

Fundamental Sciences

Chemistry

DYE-SENSITIZED SOLAR CELLS

Edited by K. Kalyanasundaram

EPFL Press
Distributed by CRC Press

CONTENTS

PREFACE	xvii
1 PHOTOCHEMICAL AND PHOTOELECTROCHEMICAL APPROACHES TO ENERGY CONVERSION	1
<i>K. Kalyanasundaram</i>	
1.1 The sun as an abundant energy resource.	1
1.2 Photochemical conversion and storage of solar energy (artificial photosynthesis)	2
1.3 Photographic sensitization.	5
1.4 Photoelectrochemical conversion of solar energy	6
1.4.1 Photogalvanic cells.	6
1.4.2 Generations of photovoltaic solar cells.	7
1.4.3 Photoelectrochemical solar cells with liquid junctions . . .	11
1.4.4 Photoredox reactions of colloidal semiconductors and particulates.	14
1.5 Dye sensitization of semiconductors	16
1.5.1 Dye sensitization of bulk semiconductor electrodes	16
1.5.2 Dye-sensitized solar cells – an overview.	17
1.5.3 Sequence of electron-transfer steps of a DSC	18
1.5.4 Key efficiency parameters of a DSC	19
1.5.5 Key components of the DSC	21
1.5.6 Quasi-solid state DSCs with spiro-OMeTAD	32
1.5.7 Improvement in efficiency through the nanostructuring of materials	33
1.5.8 Dye solar cells based on nanorods/nanotubes and nanowires	34
1.5.9 Sensitization using quantum dots	35
1.5.10 Semiconductor-sensitized ETA solar cells	36
1.5.11 DSCs based on <i>p</i> -type semiconductor	37
1.6 Conclusions	38
1.7 References	38
2 TITANIA IN DIVERSE FORMS AS SUBSTRATES	45
<i>Ladislav Kavan</i>	
2.1 Titania: fundamentals	45

2.2	Electrochemistry of titania: depletion regime	48
2.2.1	Photoelectrochemistry under band-gap excitation	49
2.2.2	In-situ FTIR spectroelectrochemistry in the depletion regime	52
2.2.3	Photoelectrochemistry under sub-band-gap excitation.	52
2.3	Electrochemistry of titania: accumulation regime	55
2.3.1	Capacitive processes	56
2.3.2	Li-insertion electrochemistry.	57
2.3.3	Spectroelectrochemistry of titania in the accumulation regime	59
2.4	Titania photoanode for dye sensitized solar cells	60
2.4.1	Non-organized titania made by decomposition of Ti(IV) alkoxides	61
2.4.2	Electrochemical deposition of titania	62
2.4.3	Aerosol pyrolysis.	63
2.4.4	Organized nanocrystalline titania	64
2.4.5	Single-crystal anatase electrode	71
2.4.6	Other methods of producing titania electrodes for DSC	73
2.4.7	Multimodal structures	74
2.5	Conclusion	76
2.6	Acknowledgements	76
2.7	References	76

3 MOLECULAR ENGINEERING OF SENSITIZERS FOR CONVERSION OF SOLAR ENERGY INTO ELECTRICITY 83

Jun-ho Yum and Md. K. Nazeeruddin

3.1	Introduction	83
3.2	Ruthenium Sensitizers	84
3.2.1	Effect of protons carried by the sensitizers on the performance	85
3.2.2	Effect of cations in the ruthenium sensitizers on the performance	86
3.2.3	Device stability.	88
3.2.4	Effect of alkyl chains in the sensitizer on the performance	89
3.2.5	Effect of the π -conjugation bridge between carboxylic acid groups and the ruthenium chromophore	92
3.2.6	High Molar Extinction Coefficient Sensitizers.	96
3.2.7	Tuning spectral response by thiocyanato ligands	99
3.2.8	Non-thiocyanato ruthenium complexes	101
3.3	Organic sensitizers.	102
3.3.1	High efficiency organic sensitizers.	102
3.3.2	Near-IR absorbing sensitizers	109
3.4	References	113

4	OPTIMIZATION OF REDOX MEDIATORS AND ELECTROLYTES	117
	<i>Ke-jian Jiang and Shozo Yanagida*</i>	
4.1	Introduction	117
4.2	Charge transfer processes in DSCs	118
4.3	Electrolyte components and their roles in the DSCs	121
	4.3.1 Organic solvents	121
	4.3.2 Cations	121
	4.3.3 Additives	123
	4.3.4 Electron mediators	125
4.4	Ionic liquid, quasi-solid and solid electrolytes	128
	4.4.1 Ionic liquid electrolyte	128
	4.4.2 Active iodide molten salts	132
	4.4.3 Nonactive iodide molten salts	135
	4.4.4 Additives in ILEs	139
	4.4.5 Quasi-solid electrolyte	139
4.5	Remarks and prospects	141
4.6	References	142
5	PHOTOSENSITIZATION OF SnO ₂ AND OTHER OXIDES	145
	<i>Prashant V. Kamat</i>	
5.1	Dependence of the Sensitization Efficiency on the Energy Difference	146
5.2	Coupled Semiconductor Systems	147
5.3	SnO ₂ -C ₆₀ -Ru(bpy) ₃ ²⁺ System	149
5.4	Probing the Interaction of an Excited State Sensitizer with the Redox Couple.	151
5.5	Sensitization of Nanotube Arrays	153
5.6	Charge Separation of Organic Clusters at an SnO ₂ Electrode Surface	154
5.7	Concluding Remarks.	156
5.8	Acknowledgements	156
5.9	References	156
6	SOLID-STATE DYE-SENSITIZED SOLAR CELLS INCORPORATING MOLECULAR HOLE-TRANSPORTERS	163
	<i>Henry J. Snaith</i>	
6.1	Introduction	163
6.2	Spiro-OMeTAD-based solid-state dye-sensitized solar cell	165
6.3	The influence of additives upon the solar cell performance	166
6.4	Charge generation: Electron Transfer	168
6.5	Reductive quenching.	171
6.6	Charge generation: Hole-transfer	171
6.7	Charge transport in molecular hole-transporters.	174
6.8	Hole mobility in spiro-OMeTAD	175

6.9	Influence of charge density on the hole-mobility in molecular semiconductors	175
6.10	The influence of chemical p-doping upon conductivity and hole-mobility.	177
6.11	The influence of ionic salts on conductivity and hole-mobility . . .	180
6.12	Current collection	181
6.13	TiO ₂ pore filling with molecular hole-transporters	187
6.14	Charge recombination: The influence of additives.	192
6.15	Charge recombination: Ion solvation and immobilization	193
6.16	Charge recombination: Controlling the spatial separation of electrons and holes at the heterojunction	194
6.17	Enhancing light capture in solid-state DSCs.	195
6.18	Alternative structures for mesoporous and nanostructured electrodes in solid-state DSCs	198
6.19	Outlook for hole-transporter based solid-state DSCs	203
6.20	References	203
7	PACKAGING, SCALE-UP AND COMMERCIALIZATION OF DYE SOLAR CELLS.	207
	<i>Hans Desilvestro, Michael Bertoz*, Sylvia Tulloch and Gavin Tulloch</i>	
7.1	Introduction	207
7.2	From cells to panels	211
	7.2.1 Definitions	211
	7.2.2 Designs	211
	7.2.3 Materials	214
	7.2.4 Module performance - experiment vs. modeling.	218
7.3	Long-term stability - the key to industrial success	224
	7.3.1 Single cells	224
	7.3.2 Modules	228
	7.3.3 Panels.	230
7.4	Scaling up to commercial production levels.	231
	7.4.1 Material costs and availability	231
	7.4.2 Manufacturing	237
7.5	Commercial applications	240
7.6	Conclusions	245
7.7	Acknowledgements	246
7.8	References	246
8	HOW TO MAKE HIGH-EFFICIENCY DYE-SENSITIZED SOLAR CELLS.	251
	<i>Seigo Ito</i>	
8.1	Introduction	251
8.2	Experimental considerations.	252
	8.2.1 Preparation of screen-printing pastes.	252
	8.2.2 Synthesis of Ru-dye	253

8.2.3	Porous-TiO ₂ electrodes	254
8.2.4	Counter-Pt electrodes	258
8.2.5	DSC assembling	258
8.2.6	Measurements	260
8.3	Results and discussion	260
8.3.1	TiCl ₄ treatments	260
8.3.2	Effect of the light-scattering TiO ₂ layer	262
8.3.3	Thickness of the nanocrystalline TiO ₂ layer	263
8.3.4	Anti-reflecting film	263
8.3.5	Reproducibility of DSC photovoltaics	264
8.4	Conclusion	265
8.5	Acknowledgements	266
8.6	References	266

9 SCALE-UP AND PRODUCT-DEVELOPMENT STUDIES OF DYE-SENSITIZED SOLAR CELLS IN ASIA AND EUROPE 267

K. Kalyanasundaram, Seigo Ito, Shozo Yanagida and Satoshi Uchida

9.1	Introduction	267
9.2	Scaling up of laboratory cells to modules and panels	268
9.3	DSC development studies in various European laboratories	271
9.3.1	Energy Research Centre of the Netherlands (ECN)	271
9.3.2	Fraunhofer-Institute for Solar Energy Systems (Fraunhofer ISE)	273
9.3.3	G24 Innovation	278
9.3.4	3GSolar, Israel	280
9.4	DSC development studies in various laboratories of Japan	281
9.4.1	Aisin Seiki Co. Ltd. and Toyota Central R&D Laboratories	281
9.4.2	Fujikura Ltd. (Japan)	287
9.4.3	Peccell Technologies, Inc. (Japan)	290
9.4.4	Sharp Co. Ltd. (Japan)	293
9.4.5	Sony Corporation Ltd. (Japan)	295
9.4.6	Shimane Institute for Industrial Technology (Japan).	296
9.4.7	TDK Co., Ltd. (Japan)	297
9.4.8	Eneos Co. Ltd. (Japan)	300
9.4.9	NGK Spark Plug Co., Ltd. (Japan).	301
9.4.10	Panasonic Denko Co. Ltd. (Japan)	303
9.4.11	Taiyo Yuden Co., Ltd. (Japan)	305
9.4.12	Dai Nippon Printing Company	306
9.4.13	Mitsubhishi Paper Mills and Sekisui Jushi Corporation	306
9.4.14	J-Power Co. Ltd. (Japan).	308
9.5	DSC Development Work in Korea and Taiwan	308
9.5.1	Korean Institute of Science and Technology (KIST).	308
9.5.2	Electronics and Telecommunications Research	

	Institute(ETRI), Korea	311
9.5.3	Samsung SDI, Korea	311
9.5.4	Industrial Technology Research Institute of Taiwan (ITRI)	312
9.5.5	J Touch Taiwan	313
9.6	DSC development work in Australia and China.	313
9.6.1	Dyesol, Australia	313
9.6.2	Institute of Plasma Physics, Chinese Academy of Sciences	317
9.7	Conclusion	318
9.8	Acknowledgement	319
9.9	References	319

10	CHARACTERIZATION AND MODELING OF DYE-SENSITIZED SOLAR CELLS: A TOOLBOX APPROACH	323
	<i>Anders Hagfeldt and Laurence Peter</i>	
10.1	Introduction	323
10.2	Theoretical background	324
10.2.1	Interfacial electron transfer processes in the DSC	324
10.2.2	Electron trapping in the DSC.	328
10.2.3	Electron transport in the DSC	331
10.3	The toolbox	336
10.3.1	Determination of injection efficiency and electron diffusion length under steady-state conditions	336
10.3.2	Electrochemical and spectroelectrochemical techniques to study the energetics of the oxide/dye/electrolyte interface	342
10.3.3	Electrochemical measurements with thin layer cells.	354
10.3.4	Small-amplitude time-resolved methods.	357
10.3.5	Methods based on frequency response analysis	362
10.3.6	Photovoltage decay.	374
10.3.7	Determination of density of trapped electrons in DSCs.	376
10.3.8	Measuring the internal electron quasi Fermi level in the DSC	383
10.3.9	Determining the electron diffusion length using IMVS and IMPS	386
10.3.10	Photoinduced absorption spectroscopy (PIA).	388
10.3.11	Conclusions	395
10.4	Acknowledgments	396
10.5	Appendix 1 Analytical IMPS solutions	396
10.6	Appendix 2 Numerical solutions of the continuity equation [10.115]	397
10.7	References	399

11	DYNAMICS OF INTERFACIAL AND SURFACE ELECTRON TRANSFER PROCESSES	403
	<i>Jacques-E. Moser</i>	
11.1	Introduction	403
11.2	Energetics of charge transfer reactions	406
	11.2.1 Mesoscopic metal oxide semiconductors	406
	11.2.2 Dye sensitizer.	414
11.3	Kinetics of interfacial electron transfer	416
	11.3.1 Charge injection dynamics	416
	11.3.2 Charge recombination	430
11.4	Electron transfer dynamics involving the redox mediator.	440
	11.4.1 Kinetics of interception of dye cations by a redox mediator	441
	11.4.2 Conduction band electron – oxidized mediator recombination	449
	11.4.3 Electron transport in nanocrystalline TiO ₂ films	450
11.5	References	453
12	IMPEDANCE SPECTROSCOPY: A GENERAL INTRODUCTION AND APPLICATION TO DYE-SENSITIZED SOLAR CELLS	457
	<i>Juan Bisquert and Francisco Fabregat-Santiago</i>	
12.1	Introduction	457
12.2	A basic solar cell model	461
	12.2.1 The ideal diode model	461
	12.2.2 Physical origin of the diode equation for a solar cell	463
12.3	Introduction to IS methods.	466
	12.3.1 Steady state and small perturbation quantities	467
	12.3.2 The frequency domain	469
	12.3.3 Simple equivalent circuits	470
12.4	Basic physical model and parameters of IS in solar cells	480
	12.4.1 Simplest impedance model of a solar cell	480
	12.4.2 Measurements of electron lifetimes	486
12.5	Basic physical models and parameters of IS in dye-sensitized solar cells	486
	12.5.1 Electronic processes in a DSC	486
	12.5.2 The capacitance of electron accumulation in a DSC.	488
	12.5.3 Recombination resistance	491
	12.5.4 The transport resistance	500
12.6	Transmission line models	508
	12.6.1 General structure of transmission lines.	508
	12.6.2 General diffusion transmission lines	512
	12.6.3 Diffusion-recombination transmission line	515
	12.6.4 Parameters of the diffusion-recombination model	519
	12.6.5 Effect of boundaries on the transmission line	520

12.7	Applications	523
12.7.1	Liquid electrolyte cells	523
12.7.2	Experimental IS parameters of DSCs	526
12.7.3	Nanotubes	540
12.7.4	Effects of the impedance parameters on the j-V curves	543
12.8	Acknowledgments	548
12.9	Appendix: properties of measured DSCs	549
12.10	References	550
13	THEORETICAL AND MODEL SYSTEM CALCULATIONS	555
	<i>Filippo De Angelis and Simona Fantacci</i>	
13.1	Introduction	555
13.2	Theoretical and computational methods	557
13.2.1	Density Functional Theory (DFT)	557
13.2.2	Basis sets	558
13.2.3	The Car-Parrinello method	558
13.2.4	Solvation effects	558
13.2.5	Excited states	559
13.2.6	Nonadiabatic method	559
13.3	Dye sensitizers	560
13.3.1	Ruthenium(II)-polypyridyl sensitizers	560
13.3.2	Calculations on N3	560
13.3.3	Calculations on other Ru(II)-dye sensitizers	563
13.3.4	Trans-complexes	565
13.3.5	Organic sensitizers	566
13.3.6	Squaraine dyes	567
13.4	Studies of the TiO ₂ substrate	568
13.4.1	TiO ₂ models	568
13.5	Dye sensitizers on TiO ₂	574
13.5.1	Organic dyes on TiO ₂ : adsorption and electron dynamics	575
13.5.2	Inorganic dyes on TiO ₂ : adsorption and excited states	579
13.6	Conclusions and perspective	588
13.7	References	589
	INDEX	593