

HAL
open science

Improving/Boosting perovskite solar cells performance by using high quality TiO₂/graphene-based nanocomposites as electron transport layer

Raphaëlle Belchi, Aurélie Habert, Johann Bouclé, Nathalie Herlin-Boime

► To cite this version:

Raphaëlle Belchi, Aurélie Habert, Johann Bouclé, Nathalie Herlin-Boime. Improving/Boosting perovskite solar cells performance by using high quality TiO₂/graphene-based nanocomposites as electron transport layer. Semiconductor Photocatalysis and Solar Energy Conversion (SPASEC-24), Oct 2019, Niagara Falls, Canada. <cea-02329616>

HAL Id: cea-02329616

<https://cea.hal.science/cea-02329616v1>

Submitted on 23 Oct 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire HAL, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Improving/Boosting perovskite solar cells performance by using high quality TiO₂/graphene-based nanocomposites as electron transport layer

Raphaëlle Belchi^{1,2}, Aurélie Habert¹, , Johann Bouclé², Nathalie Herlin-Boime¹

¹NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay 91191 Gif-sur-Yvette, France

² Univ. Limoges, CNRS, XLIM, UMR 7252, F-87000 Limoges, France

raphaelle.belchi@cea.fr

In the context of energy transition, development of efficient and cost-effective solar cells is a major objective to establish an optimal energy mix. The 3rd generation of photovoltaic cells emerged to develop high efficient and low-cost cells combining the use of abundant materials and easy processes. Among them, photovoltaic cells based on perovskite materials demonstrated several significant advances with power conversion efficiencies up to 22% [1][2].

Nevertheless, efforts remain to be performed to improve the charge generation and collection of this kind of cell. Titanium dioxide mesoporous layer, while remaining an important component for perovskite structuration and electron transport in high efficiency devices, can indeed still promote charge trapping and recombination. As carbon nanostructures are good electron transporters, the use of TiO₂/graphene nanocomposites seems to be a relevant strategy to reduce recombination phenomena and thus improve electron collection [3].

To achieve high quality of nanocomposites presenting well-controlled physical properties suitable for efficient and stable solar cells, we use the singular technique of laser pyrolysis, which enables to synthesize nanoparticles in a single step with a continuous flow. Attention is paid to the materials properties and their role and effect within solar cells.

Tests were conducted with a MAPI-Cl perovskite deposited in a single-step following a reported procedure [4]. Our first results show a better electron injection efficiency from the perovskite to the mesoporous TiO₂ layer with graphene, observed through steady-state photoluminescence spectroscopy. This tendency has been reinforced by devices performance that show larger photocurrents and smaller series resistance under standard illumination. More generally an increase in power conversion efficiency from 14.1 % to 15.1 % for these devices is reached for perovskite solar cells containing graphene in the mesoporous layer, demonstrating the benefit of the laser pyrolysis process for the production of high quality electron transport layer.

[1] www.nrel.gov/ncpv/

[2] H. Zhou et al., Science 2014, 345, 542-546

[3] J. Wang et al., ACS Applied Materials & Interfaces 7 (2015) 51-56

[4] Gheno A, et al. Solar Energy Materials & Solar Cells 2017, 161, 347–354