See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/7505464

Preparation of Nanoporous MgO-Coated TiO 2 Nanoparticles and Their Application to the Electrode of Dye-Sensitized Solar Cells

ARTICLE in LANGMUIR · DECEMBER 2005

Impact Factor: 4.46 · DOI: 10.1021/la051807d · Source: PubMed

CITATIONS

141

READS

264

8 AUTHORS, INCLUDING:

Jung-Kun Lee

University of Pittsburgh

267 PUBLICATIONS 3,739 CITATIONS

SEE PROFILE

Sangwook Lee

University of California, Berkeley

77 PUBLICATIONS 1,707 CITATIONS

SEE PROFILE

Michael Nastasi

University of Nebraska at Lincoln

567 PUBLICATIONS 8,728 CITATIONS

SEE PROFILE

Hyunho Shin

Gangneung-Wonju National University

144 PUBLICATIONS 1,457 CITATIONS

SEE PROFILE

Preparation of Nanoporous MgO-Coated TiO₂ Nanoparticles and Their Application to the Electrode of **Dye-Sensitized Solar Cells**

Hyun Suk Jung, Jung-Kun Lee*, and Michael Nastasi

Materials Science & Technology Division, Los Alamos National Laboratory, Los Alamos, New Mexico 87545

Sang-Wook Lee, Jin-Young Kim, Jong-Sung Park, and Kug Sun Hong

School of Materials Science and Engineering, Seoul National University, Shillim-dong, Seoul, 151-744, South Korea

Hyunho Shin

Department of Ceramic Engineering, Kangnung National University, Kangnung, 210-702, South Korea

Received July 6, 2005. In Final Form: September 14, 2005

Sol-gel-derived Mg(OH)₂ gel was coated onto TiO₂ nanoparticles, and the subsequent thermal topotactic decomposition of the gel formed a highly nanoporous MgO crystalline coating. The specific surface area of the electrode that was prepared from the core—shell-structured TiO_2 nanoparticles significantly increased compared with that of the uncoated TiO2 electrode. The increase in the specific surface area of the MgOcoated TiO2 electrode was attributed to the highly nanoporous MgO coating layer that resulted from the topotactic reaction. Dye adsorption behavior and solar cell performance were significantly enhanced by employing the MgO-coated TiO₂ electrode. Optimized coating of a MgO layer on TiO₂ nanoparticles enhanced the energy conversion efficiency as much as 45% compared to that of the uncoated TiO₂ electrode. This indicates that controlling the extrinsic parameters such as the specific surface area is very important to improve the energy conversion efficiency of TiO₂-based solar cells.

1. Introduction

Dye-sensitized solar cells (DSSCs) based on nanocrystalline semiconductors such as TiO₂ are of great interest as an alternative to the conventional solar cells because of their high performance and low-cost production.^{1,2} The cell performance is influenced by parameters such as the morphology and optical properties of nanocrystalline oxide films, 3-6 the electrochemical characteristics of redox electrolytes, 7,8 and the photochemical properties of molecular sensitizers.9-14

- * Corresponding Author. Tel: 505-667-2403; e-mail address: jklee@lanl.gov.
 - (1) O'Regan, B.; Grätzel, M. Nature (London) 1991, 353, 737.
- (2) Nazeeruddin, M. K.; Kay, K.; Rodicio, I.; Humphry, B. R.; Mueller, E.; Vlachopolous, N.; Grätzel, M. J. Am. Chem. Soc. 1993, 115, 6382.
- (3) Kavan, L.; Grätzel, M.; Rathousky, J.; Zukal, A. J. Electochem. Soc. 1996, 143, 394.
- (4) Barbé, C. J.; Arendse, F.; Comte, P.; Jirousek, M.; Lenzmann, F.; Shklover, V.; Grätzel, M. J. Am. Ceram. Soc. 1997, 80, 3157
- (5) Papageorgiou, N.; Barbé, C. J.; Grätzel, M. J. Phys. Chem. B **1998**, 102, 4156.
- (6) Park, N.-G.; van de Lagemaat, J.; Frank, A. J. J. Phys. Chem. B 2000, 104, 8989.
- (7) Nusbaumer, H.; Moser, J.-E.; Zakeeruddin, S. M.; Nazeeruddin, M. K.; Grätzel, M. J. Phys. Chem. B 2001, 105, 10461.
- (8) Montanari, I.; Monkhouse, R.; Nelson, J.; Durrant, J. R. J. Phys. Chem. B 2001, 105, 7517.
- (9) Fillinge, A.; Parkinson, B. A. J. Electrochem. Soc. 1999, 146, 4559. (10) Laschewsky, A.; Quari, O.; van Cleuvenbergen, P. Chem. Mater.
- **2001**, 13, 3888.
- (11) Kay, A.; Grätzel, M. *J. Phys. Chem.* **1993**, 97, 6272. (12) He, J.; Zhao, J.; Shen, T.; Hidaka, H.; Serpone, N. *J. Phys. Chem.* B 1997, 101, 9027.
- (13) Heimer, T. A.; D'Arcangelis, S. T.; Frazad, F.; Stipkala, J. M.; Meyer, G. J. *Inorg. Chem.* **1996**, *35*, 5319. (14) Hara, K.; Horiguchi, T.; Kinoshita, T.; Sayama, K.; Sugihara,
- H.; Arakawa, H. Sol. Energy Mater. Sol. Cells 2000, 64, 115.

Coating TiO₂ nanoparticles with a different metal oxide has received much attention¹⁵ because the conversion efficiency of the cell is improved by employing a TiO₂ electrode consisting of a core—shell structure. When metal oxides such as ZnO, ¹⁶ SrO, ¹⁷ Nb₂O₃, ¹⁸ and SrTiO₃, ¹⁹ were used as the coating layer for TiO₂, the short circuit current or the open circuit voltage of the solar cell increased, and the overall energy conversion efficiency improved. The improved efficiency of solar cells employing a core-shellstructured TiO2 electrode has been attributed to the following two factors: First, the wide band gap coating layer retards the back transfer of electrons to the electrolyte solution and minimizes electron-hole recombination.²⁰ Second, the coating layer enhances the dye adsorption and increases the volume of the optically active component, leading to improved cell performance. 15 If the pH of the coating oxides is more basic than that of TiO₂, the carboxyl groups in a dye molecule are more easily adsorbed to the surface of the coating layers.

A typical wide band gap oxide, MgO, was employed to improve the energy conversion efficiency of a TiO₂-based solar cell. Kumara et al.²¹ and Taguchi et al.²² reported that the MgO shell can retard the recombination of holes

⁽¹⁵⁾ Kay, A.; Grätzel, M. *Chem. Mater.* **2002**, *14*, 2930. (16) Wang, Z.-S.; Huang, C.-H.; Huang, Y.-Y.; Hou, Y.-J.; Xie, P.-H.; Zhang, B.-W.; Cheng, H.-M. *Chem. Mater.* **2001**, *13*, 678.

⁽¹⁷⁾ Yang, S.; Huang, Y.; Hunag, C.; Zhao, X. Chem. Mater. 2002, 14, 1500.

⁽¹⁸⁾ Chen, S. G.; Chappel, S.; Diamant, Y.; Zaban, A. Chem. Mater. **2001**, 13, 4629.

⁽¹⁹⁾ Diamant, Y.; Chen, S. G.; Melamed, O.; Zaban, A. J. Phys. Chem. B 2003, 107, 1977

⁽²⁰⁾ Palomares, E.; Clifford, J. N.; Haque, S. A.; Lutz, T.; Durrant, J. R. J. Am. Chem. Soc. 2003, 125, 475.

and back-transferred electrons. In addition to the retarded recombination, however, the MgO nanolayer has another potential advantage to improve the conversion efficiency. The specific surface area of the MgO layer can be increased significantly by controlling its preparation route. A topotactic thermal decomposition of hygroscopic Mg(OH)₂ gel produces a nanoporous MgO layer because of a difference in the density between the Mg(OH)₂ gel and ${\rm MgO}.^{23-25}\,{\rm In}$ this study, a nanoporous ${\rm MgO}$ layer is coated onto TiO₂ core nanoparticles by using a topotactic reaction for the first time, and the effect of the MgO layer on the solar cell performance is evaluated. The energy conversion efficiency of MgO-coated TiO₂ increases by 45% compared with that of pure TiO₂.

Experimental Section

For the preparation of MgO-coated TiO₂ nanoparticles (P25, Degussa), magnesium methoxide (Aldrich; 7.6 wt % in methanol) was used as a coating solution. On the basis of the results of a preliminary experiment, the composition of TiO2/0.6 wt % MgO was selected. Mixtures containing 3 g of TiO₂ powder, 0.62 mL of magnesium methoxide, and 10 mL of methanol were ballmilled. The mixture was then hydrolyzed with 20 mL of deionized water at 80 °C. The hydrolysate was centrifuged and redispersed in a mixture of 10 mL of ethanol, 9.6 mL of deionized water, and 0.4 mL of acetylacetone, resulting in a homogeneous slurry. As a companion set, a batch of pure TiO2 without MgO was prepared, and its photovoltaic properties were investigated.

A plate of transparent conducting glass (indium tin oxide, Samsung SDI) was cut into 2 × 2 cm pieces. Strips of Scotch tape $(40 \,\mu\text{m} \text{ thick})$ were used to cover three sides of glass substrate, and approximately 100 μL of the slurry was spread over the surface with a glass rod sliding on the scotch tape spacers. The dimension of the TiO_2 electrodes was 0.5×0.5 cm. After being dried at room temperature, the coated electrodes were heattreated for 1 h at $40\bar{0}$ °C. The thickness of the resultant electrodes was approximately 8 μ m.

For the fabrication of the solar cells, the resultant electrodes were immersed overnight in a solution of ruthenium dye [ruthenium (2,2'bipyridyl-4,4'-dicarboxilate)2(NCS)2 (SOLARONIX)] dissolved in ethanol. Subsequently, the electrode with the dyeadsorbed film was assembled with a Pt-sputtered glass electrode to form a sandwich-type dye cell. A drop of an electrolyte solution (SOLARONIX, Iodolyte TG-50; 90 vol % of tetraethylene glycol dimethyl ether, 2 wt % of iodine) was infiltrated into the cell. The photocurrent-voltage characteristics of each film were measured with a potentiostat (model: CHI 608A, CH Instruments) under the illumination of AM 1.5 (ORIEL 91193 1000 W xenon lamp; intensity = 100 mW/cm^2).

Diffuse reflectance UV-Vis spectra of MgO-coated and uncoated TiO2 electrodes were measured using a UV-Vis-NIR spectrophotometer with an integrating sphere accessory. We desorbed the dye molecules from the photoelectrodes by soaking them in alkaline alcoholic solutions. The optical absorption of the dye solutions was also characterized to compare the degree of adsorbed dye molecules. Transmission electron microscopy (TEM; model: JEM 3000F) was used to investigate the uniformity of the MgO layer coated on nanocrystalline TiO2. To prepare the TEM specimens, the hydrolysates, centrifuged and dried at a room temperature, were heat-treated under the same conditions to the photoelectrodes, which yielded powders. The specific surface areas of the MgO-coated and uncoated TiO2 nanoparticles

Figure 1. (a) TEM micrographs of MgO nanoparticles obtained from the thermal decomposition of Mg(OH)₂ and (b) XRD powder patterns for Mg(OH)₂ and MgO obtained by thermal topotactic decomposition.

were measured using Brunauer-Emmett-Teller (BET) analysis (model ASAP 2400, Micrometrics Instrument Group, USA).

Results and Discussion

The physical properties of the MgO particles themselves, which were prepared by using the hydrolysis/condensation and thermal decomposition, were first investigated to demonstrate the production of a highly porous structure with a high specific surface area. Figure 1a shows nanopores (bright spots) in a hexagonal-shaped MgO platelet. This nanoporous feature of the MgO particles (black spots) indicates that the intended topotactic thermal decomposition from Mg(OH)₂ to MgO was successfully achieved. The X-ray diffraction (XRD) data also supports the phase transformation from Mg(OH)₂ to MgO, as shown in Figure 1b. The measured specific surface area of the resultant MgO powder was as large as 396 m²/g, which is approximately 8 times larger than the calculated specific surface area of Mg(OH)₂ with a diameter of 50 nm. This substantial increase in the surface area shows that the topotactic reaction from $Mg(OH)_2$ to MgO generates nanopores. The pore size of the MgO powder was in the range of 3-5 nm, which was determined by a TEM micrograph (Figure 1a). This nanopore size is comparable with the reportedly known pore size distribution of MgO obtained via the topotactic thermal decomposition of Mg(OH)₂.^{23–25} To form highly nanoporous MgO shells on TiO₂ surfaces, the same hydrolysis/condensation condition used for the fabrication of MgO-only particles was applied to prepare the Mg(OH)₂ gel-coated TiO₂ particles, which were then thermally decomposed after being coated onto an ITO glass surface (Supporting Information 1). The particles of the TiO2-MgO core-shell structure exhibited a high surface area, 56.1 m²/g, which was larger than that

⁽²¹⁾ Kumara, G. R. A.; Okuya, M.; Murakami, K.; Kaneko, S.; Jayaweera, V. V.; Tennakone, K. J. Photochem. Photobiol., A 2004, 164,

⁽²²⁾ Taguchi, T.; Zhang, X. T.; Sutanto, I.; Tokuhiro, K.; Rao, T. N.; Watanabe, H.; Nakamori, T.; Uragami, M.; Fujishima, A. Chem. Commun. 2003, 19, 2480.

⁽²³⁾ Green, J. J. Mater. Sci. 1983, 18, 637.

⁽²⁴⁾ Itoh, H.; Utamapanya, S.; Stark, J. V.; Klabunde, K. J.; Schlup, J. R. Chem. Mater. 1993, 5, 71.

⁽²⁵⁾ Jung, H. S.; Lee, J.-K.; Hong, K. S.; Youn, H.-J. J. Appl. Phys. **2002**, 92, 2855.

Figure 2. Photocurrent-voltage characteristics of dyesensitized TiO_2 and MgO-coated TiO_2 electrodes ($\blacksquare = 0$ wt %, $\bigcirc = 0.6$ wt %).

Table 1. Photoelectric Conversion Efficiency (η) of DSSCs Based on TiO₂ and MgO-Coated TiO₂ Electrodes

sample	$V_{\text{oc}}(V)$	$I_{\rm sc}~({ m mA/cm^2})$	FF (%)	η (%)
bare TiO ₂	0.64	10.2	47.3	3.1
MgO -coated TiO_2	0.72	11.7	53.5	4.5

of the uncoated TiO_2 particles, $47.5~m^2/g$. Because only 0.6~wt% of the MgO coated the TiO_2 particles, the increase in the specific surface area indicates that the coated MgO layer itself, obtained by the topotactic reaction, has a very high nanoporous structure.

Figure 2 shows the photocurrent-voltage curves of the DSSCs having the bare TiO₂ and the nanoporous MgOcoated TiO₂ electrodes. As summarized in Table 1, the short circuit current, $I_{\rm sc}$, increases to 11.7 mA/cm² from the 10.2 mA/cm² of the bare TiO₂. The open circuit voltage, $V_{\rm oc}$, and the fill factor (FF) also increase by using the MgO nanolayer. Thus, the cell efficiency is significantly improved from 3.1 to 4.5% (Supporting Information 2). In previous works on MgO-coated TiO₂, ^{21,22} the MgO was prepared from a non- or slightly hydrolyzed solution, and a significant increase in the short circuit currents was not observed. This indicates that the enhanced cell performance of previous works on nonporous MgO was obtained mainly by retarding the charge recombination at interfaces; that is, the back electron transfer from TiO2 to electrolyte, though the basicity of nonporous MgO slightly increases the dye adsorption.²⁰ In this report, however, the improvement in cell efficiency is attributed to the enhanced dye adsorption as well as retardation of the back electron transfer. The increase in the surface area of MgO-coated TiO2, as shown in the BET analysis, demonstrates that the MgO layer from topotactic reaction favors the dye adsorption because of the nanoporous structure in the MgO layer. A change in the relative amount of adsorbed dye molecules demonstrates the merit of our approach to utilize the nanoporous MgO layer in fostering the dye adsorption. Figure 3 shows the optical absorbance spectra of solutions in which the dye molecules on the surface of the electrode were dissolved. The degree of dye adsorption on the electrode is proportional to the intensity of the optical absorption of dye. The coating of the MgO nanolayer apparently increases the amount of adsorbed dye molecules (approximately 2 times). The difference between the 20% increase in surface area and the 100% increase in dye adsorption may be attributed to dyes that fill the nanopores in the MgO layer. The dye penetrating the nanopores in the MgO layer is expected

Figure 3. UV-visible absorption spectra of the desorbed dye solution from each TiO_2 photoelectrode ($\blacksquare = 0$ wt %, $\square = 0.6$ wt %).

Figure 4. Dark current characteristics of dye-sensitized TiO_2 and MgO-coated TiO_2 electrodes ($\blacksquare = 0 \text{ wt } \%$, $\bigcirc = 0.6 \text{ wt } \%$).

to fill the pores as well as form a monolayer coating on the surface of the MgO layer. Similar increases in the photocurrent (15%) and the BET specific surface area (18%) in MgO-coated ${\rm TiO_2}$ confirm this suggestion that a part of adsorbed dye fills the nanopores, because the photocurrent of DSSC mainly results from the dye directly contacting the ${\rm TiO_2}$ electrode.

In addition to the enhanced dye adsorption, the retarded charge recombination behavior can contribute to the increase in the solar cell performance of our study. The dark current characteristics in Figure 4 show that the nanoporous MgO shell in this study reduces the charge recombination. The observation of retarded charge recombination is consistent with previous reports on various thin insulating layers. 15,20

To clarify the origin of the enhanced solar cell performance, the effects of other possible parameters on the cell surface, such as light scattering and light absorption, should be examined. Light scattering, which can increase the energy conversion efficiency, becomes significant in the regime of red light (over 700 nm) when the effective scattering diameter of the particles is over hundreds of nanometers. ^{4,26–28} However, the particle size in this study is in the range of 20–30 nm in diameter. Thus, the change

⁽²⁶⁾ Ferber, J.; Luther, J. Sol. Energy Mater. Sol. Cells 1998, 54, 265.

⁽²⁷⁾ Usami, A. Sol. Energy Mater. Sol. Cells 2000, 64, 73.

Figure 5. UV-visible absorption spectra of TiO_2 and MgO-coated TiO_2 electrodes ($\blacksquare = 0$ wt %, $\bigcirc = 0.6$ wt %).

in light scattering caused by the MgO overlayers is negligible. Another possible factor to change the energy conversion efficiency is the change in the light absorption. The UV-Vis spectra in Figure 5 show that the light absorption of MgO-coated TiO_2 is similar to that of bare TiO_2 , indicating that an MgO layer does not influence the overall light absorption. The negligible change in the light absorption by MgO coating can be explained by the difference in the band gap. Because the band gap of MgO

(28) Wang, Z. S.; Kawauchi, H.; Kashima, T.; Arakawa, H. Coord. Chem. Rev. **2004**, 248, 1381.

(6-7.8~eV) is much wider than that of $\rm TiO_2~(3.0-3.2~eV),$ MgO coating does not change the light absorption of the $\rm TiO_2$ core in UV–Vis range. These results confirm that the enhanced dye adsorption and the retardation of the interfacial recombination are responsible for the enhanced solar cell performance.

In summary, the coating of a MgO layer onto TiO_2 nanoparticles by the topotactic reaction improves the performance of the TiO_2 electrode-based solar cell. The increase in the short circuit current for nanoporous MgO-coated TiO_2 indicates that the high specific surface area of the nanoporous MgO layer promotes the adsorption of dye molecules and enhances the cell performance. In addition to improved dye adsorption, the MgO coating layer increased the energy conversion efficiency by retarding the electron—hole recombination, as shown in the increased open circuit voltage. These results demonstrate that the extrinsic factors, such as specific surface area, are very important to improving the performance of TiO_2 -based solar cells.

Acknowledgment. The Los Alamos portion of this work was supported by the U.S. Department of Energy Office of Basic Energy Sciences.

Supporting Information Available: TEM image of a MgO-coated TiO_2 surface (Supporting Information 1) and the photocurrent—voltage characteristics and photoelectric conversion efficiency of various weight percents (wt %) of MgO coating (Supporting Information 2). This material is available free of charge via the Internet at http://pubs.acs.org.

LA051807D