

Sequential Chemical Bath Deposition of Cu2-xSe/CdS Film by Suppressing Ion-Exchange Reaction

Gangri Cai, Iseul Lim, Deok Yeon Lee, Nabeen K. Shrestha, Joong Kee Lee, Yoon-Chae Nah, Wonjoo Lee, And Sung-Hwan Han Han Deok Yeon Lee, Nabeen K. Shrestha, Joong Kee Lee, Yoon-Chae Nah, Nabeen K. Shrestha, Joong Kee Lee, Yoon-Chae Nah, Nabeen K. Shrestha, Nabeen K. Shrestha, Nabeen K. Shrestha, Cai, Yoon-Chae Nah, Nabeen K. Shrestha, Nabeen K

ABSTRACT: Chemical bath deposition is an attractive technique to form single- and multilayered metal oxide/chalcogenide films on electrode surfaces. However, the occurrence of desorption and/ or ion-exchange reaction during subsequent chemical bath deposition has so far limited preparation of multilayered metal oxide/chalcogenide films. In this paper, we report a method to prevent desorption and ion-exchange reaction of metal oxide/ chalcogenide on electrode surfaces using a polyelectrolyte multilayer during sequential chemical bath deposition. By controlling the ion permeability of the polyelectrolyte multilayer, Cu_{2-x}Se film was successfully deposited on the CdS film. The Cu_{2-r}Se/CdS film is confirmed by UV-vis absorption spectroscopy, scanning electron microscopy, energy dispersive X-ray

analysis, and X-ray powder diffractometer. Furthermore, the Cu_{2-x}Se/CdS films were investigated as photoinduced charge transfer devices which showed photocurrents of 0.22 mA/cm² under illumination (I = 100 mW/cm²).

■ INTRODUCTION

Synthesis and formation of metal oxide/chalcogenide films on electrode surfaces is an important subject in the field of fundamental research with a wide range of applications. 1,2 Metal oxide/chalcogenide films have been utilized in lightemitting devices,³ solar cells,⁴ biological detection,⁵ and other nanoscale devices.⁶ To obtain high quality metal oxide/ chalcogenide films on electrode surfaces, researchers have utilized numerous methods. 1,2,6–9 These methods can be primarily categorized in two processes. One is a vacuumbased process (denoted as vacuum process) and another one is a solution-based process (denoted as solution process). Compared to the vacuum processes, the solution process intrinsically has low production costs due to the required low temperatures and atmospheric processing conditions. 1,2 The representative solution processes are chemical bath depositions, 1,2,7 sol-gel,8 spray pyrolysis,9 electrodeposition,6 etc.

Among these methods, chemical bath deposition is a soft solution process. 1,2,4 The fundamental growth mechanism of chemical bath deposition is similar to that of chemical vapor deposition, involving mass transport of reactants, adsorption, surface diffusion, reaction, nucleation, and growth. The chemical bath deposition is capable of producing high-quality thin film at a relatively low temperature. In addition, the chemical bath deposition has advantages such as being a simple and low-cost method to produce uniform, adherent, and reproducible large-area thin films for thin film electronics

applications. However, the fabrication of Cu_{2-x}Se/CdS multilayer films is not easy using chemical bath deposition. During the subsequent chemical bath depositions, the cation and/or anion in subsequent bath solutions attack the predeposited film due to further chemical activity. 10-14 In other words, desorption and/or ion-exchange reactions of the predeposited film can take place easily during subsequent chemical bath deposition. Consequently, the physical, chemical, and electronic properties of the metal chalcogenide films would be significantly changed by unwanted chemical reactions which generally lead to an unexpected performance of the devices. Therefore, it is highly desirable to develop a useful and effective method to control desorption and ion-exchange reactions during subsequent chemical bath deposition.

In the present study, a polyelectrolyte multilayer was investigated as an effective means to prevent desorption and ion-exchange reaction of the metal chalcogenide films during subsequent chemical bath deposition. The polyelectrolytes are polymers whose repeating units bear an electrolyte group. 14-16 These groups will dissociate in water, charging the polymers. Polyelectrolyte properties are thus similar to both electrolytes and polymers and are sometimes called polysalts. The chemical and physical properties of the polyelectrolyte multilayer can be

Received: February 18, 2012 Revised: May 29, 2012 Published: May 31, 2012

[†]Department of Chemistry, Hanyang University, Seoul 133-791, Republic of Korea

^{*}Korea Institute of Science and Technology, Seoul 136-791, Republic of Korea

[§]School of Energy•Materials•Chemical Engineering, Korea University of Technology and Education, Chungnam 330-708, Republic of Korea

controlled by various factors such as the structure of the polymer, the repetitive cycle, molecular weight and concentration of the polymer, treatment with a solution of a certain pH, ^{14–16} etc. For example, we recently reported the preparation of polyelectrolyte multilayers using polyethylene amine (PEI) and poly(acrylic acid) (PAA) and investigated the ion permeability of the PAA/PEI multilayer using swelling/ shrinking of the polymer film by immersing in solutions of different pH. 15,16 Under basic conditions (pH = \sim 9), the carboxylic groups of PAA in the PAA/PEI multilayer are ionized completely, while amine groups in PEI are ionized only partially. In addition, it has been demonstrated that PEI lavers can be swollen through columbic interactions, and PAA films can be changed into a compact structure by immersing the film into an acidic solution (pH = \sim 3). This phenomenon of swelling/shrinking of polymer films can selectively permeate ions in solution to PAA/PEI multilayers. Therefore, formation of a PAA/PEI multilayer on predeposited metal chalcogenide films can be an effective means to prevent unexpected chemical reactions during formation of Cu2-xSe film on CdS film by subsequent chemical bath deposition. On the basis of the previous observations and hypotheses, PAA/PEI multilayers were deposited on CdS film in the present work to prevent unwanted chemical reactions during formation of Cu_{2-x}Se film by subsequent chemical bath deposition. Furthermore, CdS/ Cu_{2-x}Se film was investigated as a photoinduced charge transfer device.

EXPERIMENTAL SECTION

Chemical Bath Deposition of CdS Thin Film. Chemicals were purchased from Aldrich and used as received. Indium—tin oxide (ITO, 10 Ω /square) electrodes were purchased from Samsung Corning Co. Chemical bath deposition of CdS⁴ and Cu_{2-x}Se¹⁷ was carried out using the reported procedure. A 0.01 M CdCl₂ solution and 0.01 M thiourea solution were prepared in triple-distilled water. The pH of the solution was adjusted to \sim 9 by adding NH₄OH solution. For the deposition of CdS films, cleaned ITO substrates were dipped into a beaker containing bath solution at 40 °C. After 120 min, the substrates were taken out of the bath, washed with deionized water, and dried in argon.

Formation of Polyelectrolyte Multilayers on CdS Thin Film. The polyelectrolyte multilayer was formed on CdS/ITO by repetitive cycles of the immersion of ITO substrates into polymer-containing solution as follows. ^{15,16}PEI (M_w : 750 000) and PAA (M_w : 3000) were used as positive and negative charge polymers. The CdS/ITO substrate was first immersed into PEI (0.1 M monomer concentration in deionized water) for 15 min and followed by rinsing with deionized water. Then it was immersed into the oppositely charged PAA (0.1 M monomer concentration in deionized water) solution for 15 min, followed by the same rinsing procedure. This dipping cycle was repeated n times to prepare (PAA/PEI) $_n$ on the CdS/ITO substrate. After the dipping cycle, the substrates were washed with deionized water and air-dried at room temperature.

Chemical Bath Deposition of $Cu_{2-x}Se$ Thin Film on $(PAA/PEI)_n/CdS/ITO$. The chemical bath deposition of $Cu_{2-x}Se$ thin film on $(PAA/PEI)_n/CdS/ITO$ was carried out using the reported procedure. A 0.1 M $CuSO_4$ solution and 0.1 M Na_2SeSO_3 solution were separately prepared in triple-distilled water. The pH of the 0.1 M $CuSO_4$ solution was adjusted to \sim 3 by adding 1 M tartaric acid solution dropwise until the final pH was achieved. For preparation of 0.1 M

 Na_2SeSO_3 solution, sodium selenosulfate was formed by refluxing elemental selenium and sodium sulfite in water at 70 °C for 12 h with pH > 9. Then the two precursor solutions were mixed at equal volumes. The pH of the mixed solution was ~7. The $(PAA/PEI)_n/CdS/ITO$ substrates were immersed into a beaker containing bath solution at room temperature. After 120 min, the substrates were taken out of the bath, washed with deionized water, and dried in argon. Finally, the $Cu_{2-x}Se/(PAA/PEI)_n/CdS$ film on ITO was sintered at 300 °C for 120 min under under a N_2 environment to eliminate the polymer layers.

Characterization. The chemically deposited metal chalcogenide films were characterized using an X-ray powder diffractometer (XRD, Siemens D-5005 diffractometer), scanning electron microscopy (SEM, JEOL), a UV—vis absorption spectrometer (Varian, CARY 100), and an emission spectrometer (ISS Inc.)

The formation of polyelectrolyte multilayers on predeposited CdS thin film was monitored by cyclic voltammetry (Epsilon-EC). Electrochemical measurements were performed using a single-compartment three-electrode-system glass cell. A Ag/AgCl and Pt wire was used as reference electrode and counter electrode, respectively.

For performance measurement of photoinduced charge transfer devices, the Au metals were evaporated onto $\text{Cu}_{2-x}\text{Se}/\text{CdS}/\text{ITO}$ under $\sim \! 10^{-6}$ Torr. Photocurrent transients were obtained at a light intensity of 100 mW/cm² values with a white light with air mass (AM) 1.5 filters as a solar simulator in the presence of a water filter (450 W xenon lamp, Oriel Instruments), and the photocurrent was measured with a Kiethley 2400 source meter.

RESULTS AND DISCUSSION

Ion Permeability of Polyelectrolyte Multilayers on CdS/ITO. Figure 1 shows the scheme of ion permeability in

Figure 1. (a) Schematic presentation of suppression of desorption and ion-exchange reaction of CdS film by PAA/PEI multilayers. (b) Chemical structure of PEI and PAA.

polyelectrolyte multilayers on CdS/ITO. The penetrations of ions in solution to polymer films were strongly influenced by surface charge and structure of polyelectrolyte multilayers. 15,16 The positively charged PEI layers prevent positively charged Cu^{2+} ions in solution and attract the negatively charged Se^{2-} ions in solution. On the other hand, the PAA layers in the polyelectrolyte multilayer are fully shrunk by treatment with the pH-adjusted acidic solution. The shrunk PAA has a compact

Figure 2. Cyclic voltammograms of $(PAA/PEI)_n/CdS/ITO$ in the presence of 1 mM (a) $Ru(NH_3)_6^{3+}$ or (b) $Fe(CN)_6^{3-}$ in 0.1 M KNO₃ solution at a scan rate of 50 mV/s.

structure. Therefore, the Cu^{2+} and Se^{2-} ions in solution could not physically pass the compact PAA layer. Consequently, both the Cu^{2+} and the Se^{2-} ions in solution could not easily reach to the CdS surface through the polyelectrolyte multilayers. For these reasons, the surface charge and structure of polyelectrolyte multilayers are the critical factors to control the ion permeability during the chemical bath deposition of $\mathrm{Cu}_{2-x}\mathrm{Se}$ on CdS film.

To control the ion permeability of polyelectrolyte multilayers, the first layer in the PAA/PEI multilayer on CdS film was deposited as a PEI surface. Then, the PAA/PEI multilayer was treated with acidic solution (pH \sim 3). The ion permeability of the (PAA/PEI), films was investigated using measurements of electrochemical behavior of $Ru(NH_3)_6^{3+}$ and $Fe(CN)_6^{3-}$ in acidic solution (pH = \sim 3). Figure 2a shows the cyclic voltammogram of (PAA/PEI)_n/CdS/ITO in the presence of 1 mM $Ru(NH_3)_6^{3+}/0.1$ M KNO₃ solution. The cyclic voltammogram of the CdS/ITO electrode without the polymer layers showed reversible redox reaction of $Ru(NH_3)_6^{3+/2+}$, and the potentials at maximum anodic (E_{pa}) and cathodic currents $(E_{\rm pc})$ are -0.22 and -0.15 V, respectively, which is attributed to the redox reaction of ${\rm Ru(NH_3)_6^{3+/2+}}^{15,16}$ The half potential between $E_{\rm pa}$ and $E_{\rm pc}$ $(E_{1/2})$ is 0.185 V. The maximum anodic $(I_{\rm pa})$ and cathodic current densities $(I_{\rm pc})$ at $E_{\rm pa}$ and $E_{\rm pc}$ in cyclic voltammogram of CdS/ITO electrode are 66.20 and 40.12 mA/cm², respectively. In contrast, no clear characteristic redox peaks of Ru(NH₃)₆^{3+/2+} in the presence of the PAA/PEI multilayer on the CdS/ITO electrode can be seen in Figure 2a. Furthermore, the more the polymer layer was increased on the CdS/ITO surface, the more the current density was reduced in the cyclic voltammogram. This result indicates that Ru- $(NH_3)_6^{3+}$ cannot penetrate to the polymer film due to swelling of PEI and shrinking of PAA in the PAA/PEI multilayer.

On the other hand, the measurement of cyclic voltammogram of $(PAA/PEI)_n/ITO$ were also carried out using 1 mM $Fe(CN)_6^{3-}$ in 0.1 M KNO₃ solution (Figure 2b). Two characteristic peaks appeared in the range 0.1–0.4 V, which is ascribed to a redox reaction of $Fe(CN)_6^{3-/4-15,16}$ The E_{pa} , E_{pc} , $E_{1/2}$, I_{pc} , and I_{pa} of the cyclic voltammogram of the CdS/ITO electrode without the polymer layer is 0.31 V, 0.22 V, 0.265 V, 284 mA/cm², and 140 mA/cm². Note that the tendency for current decrease in a cyclic voltammogram is similar to the case of $Ru(NH_3)_6^{3+}$. By the acidic treatment of the PAA/PEI multilayer, the PAA layers would be changed from a negative charge to a neutral state. In addition, the compact and dense structure of the PAA layer would be produced in the polyelectrolyte multilayer, leading to the minimization of the physical transport of ions through size discrimination. Fe- $(CN)_6^{3-}$ is larger than 7 Å. Therefore, $Fe(CN)_6^{3-}$ may not

arrive easily to the CdS/ITO surface through neutral PAA layers. Consequently, the formation of polyelectrolyte multilayers on the CdS/ITO surface effectively controlled the penetration of the cations and anions in solution which successfully overcame the challenges of the formation of Cu_{2-x}Se by subsequent chemical bath deposition.

Morphological Properties. The colors of CdS and Cu_{2-x}Se films are dark yellow and bright brown, respectively. Figure 3 shows SEM images of CdS/ITO and Cu_{2-x}Se/CdS/

Figure 3. SEM images of (a) CdS/ITO (scale bar = 1000 nm) and (b) $Cu_{2-x}Se/CdS/ITO$ (scale bar = 1000 nm). (c) Cross-sectional SEM images of sample (b) (scale bar =100 nm).

ITO. In Figure 3a, the uniform CdS were deposited on ITO film and have the size particles of ~80-100 nm. After deposition of Cu2-xSe film on the CdS/ITO surface, various sizes of particles were formed on the CdS/ITO surface. The size of Cu_{2-x} Se particles on CdS/ITO is mainly \sim 50 -100 nm (Figure 3b). In addition, the lump particles based on assembly of small particles appeared in the surface morphology of $Cu_{2-x}S/CdS$ film, which have a size of ~500 nm. The thickness of CdS and Cu_{2-x}Se is ~100 and 80 nm, respectively (Figure 3c). The thickness of polyelectrolyte multilayers in as-prepared $Cu_{2-x}Se/CdS$ would be ~8 nm. ^{15,16} However, the polymer film cannot be observed in the cross-sectional SEM image. This is because the polymer film between CdS and Cu-Se might have burned away during calcinations. Hence, the removal of the polymer film might be beneficial for charge transfer compared to an interface between Cu2-xSe and CdS films and polyelectrolyte multilayers.

Structural Properties. To confirm the structural properties, measurement of XRD of the CdS, $Cu_{2-x}Se$, and $Cu_{2-x}Se$ / CdS/ITO films was carried out (Figure 4a,b). In all XRD patterns, a broad hump appears in the range of 15–35°, which may be attributed to amorphous glass and/or bilayer formation. The diffraction peaks do not appear in the XRD pattern of CdS film. In general, chemically deposited metal oxide/chalcogenide films are nanocrystalline. On other hand, the XRD pattern of $Cu_{2-x}Se$ film shows diffraction peaks of (111) and (220) planes. The location of the peaks is in good agreement with the reference $Cu_{2-x}Se$ shown by the Joint Committee on Powder

Figure 4. XRD pattern of (a) CdS/ITO, (b) $Cu_{2-x}Se/ITO$, and (c) $Cu_{2-x}Se/CdS/ITO$.

Diffraction Standard (JCPDS) [no. 06-0680] and confirms its berzeliante structure. The diffraction peaks of $Cu_{2-x}Se$ also appear in the XRD pattern of $Cu_{2-x}Se/CdS$ film. An average grain size of about 30 nm of $Cu_{2-x}Se$ on CdS film was obtained by averaging Scherrer's formula for all the observed (111) peaks.

Absorption and Emission Properties. UV–vis absorption spectra of CdS/ITO, $Cu_{2-x}Se/CdS/ITO$, and $Cu_{2-x}Se/ITO$ electrodes are shown in Figure 5a. The wavelength with

Figure 5. (a) UV–vis absorption and (b) emission spectra of CdS/ITO (solid), $\text{Cu}_{2-x}\text{Se}/\text{ITO}$ (dash), and $\text{Cu}_{2-x}\text{Se}/\text{CdS}/\text{ITO}$ (dot).

maximum absorbance from each film appears at \sim 351, 362, and 353 nm. The UV—vis absorption spectrum of CdS film on ITO is a little different from that of bulk CdS film, which may be attributed to a mixture of nano and bulk sizes. Note that the increase of absorption in Cu_{2-x}Se/CdS/ITO appeared in the spectrum. It means that Cu_{2-x}Se film is successfully deposited on CdS film in the presence of the PAA/PEI multilayer. However, the characteristic peak of CdS film does not appear in the UV—vis absorption spectrum of Cu_{2-x}Se/CdS/ITO. This may be attributed to the overlap of absorption and/or bilayer formation of films.

To confirm photoinduced charge transfer effects of $Cu_{2-x}Se/CdS/ITO$, the emission spectroscopy was measured using $Cu_{2-x}Se$ and $Cu_{2-x}Se/CdS$ film. Figure 5b shows the emission spectra of $Cu_{2-x}Se$ and $Cu_{2-x}Se/CdS$ film. The maximum peak in the emission spectrum of $Cu_{2-x}Se$ films is ~ 380 nm. On the other hand, the emission peak of $Cu_{2-x}Se$ films disappeared in the presence of CdS film. This result indicates effective charge transfer effects between $Cu_{2-x}Se$ and CdS films under illumination. The optical band gap of $Cu_{2-x}Se$ is ~ 2.7 eV. 17

Photoinduced Charge Transfer Devices. On the basis of quenching results from the emission spectra, $Cu_{2-x}Se/CdS$ film can be applied as a photoinduced charge transfer device. For this, a Au film was deposited on $Cu_{2-x}Se/CdS$ film as counter electrode to fabricate the photoinduced charge transfer device.

As a reference, the Au/CdS/ITO devices were also prepared. To demonstrate photoinduced charge transfer in devices, I-V characterization can provide other useful information. In our experiments, however, the photovoltage of samples was too small to gather meaningful information. Therefore, we tried an alternative method (i.e., photocurrent transient) to verify the photoinduced effects of samples. Both of these devices effectively responded under illumination and darkness (Figure 6). $Cu_{2-x}Se/CdS$ film produces photocurrents of 0.22 mA/cm².

Figure 6. Photocurrent density of Au/CdS/ITO (\blacksquare) and Au/Cu_{2-x}Se/CdS/ITO (\blacksquare) as a function of time ($I = 100 \text{ mW/cm}^2$).

In contrast, CdS film without the $Cu_{2-x}Se$ layer generates photocurrents of 0.02 mA/cm². The significantly higher photocurrents of $Cu_{2-x}Se/CdS$ film can be attributed to the effective charge transfer effects by formation of $Cu_{2-x}Se$ film on CdS film. Furthermore, the photocurrent improvement could be also due to the smaller band gap of $Cu_{2-x}Se$.

CONCLUSIONS

In summary, we reported a novel approach to fabricate layered Cu_{2-x}Se/CdS films using a polyelectrolyte multilayer. Furthermore, the layered Cu_{2-r}Se/CdS films were investigated for photoinduced charge transfer devices. The formation of a polyelectrolyte multilayer on CdS/ITO efficiently controlled the desorption and/or ion-exchange reaction during the subsequent chemical bath deposition. Consequently, the Cu_{2-x}Se film was successfully deposited on the CdS/ITO surface in the presence of the polyelectrolyte multilayer. The resultant Cu_{2-x}Se/CdS film showed photocurrents of 0.22 mA/ cm² under illumination ($I = 100 \text{ mW/cm}^2$). Investigations of the Cu_{2-x}Se/CdS film on the extremely thin absorber solar cells are currently underway. We believe that the present approach can be applied equally for controlling ion permeability in other solution systems to fabricate a variety of multilayered metal oxide/chalcogenide films.

AUTHOR INFORMATION

Corresponding Author

*Tel: +822-2220-0934, fax: +822-2299-0762, e-mail: wonjoolee@hanyang.ac.kr (W.L.) or shhan@hanyang.ac.kr (S.-H.H.).

Present Addresses

¹Nepal Academy of Science & Technology, GPO Box 3323, Khumaltar, Lalitpur, Nepal.

*Samsung Advanced Institute of Technology, Samsung Electronics, Gyeonggi-do, 449-712 Republic of Korea.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This study was financially supported by the "Development of Basic Technologies for High Powered Lithium Ion Capacitors" of the KIST institutional program (contract number 2E22162). This work was also supported by the Technology Innovation Program funded by the Ministry of Knowledge Economy (MKE, Korea).

REFERENCES

- (1) Mane, R. S.; Lokhande, C. D. Mater. Chem. Phys. 2000, 65, 1-31.
- (2) Pawar, S. M.; Pawar, B. S.; Kim, J. H.; Joo, O.-S.; Lokhande, C. D. Curr. Appl. Phys. **2011**, 11, 117–161.
- (3) Colvin, V. L.; Schlamp, M. C.; Alivisatos, A. P. Nature 1994, 370, 354-357.
- (4) Niitsoo, O.; Sarkar, S. K.; Pejoux, C.; Rühle, S.; Cahen, D.; Hodes, G. J. Photochem. Photobiol., A 2006, 181, 306–313.
- (5) Chan, W. C. W.; Nie, S. Science 1998, 281, 2016-2018.
- (6) Lee, W.; Lee, J.; Yi, W.; Han, S.-H. Adv. Mater. 2010, 22, 2264–2267.
- (7) Lee, W.; Lee, J.; Lee, H.; Yi, W.; Han, S.-H. Appl. Phys. Lett. 2007, 91, 043515/1–3.
- (8) Tang, W.; Cameron, D. C. Thin Solid Films 1994, 238, 83-87.
- (9) Studenikin, S. A.; Golego, N.; Cocivera, M. J. Appl. Phys. 1998, 84, 2287/1–8.
- (10) Shim, H.-S.; Shinde, V. R.; Kim, J. W.; Gujar, T. P.; Joo, O.-S.; Kim, H. J.; Kim, W. B. *Chem. Mater.* **2009**, *21*, 1875–1883.
- (11) Peng, H.; Xie, C.; Schoen, D. T.; McIlwrath, K.; Zhang, X. F.; Cui, Y. Nano Lett. **2007**, *7*, 3734–3738.
- (12) Sam, M.; Bayati, M. R.; Mojtahedi, M.; Janghorban, K. Appl. Surf. Sci. 2010, 257, 1449–1453.
- (13) Wangperawong, A.; King, J. S.; Herron, S. M.; Tran, B. P.; Pangan-Okimoto, K.; Bent, S. F. *Thin Solid Films* **2011**, *519*, 2488–2492.
- (14) Hammond, P. T. Curr. Opin. Colloid Interface Sci. 1999, 4, 430–442.
- (15) Kim, Y.-H.; Cai, G.; Lee, W.; Hyung, K.-H.; Cho, B. W.; Lee, J. K.; Han, S.-H. *Curr. Appl. Phys.* **2009**, *9*, S65–S68.
- (16) Cai, G.; Lee, W.; Min, S.-K.; Koo, G.; Cho, B. W.; Lee, S.-H.; Han, S.-H. *J. Nanosci. Nanotechnol.* **2009**, *9*, 7209–7214.
- (17) Ambade, S. B.; Mane, R. S.; Kale, S. S.; Sonawane, S. H.; Shaikh, A. V.; Han, S.-H. *Appl. Surf. Sci.* **2006**, 253, 2123–2126.