See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/258243968

New Approach for Preparation of Efficient Solid-State Dye-Sensitized Solar Cells by Photoelectrochemical Polymerization in Aqueous Micellar Solution

ARTICLE in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · NOVEMBER 2013

Impact Factor: 7.46 · DOI: 10.1021/jz4021266

CITATIONS READS
12 152

16 AUTHORS, INCLUDING:

Byung-wook Park

Ulsan National Institute of Science and Techn...

25 PUBLICATIONS 257 CITATIONS

SEE PROFILE

Gerrit Boschloo

Uppsala University

197 PUBLICATIONS 14,077 CITATIONS

SEE PROFILE

Lars Kloo

KTH Royal Institute of Technology

194 PUBLICATIONS 6,585 CITATIONS

SEE PROFILE

Christian Perruchot

Paris Diderot University

50 PUBLICATIONS **1,560** CITATIONS

SEE PROFILE

New Approach for Preparation of Efficient Solid-State Dye-Sensitized Solar Cells by Photoelectrochemical Polymerization in Aqueous Micellar Solution

Lei Yang,^{†,||} Jinbao Zhang,^{†,||} Yang Shen,[†] Byung-Wook Park,[†] Dongqin Bi,[†] Leif Häggman,[†] Erik M. J. Johansson,[†] Gerrit Boschloo,[†] Anders Hagfeldt,^{†,‡,#} Nick Vlachopoulos,*,[†] Alan Snedden,[⊥] Lars Kloo,[⊥] Adel Jarboui,^{‡,||} Amani Chams,[‡] Christian Perruchot,[‡] and Mohamed Jouini*,[‡]

Supporting Information

ABSTRACT: Hereby, we present a new, cost-effective, and environmentally friendly method of preparing an efficient solid-state dye-sensitized solar cell (sDSC) using a PEDOT conducting polymer as the hole conductor and a recently developed organic sensitizer. PEDOT is generated and deposited on the dyesensitized TiO2 electrode by in situ photoelectropolymerization of bis-EDOT in aqueous micellar solution. The advantages of this approach are the use of water as the solvent and the obtainment of a sDSC simply by adding a silver layer on the asobtained polymer film deposited on dye/TiO2 without the need for electrolytic solution. The sDSC containing the film prepared as above is compared to those where the organic dye is used to generate the same polymer film but in organic solvent. The energy conversion efficiency values of the two cells appear comparable, 4.8% for sDSC prepared in the aqueous-phase polymerized PEDOT and 6% for the sDSC prepared with in organic-phase polymerized PEDOT.

SECTION: Energy Conversion and Storage; Energy and Charge Transport

he physical chemistry of dye-coated mesoporous oxide electrodes and their application in dye-sensitized solar cells (DSCs) have attracted considerable interest in the last quarter of a century. 1-3 Several types of DSCs with efficiency exceeding 10% have been published.4 However, they contain acetonitrile-based electrolytes so that their applicability to devices with long-term stability is doubtful. Therefore, substantial efforts are dedicated to the development of DSCs with either a nonvolatile organic electrolyte (i.e., ionic liquid) or a solid-state hole-transport material (HTM) in solid-state DSCs (sDSCs).⁵ Various types of HTMs have been investigated including inorganic hole conductors (e.g., CsSnI₃, CuI, CuSCN), 6 low molar mass heterocyclic amines (e.g., spiro-OMeTAD, MeO-TPD),⁷ and electronic conducting polymers.^{8,9} A common limitation of using hole conductors by the conventional spin-coating technique is the low solubility of the HTM molecules and their relative inefficient infiltration into the pores of the mesoporous oxide electrodes so that contact with the dye monolayer is poorly assured. 10-12 When conducting polymers are used as HTMs, there is one way to circumvent this problem, namely, the in situ polymerization of small organic precursors dissolved in solution and located in direct contact with the dye, which takes place directly inside of the pores. The photoelectrochemical polymerization (PEP) is typically applied as the most convenient method for in situ polymerization, preferably in a three-electrode cell; a constant current (chronopotentiometry) or constant potential (chronoamperometry) is applied while the electrode potential is monitored versus a suitable reference electrode, so that it does not exceed a positive threshold to avoid either overoxidation of the formed polymer or generation of polymer at sites where the conducting glass substrate might be directly exposed to the electrolyte. ^{13–18} However, previous development of such a technology was mainly performed in an organic solvent, typically acetonitrile, due to the solubility limitation of the precursor compounds, monomers or oligomers, which is unfortunately unfavorable in terms of environmental concerns and large-scale production costs. Moreover, in organic solvent, a large part of the organic oligomers start to be oxidized at high potential values, which makes it quite difficult to find valuable

Received: October 2, 2013 Accepted: November 4, 2013 Published: November 4, 2013

[†]Department of Chemistry-Ångström Laboratory, Uppsala University, Sweden

¹Department of Chemistry, KTH-Royal Institute of Technology, Teknikringen 30, SE-10044 Stockholm, Sweden

[‡]Université Paris Diderot Paris 7, Sorbonne Paris Cité, ITODYS UMR 7086 CNRS, 15 rue Jean-Antoine de Baïf, 75205 Paris, Cedex 13, France

^{*}School of Chemical Engineering, Sungkyankwan University, Suwon 440-746, Korea

Figure 1. Molecular structures of the two sensitizers LEG4 and Ru-Z907.

dye/precursor couples where the photooxidized dye can act as an oxidant to readily trigger the HTM deposition by in situ PEP.

In this work, we present a new method to perform in situ PEP in aqueous media of the precursor bis-EDOT in the presence of a surfactant, for example, TritonX-100, in order to fabricate sDSCs. In addition to their ability to dissolve organic hydrophobic precursors, aqueous media containing surfactants or cyclodextrins have been reported to notably decrease the oxidation potential values of the precursor and to allow the obtainment of conducting polymers. 19-25 Therefore, they can be effectively used instead of organic media for this purpose. In this respect, we investigated the photovoltaic properties of the all-sDSCs using PEDOT as the HTM with organic chargetransfer dye LEG4 as the sensitizer. For comparison, the in situ PEP in organic solvent, particularly acetonitrile in this case, has also been carried out with bis-EDOT monomer in association with either LEG4 or Ru-Z907 (Figure 1); as a sensitizer, the latter is an intensively studied Ru complex dye, with respect to both traditional liquid electrolyte and sDSCs. Typical values for the oxidation potential corresponding to the onset of bis-EDOT polymerization in (a) acetonitrile and (b) micellar aqueous medium are 0.9 and 0.6 V versus the standard hydrogen electrode (SHE), respectively, as further explained in the Supporting Information. These values are less negative than the redox potential of dyes LEG4/TiO₂ (1.0 V) and Ru-Z907/ TiO₂ (1.0 V in a) and LEG4/TiO₂ (0.8 V in b), respectively. Therefore, PEP is a spontaneous process. The advantages of aqueous-phase polymerization are the lower cost and the environmentally friendly character of the process based on an aqueous medium. Besides, the use of an aqueous medium containing surfactants generally leads to better surface organization of the conducting polymer deposition.²⁰ In contrast to several similar cases of devices encountered in the literature, where the polymer/dye/TiO₂ electrode was dipped in a nonvolatile electrolyte (typically ionic liquid) for several hours, the devices presented in this work do not contain any such electrolyte. The present DSCs are in the solid state, and the conductivity of the HTM layer arises from the doped polymer in its partially oxidized state.

Ultimately, the organic dye LEG4 exhibited excellent compatibility with PEDOT as the HTM in sDSCs, and the devices respectively displayed 6.0% and 4.8% power conversion efficiency with PEDOT produced from either the organic or aqueous phase by in situ PEP. Although it is the first time that PEDOT produced by aqueous-phase in situ polymerization is employed as the HTM in sDSCs, the devices showed impressive performance as competitive as those with PEDOT generated in the organic phase, as previously reported. The mechanism of PEP is briefly illustrated in Scheme 1.

Scheme 1. Photoelectrochemical Polymerization

The high uniformity of the PEDOT layer inside of the porous electrode is essentially required in order to guarantee adequate contact with the dye layer for efficient regeneration after electron injection into the TiO2 conduction band. As clearly shown in Figure 2, in both sDSCs using PEDOT as the HTM polymerized from either the organic or aqueous phase, the surface of dye-sensitized TiO2 is homogeneously coated by the PEDOT layer generated by in situ PEP across the whole cross section of the solar cell devices. The magnifications of the SEM images of the bottom part close to the compact, recombination current blocking, TiO2 underlayer and the Fdoped tin oxide (FTO) conducting layer (Figure 2, top-left and bottom-left images) show that the dye-sensitized TiO₂ surface is coated by a PEDOT layer even deeply down to the bottom of the device, as indicated by a blurring of the edges of the porous particles in the images. Moreover, in the device using PEDOT polymerized from the aqueous phase, the dye-sensitized TiO₂ surface seems to be slightly more uniformly coated by polymer layer compared to those based on organic-phase polymerized PEDOT, which is probably due to the better surface organization of the conducting polymer deposit in the presence

Figure 2. SEM images of sDSCs using PEDOT as the HTM generated by photoelectrochemical in situ polymerization. The device using organic-phase polymerized PEDOT: overall cross section of the device (top-right); magnification of the bottom part of the device on the cross section (top-left). The device using aqueous-phase polymerized PEDOT: overall cross section of the device (bottom-right); magnification of the bottom part of the device on the cross section (bottom-left).

of surfactant in aqueous-phase PEP. In practice, an overstanding layer of PEDOT is needed to avoid short circuit by direct contact between Ag and ${\rm TiO_2}$ in the sDSC architecture. The thickness of such a layer can be controlled and optimized by adjusting the duration of in situ PEP and, consequently, the total amount of generated polymer.

When the metal-free organic LEG4 sensitizer is used in the sDSC in combination with in situ generated PEDOT by PEP as the hole conductor, the device shows quite high incident photon-to-current conversion efficiency (IPCE), approaching 80% in its maximal absorption spectral window from 450 to 550 nm (Figure 3); IPCE declines steeply after 550 nm all the way down to 750 nm. In contrast, the cell using the Ru coordination complex Ru-Z907 (Figure 1) as the sensitizer exhibits fairly low IPCE across the whole spectral window, with its maximal value of around 30% close to 420 nm. Moreover, both IPCE curves are highly consistent with the absorption spectra of the dye molecules. This result indicates that the major contribution to photocurrent in both spectra is attributed to the dye absorption, while the contribution of PEDOT absorption is negligible. Therefore, the fact that the integrated short-circuit current density of the LEG4-based device (9.80 mA cm⁻²) is 1.4 times greater than that of the Ru-Z907-based device (3.58 mA cm⁻²) mainly derives from the large difference in their absorption spectra. The extinction coefficient of LEG4 is much higher than that of Ru-Z907, which results in a huge light absorption difference and, consequently, a difference in photocurrent.

In agreement with the IPCE spectra, the device using organic-phase polymerized PEDOT as the HTM in association

Figure 3. The IPCE of sDSCs using organic-phase polymerized PEDOT as the HTM in association with LEG4 (red trace with the circles) or Ru-Z907 (blue trace with the squares) as the sensitizer; the sDSC using aqueous-phase polymerized PEDOT as the HTM in association with LEG4 (black trace with the diamonds). Absorption spectra of the two sensitizers on mesoporous ${\rm TiO_2}$ electrodes: LEG4 (pink dashed trace with the down triangles) and Ru-Z907 (green dotted trace with the up triangles).

with LEG4 shows a high short-circuit current density (J_{sc}) of 9.71 mA cm⁻² (Table 1 and Figure 4), which is more than twice of that for the cell using organic-phase polymerized PEDOT with Ru-Z907 sensitizer. This fact is ascribed mainly to the much weaker absorption spectra of Ru-Z907 and partially to the difference in dye loading as well. Moreover, the Ru-Z907-

Table 1. Data of I-V Characteristics for sDSCs^a

sDSC	$V_{\rm oc}/{\rm mV}$	$J_{\rm sc}/{\rm mA~cm^{-2}}$	FF/%	$\eta/\%$
Ru-Z907	550	4.06	63	1.4
LEG4	910	9.71	67	6.0
LEG4*	830	11.21	52	4.8

"Ru-Z907 or LEG4 denotes the cell using organic-phase polymerized PEDOT as the HTM in association with LEG4 or Ru-Z907 as the sensitizer, respectively. LEG4* denotes the cell using aqueous-phase polymerized PEDOT as the HTM in association with LEG4 as the sensitizer.

Figure 4. I-V characteristics of sDSCs: the devices using organic-phase polymerized PEDOT as the HTM in association with LEG4 (red trace with the circles) or Ru-Z907 (blue trace with the squares) as the sensitizer; the device using aqueous-phase polymerized PEDOT as the HTM in association with LEG4 as the sensitizer (black trace with diamonds).

based device only provides an open-circuit potential (V_{oc}) of 550 mV, merely more than half of that produced by the LEG4based cell, which is probably due to slower recombination for LEG4. A comparison of the dye molecular structures of the two sensitizers in question indicates that the electron-donor part of Ru-Z907 (the HOMO of the dye) is located quite close to the anchor group, while the donor part of LEG4 (triphenylamine group) is relatively far from its anchor (cyanoacetic acid group), with a thiophene group as the spacer. Therefore, the probability of recombination between injected electrons and oxidized dye molecules in the Ru-Z907-based device is much greater compared to that for the LEG4-based cell. In addition, the structure of Ru-Z907 is more planar than that of LEG4, with fewer side chains as protecting groups, which leads to inefficient protection of the TiO2 surface and, therefore, higher probability of recombination between injected electrons and holes localized in the HTM layer. Hence, the device using Ru-Z907 eventually provides a relatively low power conversion efficiency of 1.4%, while the LEG4-based device shows 6% with the same HTM, namely, PEDOT produced by in situ PEP from the organic phase.

On the basis of the results and the discussion above, LEG4 was therefore selected as the sensitizer for further study of aqueous-phase in situ polymerized PEDOT as the HTM. The solubility of bis-EDOT, the precursor material for PEP, is fairly low in water. Therefore, micelles are introduced into the system by adding 50 mM of the surfactant coded TritonX-100 in order to enhance the bis-EDOT solubility close to 1 mM. The in situ PEP was performed by the same protocol as that in previous

experiments in acetonitrile, that is, by imposition of a constant current. Compared to the previous results of the device based on PEDOT produced from the organic phase, the sDSC using aqueous-phase polymerized PEDOT as the HTM in association with LEG4 as the sensitizer shows a slightly higher IPCE of above 80% at its maximal absorption wavelength, with similar curvature of the spectrum (Figure 3) and a competitive power conversion efficiency of 4.8% with a $V_{\rm oc}$ of 830 mV and, impressively, a high J_{sc} of 11.2 mA cm⁻² (Table 1, Figure 4). In comparison, the integrated J_{sc} of 10.3 mA cm⁻² calculated from the IPCE spectrum is slightly lower, which is probably due to the significantly lower intensity of the light source applied for IPCE measurement. As can be seen, the cell using aqueousphase polymerized PEDOT provides a higher J_{sc} by 1.5 mA ${\rm cm}^{-2}$ but lower $V_{\rm oc}$ by 80 mV, which naturally introduces the interesting issue of higher $J_{\rm sc}$ accompanied with lower $V_{\rm oc}$. Normally, the higher J_{sc} is a result of better IPCE and less recombination. It is proposed that such differences in J_{sc} and $V_{\rm oc}$ are due to the properties of PEDOT produced by two different procedures.

In the organic phase, the 10 mM concentration of bis-EDOT was employed to carry on PEP, which is about 10 times higher than the bis-EDOT concentration used in the aqueous phase. The precursor is located sufficiently in direct contact with dye molecules, with a high concentration inside of the pores. Once the electrode is illuminated by light, upon excitation, dye molecules inject electrons into TiO2, with holes left in the oxidized form of the dye; the holes tend to rapidly oxidize the precursor in the surroundings (Scheme 1). A large concentration of oxidized precursor leads to faster polymerization and to a large amount of oligomers. As a result, the main possible reaction that will follow this step is the oligomer-oligomer coupling, which is very slow because of the low reactivity of the oligomers. Therefore, short polymer chains with relatively low molar mass are generated in the organic phase. On the other hand, in the aqueous phase, the precursor is mainly incorporated into the micelles penetrating the pores, so that the local concentration of the precursor at close proximity to the dye molecules is very low. Moreover, during PEP, the monomer is also released from the micelles by slow, diffusioncontrolled delivery before it meets the oxidized dye. Consequently, the polymerization probably proceeds by coupling between very reactive oxidized precursors and less reactive oligomers, rather than between oligomers. Such a different mechanism eventually leads to longer polymer chains, with larger molecular weight. Therefore, the aqueous-phase polymerized PEDOT would be expected to possess a less positive redox potential, that is, a polymer HOMO lying higher in energy than that in the case of the previous nonaqueous polymerization. An alternative explanation for the higher HOMO is that the better organization observed in the aqueous medium is also responsible for the low oxidation potential of the polymer prepared in this environment. A higher-lying polymer HOMO results in an enhanced dye regeneration rate, favoring a higher J_{sc} . Contrarily, the less positive redox potential will contribute to lower $V_{\rm oc}$. Moreover, the better contact between the dye and polymer for aqueous PEP would facilitate the dye regeneration by the reduced polymer, contributing to higher J_{sc} . However, the recombination of TiO₂ electrons and oxidized polymer is also faster; this is a second reason for a lower $V_{\rm oc}$ and, moreover, for a lower fill factor (ff). A further reason for the lower ff is the possible inclusion of Triton-X into the polymer layer generated by aqueous PEP; this could

contribute to a higher resistance in the hole-conducting film. The polymer obtained by the procedures described above is at the oxidized state and doped as well. When used as obtained in the sDSC, the conductivity is assured by the oxidized state. In this case, the couple PEDOT/oxidized PEDOT plays the role of the HTM. Consequently, there is no need for solvent when holes are transported through the polymer layer. The relatively fast hole conduction for devices generated by both types of PEP is evidenced by the linearity between $J_{\rm sc}$ and light intensity up to 1 Sun (Figure SI-1, Supporting Information).

In summary, a recently developed organic sensitizer LEG4 has been introduced for an all-sDSC application with PEDOT as the HTM produced by in situ PEP. A new method to perform in situ PEP in an aqueous solution of the bis-EDOT monomer, in association with micelles, has been developed. LEG4 exhibited excellent compatibility with PEDOT as the HTM in sDSCs, and the devices respectively displayed 6.0% and 4.8% power conversion efficiency, with PEDOT produced from either the organic or aqueous phase by in situ PEP. Although it is the first time that PEDOT produced by aqueousphase in situ PEP is employed as the HTM in sDSCs, the devices showed impressive performance, as competitive as those with PEDOT produced in the organic phase, reported previously. Therefore, it can be stated that the technique of aqueous-phase in situ polymerization could be an environmentally friendly alternative method with a scale-up potential for all-sDSC fabrication with high power conversion efficiency in the future.

ASSOCIATED CONTENT

S Supporting Information

The Information on device fabrication, UV—vis spectroscopy measurements, incident photon to current conversion efficiency (IPCE) measurements, photocurrent density versus voltage measurements, photocurrent versus light intensity measurements, energy conversion efficiency of measured solar cells and variations, scanning electron microscope measurements, and electrochemical (cyclovoltammetric) measurements. This material is available free of charge via the Internet at http://pubs. acs.org.

AUTHOR INFORMATION

Corresponding Authors

*E-mail: nikolaos@kemi.uu.se. Tel.: +46(0)18471 6252. Fax: +46(0)184713633 (N.V.).

*E-mail: jouini@univ-paris-diderot.fr. Tel.: +33(0)1527730. Fax: +33(0)157277263 (M.J.).

Author Contributions

L.Y., J.Z., and A.J. contributed to this work equally.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The authors thank Erik Gabrielsson at KTH (Royal Institute of Technology), Stockholm for providing the dye LEG4. Financial assistance has been provided by the Swedish Energy Agency, the STandUP for Energy program, the Swedish Research Council (VR), the Knut and Alice Wallenberg Foundation, and the French—Swedish Research Mobility Program "Gustaf Dalén" (Swedish Foundation for Strategic Research Application Number IMF11-0060; France No. 26224RH). J.Z. gratefully acknowledges the China Scholarship Council (CSC) for a

Ph.D. study fellowship. A.C. gratefully acknowledges financial support by the French Ministry of Research (Ph.D. Thesis, Ecole Doctorale ED 388, Paris).

REFERENCES

- (1) Oregan, B.; Gratzel, M. A Low-Cost, High-Efficiency Solar-Cell Based on Dye-Sensitized Colloidal TiO₂ Films. *Nature* **1991**, 353, 737–740.
- (2) Hagfeldt, A.; Boschloo, G.; Sun, L. C.; Kloo, L.; Pettersson, H. Dye-Sensitized Solar Cells. *Chem. Rev.* **2010**, *110*, 6595–6663.
- (3) Snaith, H. J.; Schmidt-Mende, L. Advances in Liquid-Electrolyte and Solid-State Dye-Sensitized Solar Cells. *Adv. Mater.* **2007**, *19*, 3187–3200.
- (4) Yella, A.; Lee, H. W.; Tsao, H. N.; Yi, C. Y.; Chandiran, A. K.; Nazeeruddin, M. K.; Diau, E. W. G.; Yeh, C. Y.; Zakeeruddin, S. M.; Gratzel, M. Porphyrin-Sensitized Solar Cells with Cobalt (II/III)-Based Redox Electrolyte Exceed 12% Efficiency. *Science* **2011**, *334*, 629–634.
- (5) Bach, U.; Lupo, D.; Comte, P.; Moser, J. E.; Weissortel, F.; Salbeck, J.; Spreitzer, H.; Gratzel, M. Solid-State Dye-Sensitized Mesoporous TiO₂ Solar Cells with High Photon-to-Electron Conversion Efficiencies. *Nature* **1998**, 395, 583–585.
- (6) Chung, I.; Lee, B.; He, J.; Chang, R. P. H.; Kanatzidis, M. G. All-Solid-State Dye-Sensitized Solar Cells with High Efficiency. *Nature* **2012**, *485*, 486–490.
- (7) Yang, L.; Xu, B.; Bi, D.; Tian, H.; Boschloo, G.; Sun, L.; Hagfeldt, A.; Johansson, E. M. J. Initial Light Soaking Treatment Enables Hole Transport Material to Outperform spiro-OMeTAD in Solid-State Dye-Sensitized Solar Cells. *J. Am. Chem. Soc.* **2013**, *135*, 7378–7385.
- (8) Yang, L.; Cappel, U. B.; Unger, E. L.; Karlsson, M.; Karlsson, K. M.; Gabrielsson, E.; Licheng, S.; Boschloo, G.; Hagfeldt, A.; Johansson, E. M. J. Comparing spiro-OMeTAD and P3HT Hole Conductors in Efficient Solid State Dye-Sensitized Solar Cells. *Phys. Chem. Chem. Phys.* **2012**, *14*, 779–89.
- (9) Johansson, E. M. J.; Yang, L.; Gabrielsson, E.; Lohse, P. W.; Boschloo, G.; Sun, L.; Hagfeldt, A. Combining a Small Hole-Conductor Molecule for Efficient Dye Regeneration and a Hole-Conducting Polymer in a Solid-State Dye-Sensitized Solar Cell. *J. Phys. Chem. C* 2012, *116*, 18070–18078.
- (10) Ding, I. K.; Melas-Kyriazi, J.; Cevey-Ha, N. L.; Chittibabu, K. G.; Zakeeruddin, S. M.; Gratzel, M.; McGehee, M. D. Deposition of Hole-Transport Materials in Solid-State Dye-Sensitized Solar Cells by Doctor-Blading. *Org. Electron.* **2010**, *11*, 1217–1222.
- (11) Snaith, H. J.; Humphry-Baker, R.; Chen, P.; Cesar, I.; Zakeeruddin, S. M.; Gratzel, M. Charge Collection and Pore Filling in Solid-State Dye-Sensitized Solar Cells. *Nanotechnology* **2008**, *19*, 424003
- (12) Pfeiffer, M.; Leo, K.; Zhou, X.; Huang, J. S.; Hofmann, M.; Werner, A.; Blochwitz-Nimoth, J. Doped Organic Semiconductors: Physics and Application in Light Emitting Diodes. *Org. Electron.* **2003**, *4*, 89–103.
- (13) Mozer, A. J.; Wada, Y.; Jiang, K. J.; Masaki, N.; Yanagida, S.; Mori, S. N. Efficient Dye-Sensitized Solar Cells Based on a 2-Thiophen-2-yl-vinyl-Conjugated Ruthenium Photosensitizer and a Conjugated Polymer Hole Conductor. *Appl. Phys. Lett.* **2006**, 89, 043509
- (14) Mozer, A. J.; Panda, D. K.; Gambhir, S.; Romeo, T. C.; Winther-Jensen, B.; Wallace, G. G. Flexible and Compressible Goretex-PEDOT Membrane Electrodes for Solid-State Dye-Sensitized Solar Cells. *Langmuir* **2010**, *26*, 1452–1455.
- (15) Manseki, K.; Jarernboon, W.; Youhai, Y.; Jiang, K. J.; Suzuki, K.; Masaki, N.; Kim, Y.; Xia, J.; Yanagida, S. Solid-State Dye-Sensitized Solar Cells Fabricated by Coupling Photoelectrochemically Deposited Poly(3,4-ethylenedioxythiophene) (PEDOT) with Silver-Paint on Cathode. *Chem. Commun.* **2011**, *47*, 3120–3122.
- (16) Liu, X.; Zhang, W.; Uchida, S.; Cai, L.; Liu, B.; Ramakrishna, S. An Efficient Organic-Dye-Sensitized Solar Cell with in Situ

Polymerized Poly(3,4-ethylenedioxythiophene) as a Hole-Transporting Material. *Adv. Mater.* **2010**, 22, E150–E155.

- (17) Cai, L.; Liu, X.; Wang, L.; Liu, B. Iodine-Free Organic Dye Sensitized Solar Cells with in Situ Polymerized Hole Transporting Material from Alkoxy-Substituted TriEDOT. *Polym. Bull.* **2012**, *68*, 1857–1865.
- (18) Liu, X.; Cheng, Y.; Wang, L.; Cai, L.; Liu, B. Light Controlled Assembling of Iodine-Free Dye-Sensitized Solar Cells with Poly(3,4-ethylenedioxythiophene) as a Hole Conductor Reaching 7.1% Efficiency. *Phys. Chem. Chem. Phys.* **2012**, *14*, 7098–7103.
- (19) Sakmeche, N.; Aaron, J. J.; Dieng, M.; Jouini, M.; Aeiyach, S.; Lacroix, J. C.; Lacaze, P. C. Depot sur Metaux Oxydables de Films de Poly[3,4-ethylenedioxythiophene] Electrosynthetises en Milieu Aqueux Micellaire (Deposition on Oxidizable Metals of Poly[3,4-dioxyethylenethiophene] Films Electrosynthesized in Micellar Aqueous Media). J. Chim. Phys. Phys.-Chim. Biol. 1998, 95, 1531–1534.
- (20) Sakmeche, N.; Aeiyach, S.; Aaron, J. J.; Jouini, M.; Lacroix, J. C.; Lacaze, P. C. Improvement of the Electrosynthesis and Physicochemical Properties of Poly(3,4-ethylenedioxythiophene) Using a Sodium Dodecyl Sulfate Micellar Aqueous Medium. *Langmuir* 1999, 15, 2566–2574.
- (21) Sakmeche, N.; Aaron, J. J.; Fall, M.; Aeiyach, S.; Jouini, M.; Lacroix, J. C.; Lacaze, P. C. Anionic Micelles; A New Aqueous Medium for Electropolymerization of Poly(3,4-ethylenedioxythiophene) Films on Pt Electrodes. *Chem. Commun.* **1996**, 2723–2724.
- (22) Sakmeche, N.; Bazzaoui, E. A.; Fall, M.; Aeiyach, S.; Jouini, M.; Lacroix, J. C.; Aaron, J. J.; Lacaze, P. C. Application of Sodium Dodecylsulfate (SDS) Micellar Solution As an Organized Medium for Electropolymerization of Thiophene Derivatives in Water. *Synth. Met.* 1997, 84, 191–192.
- (23) Lagrost, C.; Lacroix, J. C.; Aciyach, S.; Jouini, M.; Chane-Ching, K. I.; Lacaze, P. C. Host-Guest Complexation: A New Strategy for Electrodeposition of Processable Polythiophene Composites from Aqueous Medium. *Chem. Commun.* 1998, 489–490.
- (24) Lagrost, C.; Lacroix, J. C.; Chane-Ching, K. I.; Jouini, M.; Aeiyach, S.; Lacaze, P. C. Host-Guest Complexation: A Strategy to Form Sexithiophene Exhibiting Self-Assembly Properties. *Adv. Mater.* **1999**, *11*, 664–667.
- (25) Ellis, H.; Vlachopoulos, N.; Häggman, L.; Perruchot, C.; Jouini, M.; Boschloo, G.; Hagfeldt, A. PEDOT Counter Electrodes for Dye-Sensitized Solar Cells Prepared by Aqueous Micellar Electrodeposition. *Electrochim. Acta* **2013**, *107*, 45–51.

NOTE ADDED AFTER ASAP PUBLICATION

This paper was published ASAP on November 13, 2013. A reference has been added to the Supporting Information. The corrected version was reposted with the Issue on December 5, 2013.