

HAL
open science

Direct experimental evidence of ionic migration in halide perovskite films by GDOES measurements

Heejae Lee, Heeryung Lee, Arthur Marronnier, Denis Tondelier, Sophia Gaiaschi, Patrick Chapon, Yvan Bonnassieux, Bernard Geffroy

► To cite this version:

Heejae Lee, Heeryung Lee, Arthur Marronnier, Denis Tondelier, Sophia Gaiaschi, et al.. Direct experimental evidence of ionic migration in halide perovskite films by GDOES measurements. ABXPV 2017, Mar 2017, Valencia, Spain. cea-02341027

HAL Id: cea-02341027

<https://cea.hal.science/cea-02341027>

Submitted on 31 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.

Oral – ABXPV – 01-02/03/2017 – Valence, Espagne

Direct experimental evidence of ionic migration in halide perovskite films by GDOES measurements

Lee Heejae^b, Lee Heeryung^b, Marronnier Arthur^b, Tondelier Denis^b, Gaiaschi Sophia^c, Chapon Patrick^c,
Bonnassieux Yvan^b, Geffroy Bernard^a

a, LICSEN, NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay, 91191 Gif-sur-Yvette Cedex, FR

b, LPICM, CNRS, Ecole Polytechnique, Université Paris Saclay, 91128, Palaiseau, FR

c, Horiba Jobin Yvon S. A. S., 16-18 rue du canal, 91165 Longjumeau Cedex, FR

In recent years, halide perovskite solar cells (PSCs) have been studied steadily due to their potential properties: high power conversion efficiency (PCE) to over 21% and low processing cost [1]. However, the stability of PSCs under operating conditions is the main challenge to be addressed before commercialization [2]. It has been suggested that ionic migration could impact optoelectronic performance and affect device operation and long-term stability [3]. In this study, glow-discharge optical emission spectroscopy (GDOES) is used to analyze the depth profiles of constituent elements in halide perovskite films with applied voltage. Solar cells based on halide perovskite (CH₃NH₃PbI₃-XCIX) are fabricated by one-step solution-process with PCE of 12.7% (active area of 0.28 cm²) and short-circuit current density (J_{sc}) of 21.9 mA/cm². A shift of iodide and chloride ions distribution in perovskite films is observed depending on applied voltage. In this communication, it is shown that GDOES is a powerful method to investigate ionic migration in PSCs under operating conditions.

[1] E. Edri, S. Kirmayer, S. Mukhopadhyay, K. Gertsman, G. Hodes and D. Cahen, Nature communications, 2013, 5, 3461.

[2] M. Shahbazi and H. Wang, Progress in reseach on the stability of organometal perovskite solar cells, Solar Energy, 2016, 123,74-87.

[3] S. Meloni, T. Moehl, W. Tress and M. Gratzel, Nature communications, DIO:10.1038/ncomms10334.