

HAL
open science

Composites based on TiO₂ and carbon nanostructures synthesized by laser pyrolysis: properties and applications in 3rd generation solar cells

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

► To cite this version:

Raphaëlle Belchi, Aurélie Habert, Nathalie Herlin-Boime, Johann Bouclé. Composites based on TiO₂ and carbon nanostructures synthesized by laser pyrolysis: properties and applications in 3rd generation solar cells. EMN Europe Meeting (International Conference on Energy, Materials and Nanotechnology), Aug 2017, Lyon, France. cea-02341911

HAL Id: cea-02341911

<https://cea.hal.science/cea-02341911>

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.

Composites based on TiO₂ and carbon nanostructures synthesized by laser pyrolysis: properties and applications in 3rd generation solar cells

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

¹ NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay 91191 Gif-sur-Yvette France
Email: raphaelle.belchi@cea.fr

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

Third generation solar cells emerged with the aim of developing efficient, easy processing and low cost solar cells. As titanium dioxide (TiO₂) is synthesized from abundant and inexpensive materials, it has been largely used as efficient electron transport layer in both Dye-Sensitized Solar Cells (DSSCs) and Perovskite solar cells.

Still, efforts remain to be performed to improve photo-current generation in these cells, especially concerning the development of efficient and reliable charge transporting electrodes and selective contacts. Indeed, titanium dioxide layer presents defects that trap electrons and favor electron-hole pair recombination. Thanks to good physical properties of carbon nanostructures (carbon nanotubes, graphene), developing composites of TiO₂ and carbon nanostructures as electron transport layer seems to be a relevant strategy for a better electron collection and therefore an optimal energy conversion in DSSCs or perovskite solar cells.

We use the original technique of laser pyrolysis to synthesize composites of TiO₂ with carbon nanostructures, in order to achieve high quality of nanocomposites presenting well-controlled physical properties suitable for efficient and stable solar cells. We recently demonstrated a significant increase in efficiency for solid-state dye-sensitized solar cells by incorporating carbon nanotubes in the TiO₂ mesoporous electrode.[1] Our current research is focused on the synthesis and optimization of TiO₂/graphene nanocomposites for perovskite solar cells. Particular attention is paid 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.

Fig1. TEM images of (a) TiO₂/Multi-walled carbon nanotube composite and (b) TiO₂/graphene nanocomposite synthesized by laser pyrolysis

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

Presentation Method: Invited Oral 20 minutes