

HAL
open science

TiO₂/graphene-based nanocomposite as electron transport layer for perovskite solar cells: synthesis and properties

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

► **To cite this version:**

Raphaëlle Belchi, Aurélie Habert, Nathalie Herlin-Boime, Johann Bouclé. TiO₂/graphene-based nanocomposite as electron transport layer for perovskite solar cells: synthesis and properties. nanoGe ABXPV18, Feb 2018, Rennes, France. <cea-02339698>

HAL Id: cea-02339698

<https://cea.hal.science/cea-02339698v1>

Submitted on 30 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

TiO₂/graphene-based nanocomposite as electron transport layer for perovskite solar cells: synthesis and properties

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

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

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

raphaelle.belchi@cea.fr

Since 2012, hybrid solar cells based on perovskite materials demonstrated several significant advances, with power conversion efficiencies now over 22%, attracting strong interest within the scientific community [1][2]. Still, efforts remain to be performed to improve photo-current extraction, especially concerning the development of efficient and reliable charge transporting electrodes and selective contacts. Titanium dioxide mesoporous layer, while remaining an important component for perovskite structuration and electron transport in high efficiency devices, can however still promote charge trapping and recombination. To reduce these phenomena and improve electron collection, our strategy consists in using the excellent conductivity properties of graphene materials through its incorporation within the TiO₂ electrode.

In this context, we develop high quality TiO₂/graphene composites in a single step by using the singular technique of laser pyrolysis that enables to synthesize nanoparticles with well-controlled properties, tuned for an optimal energy conversion. We combine here this specific know-how on material synthesis with our know-how on perovskite solar cells processing.

We pay particular attention to material characterizations such as morphological and structural analysis as well as physical properties evaluation of the nanocomposites and their role and effects within solar cells. Our first results show a larger conductivity of the TiO₂ layer in presence of graphene, as well as larger photocurrents and smaller series resistance under standard illumination, traducing the benefits of graphene for a better charge collection in the device. More generally, a significant increase in power conversion efficiency is observed for perovskite solar cells containing graphene in the TiO₂ 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**, vol 345, page 542-546