

HAL
open science

Elucidating Methylamonium and Cesium based Hybrid Perovskites' Dielectric Properties using Ab Initio Calculations and Ellipsometry Measurements

Arthur Marronnier, Heejae Lee, Denis Tondelier, Bernard Geffroy, Jean-Eric Bourée, Guido Roma, Yvan Bonnassieux

► **To cite this version:**

Arthur Marronnier, Heejae Lee, Denis Tondelier, Bernard Geffroy, Jean-Eric Bourée, et al.. Elucidating Methylamonium and Cesium based Hybrid Perovskites' Dielectric Properties using Ab Initio Calculations and Ellipsometry Measurements. 2èmes Journées Pérovskites Hybrides (JPH2016), May 2016, Rennes, France. cea-02346356

HAL Id: cea-02346356

<https://cea.hal.science/cea-02346356>

Submitted on 5 Nov 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.

Elucidating Methylammonium and Cesium based Hybrid Perovskites' Dielectric Properties using *Ab Initio* Calculations and Ellipsometry Measurements

Arthur Marronnier¹, Heejae Lee¹, Denis Tondelier¹, Bernard Geffroy^{1,2}, Jean-Éric Bourée¹, Guido Roma³ and Yvan Bonnassieux¹

¹LPICM, CNRS, École Polytechnique, Université Paris-Saclay, 91128 Palaiseau, France

²LICSEN, NIMBE, CEA, CNRS, Université Paris-Saclay, 91191 Gif Sur Yvette, France

³CEA, DEN, Service de Recherche de Métallurgie Physique, Université Paris-Saclay, 91191 Gif Sur Yvette, France

arthur.marronnier@polytechnique.edu

Methylammonium lead halide perovskite materials have emerged over the past five years as absorber layers for new high efficiency yet low cost solar cells that combine the advantages of organic and inorganic semiconductors. Similar to inorganic semiconductors, hybrid perovskites (mostly $\text{CH}_3\text{NH}_3\text{PbI}_3$ and more recently cesium-based) have shown low exciton binding energies¹ ($\approx 5\text{-}30$ meV) indicating a potentially high value (≈ 70) at low frequencies for their relative dielectric constant. Others studies have even found giant values (≈ 1000 in the dark) for the dielectric constant² at very low frequencies (<1 Hz). Understanding the excitons' physics in these materials is crucial in order to increase the charge extraction and improve the solar cells' efficiency.

Here, we study the phonon modes and dielectric properties of both methylammonium ($\text{CH}_3\text{NH}_3\text{PbI}_3$) and cesium (CsPbI_3) lead iodide perovskite structures using DFT (Density Functional Theory) calculations. Phonon frequencies for both the cubic ($T > 600\text{K}$) and orthorhombic ($T < 530\text{K}$) phases of CsPbI_3 are derived using the linear response approach (DFPT). As for the orthorhombic phase (figure 1), we find that CsPbI_3 shows a very flat energy profile around its equilibrium structure (figure 2). We derive the dielectric matrix in the high frequency regime (> 1 THz) from the linear response and aim to extract the low frequency dielectric constant from the phonon frequency splitting between normal and longitudinal modes. The results are expected to determine the possibility of a giant dielectric constant for these hybrid perovskites. The dielectric properties obtained for $\text{CH}_3\text{NH}_3\text{PbI}_3$ are being compared to ellipsometry measurements performed in collaboration with Horiba Jobin Yvon company.

Figure 1: Equilibrium energy of CsPbI_3 's orthorhombic phase ($T < 530\text{K}$) for 7 sets of atomic positions obtained by DFT. The 5 intermediate position sets are linearly interpolated between sets 1 (*Moeller*) and 7 (*Trots*) which are equilibrium positions relaxed from experimental data^{3,4}. The very flat profile indicates potentially low values for acoustic phonon modes.

Figure 2: Equilibrium structure of CsPbI_3 in its orthorhombic phase for position set 5. The atomic positions are relaxed, and the blue, purple and green atoms respectively denote Cs, Pb and I.

References

- [1] Miyata et al. *Nature Physics*, **2015**, 11, 582–587.
- [2] E. J. Juarez-Perez et al. *J. Phys. Chem. Lett.*, **2014**, 5 (13).
- [3] D.M. Trots et al. *Journal of Physics and Chemistry of Solids*, Elsevier, **2009**, 69 (10).
- [4] Moeller et al. *Mat. Fys. Medd. Dan. Vid. Selsk*, **1959**, 32, no.1.