Figure 4b shows that the 127 CH₃NH₃PbI₃ nanocrystals are uniformly covered with Fused- 128 F. In addition to the infiltration into the mesoporous TiO₂, the 129 CH₃NH₃PbI₃ forms an overlayer that is quite evident from the 130 high-resolution cross-sectional SEM micrograph of the sample 131 (Figure 4c). Similarly the Fused-F forms an overlayer besides 132 infiltrating among the CH₃NH₃PbI₃ nanocrystals (Figure 4d). 133

The current-voltage (J-V) characteristics of $CH_3NH_3PbI_3$ 134 based solar cell measured in dark and under simulated 135 irradiation are shown in Figure 5a, and the corresponding 136 f5t1

Figure 4. SEM characterization: High-magnification SEM micrographs of CH₃NH₃PbI₃ nanocrystals without (a) and with (b) Fused-F. Cross-sectional micrographs of TiO₂/CH₃NH₃PbI₃ (c) and TiO₂/CH₃NH₃PbI₃ /Fused-F (d).

Figure 5. (a) Current–voltage characteristics of the solar cells with Fused-F (red), spiro-MeOTAD (blue) as the HTM, and without HTM (black) measured in the dark and under ∼100 mW cm^{−2} photon flux (AM 1.5G). (b) Corresponding IPCE spectra.

137 photovoltaic parameters are summarized in Table 1. For 138 comparative analysis, a reference cell without a HTM was 139 fabricated. The best device with Fused-F shows a short-circuit 140 current density ($J_{\rm sc}$) of 17.9 mA/cm², an open-circuit voltage 141 ($V_{\rm oc}$) of 1036 mV, and a fill factor (FF) of 0.68, leading to a 142 PCE of 12.8%. Statistical data on a batch of ten devices is 143 shown in (Table S1), giving an average PCE of 11.6%. Under 144 similar conditions, the device without HTM shows relatively 145 lower $J_{\rm sc}$ and $V_{\rm oct}$ yielding a PCE of 7.7%. Arguably, the high $J_{\rm sc}$

Table 1. Photovoltaic Parameters Derived from J-V Measurements of $CH_3NH_3PbI_3$ Based Devices with Fused-F and spiro-MeOTAD as the HTM and without Any HTM for Comparison^a

	$\begin{array}{c} \text{light intensity (mW} \\ \text{cm}^{-2}) \end{array}$	$(\text{mA cm}^{J_{\text{sc}}})$	$V_{ m oc} m (mV)$	FF	PCE (%)
Fused-F	98.8	17.9	1036	0.68	12.8
spiro- MeOTAD	99.0	17.2	1022	0.66	11.7
no HTM	99.0	14.0	790	0.69	7.7

 a Devices were masked with a black metal aperture to define the active area of 0.285 cm 2 .

obtained from the device with Fused-F could be due to the 146 effective charge extraction, as well as the improved light 147 harvesting.

Comparing with the state-of-the-art HTM spiro-MeOTAD, 149 Fused-F shows the hole mobility in the same range.³¹ However, 150 spiro-MeOTAD suffers from low conductivity in its pristine 151 form and therefore requires a dopant and additives, such as 152 lithium bis(trifluoromethyl sulfonyl)imide (LiTFSI) and 4-tert- 153 butylpyridine (TBP), to make it more effective.³² Whereas for 154 Fused-F, none of these additives is necessary. The devices with 155 spiro-MeOTAD were also made under similar conditions for 156 comparison, showing J_{sc} of 17.2 mA/cm², V_{oc} of 1022 mV, FF 157 of 0.66, and a final PCE of 11.7% under the optimized 158 concentration (spiro-MeOTAD: 60 mM, Co dopant: 6 mM, 159 TBP: 0.2 M, and LiTFSI: 0.03 M in chlorobenzene) (Figure 5). 160 Without any additives and with low concentration of spiro- 161 MeOTAD (30 mM spiro-MeOTAD in chlorobenzene), the 162 PCE dramatically dropped to 5.7%, with I_{sc} of 14.8 mA/cm², 163 $V_{\rm oc}$ of 812 mV and FF of 0.48. The overall PCE of such a device 164 was even lower than the device without any HTM as the FF 165 was lower, which can be attributed to a high series resistance or 166 low conductivity.

To grasp deeper insight into the synergistic role played by 168 Fused-F, the incident photo-to-current conversion efficiency 169 (IPCE) spectra for the devices were recorded (Figure 5b). It 170 was quite evident that the presence of both Fused-F 171 (photoactive HTM) and spiro-MeOTAD (nonphotoactive 172 HTM) enhanced the photocurrent in the whole visible region 173 between 400 and 800 nm by improvising charge collection/ 174 extraction. The effective charge extraction decreases the carrier 175 density within the bulk perovskite material which eventually 176 brings down the rate of recombination. The device with 177 Fused-F showed much higher IPCEs in the blue region than 178 that of a device with spiro-MeOTAD, indicating that the Fused-179 F could also contributes to the overall photocurrent besides 180 acting as a hole transporting material.

In summary, we have designed molecularly a novel hole 182 transporting material that exhibits suitable energy level and hole 183 mobility to extract holes efficiently from perovskite. The Fused- 184 F is a hybrid molecule that has both donor and acceptor 185 functionalities to induce charge-transfer transitions within the 186 molecule. With the presence of this HTM, open-circuit voltage 187 of over 1 V and power conversion efficiency of 12.8% were 188 obtained, which is considerably higher than the device without 189 HTM which shows PCE of 7.7% only. Comparing with the 190 state-of-the-art HTM spiro-MeOTAD, this material can be used 191 alone without any additives and shows competitive photovoltaic 192 performance. This novel and high-performing material offers a 193 new design strategy toward developing more HTMs for 194 photovoltaic applications.

196 ASSOCIATED CONTENT

197 Supporting Information

198 Experimental details and additional figures. This material is 199 available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

201 Corresponding Author

202 mdkhaja.nazeeruddin@epfl.ch

203 Notes

204 The authors declare no competing financial interest.

ACKNOWLEDGMENTS

206 We acknowledge financial contribution from Greatcell Solar 207 SA, Epalinges, Switzerland, the King Abdullah University of 208 Science and Technology (KAUST, award no. KUS-C1-015-21), 209 the European Community's Seventh Framework Programme 210 "CE-Mesolight" EPFL ECR advanced grant agreement no. 211 247404. J.K. and M.K.N. thank the International Science and 212 Business Belt Program through the Ministry of Education, 213 Science and Technology (no. 2013K000496), and the Korean 214 government (MEST)) program (no. 2013004800). M.K.N. 215 thank the Center of Excellence for Advanced Materials 216 Research (CEAMR), King Abdulaziz University, Jeddah, 217 Saudi Arabia for Adjunct Professor position.

REFERENCES

- 219 (1) Kagan, C. R.; Mitzi, D. B.; Dimitrakopoulos, C. D. Science 1999, 220 286, 945.
- 221 (2) Kojima, A.; Teshima, K.; Shirai, Y.; Miyasaka, T. *J. Am. Chem. Soc.* 222 **2009**, 131, 6050.
- 223 (3) Im, J.-H.; Lee, C.-R.; Lee, J.-W.; Park, S.-W.; Park, N.-G. 224 Nanoscale **2011**, 3, 4088.
- 225 (4) Kim, H.-S.; Lee, C.-R.; Im, J.-H.; Lee, K.-B.; Moehl, T.; 226 Marchioro, A.; Moon, S.-J.; Humphry-Baker, R.; Yum, J.-H.; Moser, J. 227 E.; Grätzel, M.; Park, N.-G. Sci. Rep. 2012, 2, 591:1.
- 228 (5) Lee, M. M.; Teuscher, J.; Miyasaka, T.; Murakami, T. N.; Snaith, 229 H. J. Science **2012**, 338, 643.
- 230 (6) Ball, J. M.; Lee, M. M.; Hey, A.; Snaith, H. J. Energy Environ. Sci. 231 **2013**, 6, 1739.
- 232 (7) Conings, B.; Baeten, L.; Dobbelaere, C. D.; DHaen, J.; Manca, J.; 233 Boyen, H.-G. Adv. Mater. 2014, 26, 2041.
- 234 (8) Eperon, G. E.; Burlakov, V. M.; goriely, A.; Snaith, H. J. ACS 235 Nano 2014, 8, 591.
- 236 (9) Chen, Q.; Zhou, H.; Hong, Z.; Luo, S.; Duan, H.-S.; Wang, H.-237 H.; Liu, Y.; Li, G.; Yang, Y. *J. Am. Chem. Soc.* **2014**, *136*, 622.
- 238 (10) Etgar, L.; Gao, P.; Xue, Z.; Qin, P.; Chandiran, A. K.; Liu, B.; 239 Nazeeruddin, M. K.; Grätzel, M. *J. Am. Chem. Soc.* **2012**, *134*, 17396.
- 240 (11) Abrusci, A.; Stranks, S. D.; Docampo, P.; Yip, H.-L.; Jen, L. K-Y.; 241 Snaith, H. J. *Nano Lett.* **2013**, *13*, 3124.
- 242 (12) Qin, P.; Domanski, A. L.; Chandiran, A. K.; Berger, R.; Butt, H.-243 J.; Dar, M. I.; Moehl, T.; Tetreault, N.; Gao, P.; Ahmad, S.; 244 Nazeeruddin, M. K.; Grätzel, M. *Nanoscale* **2014**, *6*, 1508.
- 245 (13) Malinkiewicz, O.; Yella, A.; Lee, Y.-H.; Espallargas, G. M.; 246 Grätzel, M.; Nazeeruddin, M. K.; Bolink, H. J. *Nat. Photonics* **2014**, *8*, 247 128.
- 248 (14) Stranks, S. D.; Eperon, G. E.; Grancini, G.; Menelaou, C.; 249 Alcocer, M. J. P.; Leijtens, T.; Herz, L. M.; Petrozza, A.; Snaith, H. J. 250 *Science* **2013**, 342, 341.
- 251 (15) Xing, G.; Mathews, N.; Sun, S.; Lim, S. S.; Lam, Y. M.; Grätzel,
 252 M.; Mhaisalkar, S.; Sum, T. C. Science 2013, 342, 344.
- 253 (16) Kim, H.-S.; Mora-Sero, I.; Gonzalez-Pedro, V.; Fabregat-254 Santiago, F.; Juarez-Perez, E. J.; Park, N.-G.; Bisquert, J. *Nat. Commun.* 255 **2013**, *4*, 2242:1.
- 256 (17) Burschka, J.; Pellet, N.; Moon, S.-J.; Humphry-Baker, R.; Gao, 257 P.; Nazeeruddin; Grätzel, M. Nature 2013, 499, 316.
- 258 (18) Liu, M.; Johnston, M. B.; Snaith, H. J. Nature **2013**, 501, 395.

- (19) Liu, D.; Kelly, T. L. Nat. Photonics 2014, 8, 133.
- (20) Jeon, N. J.; Lee, J.; Noh, J. H.; Nazeeruddin, M. K.; Grätzel, M.; 260 Seok, S. I. *J. Am. Chem. Soc.* **2013**, *135*, 19087.
- (21) Heo, J. H.; Im, S. H.; Noh, J. H.; Mandal, T. N.; Lim, C.-S.; 262 Chang, J. A.; Lee, Y. H.; Kim, H.-J.; Sarkar, A.; Nazeeruddin, M. K.; 263 Grätzel, M.; Seok, S. I. *Nat. Photonics* **2013**, *7*, 486.
- (22) Noh, J. H.; Im, S. H.; Heo, J. H.; Mandal, T. N.; Seok, S. I. Nano 265 Lett. 2013, 13, 1764.
- (23) Christians, J. A.; Fung, R. C. M.; Kamat, P. V. J. Am. Chem. Soc. 267 **2014**, 136, 758.
- (24) Qin, P.; Tanaka, S.; Ito, S.; Tetreault, N.; Manabe, K.; Nishino, 269 H.; Nazeeruddin, M. K.; Grätzel, M. *Nat. Commun.* **2014**, 270 DOI: 10.1038/ncomms4834.
- (25) Cai, B.; Xing, Y.; Yang, Z.; Zhang, H.-W.; Qiu, J. Energy Environ. 272 Sci. 2013, 6, 1480.
- (26) Kwon, Y. S.; Lim, J.; Yun, H.-J.; Kim, Y.-H.; Park, T. Energy 274 Environ. Sci. 2014, 7, 1454.
- (27) Lorrmann, J.; Badada, B. H.; Inganäs, O.; Dyakonov, V.; Deibel, 276 C. *J. Appl. Phys.* **2010**, *108*, 113705.
- (28) Mozer, A. J.; Sariciftci, N. S.; Lutsen, L.; Vanderzande, D.; 278 Österbacka, R.; Westerling, M.; Juška, G. Appl. Phys. Lett. 2005, 86, 279 112104.
- (29) Juška, G.; Arlauskas, K.; Viliūnas, M. Phys. Rev. Lett. **2000**, 84, 281
- (30) Österbacka, R.; Pivrikas, A.; Juška, G.; Genevičius, K.; Arlauskas, 283 K.; Stubb, H. Curr. Appl. Phys. 2004, 4, 534.
- (31) Leijtens, T.; Ding, I.-K.; Giovenzana, T.; Bloking, J. T.; 285 McGehee, M. D.; Sellinger, A. ACS Nano 2012, 6, 1455.
- (32) Burschka, J.; Dualeh, A.; Kessler, F.; Baranoff, E.; Cevey-Ha, N.- 287 L.; Yi, C.; Nazeeruddin, M. K.; Grätzel, M. *J. Am. Chem. Soc.* **2011**, 288 133, 18042.
- (33) Juarez-Perez, E.; Wuβler, M.; Fabregat-Santiago, F.; Lakus- 290 Wollny, K.; Mankel, E.; Mayer, T.; Jaegermann, W.; Mora-Sero, I. J. 291 Phys. Chem. Lett. **2014**, *5*, 680.