


HAL
open science

Study of TiO₂/Graphene-based nanocomposites for perovskite solar cells: Synthesis and Properties

Nathalie Herlin-Boime, Johann Bouclé, Pr Bernard Ratier, Raphaëlle Belchi, Aurélie Habert

► **To cite this version:**

Nathalie Herlin-Boime, Johann Bouclé, Pr Bernard Ratier, Raphaëlle Belchi, Aurélie Habert. Study of TiO₂/Graphene-based nanocomposites for perovskite solar cells: Synthesis and Properties. FIM-PART'17, Jul 2017, Bordeaux, France. cea-02341953

HAL Id: cea-02341953

<https://cea.hal.science/cea-02341953v1>

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.

Abstract FIMPART 9-12th July 2017

ID: 26/Oct/18/29/33/PP1968

Topic: Materials for Energy

Study of TiO₂/Graphene-based nanocomposites for perovskite solar cells: Synthesis and Properties

Since 2012, hybrid solar cells based on perovskite materials demonstrated several significant advances, with power conversion efficiencies now up to 22%, attracting strong interest within the scientific community. Still, efforts remain to be performed to improve photo-current generation, especially concerning the development of efficient and reliable charge transporting electrodes and selective contacts.

We recently demonstrated a significant increase in efficiency for solid-state dye-sensitized solar cells by incorporating carbon nanotubes in the TiO₂ mesoporous electrode. In this context, the use of composites based on TiO₂ nanoparticles and carbon nano-objects is a relevant strategy towards more efficient electron collection, if interfacial properties between both components can be finely tuned. Taking benefit from specific know-hows on both perovskite solar cell processing (state-of-the-art efficiencies) and production of specific nano-scaled materials, we aim at developing high quality TiO₂/carbon-based nanocomposites for an optimal energy conversion in perovskite solar cells.

The first line of our current research is the synthesis and optimization of TiO₂/graphene based-nanocomposites, using the original technique of laser pyrolysis, in order to achieve well-controlled physical properties suitable for efficient and stable cells. Particular attention is paid to synthesis conditions and correlated materials as well as final solar cells properties. Our presentation will be then focused on the nanocomposites characterization such as morphological and structural analysis, TiO₂/graphene interface analysis, physical properties evaluation and their role and effects within perovskite solar cells.

Affiliations:

Univ. Limoges, CNRS, XLIM, UMR 7252, F-87000 Limoges, France
NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay 91191 Gif-sur-Yvette France

Contact details :

Dr. Nathalie Herlin-Boime
CEA IRAMIS NIMBE LEDNA – UMR 3685
Bât 522 CEA Saclay
91191 Gif/Yvette Cedex
Tel : +33 (0)1 69 08 36 84
Email : nathalie.herlin@cea.fr

Dr. Johann Bouclé
XLIM UMR 7252 Université de Limoges/CNRS
123 Avenue Albert Thomas
87060 Limoges Cedex, France
Tel : +33 (0)5 87 50 67 62 – Fax : +33 (0)5 55 45 76 49
Email : johann.boucle@unilim.fr

Pr. Bernard Ratier
XLIM UMR 7252 Université de Limoges/CNRS

123 Avenue Albert Thomas
87060 Limoges, Cedex, France
Tel : +33 (0)5 87 50 67 44 – Fax : +33 (0)5 55 45 76 49
Email : bernard.ratier@unilim.fr

Raphaëlle Belchi
PhD Student CEA Saclay
CEA IRAMIS NIMBE LEDNA – UMR 3685
Bât 522 CEA Saclay
91191 Gif/Yvette Cedex
Tel : +33 (0)1 69 08 69 16
Email : raphaelle.belchi@cea.fr

Aurélie Habert
CEA IRAMIS NIMBE LEDNA – UMR 3685
Bât 522 CEA Saclay
91191 Gif/Yvette Cedex
Tel : +33 (0) 1 69 08 17 02
Email : aurelie.habert@cea.fr