See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/281663983

Effects of Porosity and Amount of Surface Hydroxyl Groups of a Porous TiO2 Layer on the Performance of a CH3NH3PbI3 Perovskite Photovoltaic Cell

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · SEPTEMBER 2015

Impact Factor: 4.77 · DOI: 10.1021/acs.jpcc.5b05986

READS

74

6 AUTHORS, INCLUDING:

Hasyiya Adli Osaka University

8 PUBLICATIONS 22 CITATIONS

SEE PROFILE

Wilman Septina

University of Zurich

32 PUBLICATIONS 201 CITATIONS

SEE PROFILE

Seigo Ito

University of Hyogo

106 PUBLICATIONS 10,757 CITATIONS

SEE PROFILE

Effects of Porosity and Amount of Surface Hydroxyl Groups of a Porous TiO₂ Layer on the Performance of a CH₃NH₃Pbl₃ Perovskite Photovoltaic Cell

Hasyiya Karimah Adli,[†] Takashi Harada,[†] Wilman Septina,[†] Shuji Hozan,[†] Seigo Ito,[‡] and Shigeru Ikeda*,[†]

Supporting Information

ABSTRACT: The structural and physicochemcal properties of a porous titanium oxide layer $(p\mathrm{TiO}_2)$ in $\mathrm{CH_3NH_3PbI_3}$ perovskite photovoltaic cells were systematically investigated by Raman spectroscopy, nitrogen sorption, and temperature desorption spectroscopy analyses. When the heat treatment temperature $(T_{p\mathrm{TO}})$ during the fabrication of $p\mathrm{TiO}_2$ was changed from 400 to 700 °C, its porosity and amount of surface hydroxyl groups were varied without alteration of the crystalline structure (anatase). Power conversion efficiencies (PCEs) of solar cells based on $p\mathrm{TiO}_2$ prepared at different temperatures showed a volcanic-like pattern depending on $T_{p\mathrm{TO}}$ of $p\mathrm{TiO}_2$; the highest PCE was obtained by using $p\mathrm{TiO}_2$ prepared at $T_{p\mathrm{TO}}$ of 550 °C. Structural analyses of the $\mathrm{CH}_3\mathrm{NH}_3\mathrm{PbI}_3$ perovskite part performed by X-ray diffraction indicated that formation of $\mathrm{CH}_3\mathrm{NH}_3\mathrm{PbI}_3$ perovskite was inhibited by the presence of a large amount of surface hydroxyl groups on $p\mathrm{TiO}_2$ prepared at relatively low $T_{p\mathrm{TO}}$ (<550 °C). On the other hand, significant reduction of porosity of $p\mathrm{TiO}_2$ occurred when $p\mathrm{TiO}_2$ was prepared at relatively high $T_{p\mathrm{TO}}$ (>550 °C) because of extinction of

micropores and sintering between the TiO_2 particles; such a structural alteration hindered the penetration of CH_3NH_3I into the pore channel of TiO_2 filled by PbI_2 , resulting in a large amount of PbI_2 remaining in the finally obtained photovoltaic cell. Hence, the optimum T_{pTO} (550 °C) for fabrication of $pTiO_2$ should be determined by its porous nature and sufficient removal of surface hydroxyl groups.

1. INTRODUCTION

Recently, organic-inorganic solar cells based on trihalide perovskites of the $CH_3NH_3PbX_3$ (X = I⁻, Br⁻, Cl⁻) family have been gaining tremendous attention from scientific communities and commercial interests because of their cost effectiveness, ease of fabrication, and superb photovoltaic performances. 1-3 They are promising light absorbers for photovoltaics because of their advantages including suitable band gap energies for sunlight absorption (1.3-2.3 eV), high absorption coefficient (>10⁴ cm⁻¹), and long-range exciton diffusion lengths (>1 μ m).^{4,5} Miyasaka et al. pioneered the work on a perovskite solar cell in 2009 with a power conversion efficiency (PCE) of 3.8% using an electrolyte as a hole-transporting material.⁶ Subsequent improvement was achieved by optimizing the solution concentration, giving PCE of 6.54%.7 Further studies resulted in incredible increases in the performance of perovskite solar cells with PCEs rising from 3.8% to 20.1% within five years. 8-17 Several different concepts applying unique properties of various organic-inorganic trihalide perovskites including thin-film planar heterojunctions, 18-21 heterojunctions with mesoporous metal oxide nanostructures,²² and ordered nanotubes or nanowire metal oxides have been reported.^{23–25}

Despite many reports of excellent PCEs, degradation of CH₃NH₃PbX₃ remains a severe obstacle for improvement of device performance. The effect of atmospheric moisture and humidity on CH₃NH₃PbX₃ is of interest because of its role in the degradation of solar cell performance. ²⁶⁻²⁸ In the presence of appreciable moisture, dark-brown CH3NH3PbI3 compounds undergo rapid decomposition to yellowish lead(II) iodide (PbI₂), resulting in a significant decrease in PCE.^{29,30} However. little is known about the degradation mechanism of the device upon exposure to moisture. Although a perovskite device can be prepared under ambient air, the degradation issue becomes a serious concern because of the normal high levels of humidity and moisture of ambient air. Snaith and co-workers reported that thermal stability and resistivity to moisture were improved by using P3HT/SWNTs-PMMA as a hole transport material (HTM).²⁹ Smith et al. also reported improvement of moisture stability by partial replacement of A-site cation (CH₃NH₃⁺) with $C_6H_5(CH_2)_2NH_3^{+31}$

Received: June 23, 2015 Revised: September 8, 2015

[†]Research Center for Solar Energy Chemistry, Osaka University, 1-3 Machikaneyama, Toyonaka, Osaka 560-8531, Japan

[‡]Department of Electric Engineering and Computer Science, Graduate School of Engineering, University of Hyogo, 2167 Shosha, Himeji, Hyogo 671-2280, Japan

Titanium oxide (TiO₂) is commonly used as a middle layer between perovskite and transparent conductive oxide (TCO) layers. It acts as an n-type semiconductor layer for accepting photoexcited electrons generated in the perovskite part analogous to dye-sensitized solar cells (DSSC).32 The TiO2 layer consists of two units: dense and porous units. The former is required for inhibiting shunting between TCO and HTM.³³ On the other hand, the latter acts as an electron transport material as well as a scaffold for efficient deposition of the perovskite layer from PbI₂ and CH₃NH₃I.³⁴ TiO₂ is also a typical photocatalyst with a band gap of 3.2 eV: this produces reactive oxygen species for water oxidation and oxidizing organic materials. 35 Thus, these TiO₂ components in perovskite solar cells would induce the device degradation. Indeed, Snaith et al. studied the stability of perovskite solar cells under UV radiation and suggested that oxygen (O2) must be removed to suppress the degradation.²⁷ However, there have been few studies in which the effects of physical and chemical structures of TiO₂ on solar cell performance were investigated systematically. ^{34,36,37}

Recently, we found that the porosity and amount of surface hydroxyl (OH) groups of a porous TiO_2 layer $(p\mathrm{TiO}_2)$ are also important for effective conversion of perovskite in order to achieve better performance of solar cells. In this study, the effects of porosity and amount of OH groups in the $p\mathrm{TiO}_2$ layer on the photovoltaic performance of resulting solar cells were investigated in relation to structures of $\mathrm{CH}_3\mathrm{NH}_3\mathrm{PbI}_3$ perovskite.

2. EXPERIMENTAL SECTION

2.1. Fabrication of CH₃NH₃Pbl₃ Perovskite Solar Cells. The CH₃NH₃PbI₃ perovskite solar cell was fabricated by following the reported procedure.³⁶ A fluorine-doped tin oxide (FTO)-coated glass substrate (FTO/glass, Nippon Sheet Glass, 9.7 Ω sq⁻¹) was cleaned with a detergent in an ultrasonic bath for 15 min and the rinsed with water and ethanol and exposed to the UV/O_3 for 15 min. A dense TiO_2 layer $(dTiO_2)$ was deposited on the FTO/glass substrate by spray pyrolysis at 500 °C using 4 mL of ethanoic solution containing 0.3 mL of titanium diisoproxide bis(acetylacetonate) (TAA). Then the pTiO₂ layer was deposited on the dTiO₂-covered FTO/glass (dTiO₂/FTO/glass) by spin-coating of a commercial TiO₂ paste supplied by JGC Catalysts and Chemicals (PST-18NR) that was diluted with ethanol (TiO₂ paste:ethanol = 1:3.5) followed by heat treatment at various temperatures (400–700 °C) for 30 min. The pTiO₂ layers obtained by different calcination temperatures are denoted as pTiO2(calcination temperature), e.g., pTiO2 obtained by calcination at 400 °C is denoted as pTiO₂(400). PbI₂ dissolved in N,N-dimethylformamide (1.3 M) was spin-coated twice on the $pTiO_2/dTiO_2/dTiO_2$ FTO/glass substrate, and the PbI₂-coated substrate was dried at 70 °C for 1 h. The resulting stacked film was then immersed in dehydrated isopropanol solution containing CH₃NH₃I (10 mg mL⁻¹),³⁴ followed by drying at 70 °C for 30 min. The process induced conversion of PbI₂ to CH₃NH₃PbI₃ perovskite. An HTM (i.e., Spiro-OMeTAD) was deposited on the CH₃NH₃PbI₃/pTiO₂/dTiO₂/FTO/glass stack by spin-coating using a chlorobenzene solution (0.06 M) containing lithium bis(trifluoromethane sulfonyl) imide (7 μ L) and 4-tertbutylpyridine (11.5 μ L). All of the above processes were conducted in open air with 30-50% humidity. Finally, an Au back contact was deposited by vacuum evaporation to obtain

the perovskite solar cell with a structure of Au/HTM/CH₃NH₃PbI₃/pTiO₂/dTiO₂/FTO/glass.

2.2. Device Characterization. The crystalline structure of pTiO2 was confirmed by Raman spectroscopy using a JASCO NRS-3100 laser Raman spectrophotometer with a laser wavelength of 532 nm. Specific surface area and porosity of $pTiO_2$ were analyzed by nitrogen (N_2) sorption at 77 K using a Quantachrome, AUTOSORB-1 automated gas sorption system. Thermal desorption spectroscopy (TDS) was conducted by using an ESCO HA1000PS instrument. Desorbed H₂O (m/z =18) from the samples was detected by a standard quadrupole mass spectrometer when the temperature was increased from 50 to 550 °C at a heating ramp of 2 °C min⁻¹. Cross-sectional images of the films were observed by scanning electron microscopy using a Hitachi S-5000 field emission scanning electron microscopy (FE-SEM) instrument. Current densityvoltage (I-V) characteristics of solar cells under simulated AM1.5G irradiation (100 mW cm⁻²) were measured in the reverse direction (positive to negative) with a Bunkoh-Keiki CEP-015 photovoltaic measurement system. The cell area of the samples was 0.3 cm². Sheet resistance of the FTO substrate was measured by using a NAPSON RT-7 4-point probe resistivity measurement system. X-ray diffraction (XRD) patterns of samples were measured using a Rigaku MiniFlex X-ray diffractometer (Cu K α , Ni filter).

3. RESULTS AND DISCUSSION

3.1. Characterizations of pTiO₂ Layers Calcined at Various Temperatures. Figure 1 shows Raman spectra of

Figure 1. Raman spectra of $p \text{TiO}_2$ prepared at (a) 400 °C, (b) 500 °C, (c) 600 °C, and (d) 700 °C. Asterisk denotes the spectrum of commercial anatase TiO_2 powder.

 $p{\rm TiO_2}$ layers fabricated at various heat treatment temperatures $(T_{p{\rm TO}}{\rm S})$. A corresponding spectrum of commercial anatase ${\rm TiO_2}$ powder is also shown for comparison. It is clear that all of the $p{\rm TiO_2}$ layers showed characteristic peaks at 400, 520, and 641 cm⁻¹, corresponded to those of anatase ${\rm TiO_2}^{.38}$ The ${\rm TiO_2}$ paste used consisted of highly crystalline anatase; hence, we confirmed that the anatase crystalline structure was maintained even after heat treatment at 700 °C.

Figure 2 shows N_2 adsorption—desorption isotherms of $p{\rm TiO_2}$ prepared at various $T_{p{\rm TO}}$ values. All of the isotherms showed a typical type IV isotherm according to the IUPAC nomenclature with a hysteresis loop. The presence of a hysteresis loop indicates that $p{\rm TiO_2}$ samples have a pore structure with a mesoporous region between 2 and 50 nm.³⁹

Figure 2. N_2 adsorption—desorption isotherms of $pTiO_2$ prepared at (a) 400 °C, (b) 500 °C, (c) 600 °C, and (d) 700 °C. Filled and open circles denote adsorption and desorption isotherms, respectively.

Moreover, observations of steep increases at a low relative pressure region $(p/p_0 < 0.1)$ indicate the presence of a micropore (<2 nm) system. By analysis of the adsorption branch of an isotherm by the BJH method, mesopore size distributions $(W_{\rm meso})$ of $p{\rm TiO}_2$ were determined.³⁹ The volumes of mesopores $(V_{\rm meso})$ and micropores $(V_{\rm micro})$ of $p{\rm TiO}_2$ were also determined by the t-plot method. Table 1

Table 1. Structural Parameters of Various pTiO₂ Samples Obtained by N₂ Sorption Measurements

$T_{\rho TO}^{a}$ (°C)	$W_{\rm meso}^{b} \ ({\rm nm})$	$V_{\text{meso}}^{}}}}}^{c}$	$V_{\text{micro}} \stackrel{d}{(\text{cm}^3 \text{g}^{-1})}$	$\binom{S_{\text{BET}}^e}{(m^2 g^{-1})}$
400	24	0.34	0.0079	84
450	24	0.32	0.0073	81
500	24	0.32	0.0065	83
550	24	0.29	0.0067	80
600	24	0.26	0.0047	66
650	24	0.22	0.0043	55
700	23	0.17	0.0035	41

^aHeat treatment temperature. ^bAverage mesopore size. ^cMesopore volume. ^dMicropore volume. ^eSpecific surface area.

summarizes the results together with corresponding specific surface areas determined by the BET method (S_{BET}). Although W_{meso} values were almost constant (see Figure S1), V_{meso} values decreased gradually with increase in heat treatment temperature over 550 °C during the fabrication of pTiO₂. A similar trend, i.e., a steady decrease with increase in the heat treatment temperature, was also obtained for S_{BET} and V_{micro} values, suggesting gradual extinction of mesopore and micropore channels induced by relatively high-temperature heat treatment during fabrication of pTiO₂. Significant decreases of S_{BET} , V_{meso} and $V_{\rm micro}$ of temperatures over 550 °C are likely to be induced by sintering of TiO₂ particles. Such growth of TiO₂ particles was also indicated by corresponding cross-sectional SEM images, as shown in Figure S2: the size of TiO2 particles became appreciably larger when the sample was fabricated at a temperature higher than 650 °C.

Figure 3 shows TDS spectra (m/z = 18) of $p \text{TiO}_2$ fabricated at various $T_{p \text{TO}}$ s. The $p \text{TiO}_2(400)$ sample showed a distinct peak in the region of 50–100 °C and a broad tail in the region of 100–450 °C. The former was attributed to physisorbed water and the latter was derived from the surface OH groups. It

Figure 3. TDS spectra of $p \text{TiO}_2$ prepared at (a) 400 °C, (b) 500 °C, (c) 600 °C, and (d) 700 °C.

is clear from the figure that the amounts of both physisorbed water and surface OH groups decreased with increase in $T_{p{\rm TO}}$ during fabrication of $p{\rm TiO}_2$. Because the decrease of surface OH groups should result in a decrease in surface hydrophilicity, the observed relationship between amounts of physisorbed water and surface OH groups is reasonable.⁴⁰

3.2. Performance of CH₃NH₃Pbl₃ Perovskite Solar Cells and Characterization of the CH₃NH₃Pbl₃ Layers Deposited on Porous TiO₂ Layers Heated at Various **Temperatures.** Photovoltaic properties of devices containing pTiO₂ prepared at various heat treatment temperatures were evaluated under simulated sunlight (AM1.5G) irradiation. In this study, the CH₃NH₃PbI₃ perovskite was deposited by the so-called two-step method involving deposition of PbI2 and subsequent reaction with CH₃NH₃I (see Experimental Section) because this is one of the most reproducible methods for obtaining active solar cells with good PCEs. 14 For each device containing pTiO2 obtained at the same temperature, we made six samples to confirm reproducibility of device properties. As shown in Figure 4, thus-obtained device parameters, i.e., short circuit current density (J_{SC}) , open circuit voltage (V_{OC}) , fill factor (FF), and PCE, were plotted as a function of heat treatment temperature during the fabrication of $pTiO_2$. The J_{SC} value showed appreciable dependence on the kind of pTiO2

Figure 4. (a) Fill factors, (b) $J_{\rm SC}$ values, (c) $V_{\rm oc}$ values, and (d) PCEs of CH₃NH₃PbI₃ perovskite solar cells composed of $p{\rm TiO_2}$ prepared at various temperatures.

used: the value gradually increased with increase in preparation temperature of pTiO2 at around 550-600 °C and decreased again when pTiO2 samples prepared at higher heat treatment temperatures were used. On the other hand, both $V_{\rm OC}$ and FF values showed no dependence on the pTiO2 used with the exception of the FF value for the cell composed of $pTiO_2(700)$. In a separate experiment, sheet resistances (R_s) of FTO/glass after heat treatment at various temperatures were measured. As shown in Figure S3, the R_s value of the FTO/glass after heating at 700 °C was appreciably large compared to the values for FTO/glass samples with relatively low-temperature heat treatments. Thus, the observed drop of FF in the cell composed of pTiO₂(700) was likely to be derived from the increment of R_s of FTO/glass. In regard to the PCE values, a volcano-type temperature dependence was clearly observed, similar to the trend observed for J_{SC} . One of the devices composed of pTiO₂(550) showed the highest PCE of 8.8% in the series of the present devices. The cross-sectional SEM image of this solar cell is shown in Figure S2.

Structural analyses of the devices were performed by XRD to determine the dependences of J_{SC} and that of PCE on the kind of $pTiO_2$ used. Figure 5 shows typical results obtained for

Figure 5. XRD patterns of $CH_3NH_3PbI_3$ perovskite films deposited on $pTiO_2$ layers prepared at (a) 400 °C, (b) 450 °C, (c) 500 °C, (d) 550 °C, (e) 600 °C, (f) 650 °C, and (g) 700 °C. The square, circle, rhombus, and triangle symbols denote reflections assignable to PbI_2 , $CH_3NH_3PbI_3$, TiO_2 , and FTO, respectively.

devices composed of pTiO₂ prepared at different heat treatment temperatures in a limited 2θ range (10°-35°). In addition to strong reflections derived from FTO, various reflection peaks were observed. Most of the reflections were derived from those of tetragonal CH₃NH₃PbI₃ perovskite 41,42 with the exception of the reflection at 2θ of 12.7° , which could be assigned to the (001) plane of PbI₂. Because (001) reflection of PbI₂ was observed in all of the samples, complete conversion of PbI₂ to CH₃NH₃PbI₃ perovskite did not proceed. Therefore, for evaluation of the relative contents of CH₃NH₃PbI₃ perovskite and PbI₂, a peak intensity ratio of CH₃NH₃PbI₃ (110) to PbI₂ (001) (perov/iodide) was introduced, and thusobtained values were plotted as a function of heat treatment temperatures during preparation of pTiO₂ (Figure 6). Clearly, the perov/iodide values showed a volcanic-like pattern similar to that observed for J_{SC} and PCEs (see Figure 4b,d).

Figure 6. Plots of PCEs (diamonds) and perov/iodide values of CH₃NH₃PbI₃ perovskite layers (circles) as a function of preparation temperatures of *p*TiO₂.

Based on the above results, schematic illustrations of structures of pTiO2-CH3NH3PbI3 perovskite junctions formed by using various pTiO₂s are shown in Figure 7. As discussed above, pTiO2 prepared at relatively low heat treatment temperatures included large amounts of surface OH groups, thus leading to an increase in physisorbed H₂O. The weakness of CH₃NH₃PbI₃ perovskites toward moisture is widely known, and several reports discussed decomposition pathway(s) of CH₃NH₃PbI₃ in the presence of water. 43,44 In the present system, therefore, as-formed CH₃NH₃PbI₃ perovskites at the interface of TiO2 surface decomposed intensively because of the presence of physisorbed water on the TiO2 surface. The PbI₂ component blocks the electron transfer from the CH₃NH₃PbI₃ to TiO₂ because the conduction band of PbI₂ (-3.45 eV below vacuum level) is higher than that of CH₃NH₃PbI₃ (-3.93 eV below vacuum level).⁴⁵ Therefore, appreciable reductions of I_{SC} values accompanied by decrease in PCEs were observed, as shown in Figure 7a. The achievement of both large J_{SC} values and large PCEs obtained for the cells based on $pTiO_2(550)$ and $pTiO_2(600)$ can also be explained by this hypothesis because these devices should include relatively small amounts of PbI₂ at the surface of pTiO₂ (Figure 7b). When the calcination temperature was increased over 600 °C, significant reduction of porosity occurred. Especially, decrease in the $V_{\rm meso}$ value significantly affected the pore system because $V_{
m meso}$ values are different by 2 orders of magnitude from $V_{
m micro}$ values. In this situation, diffusion of CH₃NH₃I into pTiO₂ filled with PbI2 was inhibited: this resulted in increment of unreacted PbI_2 specifically at the bottom part of $pTiO_2$ (Figure 7c). The PbI₂ layer also suppressed electron transfer from CH₃NH₃PbI₃ to $dTiO_2$, inducing a decrease in J_{SC} values and thus a decrease in PCEs.

4. CONCLUSION

In this study, the dependence of photovoltaic properties of $\mathrm{CH_3NH_3PbI_3}$ perovskite solar cells on structural and physicochemical properties of $p\mathrm{TiO_2}$ was examined. As a result, the optimum $p\mathrm{TiO_2}$ was found to have two important properties: small amount of surface OH groups and a sufficiently developed pore system. The former would be difficult to achieve by using usual $p\mathrm{TiO_2}$ prepared at relatively low temperatures, whereas the latter can be achieved by using such a low-temperature processed $p\mathrm{TiO_2}$. Therefore, for the development of a low-temperature process to reduce and/or

Figure 7. Schematic illustrations of $CH_3NH_3PbI_3$ perovskite- $pTiO_2$ junctions formed by using $pTiO_2$ prepared at relatively (a) low, (b) moderate, and (c) high temperatures.

simplify the production scheme of a $CH_3NH_3PbI_3$ perovskite solar cell, there should be effective treatments to reduce surface OH groups in low-temperature-processed $pTiO_2$. Study along this line is now in progress.

ASSOCIATED CONTENT

Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acs.jpcc.5b05986.

BJH plots and cross-sectional SEM images of *p*TiO₂ prepared at various temperatures, cross-sectional SEM image of CH₃NH₃PbI₃ perovskite solar cell, and a plot of the resistivity of FTO as a function of heat treatment temperature (PDF)

AUTHOR INFORMATION

Corresponding Author

*E-mail: sikeda@chem.es.osaka-u.ac.jp. Tel: +81-6-6850-6696. Fax: +81-6-6850-6699.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work was supported by a Grant-in-Aid for Scientific Research on Innovative Areas (All Nippon Artificial Photosynthesis Project for Living Earth), a Grant-in-Aid for Scientific Research (B), and a Grant-in-Aid for Challenging Exploratory Research from MEXT Japan. One of the authors (H.K.A.) thanks Ministry of Education (Malaysia) and University Malaysia Kelantan for providing a scholarship during the study.

REFERENCES

- (1) Hodes, G. Perovskite-Based Solar Cells. Science 2013, 342, 317–318.
- (2) Snaith, H. J. Perovskites: the Emergence of a New Era for Low-Cost, High-Efficiency Solar Cells. *J. Phys. Chem. Lett.* **2013**, *4*, 3623–3630.
- (3) Park, N.-G. Organometal Perovskite Light Absorbers Toward a 20% Efficiency Low-Cost Solid-State Mesoscopic Solar Cell. *J. Phys. Chem. Lett.* **2013**, *4*, 2423–2429.
- (4) Stranks, S. D.; Eperon, G. E.; Grancini, G.; Menelaou, C.; Alcocer, M. J. P.; Leijtens, T.; Herz, L. M.; Petrozza, A.; Snaith, H. J. Electron-Hole Diffusion Lengths Exceeding 1 Micrometer in an Organometal Trihalide Perovskite Absorber. *Science* **2013**, *342*, 341–344.
- (5) Xing, G.; Mathews, N.; Sun, S.; Lim, Y. M.; Lam, Y. M.; Grätzel, M.; Mhaisalkar, S.; Sum, T. C. Long-Range Balanced Electron and Hole-Transport Lengths in Organic-Inorganic CH₃NH₃PbI₃. *Science* **2013**, *342*, 344–347.
- (6) Kojima, A.; Teshima, K.; Shirai, Y.; Miyasaka, T. Organometal Halide Perovskites as Visible-Light Sensitizers for Photovoltaic Cells. *J. Am. Chem. Soc.* **2009**, *131*, 6050–6051.

- (7) Im, J. H.; Lee, C. R.; Lee, J. W.; Park, S. W.; Park, N. G. 6.5% Efficient Perovskite Quantum-Dot-Sensitized Solar Cell. *Nanoscale* **2011**, *3*, 4088–4093.
- (8) National Renewable Energy Laboratory. Best Research-Cell Efficiencies. http://www.nrel.gov/ncpv/images/efficiency_chart.jpg (accesed May 19, 2015).
- (9) Wojciechowski, K.; Saliba, M.; Leijtens, T.; Abate, A.; Snaith, H. J. Sub 150 °C Processed Meso-Superstructured Perovskite Solar Cells with Enhanced Efficiency. *Energy Environ. Sci.* **2014**, *7*, 1142–1147.
- (10) Wang, Q.; Shao, Y. C.; Dong, Q. F.; Xiao, Z. G.; Yuan, Y. B.; Huang, J. S. Large Fill-Factor Bilayer Iodine Perovskite Solar Cells Fabricated by a Low-Temperature Solution-Process. *Energy Environ. Sci.* **2014**, *7*, 2359–2365.
- (11) Jeon, N. J.; Lee, H. G.; Kim, Y. C.; Seo, J.; Noh, J. H.; Lee, J.; Seok, S. I. o-Methoxy Substituents in Spiro-OMetad for Efficient Inorganic-Organic Hybrid Perovskite Solar Cells. *J. Am. Chem. Soc.* **2014**, *136*, 7837–7840.
- (12) Ryu, S.; Noh, J. H.; Jeon, N. J.; Kim, Y. C.; Yang, S.; Seo, J. W.; Seok, S. I. Voltage Output of Efficient Perovskite Solar Cells with High Open-Circuit Voltage and Fill Factor. *Energy Environ. Sci.* **2014**, *7*, 2614–2618.
- (13) Liu, M. Z.; Johnston, M. B.; Snaith, H. J. Efficient Planar Heterojunction Perovskite Solar Cells by Vapour Deposition. *Nature* **2013**, *501*, 395–398.
- (14) Burschka, J.; Pellet, N.; Moon, S. J.; Humphry-Baker, R.; Gao, P.; Nazeeruddin, M. K.; Gratzel, M. Sequential Deposition as a Route to High-Performance Perovskite-Sensitized Solar Cells. *Nature* **2013**, 499, 316–319.
- (15) Jeon, N. J.; Noh, J. H.; Kim, Y. C.; Yang, W. S.; Ryu, S.; Seok, S. I. Solvent Engineering for High-Performance Inorganic- Organic Hybrid Perovskite Solar Cells. *Nat. Mater.* **2014**, *13*, 897–903.
- (16) Zhou, H. P.; Chen, Q.; Li, G.; Luo, S.; Song, T. B.; Duan, H. S.; Hong, Z. R.; You, J. B.; Liu, Y. S.; Yang, Y. Interface Engineering of Highly Efficient Perovskite Solar Cells. *Science* **2014**, *345*, 542–546.
- (17) Green, M. A.; Emery, K.; Hishikawa, Y.; Warta, W.; Dunlop, E. D. Solar Cell Efficiency Tables (Version 44). *Prog. Photovoltaics* **2014**, 22, 701–710.
- (18) Conings, B.; Baeten, L.; De Dobbelaere, C.; D'Haen, J.; Manca, J.; Boyen, H.-G. Perovskite-Based Hybrid Solar Cells Exceeding 10% Efficiency with High Reproducibility Using a Thin Film Sandwich. *Adv. Mater.* **2014**, *26*, 2041–2046.
- (19) Docampo, P.; Ball, J. M.; Darwich, M.; Eperon, G. E.; Snaith, H. J. Efficient Organometal Trihalide Perovskite Planar-Heterojunction Solar Cells on Flexible Polymer Substrates. *Nat. Commun.* **2013**, *4*, 2761–2767.
- (20) Eperon, G. E.; Burlakov, V. M.; Docampo, P.; Goriely, A.; Snaith, H. J. Morphological Control for High Performance, Solution-Processed Planar Heterojunction Perovskite Solar Cells. *Adv. Funct. Mater.* **2014**, 24, 151–157.
- (21) Liu, M.; Johnston, M. B.; Snaith, H. J. Efficient Planar Heterojunction Perovskite Solar Cells by Vapour Deposition. *Nature* **2013**, *501*, 395–398.
- (22) You, J.; Hong, Z.; Yang, Y. M.; Chen, Q.; Cai, M.; Song, T. B.; Chen, C. C.; Lu, S.; Liu, Y.; Zhou, H.; et al. Low-Temperature Solution-Processed Perovskite Solar Cells with High Efficiency and Flexibility. ACS Nano 2014, 8, 1674–1680.

- (23) Edri, E.; Kirmayer, S.; Henning, A.; Mukhopadhyay, S.; Gartsman, K.; Rosenwaks, Y.; Hodes, G.; Cahen, D. Why Lead Methylammonium Tri-Iodide Perovskite-Based Solar Cells Require a Mesoporous Electron Transporting Scaffold (but Not Necessarily a Hole Conductor). *Nano Lett.* **2014**, *14*, 1000–1004.
- (24) Kim, H.-S.; Lee, J. W.; Yantara, N.; Boix, P. P.; Kulkarni, S. A.; Mhaisalkar, S.; Grätzel, M.; Park, N.-G. High Efficiency Solid-State Sensitized Solar Cell-Based on Submicrometer Rutile TiO₂ Nanorod and CH₃NH₃PbI₃ Perovskite Sensitizer. *Nano Lett.* **2013**, *13*, 2412–2417.
- (25) Kumar, M. H.; Yantara, N.; Dharani, S.; Grätzel, M.; Mhaisalkar, S.; Boix, P. P.; Mathews, N. Flexible, Low-Temperature, Solution Processed ZnO-Based Perovskite Solid State Solar Cells. *Chem. Commun.* **2013**, *49*, 11089–11091.
- (26) Bass, K. K.; McAnally, R. E.; Zhou, S.; Djurovich, P. I.; Thompson, M. E.; Melot, B. C. Influence of Moisture on the Preparation, Crystal Structure, and Photophysical Properties of Organohalide Perovskites. *Chem. Commun.* **2014**, *50*, 15819–15822.
- (27) Leijtens, T.; Eperon, G. E.; Pathak, S.; Abate, A.; Lee, M. M.; Snaith, H. J. Overcoming Ultraviolet Light Instability of Sensitized TiO₂ with Meso-Superstructured Organometal Tri-Halide Perovskite Solar Cells. *Nat. Commun.* **2013**, *4*, 2885.
- (28) Noh, J. H.; Im, S. H.; Heo, J. H.; Mandal, T. N.; Seok, S. Il. Chemical Management for Colorful, Efficient, and Stable Inorganic-Organic Hybrid Nanostructured Solar Cells. *Nano Lett.* **2013**, *13*, 1764–1769.
- (29) Habisreutinger, S. N.; Leijtens, T.; Eperon, G. E.; Stranks, S. D.; Nicholas, R. J.; Snaith, H. J. Carbon Nanotube/Polymer Composites as a Highly Stable Hole Collection Layer in Perovskite Solar Cells. *Nano Lett.* **2014**, *14*, 5561–5568.
- (30) Christians, J. A.; Herrera, P. A. M.; Kamat, P. V. Transformation of the Excited State and Photovoltaic Efficiency of CH₃NH₃PbI₃ Perovskite upon Controlled Exposure to Humidified Air. *J. Am. Chem. Soc.* **2015**, *137*, 1530–1538.
- (31) Smith, I. C.; Hoke, E. T.; Solis-Ibarra, D.; McGehee, M. D.; Karunadasa, H. I. A Layered Hybrid Perovskite Solar-Cell Absorber with Enhanced Moisture Stability. *Angew. Chem.* **2014**, *126*, 11414–11417.
- (32) Qiu, J.; Qiu, Y.; Yan, K.; Zhong, M.; Mu, C.; Yan, H.; Yang, S. All-Solid-State Hybrid Solar Cells Based on a New Organometal Halide Perovskite Sensitizer and One-Dimensional TiO₂ Nanowire Arrays. *Nanoscale* **2013**, *5*, 3245–3248.
- (33) Wang, X.; Fang, Y.; He, L.; Wang, Q.; Wu, T. Influence of Compact TiO₂ Layer on the Photovoltaic Characteristics of the Organometalhalide Perovskite-Based Solar Cells. *Mater. Sci. Semicond. Process.* **2014**, *27*, 569–576.
- (34) Etgar, L.; Gao, P.; Xue, Z.; Peng, Q.; Chandiran, A. K.; Liu, B.; Nazeeruddin, M. K.; Grätzel, M. Mesoscopic CH₃NH₃PbI₃/TiO₂ Heterojunction Solar Cell. *J. Am. Chem. Soc.* **2012**, *134*, 17396–17399.
- (35) Fujishima, A.; Rao, T. N.; Tryk, D. A. Titanium Dioxide Photocatalysis. *J. Photochem. Photobiol., C* **2000**, *1*, 1.
- (36) Murugadoss, G.; Mizuta, G.; Tanaka, S.; Nishino, H.; Umeyama, T.; Imahori, H.; Ito, S. Double Functions of Porous TiO₂ Electrodes on CH₃NH₃PbI₃ Perovskite Solar Cells: Enhancement of Perovskite Crystal Transformation and Prohibition of Short Circuiting. *APL Mater.* **2014**, *2*, 081511-1–081511-6.
- (37) Dharani, S.; Mulmudi, H. K.; Yantara, N.; Thu Trang, P. T.; Thi, P.; Park, N.-G.; Grätzel, M.; Mhaisalkar, S.; Mathews, N.; Boix, P. P. High Efficiency Electrospun TiO₂ Nanofiber Based Hybrid Organic-Inorganic Perovskite Solar Cell. *Nanoscale* **2014**, *6*, 1675–1679.
- (38) Lee, J.-W.; Lee, T.-Y.; Yoo, P. J.; Grätzel, M.; Mhaisalkar, S.; Park, N.-G. Rutile TiO₂-Based Perovskite Solar Cells. *J. Mater. Chem.* A **2014**, *2*, 9251–9259.
- (39) Kaneko, K. Determination of Pore Size and Pore Size Distribution: 1. Adsorbents and Catalysts. J. Membr. Sci. 1994, 96, 59–89.
- (40) Liu, L.-M.; Crawford, P.; Hu, P. The Interaction Between Adsorbed OH and O₂ on TiO₂ Surfaces. *Prog. Surf. Sci.* **2009**, *84*, 155–176.

- (41) Baikie, T.; Fang, Y.; Kadro, J. M.; Schreyer, M.; Wei, F.; Mhaisalkar, S. G.; Gratzel, M.; White, T. J. Synthesis and Crystal Chemistry of the Hybrid Perovskite (CH₃NH₃)PbI₃ for Solid-State Sensitised Solar Cell Applications. *J. Mater. Chem. A* **2013**, *1*, 5628–5641.
- (42) Ogomi, Y.; Morita, A.; Tsukamoto, S.; Saitho, T.; Shen, Q.; Toyoda, T.; Yoshino, K.; Pandey, S. S.; Ma, T.; Hayase, S. All-Solid Perovskite Solar Cells with HOCO-R-NH₃⁺I⁻ Anchor-Group Inserted between Porous Titania and Perovskite. *J. Phys. Chem. C* **2014**, *118*, 16651–16659.
- (43) Han, Y.; Meyer, S.; Dkhissi, Y.; Weber, Ka; Pringle, J. M.; Bach, U.; Spiccia, L.; Cheng, Y.-B. Degradation Observations of Encapsulated Planar CH₃NH₃PbI₃ Perovskite Solar Cells at High Temperatures and Humidity. *J. Mater. Chem. A* **2015**, *3*, 8139–8147.
- (44) Mosconi, E.; Azpiroz, J. M.; De Angelis, F. Ab Initio Molecular Dynamics Simulations of Methylammonium Lead Iodide Perovskite Degradation by Water. *Chem. Mater.* **2015**, *27*, 4885–4892.
- (45) Chen, Q.; Zhou, H.; Song, T.-B.; Luo, S.; Hong, Z.; Duan, H.-S.; Dou, L.; Liu, Y.; Yang, Y. Controllable Self-Induced Passivation of Hybrid Lead Iodide Perovskites toward High Performance Solar Cells. *Nano Lett.* **2014**, *14*, 4158–4163.