

A dominant positron capture and annihilation at vacancies in MAPbI₃ and CsMAFAPb(I_xBr_{1-x})₃ layers on PEDOT-PPS/ITO/glass substrates

P. Aversa, Minjin Kim, V. Léger, H. Lee, D. Tondelier, Olivier Plantevin, J. Botsoa, P. Desgardin, Jean-Eric Bourée, L. Liszkay, et al.

► To cite this version:

P. Aversa, Minjin Kim, V. Léger, H. Lee, D. Tondelier, et al.. A dominant positron capture and annihilation at vacancies in MAPbI₃ and CsMAFAPb(I_xBr_{1-x})₃ layers on PEDOT-PPS/ITO/glass substrates. JPH 2021 - 6èmes Journées Pérovskites Halogénées, Geffroy, Bernard; Oswald, Frédéric, Mar 2021, Palaiseau, France. cea-03185871

HAL Id: cea-03185871

<https://cea.hal.science/cea-03185871>

Submitted on 30 Mar 2021

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.

A dominant positron capture and annihilation at vacancies in MAPbI₃ and CsMAFAPb(I_xBr_{1-x})₃ layers on PEDOT-PPS/ITO/glass substrates

P. Aversa¹, M. Kim², V. Léger^{1*}, H. Lee², D. Tondelier², O. Plantevin³, J. Botsoa⁴, P. Desgardin⁴, J.E Bourré², L. Liszkay⁵, M. Dickmann⁶, W. Egger⁶, M.F. Barthe⁴, B. Geffroy^{2,7}, C. Corbel¹

¹ LSI, CEA/DRF/IRAMIS, CNRS, Ecole polytechnique, Institut Polytechnique de Paris, 91120 Palaiseau, France

² LPICM, CNRS, Ecole Polytechnique, Institut Polytechnique de Paris, 91120, Palaiseau, France

³ CSNSM, CNRS, Université Paris-Sud, Université Paris-Saclay, 91405 Orsay Campus, France

⁴ CEMHTI-UPR3079 CNRS, CS 30058, 3A rue de la Férolerie 45071, Orléans Cedex 2, France

⁵ DPhP, CEA/DRF/IRFU, Université Paris-Saclay, 91191 Gif-sur-Yvette Cedex, France

⁶ University of Bundeswehr, Werner Heisenberg Weg 39, Munich, Germany

⁷ Université Paris-Saclay, CEA, CNRS, NIMBE, LICSEN, 91191, Gif-sur-Yvette, France

*Present Address: C2N (UMR 9001) - Joint research unit CNRS / Université Paris-Saclay, 91120 Palaiseau, France

Hybrid inorganic-organic halide perovskites attract much attention for their application in optoelectronic devices. However, the performances strongly depend on the quality of the active layers and their capacity to withstand device operation without irreversible damage [1,2]. Light illumination is reported to induce ion migration in HOIPs [3]. Applying a bias in dark in CH₃NH₃PbI₃ (MAPbI₃) based solar cells also results in ion migration [4]. Dark current measurements give evidence of temperature-dependent charge transport mechanisms in MAPbI₃ that are respectively related to electron/hole and ion transport [5]. This questions the existence and/or generation of defects in HOIPs and their role in defect-assisted mechanisms of ion migration under bias and light illumination on photovoltaic performance.

This work focuses on vacancy-type defects. When in neutral or negatively charged states, such defects capture thermalized positrons in their open volume and give rise to annihilation fingerprints specific to the nature of the vacancy-type defects. Positrons have a most striking reproducible and stable behavior in MAPbI₃ and CsMAFAPb(I_xBr_{1-x})₃ layers spin coated on PEDOT:PPS/ITO/glass substrates in similar conditions by solution growth process. The annihilation characteristics, e- _e+ annihilating pair momentum distribution and positron lifetime spectra, are consistent with huge native vacancy concentration, $\geq 3 \times 10^{18} \text{ cm}^{-3}$, that efficiently capture thermalized positrons before their annihilation. An additional noticeable property is that the coverage with a PCBM electron transport layer has little effect on these native vacancies. The positron annihilation lifetime in the vacancies, 334(5) ps, has been also earlier observed in sintered MAPbI₃ pellets [6]. The nature of the vacancies and their stability with ageing is discussed.

REFERENCES

- [1] Egger et al. What Remains Unexplained about the Properties of Halide Perovskites?, *Adv.Mater.* 2018, 1800691, DOI: 10.1002/adma.201800691
- [2] Wang et al. A Review of Perovskites Solar Cell Stability, *Adv. Fonct. Mater.* 2019 DOI: 10.1002/adfm.201808843
- [3] DeQuilettes et al., Photo-induced halide redistribution in organic–inorganic perovskite films, *Nature Communications*, 2016 DOI: 10.1038/ncomms11683
- [4] Lee et al., Direct Experimental Evidence of Halide Ionic Migration under Bias in CH₃NH₃PbI_{3-x}Cl_x Based Perovskite Solar Cells using GD-OES Analysis, *ACS Energy Lett.*, 2017 DOI: 10.1021/acsenergylett.7b00150
- [5] Lee et al. Effect of Halide Ion Migration on the Electrical Properties of Methylammonium Lead Tri-Iodide Perovskite Solar Cells, *J. Phys. Chem. C* 2019 DOI : 10.1021/acs.jpcc.9b04662
- [6] Dhar et al. Investigation of Ion-Mediated Charge Transport in Methylammonium Lead Iodide Perovskite, *J. Phys. Chem. C* 2017 DOI: 10.1021/acs.jpcc.7b01047