

Oligo- and Polythiophene/ZnO Hybrid Nanowire Solar Cells

Alejandro L. Briseno, Thomas W. Holcombe, Akram I. Boukai, Erik C. Garnett, Steve W. Shelton, Jean J. M. Fréchet,* and Peidong Yang*

Department of Chemistry, University of California, Berkeley, California 94720, and Materials Sciences Division, Lawrence Berkeley National Laboratory, Berkeley, California 94720

ABSTRACT We demonstrate the basic operation of an organic/inorganic hybrid single nanowire solar cell. End-functionalized oligo- and polythiophenes were grafted onto ZnO nanowires to produce p–n heterojunction nanowires. The hybrid nanostructures were characterized via absorption and electron microscopy to determine the optoelectronic properties and to probe the morphology at the organic/inorganic interface. Individual nanowire solar cell devices exhibited well-resolved characteristics with efficiencies as high as 0.036%, $J_{sc} = 0.32 \text{ mA/cm}^2$, $V_{oc} = 0.4 \text{ V}$, and a FF = 0.28 under AM 1.5 illumination with 100 mW/cm^2 light intensity. These individual test structures will enable detailed analysis to be carried out in areas that have been difficult to study in bulk heterojunction devices.

Hybrid solar cells composed of organic semiconductors¹ and inorganic nanostructures² are an area of immense study as they are alternatives to organic bilayer³ and bulk heterojunction device structures.^{4,5} The organic/inorganic hybrid system^{6–9} has opened new opportunities for the development of future generation solar cells, new device technologies, and a platform to study three-dimensional morphology.¹⁰ A multitude of concepts have been demonstrated by combining p-type donor polymers with n-type acceptor inorganic nanostructures such as CdSe,^{6,7,11} TiO₂,^{8–10,12–15} and ZnO.^{8–10,14} One-dimensional (1-D) inorganic semiconductor nanostructures are among some of the most attractive nanomaterials for solar cell devices because they provide a direct path for charge transport.² Other advantages include high carrier mobilities, solution processability, thermal and ambient stability, and a high electron affinity necessary for charge injection from the complementary organic donor material. ZnO nanowires are an example of this class of materials that have been used for hybrid solar cells.^{8–10,14,16} Poly(3-hexylthiophene) (P3HT)/ZnO nanowire composite solar cells are benchmark systems that have attained power conversion efficiencies ranging from 0.02 to 2%.^{9,16,17} Despite the vast efforts in this area of research, solar cells based on hybrid composites have yielded efficiencies only close to those of organic bilayer devices and significantly less than organic bulk heterojunction solar cells. Knowledge regarding interfacial charge separation and/or transport in hybrid nanowire devices is only partly understood.^{10,17} If this class of materials is to play a part in the future of next generation solar cells, then there must be an improved fundamental understanding of the organic/inorganic interface in order to increase power con-

version efficiencies. While nanowire array and bulk inorganic/organic blend devices are technologically relevant, their electrical properties depend on nanostructure size, uniformity, crystallinity, phase segregation, interfacial interactions, mobility, trap density, and many other factors. For macroscopic devices, these parameters can vary significantly over the active area, making it difficult to attribute any change in performance to a particular phenomenon. Single nanowire devices allow for more precise control over and characterization of the properties listed above, greatly reducing the uncertainty in data interpretation.

In this study, we utilize end-functionalized p-type oligo- and polythiophene to chemically graft the organic component to an n-type ZnO nanowire, producing a p–n core–shell nanowire from which we subsequently fabricated a single nanowire solar cell. We end-functionalized P3HT and quaterthiophene with a phosphonic ester and acid, respectively, and self-assembled the semiconductors onto the ZnO surface in the solution phase to yield organic shells with thicknesses of about 5–20 nm. We present results on the synthesis and characterization of the organic/ZnO composites, high-resolution transmission electron microscopy (TEM) of the organic/ZnO interface, and results on the photovoltaic characteristics of individual nanowire devices. The nanowire devices yield low efficiencies of about 0.03% but provide an effective platform for isolating and studying the many phenomena that affect bulk hybrid solar cell performance.

ZnO nanowires were prepared via solution and vapor-phase synthesis as previously reported.^{18–20} Both methods can produce high-quality, single crystalline nanowires with lengths of several micrometers and diameters ranging from 30 to 100 nm. Regioregular P3HT was prepared from 2-bromo-3-hexyl-5-iodothiophene through the Grignard metathesis (GRIM) reaction²¹ to afford a bromine-terminated polymer with a molecular weight of ~7000 Da as determined by MALDI-TOF spectroscopy. End-functionalization was carried out by reacting P3HT-Br with butyllithium and

* To whom correspondence should be addressed, p_yang@berkeley.edu and frechet@berkeley.edu.

Received for review: 11/3/2009

Published on Web: 12/15/2009

FIGURE 1. Synthetic pathway for end-functionalizing (A) poly(3-hexylthiophene) (P3HT) and (B) didodecylquaterthiophene (QT) with a phosphonic ester and acid, respectively. The oligothiophenes are self-assembled onto ZnO nanowires overnight in 2 mM chlorobenzene solutions.

then diethylchlorophosphate to yield a phosphonic ester. Didodecylquaterthiophene (QT) was end-functionalized via a similar pathway; however, the ester was subsequently hydrolyzed to afford a phosphonic acid. We note that the P3HT–phosphonic ester was not hydrolyzed to the phosphonic acid since the reaction conditions using trimethylsilyl bromide degrade the properties of P3HT. Figure 1 shows the synthetic steps toward functionalization of the two organic materials. Details of the synthesis and characterization are included in the Supporting Information. We obtained core–shell nanowires by stirring a suspension of ZnO nanowires in a 2 mg/mL chlorobenzene solution of the respective functionalized organic components overnight. The composite materials were purified by centrifugation followed by removal of the supernatant containing excess organic component. THF was added to the precipitated nanowires, and the purification step was repeated an additional three times. No efforts were made to vary the concentration of the oligothiophene in organic solvent. However, we did substitute THF and chloroform for chlorobenzene, and similar results were obtained. Large-scale quantities (~ 20 mg) of functionalized nanowires were prepared from both organic components. Dry powders were stored in a nitrogen box to prevent oxidation. ZnO/P3HT composites are light purple in color while the ZnO/QT composites are yellow (Figure 2). The hybrid nanowires can be easily redispersed by sonicating in methanol for 5–10 s.

We verified the grafting of oligothiophenes onto ZnO nanowires via UV absorption spectroscopy. Arrays of ZnO

nanowires on quartz substrates were employed in this experiment because light scattering prevented solutions of the hybrid nanowires from yielding quality spectra. Grafting of the organic component onto ZnO arrays was carried out under similar conditions as described for solution-phase nanowires. Figure 2 shows the schematic structure of the hybrid ZnO nanowire arrays and the solid-state absorption spectra of ZnO/P3HT and ZnO/QT. Figure 2C shows an overlay of the pristine end-functionalized P3HT spin-coated on a quartz substrate and the P3HT-modified ZnO nanowires. The peak centered at ~ 370 nm corresponds to the ZnO absorption, while the three low-energy bands are attributed to the vibronic transitions of P3HT. Figure 2D shows the spectra of the pristine phosphonic acid-terminated quaterthiophene and an overlay of the ZnO/QT nanowire array. The ZnO absorption is again observed at ~ 370 nm while a broad shoulder centered at ~ 400 nm correlates well with the absorption band of the free QT oligomer.

High-resolution TEM was used to determine the thickness of the grafted organic components onto ZnO nanowires. Parts A–C of Figure 3 show TEM micrographs of ZnO/P3HT hybrid structures with P3HT thicknesses ranging from about 7 to 20 nm. The grafting of P3HT onto ZnO results in a somewhat uneven morphology, yet complete coverage throughout the surface of the nanowires is reproducibly observed. Parts D–F of Figure 3 show TEM micrographs of ZnO/QT hybrid nanowires with shell thicknesses ranging from 6 to 13 nm. It is worth pointing out that small-molecule grafting shows significantly smoother shells compared to

FIGURE 2. (A) Schematic structure of the oligothiophene-modified ZnO nanowire substrate utilized for UV–vis absorption measurements. (B) Digital photograph of the as-prepared solution-phase ZnO nanowires, ZnO/QT, and ZnO/P3HT in their dry powder form. (C) A UV–vis absorption spectra of the P3HT-modified ZnO nanowires, and (D) QT-modified ZnO nanowires. An overlay of the pristine polymer and oligomer is also included in the respective spectra.

P3HT grafts. The reason is unclear, but it may be possible that nanoscale disorder predominates in self-assembled polymer thin films compared to small-molecule thin films. This does not imply that P3HT is unable to self-assemble into highly ordered domains. In fact, we repeatedly observed highly organized domains when ZnO/P3HT nanowires were imaged with HR-TEM as shown in Figure 3C. This organization is known as lamellar chain packing and is documented in literature for thin films of P3HT.²² Brinkmann and co-workers observed lamellar organization with P3HT thin films using HR-TEM bearing similar molecular weights to that of our P3HT.²³ From the known unit cell parameters of P3HT,^{22,23} the averaged molecular weight, and the chemical repeat unit of P3HT, one could estimate the length of a P3HT chain and explain the shell thickness based on the lamellar repeat folding (along the *c*-axis of the chain). For instance, the estimated unit cell parameters for P3HT from literature are $a = 16.2$, $b = 3.8$, and $c = 7.8$ Å,^{21–23} and from an ~7 kDa polymer (by MALDI-TOF), a shell thickness of about 6–11 nm is estimated. This is assuming the lamellar fold length is on the order of 5–10 nm based on our TEM images

(Figure 3C) and from measurements in literature reports.^{22,23} A diagrammatic illustration of the chain packing at the ZnO interface as shown in Figure 4A. We note that this illustration is not to scale, and the intent is to show a plausible scheme of lamellar chain packing on the surface of ZnO.

The molecular packing of QT on ZnO is highly uniform, as evidenced by the smooth shell on ZnO from Figure 3E. The length of a QT molecule is about 1.9 nm; however, shell thicknesses of 6–13 nm are measured by TEM. This can be explained by the QT bilayers which are strongly interacting via three molecular forces. A schematic illustration of the proposed solid-state structure is shown in Figure 4B. The planar backbone of QT forms π – π interactions with next-nearest neighbor molecules along the plane of the ZnO nanowire. H-bonding between end-functionalized phosphonic acid groups from QT bilayers also interact strongly with one another to stabilize the molecular framework. Phosphonic acids are capable of forming strong P–O–H···O=P hydrogen interactions with a bond strength of approximately 10–20 kcal/mol.²⁴ Jen and co-workers previously reported similar interactions with pyrene phosphonic acid molecules that form polycrystalline films through π -interactions and H-bonding.²⁵ In addition to the two forces that we discussed, QT frameworks are also assisted by van der Waals interactions between dodecyl side-chains. Therefore, if three bilayers of QT stack vertically, a thickness of about 9 nm can be estimated. Well-ordered architectures composed of alternating oligothiophene/ZnO lamellar nanostructures were recently reported by Stupp and co-workers.²⁶ In their study, the hybrid nanocomposite was employed as a photoconductor device that generated extremely large spectral responsivities. It has also been shown that end-functionalized oligothiophenes can self-assemble onto ZnO nanorods as highly crystalline monolayers.²⁷ The molecules were found to pack in a herringbone pattern, and the packing density correlated well with a core–shell thickness of ~3 nm. The hybrid nanostructures were subsequently fabricated into transistors, and ambipolar behavior was observed.²⁷

The p–n heterojunction nanowires were further characterized by measuring their photovoltaic characteristics. The organic/ZnO nanowires were dispersed in methanol and drop cast onto oxidized silicon substrates. The nanowire devices were fabricated by a top contact approach using electron beam lithography (EBL). Part of the organic shells were etched away from ZnO nanowires using oxygen plasma through defined EBL patterns. Next we deposited aluminum electrodes (100 nm) to make Ohmic contacts directly onto ZnO. EBL was utilized again to define and deposit gold electrodes (100 nm) directly onto oligothiophene shells. Figure 5A shows a schematic configuration of a completed nanowire device. All photovoltaic measurements were carried out in a vacuum probe station (10^{-6} Torr) equipped with a solar simulator (Oriel). Parts B and C of Figure 5 show current–voltage (*I*–*V*)

FIGURE 3. Transmission electron microscopy (TEM) images of (A–C) ZnO/P3HT core–shell nanowires and (D–F) ZnO/QT core–shell nanowires.

characteristics for the two types of photovoltaic cells investigated for this work. The plot of a typical ZnO/P3HT nanowire device yielded a J_{sc} of ~ 0.32 mA/cm², V_{oc} of ~ 0.40 V, FF of ~ 0.28 , and an efficiency of $\sim 0.036\%$ under AM 1.5 illumination with 100 mW/cm² light intensity (Figure 5B). These results are consistent with literature values of ZnO/P3HT bulk nanowire solar cells where the average characteristics yielded a J_{sc} of 0.74 mA/cm², V_{oc} of 0.17 V, FF of 0.34, and an efficiency of 0.04%.⁹ This suggests that increasing the P3HT thickness will not

significantly improve the performance of the nanowire device (assuming the exciton diffusion length of P3HT is similar or less than the core–shell thickness of 10 nm). Since P3HT defines the relevant optical absorption in our nanowire device, we calculated the maximum current density by integrating the absorption coefficient of end-functionalized P3HT over the solar spectrum (AM 1.5)²⁸ and estimated a current density of ~ 0.75 mA/cm². This difference in experimental versus theoretical current density is similar to that in bulk heterojunction solar cells

FIGURE 4. (A) Diagrammatic representation of the ZnO/P3HT interface. The illustration is not to scale and is intended to estimate the lamellar organization of P3HT on ZnO. The self-assembled polymer thin film is believed to contain ordered domains and regions of azimuthal disorder. (B) Speculated molecular packing at the ZnO/QT nanowire interface. Also shown are the three molecular forces that assist in interfacial self-assembly.

where a maximum current is calculated at $\sim 19 \text{ mA/cm}^2$ and experimental results yield about $10\text{--}12 \text{ mA/cm}^2$.²⁸

Similar photovoltaic results were found for a ZnO/QT nanowire device (Figure 5C) yielding a J_{sc} of 0.29 mA/cm^2 , V_{oc} of 0.35 V , FF of 0.32 , and an efficiency of 0.033% . An important finding in this work is that the open circuit voltages in our devices are larger than those reported in literature from ZnO/P3HT bulk nanowire array devices.^{9,29} This may suggest that the ZnO/P3HT interface for the grafted polymer is superior to the bulk spin-coated method. It is also possible that single-nanowire devices increase the shunt resistance by eliminating shorting paths present in the bulk ZnO array devices. There remains significant room for improvement of these devices by modifying the device fabrication procedure and electrode deposition technique. Nevertheless, ideal characteristics and reproducible measurements were observed in these devices. Although one could argue that device performance will be limited by the thickness of the grafted oligothiophene (since more material will absorb more sunlight), the reality is that only the excitons that are photogenerated within a diffusion length of the respective material will be

effectively dissociated at the interface, transported, and collected into the external circuit. Smaller band gap semiconductor nanowires and organic semiconductors with larger absorption coefficients, longer diffusion lengths, and higher mobilities will be best suited for improving the performance in single nanowire devices. These devices will play a critical role in understanding fundamental device physics at interfaces and in the development of new device concepts and technologies.

In summary, we demonstrated basic operation of individual organic/inorganic hybrid nanowire solar cells. End-functionalized oligo- and polythiophenes were grafted onto ZnO nanowires to produce p-n heterojunction nanowires. The hybrid nanostructures were characterized via absorption and electron microscopy to determine the optoelectronic properties and to probe the morphology at the organic/inorganic interface. Hybrid p-n heterojunction nanowire solar cell devices exhibited ideal characteristics. These individual test structures will enable detailed analysis to be carried out in areas that have been difficult to study in nanostructured array and heterojunction devices.

FIGURE 5. (A) Schematic configuration of a discrete ZnO/oligothiophene nanowire solar cell. (B) SEM image of a discrete ZnO/P3HT nanowire device fabricated by EBL and the corresponding current–voltage characteristics. (C) SEM image of a discrete ZnO/QT nanowire device and the current–voltage characteristics. The devices were measured under AM 1.5 irradiation (100 mW/cm^2).

Acknowledgment. This work was supported by the Director, Office of Science, Office of Basic Energy Sciences, Materials Sciences and Engineering Division, of the U.S. Department of Energy under Contract No. DE-AC02-05CH11231. T.W.H. thanks the NSF for a graduate research fellowship. The authors thank Yunjeong Hwang for assistance with SEM measurements, Michael Moore and Michelle N. Comte for the preparation of ZnO nanowires, and Ruoxue Yan for the schematic drawings in Figures 2 and 5.

Supporting Information Available. Description of experimental procedures including structural characterization and end functionalization of P3HT and QT-acid. This material is available free of charge via the Internet at <http://pubs.acs.org>.

REFERENCES AND NOTES

- (1) Heremans, P.; Cheyns, D.; Rand, B. P. *Acc. Chem. Res.* **2009**, *42*, 1740.
- (2) Xia, Y.; Yang, P.; Sun, Y.; Wu, Y.; Mayers, B. B.; Gates, B.; Yin, Y.; Kim, F.; Yan, H. *Adv. Mater.* **2003**, *15*, 353.
- (3) Peumans, P.; Uchida, S.; Forrest, S. R. *Nature* **2003**, *425*, 158–162.
- (4) Yu, G.; Gao, J.; Hummelen, J. C.; Wudl, F.; Heeger, A. J. *Science* **1995**, *270*, 1789–1791.
- (5) Thompson, B. C.; Frechet, J. M. J. *Angew. Chem.* **2008**, *47*, 58–77.
- (6) Huynh, W. U.; Dittmer, J. J.; Alivisatos, A. P. *Science* **2002**, *295*, 2425–2427.
- (7) Liu, J. S.; Tanaka, T.; Sivula, K.; Alivisatos, A. P.; Frechet, J. M. J. *J. Am. Chem. Soc.* **2004**, *126*, 6550–6551.
- (8) Law, M.; Greene, L. E.; Johnson, J. C.; Saykally, R.; Yang, P. *Nat. Mater.* **2005**, *4*, 455–459.
- (9) Greene, L.; Law, M.; Yuhas, B.; Yang, P. *J. Phys. Chem. C* **2007**, *111*, 18451–18456.

- (10) Oosterhout, S. D.; Wienk, M. M.; van Bavel, S. S.; Thiedmann, R.; Koster, L. J. A.; Gilot, J.; Loos, J.; Schmidt, V.; Janssen, R. A. J. *Nat. Mater.* **2009**, *8*, 818–824.
- (11) Sun, B. Q.; Marx, E.; Greenham, N. C. *Nano Lett.* **2003**, *3*, 961–963.
- (12) Arango, A. C.; Carter, S. A.; Brock, P. J. *Appl. Phys. Lett.* **1999**, *74*, 1698–1700.
- (13) Coakley, K. M.; McGehee, M. D. *Appl. Phys. Lett.* **2003**, *83*, 3380–3382.
- (14) Law, M.; Greene, L. E.; Radenovic, A.; Kuykendall, T.; Liphardt, J.; Yang, P. *J. Phys. Chem. B* **2006**, *110*, 22652–22663.
- (15) Oomman, K.; Varghese, M. P.; Grimes, C. A. *Nat. Nanotechnol.* **2009**, *4*, 592–597.
- (16) Olson, D. C.; Shaheen, S. E.; Collins, R. T.; Ginley, D. S. *J. Phys. Chem. C* **2007**, *111*, 16640–16645.
- (17) Lin, Y. Y.; Lee, Y. Y.; Chang, L.; Wu, J. J.; Chen, C. W. *Appl. Phys. Lett.* **2009**, *94*, No. 063308.
- (18) Greene, L.; Yuhas, B.; Law, M.; Yang, P. *Inorg. Chem.* **2006**, *45*, 7535–7543.
- (19) Greene, L.; Law, M.; Goldberger, J.; Kim, F.; Johnson, J.; Zhang, Y.; Saykally, R.; Yang, P. *Angew. Chem.* **2003**, *42*, 3031–3034.
- (20) Huang, M.; Wu, Y.; Feick, H.; Tran, N.; Weber, E.; Yang, P. *Adv. Mater.* **2001**, *13* (2), 113–117.
- (21) Osaka, I.; McCullough, R. D. *Acc. Chem. Res.* **2008**, *41*, 1202–1214.
- (22) Mena-Osteriz, E.; Meyer, A.; Langeveld-Voss, B. M. W.; Janssen, R. A. J.; Meijer, E. W.; Bäuerle, P. *Angew. Chem.* **2000**, *39*, 2679–2684.
- (23) Brinkmann, M.; Wittmann, J. C. *Adv. Mater.* **2006**, *18*, 860–863.
- (24) Noldeb, C.; Schürmannb, M.; Mehringm, M. *Z. Anorg. Allg. Chem.* **2007**, *633*, 142–150.
- (25) Yip, H. L.; Ma, H.; Jen, A. K. Y.; Dong, J.; Parviz, B. A. *J. Am. Chem. Soc.* **2006**, *128*, 5672–5679.
- (26) (a) Sofos, M.; Goldberger, J.; Stone, D. A.; Allen, J. E.; Ma, Q.; Herman, D. J.; Tsai, W. W.; Lauhon, L. J.; Stupp, S. I. *Nat. Mater.* **2009**, *8*, 68–75. (b) Briseno, A. L.; Yang, P. *Nat. Mater.* **2009**, *8*, 7.
- (27) Martini, C.; Poize, G.; Ferry, D.; Kanehira, D.; Yoshimoto, N.; Ackermann, J.; Fages, F. *ChemPhysChem* **2009**, *10*, 2465–2470.
- (28) Dennler, G.; Scharber, M. C.; Brabec, C. J. *Adv. Mater.* **2009**, *21*, 1323–1338.
- (29) Lin, Y.-Y.; Lee, Y.-Y.; Chang, L.; Wu, J.-J.; Chen, C.-W. *Appl. Phys. Lett.* **2009**, *94*, No. 063308-1.