

HAL
open science

Synthesis of Ni-poor NiO nanoparticles for DSSC-p applications

Baptiste Polteau, Franck Tessier, François Cheviré, Laurent Cario, Stéphane Jobic, Fabrice Odobel

► **To cite this version:**

Baptiste Polteau, Franck Tessier, François Cheviré, Laurent Cario, Stéphane Jobic, et al.. Synthesis of Ni-poor NiO nanoparticles for DSSC-p applications. E-MRS 2015 Spring meeting, May 2015, Lille, France. hal-01326324

HAL Id: hal-01326324

<https://univ-rennes.hal.science/hal-01326324>

Submitted on 7 Jun 2016

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.

Synthesis of Ni-poor NiO nanoparticles for DSSC-p applications

Baptiste Polteau ^a, Franck Tessier ^a, François Cheviré ^a
Laurent Cario ^b, Stéphane Jobic ^b, Fabrice Odobel ^c

^a Institut des Sciences Chimiques de Rennes, Université de Rennes 1, France

^b Institut des Matériaux Jean Rouxel, Université de Nantes, France

^c CEISAM, Université de Nantes, France

Over the last decade, p-type semiconductors (SC) have known a renewed interest. Indeed these materials may have potential applications for light-emitting diodes, transistors, solar cells, etc. Since the achievement of the first Dye Sensitized Solar Cells (DSSC) by Grätzel ^[1] in 1991 a new generation of solar cells has been developed ^[2] where the n-type SC is replaced by a p-type one. This leads to the photo-injection of holes instead of electrons in the circuit. To date nickel oxide (NiO) is the reference p-type semiconductor. However yields are still far from those of n-DSSC and many studies aim to replace NiO by other systems such as CuAlO₂, CuGaO₂, CuCrO₂ or NiCo₂O₄ nanoparticles. Following our recent synthesis of N doped ZnO with stabilization of p-type charge carriers ^[3], we focus now on the preparation of N doped NiO nanoparticles to improve the p-type conductivity of NiO. We study here the chemical reactivity of a nickel oxyhydroxide precursor under air and ammonia that conducts to nanostructured Ni-poor NiO ^[4].

p-DSSC performances

Nickel precursor synthesis & characterizations

Thermal decomposition under air atmosphere

Thermal decomposition under ammonia atmosphere

Conclusion

- ⇒ Synthesis of an original nickel precursor with very small particle sizes and high specific surface area. The determination of the Ni²⁺/Ni³⁺ ratio is leading to the exact formulation Ni₃O₂(OH)₄
- ⇒ Decomposition of Ni₃O₂(OH)₄ under air at temperature lower than 500°C forms strong non-stoichiometric NiO nanoparticles with high nickel vacancy concentration
- ⇒ Stabilization of nitrogen doped NiO by decomposition of Ni₃O₂(OH)₄ under ammonia atmosphere at 250°C
- ⇒ Characterization of Ni-poor NiO and NiO:N nanoparticles in p-DSSC in progress

References

- [1] B. O'Regan, M. Grätzel, *Nature* **353**, 737-740 (1991).
- [2] F. Odobel, L. Le Pleux, Y. Pellegrin, E. Blart, *Acc. Chem. Res.*, **43**, 1063-1071, (2010).
- [3] B. Chavillon, L. Cario, A. Renaud, F. Tessier, F. Cheviré, M. Boujtia, Y. Pellegrin, E. Blart, A. Smeigh, L. Hammarström, F. Odobel, S. Jobic, *J. Am. Chem. Soc.* **134**, 464-470 (2012).
- [4] B. Polteau, F. Tessier, F. Cheviré, L. Cario, S. Jobic, F. Odobel (2015) to be published.