

HAL
open science

Study of different hole transporting materials for hybrid perovskite solar cells

Chloé Dindault, Clément Dalinot, Denis Tondelier, Philippe Leriche, Yvan Bonnassieux, Bernard Geffroy

► To cite this version:

Chloé Dindault, Clément Dalinot, Denis Tondelier, Philippe Leriche, Yvan Bonnassieux, et al.. Study of different hole transporting materials for hybrid perovskite solar cells. 2èmes Journées Pérovskites Hybrides (JPH 2016), May 2016, Rennes, France. cea-02349661

HAL Id: cea-02349661

<https://cea.hal.science/cea-02349661>

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.

Study of different hole transporting materials for hybrid perovskite solar cells

Chloé DINDAULT ^{a,b}, Clément DALINOT ^c, Denis TONDELIER ^a, Philippe LERICHE ^c, Yvan BONNASSIEUX ^a, Bernard GEFFROY ^{a,d}

^a LPICM, CNRS, Ecole Polytechnique, Université Paris-Saclay, 91128 Palaiseau

^b Institut Photovoltaïque d'Île de France (IPVF) - 92160 Antony

^c MOLTECH-Anjou, CNRS, Université d'Angers, 49045 Angers

^d LICSEN, NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay 91191 Gif Sur Yvette
chloe.dindault@etud.univ-angers.fr

Over the last years, interest for organolead trihalide perovskite materials (ABX_3 where A is an ammonium cation, B a metal cation and X an halide) as light absorber in solar cells has increased continuously^[1]. One of the most studied hybrid perovskite material is methylammonium lead triiodide ($MAPbI_3$) leading to 15 to 20% efficiencies in a FTO/ TiO_2 /mp- TiO_2 /MAPbI₃/Au structure^[2,3].

A new method for preparation and one-step process deposition of the perovskite material^[4] is here used in a planar heterojunction FTO/compact- TiO_2 /MAPbI₃/HTM/Au structure leading to 11% efficiency (on 0.28 cm² cell) when Spiro-MeOTAD is used as HTM (J/V curve Figure 1 (left)). Five new spiro-based HTM (Figure 1 (right)) are then compared to this reference system.

Figure 1. General cell architecture and J/V curve when Spiro-MeOTAD is used as HTM in this structure (left) and Structures of the five new HTM (right)

¹ Jung, H. S. and N. G. Park (2015). "Perovskite solar cells: from materials to devices." Small 11(1): 10-25

² Burschka, J., et al. (2013). "Sequential deposition as a route to high-performance perovskite-sensitized solar cells." Nature 499(7458): 316-319

³ Gao, P., et al. (2016). "A molecularly engineered hole-transporting material for efficient perovskite solar cells." Nature energy.

⁴ Jeon, N. J., et al. (2014). "Solvent engineering for high-performance inorganic-organic hybrid perovskite solar cells." Nature Materials 13(9): 897-903