

HAL
open science

Narrow Linewidth Excitonic Emission in Organic-Inorganic Lead Iodide Perovskite Single Crystals

Hiba Diab, Gaelle Trippe-Allard, Ferdinand Lédée, Khaoula Jemli, Christèle Vilar, Guillaume Bouchez, Vincent L.R Jacques, Antonio Tejada, Jacky Even, Jean-sébastien Lauret, et al.

► **To cite this version:**

Hiba Diab, Gaelle Trippe-Allard, Ferdinand Lédée, Khaoula Jemli, Christèle Vilar, et al.. Narrow Linewidth Excitonic Emission in Organic-Inorganic Lead Iodide Perovskite Single Crystals. *Journal of Physical Chemistry Letters*, 2016, 7 (24), pp.5093-5100. 10.1021/acs.jpcllett.6b02261 . hal-01405439

HAL Id: hal-01405439

<https://hal.science/hal-01405439>

Submitted on 4 May 2017

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.

Narrow Linewidth Excitonic Emission in Organic-Inorganic Lead Iodide Perovskite Single Crystals

Hiba Diab, Gaelle Trippe-Allard, Ferdinand Lédée, Khaoula Jemli, Christèle Vilar, Guillaume Bouchez, Vincent L.R Jacques, Antonio Tejada, Jacky Even, Jean-Sébastien Lauret, Emmanuelle Deleporte, and Damien Garrot

J. Phys. Chem. Lett., **Just Accepted Manuscript** • DOI: 10.1021/acs.jpcllett.6b02261 • Publication Date (Web): 25 Nov 2016

Downloaded from <http://pubs.acs.org> on November 29, 2016

Just Accepted

“Just Accepted” manuscripts have been peer-reviewed and accepted for publication. They are posted online prior to technical editing, formatting for publication and author proofing. The American Chemical Society provides “Just Accepted” as a free service to the research community to expedite the dissemination of scientific material as soon as possible after acceptance. “Just Accepted” manuscripts appear in full in PDF format accompanied by an HTML abstract. “Just Accepted” manuscripts have been fully peer reviewed, but should not be considered the official version of record. They are accessible to all readers and citable by the Digital Object Identifier (DOI®). “Just Accepted” is an optional service offered to authors. Therefore, the “Just Accepted” Web site may not include all articles that will be published in the journal. After a manuscript is technically edited and formatted, it will be removed from the “Just Accepted” Web site and published as an ASAP article. Note that technical editing may introduce minor changes to the manuscript text and/or graphics which could affect content, and all legal disclaimers and ethical guidelines that apply to the journal pertain. ACS cannot be held responsible for errors or consequences arising from the use of information contained in these “Just Accepted” manuscripts.

Narrow Linewidth Excitonic Emission in Organic-Inorganic Lead Iodide Perovskite Single Crystals

Hiba Diab,[†] Gaëlle Trippé-Allard,[†] Ferdinand Lédée,[†] Khaoula Jemli,[†] Christèle Vilar,[‡] Guillaume Bouchez,[‡] Vincent L.R. Jacques,[¶] Antonio Tejada,[¶] Jacky Even,[§] Jean-Sébastien Lauret,^{*,†} Emmanuelle Deleporte,^{*,†} and Damien Garrot^{*,‡}

[†]Laboratoire Aimé Cotton, CNRS, Univ. Paris-Sud, ENS Cachan, Université Paris-Saclay, 91405 Orsay Cedex

[‡]Groupe d'Etude de la Matière Condensée, CNRS, Université de Versailles Saint Quentin En Yvelines, Université Paris-Saclay, 45 Avenue des Etats-Unis, 78035, Versailles, France

[¶]Laboratoire de Physique des Solides, Université Paris-Sud, Université Paris-Saclay, Bât 510, 91405 Orsay, France

[§]UMR FOTON, CNRS, INSA-Rennes, F- 35708, Rennes, France

E-mail: jean-sebastien.lauret@u-psud.fr; emmanuelle.deleporte@ens-cachan.fr; damien.garrot@uvsq.fr

Abstract

Hybrid perovskite thin films have demonstrated impressive performance for solar energy conversion and optoelectronic applications. However, further progress will benefit from a better knowledge of the intrinsic photophysics of materials. Here, the temperature-dependent emission properties of $\text{CH}_3\text{NH}_3\text{PbI}_3$ single crystals are investigated and compared to those of thin polycrystalline films by means of steady-state and time-resolved photoluminescence spectroscopy. Single crystals photoluminescence present a sharp excitonic emission at high energy, with Full Width at Half Maximum of only 5 meV, assigned to free excitonic recombination. We highlight a strong thermal broadening of the free excitonic emission, due to exciton-LO-phonons coupling. The emission turned to be very short-lived with a sub-nanosecond dynamics, mainly induced by the fast trapping of the excitons. The free excitonic emission is completely absent of the thin films spectra, which are dominated by trap states band.

Graphical TOC Entry

Main

1
2
3 Recently, a great attention has been devoted
4 to three-dimensional hybrid organic perovskites
5 (HOP) due to their remarkable results as light-
6 harvesting material for low-cost solar cells. In
7 particular, a breakthrough has been achieved
8 with solar energy conversion reaching 22% using
9 hybrid perovskite as active material.¹⁻³ More-
10 over, HOP demonstrate impressive emission
11 properties which make them an attractive ma-
12 terial for light emitting diodes and laser appli-
13 cations.⁴⁻⁶

16 A better understanding of the photophysical
17 properties underlying these performances is im-
18 portant for further device improvements. The
19 study of the photoluminescence (PL) of semi-
20 conductors at low temperature has proved to
21 be an efficient tool not only to understand the
22 material physics but also to assess the crys-
23 talline quality, the nature of defects, and impu-
24 rities. Studies on the emission of $\text{CH}_3\text{NH}_3\text{PbI}_3$
25 at low temperature are relatively scarce and the
26 majority concerns polycrystalline thin films.⁷⁻¹⁰
27 Yet, the grain structure of the perovskites thin
28 films have a strong influence on their optical
29 and electronic properties and then on the device
30 performances.^{11,12} For instance, the band gap
31 position, the carrier diffusion, the recombina-
32 tion and the excitonic effects depend on the de-
33 gree of crystallinity of the sample.^{11,13-17} Hence,
34 the study of bulk single crystals appears neces-
35 sary in order to measure the intrinsic charac-
36 teristics of HOP. Although bulk single crystals
37 are less suitable for the realization of large area
38 solar cells than thin films, they should serve as
39 a reference material.

46 Among the fundamental properties of HOP,
47 the nature of the photoexcited states, exci-
48 tons or free charges, is an important question
49 to understand the remarkable performance of
50 $\text{CH}_3\text{NH}_3\text{PbI}_3$ in solar cells and optoelectronic
51 devices.^{7,8,18-21} Recent studies suggest that free
52 carriers are the dominant species at room tem-
53 perature, while excitons prevail in the low tem-
54 perature orthorhombic phase.²²⁻²⁴ At low tem-
55 perature, excitons could generally be observed
56 in bulk semiconductors through the emission of
57 sharp lines with Full Width at Half Maximum

(FWHM) of ca. 1 meV.²⁵

However, previous studies on both films and
single crystals report multi-component, broad
emissions, with a FWHM of several tens of
meV, presenting a weak broadening with tem-
perature.^{8-10,26-28} In comparison, a recent study
of $\text{CH}_3\text{NH}_3\text{PbBr}_3$ single crystals unambigu-
ously led to the observation of sharp, Wannier-
Mott excitonic emission.²⁹ These observations
suggest that the previously reported PL emis-
sion of $\text{CH}_3\text{NH}_3\text{PbI}_3$ at low temperature was
dominated by trap states.³⁰ This short review of
the literature clearly indicates that the low tem-
perature photoluminescence of $\text{CH}_3\text{NH}_3\text{PbI}_3$
has still to be thoroughly investigated on a
single crystal exhibiting very narrow emission
lines, in order to definitively identify the intrin-
sic emission at low temperature.

In this study, we performed temperature-
dependent Steady-State and Time-Resolved
Photoluminescence on high quality $\text{CH}_3\text{NH}_3\text{PbI}_3$
single crystals. Single crystals present a narrow
emission line (FWHM ~ 5 meV at 10K) on
the high energy side of the PL spectrum. This
emission is absent of the PL spectra of thin
films. From the position, line-shape and power
dependence, this line is attributed to the free
exciton. Analysis of the thermal evolution of
this emission demonstrates a strong homoge-
neous broadening in the orthorhombic phase in
strong contrast with previous studies. A large
Exciton-LO-Phonon coupling explains this be-
haviour in good agreement with recent studies
on polarons in HOP. Besides, this emission
presents a non-exponential, fast recombination
dynamic, with sub-nanosecond leading time.
On the other hand, a broad multicomponent
line is observed on the low energy side of the
spectrum, and is assigned to trap states. In
comparison, thin polycrystalline films present
only the trap state emission, likely formed at
the surfaces/interfaces of materials.

Figure 1(a) shows a SEM view of the mor-
phology of the samples. Despite some local in-
homogeneities, single crystals present clean and
relatively flat surfaces that allows to probe the
emission properties of large monocrystalline do-
mains of $\text{CH}_3\text{NH}_3\text{PbI}_3$ (see Figure 1(b)).

Figure 1(c) displays the PL map of a

Figure 1: (a) Top view SEM image of a mm-sized $\text{CH}_3\text{NH}_3\text{PbI}_3$ crystal. (b) Higher resolution SEM image of the surface of the crystal. (c) PL map as a function of temperature of a single $\text{CH}_3\text{NH}_3\text{PbI}_3$ crystal with an enlarged view of the FE and LE band below 60K (d) Few PL spectra at different temperatures with a zoom on the FE emission.

$\text{CH}_3\text{NH}_3\text{PbI}_3$ single crystal between 10K and 200K. The emission at 200K is composed of a single band. It presents a blueshift in the range of 170 K and 150 K, which is related to the tetragonal-orthorhombic phase transition that induces a band gap energy switching of ~ 100 meV.^{9,26} Outside the thermal range of the phase transition, the PL band shows a redshift with decreasing temperature, which indicates a reduction of the band gap with lattice contraction. This behavior is in contrast with typical semiconductors, such as Si or GaAs,^{31,32} and is connected to the antibonding nature of the states of the top of the valence band.^{33,34} This unusual trend is also observed in lead chalcogenides.^{35,36} Below 150 K, in the orthorhombic phase, the crystal shows a well-defined PL line at high energy (see Figure 1(c) and (d)). The high energy sharp emission, centered at ~ 1.638 eV with a FWHM of only 5 meV at 10K, presents a large temperature-induced broadening between 10K and 160K. It is completely absent of thin films PL spectra (as will be discussed in the next section) and of the PL spectra reported in the single previous study on the low temperature emission of $\text{CH}_3\text{NH}_3\text{PbI}_3$ single crystals.²⁶ The energy position of the band is very close to the low temperature excitonic absorption.^{7,22}

The narrow linewidth observed could be com-

pared to the typical linewidth of excitonic peaks in high quality bulk inorganic semiconductors, which is approximately 1 meV at ~ 10 K.³⁷⁻⁴⁰ We note that narrow free excitonic emissions of ca. 5 meV have also been reported in CsPbX_3 ($X=\text{Cl},\text{Br}$) and PbI_2 ^{41,42} and very recently in $\text{CH}_3\text{NH}_3\text{PbBr}_3$ but is observed here for the first time for $\text{CH}_3\text{NH}_3\text{PbI}_3$. By comparison, the FWHM previously reported at low temperature for $\text{CH}_3\text{NH}_3\text{PbI}_3$ remains larger than 80 meV on thin films³⁰ and 30 meV on single crystals,²⁶ likely because the reported emission originated from extrinsic trap states. Besides, the observation of such a narrow linewidth at low temperature is an indication of a weak inhomogeneous broadening and of the good crystallinity of our samples.

To further analyze the nature of the sharp PL emission, experiments as a function of the excitation power density has been performed. Figure S3 shows the power density dependence of the PL integrated intensity of the FE emission at 10K. The intensity could be fitted by a power law of the form I^λ with $\lambda = 1.17$. In direct band gap semiconductor, λ should be comprised between 1 and 2 for free and bound excitonic transition.⁴³ The near band edge position of the high energy peak suggests that the emission could be assigned to Free Excitonic (FE) recombination. We remark however that

we could not completely exclude the possibility of an exciton bound to a very shallow trap state. However, if bound excitons induce sharp emission line at low temperature, they generally present no thermal broadening due to the lack of kinetic energy.⁴⁴ Finally, crystals show broad and multicomponent emission on the low energy (LE) side of the spectra. Its nature will be discussed in the next section.

Unlike thin films emission,³⁰ the well-defined PL spectra of crystals allow to study for the first time the temperature evolution of the free exciton of $\text{CH}_3\text{NH}_3\text{PbI}_3$ down to very low temperatures. Figure 2 displays the FWHM of the FE PL as a function of temperature. A large broadening with temperature is observed, from 5 meV at 10K to 40 meV at 160K. This broadening is quite stronger than in typical semiconductors in the same thermal range. For example, in the inorganic direct band gap semiconductor GaAs, between 10K and 150K, the linewidth increases very slightly of approximately a factor 2 (from approximately 1.5 to 3 meV). Hence, the thermal evolution of the FE linewidth suggests an important homogeneous broadening due to electron-phonon coupling. Note that a strong phonon coupling in $\text{CH}_3\text{NH}_3\text{PbI}_3$ has been hypothesized to explain the large homogenous broadening observed at room temperature.⁶ The following relation has been proposed to describe the evolution of exciton linewidth with temperature in semiconductors:⁴⁵

$$\begin{aligned}\Gamma(T) &= \Gamma_0 + \Gamma_{ac} + \Gamma_{LO} \\ &= \Gamma_0 + \gamma_{ac}T + \frac{\gamma_{LO}}{e^{\frac{E_{LO}}{k_B T}} - 1}\end{aligned}\quad (1)$$

Γ_0 is the temperature independent inhomogeneous broadening, the terms Γ_{ac} and Γ_{LO} arise from the scattering by the acoustic phonons and the optical phonons respectively with the coupling strength γ_{ac} and γ_{LO} . E_{LO} is the energy of the optical phonons. The broadening mechanism is dominated by the coupling to LO-phonons and the fitting procedure returns a negligible value for the acoustic phonon term, which could not in consequence be de-

Figure 2: FWHM of the FE line as a function of temperature (blue squares). Error bar reflects the standard deviation of repeated measures. The red curve is a fit of the data with $\Gamma(T) = \Gamma_0 + \Gamma_{LO}(T)$ (see the text)

termined and has been fixed to zero in the following. The fit leads to the following values $\Gamma_0 = 4.6 \pm 0.5$ meV, $\gamma_{LO} = 12 \pm 2$ meV and $E_{LO} = 4.2 \pm 0.8$ meV. The vibrational properties of HOP are not well established but experimental and theoretical progresses have recently been made.⁴⁶⁻⁴⁹ For instance, A.D. Wright and coworkers have reported very recently experiments on thin films of $\text{HC}(\text{NH}_2)_2\text{PbX}_3$, $\text{X}=\text{I},\text{Br}$ and $\text{CH}_3\text{NH}_3\text{PbX}_3$, $\text{X}=\text{I},\text{Br}$. They report a negligible interaction with acoustic phonons and the prevalence of Fröhlich coupling to LO-phonons, mostly supported with theoretical considerations. However due to the presence of very broad low energy contributions in the orthorhombic phase of $\text{CH}_3\text{NH}_3\text{PbX}_3$ compounds, the authors were only able to perform extrapolation of the FWHM measured in the tetragonal phase. They estimate γ_{LO} to 40 meV for $\text{CH}_3\text{NH}_3\text{PbI}_3$, using the LO phonon energy of 11.5 meV deduced for $\text{CH}_3\text{HC}(\text{NH}_2)_2\text{PbI}_3$.³⁰ Our present study on single crystal shows that the Γ_{LO} and E_{LO} have to be strongly revised. The value of the effective LO-phonon mode extracted from the fit is in much better agreement with a recent study based on vibrational spectroscopy and calculation by Leguy and coworkers.⁴⁹ The authors have identified optical phonon modes in hybrid perovskite at very

low energy compared to typical semiconductors, with in particular, a lowest optical mode activated from 4 meV in $\text{CH}_3\text{NH}_3\text{PbI}_3$. More, Soufiani et al.²⁰ have also proposed an estimation of an effective polaronic LO-phonon energy of 4.1 meV based on permittivity measurements. Recent calculations and symmetry analysis show that the main contribution to the mobility of both electrons and holes in $\text{CH}_3\text{NH}_3\text{PbI}_3$ arises from coupling with polar optical phonons.⁴⁸ For polar semiconductors, such as GaAs, Frölich interaction to LO-phonons is generally responsible for the majority of the broadening at room temperature. This interaction is expected to be important in HOP due to the polar lead-iodide bonds and the ionic character of this material. The quantitative knowledge of the low energy LO-phonon excitations is thus very important since carrier mobility models based on the Frölich interaction exhibit power-law dependence on the LO-phonon energy.⁵⁰

In the following, the connection between the FE and LE lines is investigated. First, the thermal evolution of both FE and LE bands PL intensities is discussed. Figure 3(a) represents the PL integrated intensity of the free excitonic emission (blue squares) and of the LE band (red squares). The PL intensity of the FE peak presents a non-monotonous thermal evolution: it increases first with temperature and reaches a maximum at 50K and then decreases. This behavior is associated with the quenching of the LE defect emissions (red dot). This unambiguously shows that both contributions are connected. The thermal quenching of the PL integrated intensity could be described with the familiar equation:

$$I_{PL} = \frac{I_0}{1 + A \exp\left(\frac{-E_a}{k_B T}\right)} \quad (2)$$

Where I_0 is the PL intensity at 0K. E_a is the activation energy of a non-radiative process and k_B is the Boltzmann constant. We estimate an activation energy of approximately $E_a = 19.9 \pm 0.6$ meV for the quenching of the low energy band, associated to the exciton detrapping (solid red line on Figure 3(a)). This

value corresponds roughly to the FE-LE energy separation. Above 50K, the FE emission quenches in turn with an activation energy of $E_a = 28.4 \pm 0.6$ meV. The latter process is mainly connected to the dissociation of the exciton and the energy gives a rough estimation of the binding energy of the free exciton in the low temperature orthorhombic phase. However, we note that apart from the influence of the LE emitting states, additional non-radiative, thermal quenching processes may also exist and are not taking into account here. This estimation of the binding energy in the low temperature phase is in good agreement with recent measurements based on the fitting of the thin films absorption spectrum with Elliott's formulas (15-30 meV).^{20,23,27,51} Nicholas and coworkers use a more direct method relying on magnetoabsorption spectroscopy of thin films and report a binding energy of 16 meV in the orthorhombic phase.²² We remark that the majority of studies on the excitonic binding energy focused on thin films properties. However, Petrozza and coworkers have observed that the excitonic resonance depends on the crystallinity of the material and suggest that the degree of order-disorder of the organic cation may have an impact on exciton binding energy.^{13,15} Hence, polycrystalline thin films, with microscale grain size, and large bulk monocrystalline domains may present different excitonic properties.²⁹ Study of the absorption spectra of single crystals under high magnetic field would be fruitful to clarify this point.

We performed Time-Resolved Photoluminescence (TR-PL) measurements to get more insight on the recombination mechanisms. Figure 3(b) presents the PL dynamics decay at 10K of the FE and LE emissions. The decay of the FE presents a very fast, non-exponential dynamics. To be quantitative, we define a characteristic lifetime of the decay τ such as $I(\tau) = \frac{I(0)}{e}$. With this definition, the characteristic lifetime of the decay is approximately 150 ps for the FE emission at 10K. For comparison, fast decay with leading time of the order of several tens of ps has been reported for the free excitonic emission of single crystals of CsPbX_3 ($X=\text{Cl},\text{Br}$).^{42,52} A non-exponential de-

Figure 3: (a) PL integrated intensity as a function of temperature for the FE line (blue squares) and the LE₁ line (red squares). (b) Time-Resolved PL in logarithmic scale of the FE line (blue) and LE₁ line (red) at 10K. Inset: Time-resolved PL of the FE line (blue) and LE₁ line (red) at 10K, on a sub-nanosecond timescale. Note that the scale is linear.

cay with an approximately 100 ps characteristic time has also been reported for single crystal of PbI₂.⁵³ This fast, non-exponential recombination results from efficient capture processes by the trap states. Inset of Figure 3b supports this interpretation since it shows a rising time on the LE emission dynamics that corresponds to the fast decay of the FE line. Moreover, a fast sub-nanosecond component in the PL of CH₃NH₃PbI₃ thin films has been recently reported at room temperature, under weak irradiation, attributed to a rapid relaxation of the carriers to defects states.⁵⁴ Finally, the LE band at 10K has a ns timescale decay and non-exponential dynamics. We note that the estimation of the slower component is limited by the time range of our measurement.

In order to enrich the discussion, the direct comparison with the emission properties of standard thin-films of CH₃NH₃PbI₃ is very useful. Figure 4(a) displays the PL map of a thin-film of CH₃NH₃PbI₃, recorded with the same CW excitation than the crystal PL map. The PL emission of thin films shares some common features with single crystal emission (see Figure 1), but nevertheless, shows striking differences, in particular below 150K in the orthorhombic phase.

Thin films present a broad multicomponent emission with a FWHM of several tens of meV

at 10K, which is nearly temperature independent between 10K and 100K. The direct comparison, on Figure 4(b), between crystals and thin films demonstrates that the emission of thin films is very similar (energy position and width) to the LE bands of the crystal. In particular, at 10K, the LE emission bands, positioned at ~ 1.60 eV and with a FWHM of ca. 60 meV superimpose very well. In addition, the PL decay of the LE band presents similar nanosecond dynamics on both films and crystals (Figure S6). However, the high energy FE emission is completely absent of the thin films PL, despite the fact that a clear excitonic resonance is visible on the thin film absorption spectra (Figure S7). Hence, thin films PL is dominated by trap states emission. The latter could be decomposed, as temperature is raised, in two bands denoted LE₁ and LE₂. The LE₂ emission is quite stronger on thin films and seems to extend in the high temperature tetragonal phase (peak T). This observation suggests that this band is connected to the inclusions of the tetragonal phase in the low temperature orthorhombic phase, due to an incomplete phase transition in agreement with previous study on thin films.⁸⁻¹⁰ Diffuse scattering and disorder was observed in X-ray diffraction below the tetragonal to orthorhombic phase transition for the previous investigation on CH₃NH₃PbI₃ single crys-

tals, but the luminescence of tetragonal phase inclusions was not mentioned.²⁶ However, we observe that the LE₂ emission, though weak between 60K and 130K, is still present on crystals spectra, indicating that tetragonal inclusions may exist also for the crystalline form. Measurements at different points of the crystals have been performed and for specific positions a strong LE₂ component have been observed. Note that the as-grown crystals present surface imperfections (Figure 1(a)). Our measurements suggest that small tetragonal phase domains exist at low temperature at the surface of single crystals, possibly due to local surface imperfections that act as nucleation centers. Crystal imperfections might help to stabilize the high temperature phase through mechanical strain.⁵⁵ Recently, these inclusions have been reported for CH₃NH₃PbI₃ microplate single crystals through electron diffraction and PL measurements.⁵⁶ Previously reported spectra of CH₃NH₃PbI₃ single crystals correspond to the present LE₁ and LE₂ emissions.²⁶ The LE₁ peak was attributed to a FE emission on a basis of a TR-PL lifetime measurement, whereas a bound state emission with a triplet state character was proposed for the LE₂ peak exhibiting a millisecond dynamics. The narrow FE emission peak of the present study was not observed.

To get further insight in the nature of the trap states, we study the power dependence of the PL spectra at 10K and 50K (Figure 5). The sharp FE emission clearly dominates the spectra at high fluence and maintains its position and width.

The LE₂ band presents a relative decrease at higher laser density, compatible with a saturation behavior, and shifts toward higher energy. Due to this blue-shift under high fluence, Donor Acceptor Pair (DAP) recombination in CH₃NH₃PbI₃ have been suggested by Kong et al.¹⁰ Similar observations have been reported in CH₃NH₃PbBr₃ crystals.²⁹ Alternatively, Li et al. have proposed that this blue-shift is connected to the accumulation of carriers inside the small tetragonal phase inclusions, inducing a band filling effect.⁵⁶ We focus now on the properties of the LE₁ band. We observe that the peak is slightly redshifted compare to the FE

Figure 4: (a) PL map as a function of temperature of a CH₃NH₃PbI₃ film. (b) Comparison at different temperature between normalised PL spectra of CH₃NH₃PbI₃ crystal (red) and film (black).

peak and follow the thermal shift of the latter between 10K and 150K and it disappears at the orthorhombic-tetragonal phase transition. Besides, the LE₁ contribution seems to maintain its position under high fluence excitation. At 50K, this component is clearly visible at 1.619 eV. On thin films, even at the highest fluence, the high energy FE peak is still indistinguishable (Figure S8) and the LE₁ band dominates the emission.

Only the comparison with the single crystal PL allows us to assign the LE₁ emission to trap states. More precisely, this peak could be assigned to bound excitons. However, we remark that the LE₁ peak is very broad compare to the single crystals FE emission. Excitons bound to shallow donors or acceptors produce very sharp lines. A possible origin for the LE₁ band may arise from polaronic effect. In the polaron framework, strong coupling of an exciton with the lattice vibration could lead to its immobilization (ie self-trapping). Self-trapping induces broad, Stokes-shifted emissions and occurs in pico or sub-picosecond timescale.⁵⁷ The phenomena has been observed in alkali-halide and lead-halide^{57,58} and may account for white-light emission in 2D HOP.^{59,60}

Different authors suggest that the reorientation of the MA cation and its associated dipole, is connected to the formation of polaronic

states.^{61,62} The strong exciton-LO-Phonon coupling observed in this study is consistent with the formation of self-trapped excitons. Importantly, the self-trapping could be intrinsic or extrinsic. In the latter case, the process is mediated by the presence of disorder and/or defects.⁶³ Hence, the self-trapping of excitons may likely be formed at the surface or interfaces between grains, where reorientation of the terminal MA cations and deformation of the crystal structure in general is easier, as also proposed by Wu et al.⁶¹

In thin polycrystalline films, with relatively small micrometric grain size, we suppose a fast diffusion and self-trapping of excitons at the interfaces, which completely prevent the observation of a free excitonic emission even at high laser power density. In crystals, a large fraction of the excitons could diffuse and recombine in the volume of the material. Such an interpretation is well supported both by the data showing the quenching of the LE bands with the concomitant rise of the FE band and by the TR-PL data.

Figure 5: Power dependence of the PL of $\text{CH}_3\text{NH}_3\text{PbI}_3$ single crystal at 10K and 50K.

The surface/interface origin of the trap states could also explain the important similarity between the LE emission band of films and crystals: due to the large absorption coefficient of

$\text{CH}_3\text{NH}_3\text{PbI}_3$ ($\alpha \approx 10^5 \text{cm}^{-1}$ for an excitation wavelength of 400nm),⁶⁴ the penetration depth of the light is approximately of 100nm, which means that we are still sensitive to the surface states, despite the large size of the crystal. As previously mentioned, crystals present locally some inhomogeneities and roughness and we have observed relative variations of the free excitonic emission compared to the LE band intensity at some points of the crystal surface. However, crystals, unlike thin films, present also large areas with clean and smooth surfaces giving access to the intrinsic emission properties of $\text{CH}_3\text{NH}_3\text{PbI}_3$.

In summary, free excitonic emission has been observed on $\text{CH}_3\text{NH}_3\text{PbI}_3$ single crystal at low temperature. The free exciton emission spectra is a sharp line, with a FWHM of 5 meV at 10K. From the analysis of the thermal evolution of the free excitonic line, we demonstrate a strong homogenous broadening of the emission connected to Fröhlich interaction with LO-phonons. The free exciton emission presents a non-exponential decay with sub-nanosecond characteristic time, dominated by the rapid relaxation to trap states. In comparison, the emission of $\text{CH}_3\text{NH}_3\text{PbI}_3$ thin films at low temperature is dominated by trap states and the free excitonic emission is never observed even under high fluence excitation. The low energy bands are very similar at low temperature on thin films and crystal in term of position, width, fluence-dependence and recombination dynamics and are likely connected to the formation of trap states at the surface/interfaces of the material. Our results lead to a deeper understanding of the photophysics of 3D HOP and highlight the importance of studying bulk single crystals in order to access to the intrinsic properties of 3D HOP. Besides, our findings reinforce the idea that low temperature PL spectroscopy is a relevant tool to assess the crystalline quality in 3D HOP.

Acknowledgement This work has received funding from the European Union's Horizon 2020 research and innovation programme under the grant agreement No 687008. The information and views set out in this paper are those of

1 the author(s) and do not necessarily reflect the
2 official opinion of the European Union. Neither
3 the European Union institutions and bodies nor
4 any person acting on their behalf may be held
5 responsible for the use which may be made of
6 the information contained herein. J.S. Lauret
7 is a junior member of the Institut Universitaire
8 de France.

Supporting Information Available

The following files are available free of charge.

Experimental methods, Thin film SEM view, XRD pattern, Fluence-dependent PL, Data fitting, Thin film PL decay.

References

- (1) Saliba, M.; Matsui, T.; Seo, J.-Y.; Domanski, K.; Correa-Baena, J.-P.; Nazeeruddin, M. K.; Zakeeruddin, S. M.; Tress, W.; Abate, A.; Hagfeldt, A. et al. Cesium-containing Triple Cation Perovskite Solar Cells: Improved Stability, Reproducibility and High Efficiency. *Energy Environ. Sci.* **2016**, *9*, 1989–1997.
- (2) Yang, W. S.; Noh, J. H.; Jeon, N. J.; Kim, Y. C.; Ryu, S.; Seo, J.; Seok, S. I. High-performance Photovoltaic Perovskite Layers Fabricated Through Intramolecular Exchange. *Science* **2015**, *348*, 1234–1237.
- (3) NREL Chart. (Accessed November 2016); http://www.nrel.gov/ncpv/images/efficiency_chart.jpg.
- (4) Xing, G.; Mathews, N.; Lim, S. S.; Yantara, N.; Liu, X.; Sabba, D.; Gratzel, M.; Mhaisalkar, S.; Sum, T. C. Low-temperature Solution-processed Wavelength-tunable Perovskites for Lasing. *Nat. Mater.* **2014**, *13*, 476–480.
- (5) Deschler, F.; Price, M.; Pathak, S.; Klintberg, L. E.; Jarausch, D.-D.; Higler, R.; Huettner, S.; Leijtens, T.; Stranks, S. D.; Snaith, H. J. et al. High Photoluminescence Efficiency and Optically Pumped Lasing in Solution-Processed Mixed Halide Perovskite Semiconductors. *J. Phys. Chem. Lett.* **2014**, *5*, 1421–1426.
- (6) Wehrenfennig, C.; Liu, M.; Snaith, H. J.; Johnston, M. B.; Herz, L. M. Homogeneous Emission Line Broadening in the Organo Lead Halide Perovskite $\text{CH}_3\text{NH}_3\text{PbI}_3 - x\text{Cl}_x$. *J. Phys. Chem. Lett.* **2014**, *5*, 1300–1306.
- (7) D’Innocenzo, V.; Grancini, G.; Alcocer, M. J. P.; Kandada, A. R. S.; Stranks, S. D.; Lee, M. M.; Lanzani, G.; Snaith, H. J.; Petrozza, A. Excitons Versus Free Charges in Organo-lead Trihalide Perovskites. *Nat. Commun.* **2014**, *5*, 3586.
- (8) Wu, K.; Bera, A.; Ma, C.; Du, Y.; Yang, Y.; Li, L.; Wu, T. Temperature-dependent Excitonic Photoluminescence of Hybrid Organometal Halide Perovskite Films. *Phys. Chem. Chem. Phys.* **2014**, *16*, 22476–22481.
- (9) Wehrenfennig, C.; Liu, M.; Snaith, H. J.; Johnston, M. B.; Herz, L. M.; Wehrenfennig, C.; Liu, M.; Snaith, H. J. Charge Carrier Recombination Channels in the Low-temperature Phase of Organic-inorganic Lead Halide Perovskite Thin Films. *APL Mater.* **2014**, *2*, 081513.
- (10) Kong, W.; Ye, Z.; Qi, Z.; Zhang, B.; Wang, M.; Rahimi-Iman, A.; Wu, H. Characterization of an Abnormal Photoluminescence Behavior upon Crystal-phase Transition of Perovskite $\text{CH}_3\text{NH}_3\text{PbI}_3$. *Phys. Chem. Chem. Phys.* **2015**, *17*, 16405–16411.
- (11) de Quilletes, D. W.; Vorpahl, S. M.; Stranks, S. D.; Nagaoka, H.; Eperon, G. E.; Ziffer, M. E.; Snaith, H. J.; Ginger, D. S. Impact of Microstructure on Local Carrier Lifetime in Perovskite Solar Cells. *Science* **2015**, *348*, 683–686.

- (12) Nie, W.; Tsai, H.; Asadpour, R.; Blancon, J.-C.; Neukirch, A. J.; Gupta, G.; Crochet, J. J.; Chhowalla, M.; Tretiak, S.; Alam, M. A. et al. High-efficiency Solution-processed Perovskite Solar Cells with Millimeter-scale Grains. *Science* **2015**, *347*, 522–525.
- (13) Grancini, G.; Marras, S.; Prato, M.; Giannini, C.; Quarti, C.; De Angelis, F.; De Bastiani, M.; Eperon, G. E.; Snaith, H. J.; Manna, L. et al. The Impact of the Crystallization Processes on the Structural and Optical Properties of Hybrid Perovskite Films for Photovoltaics. *J. Phys. Chem. Lett.* **2014**, *5*, 3836–3842.
- (14) De Bastiani, M.; D’Innocenzo, V.; Stranks, S. D.; Snaith, H. J.; Petrozza, A. Role of the Crystallization Substrate on the Photoluminescence Properties of Organo-lead Mixed Halides Perovskites. *APL Mater.* **2014**, *2*, 81509.
- (15) D’Innocenzo, V.; Srimath Kandada, A. R.; De Bastiani, M.; Gandini, M.; Petrozza, A. Tuning the Light Emission Properties by Band Gap Engineering in Hybrid Lead-halide Perovskite. *J. Am. Chem. Soc.* **2014**, *136*, 17730–17733.
- (16) Grancini, G.; Srimath Kandada, A. R.; Frost, J. M.; Barker, A. J.; De Bastiani, M.; Gandini, M.; Marras, S.; Lanzani, G.; Walsh, A.; Petrozza, A. Role of Microstructure in the Electron-hole Interaction of Hybrid Lead Halide Perovskites. *Nat. Photonics* **2015**, *7*, 695–702.
- (17) Yamada, Y.; Yamada, T.; Phuong, L. Q.; Maruyama, N.; Nishimura, H.; Wakamiya, A.; Murata, Y.; Kanemitsu, Y. Dynamic Optical Properties of $\text{CH}_3\text{NH}_3\text{PbI}_3$ Single Crystals as Revealed by One- and Two-photon Excited Photoluminescence Measurements. *J. Am. Chem. Soc.* **2015**, *137*, 10456–10459.
- (18) Yamada, Y.; Nakamura, T.; Endo, M.; Wakamiya, A.; Kanemitsu, Y. Photo-carrier Recombination Dynamics in Perovskite $\text{CH}_3\text{NH}_3\text{PbI}_3$ for Solar Cell Applications. *J. Am. Chem. Soc.* **2014**, *136*, 11610–11613.
- (19) Sheng, C.; Zhang, C.; Zhai, Y.; Mielczarek, K.; Wang, W.; Ma, W.; Zakhidov, A.; Vardeny, Z. V. Exciton versus Free Carrier Photogeneration in Organometal Trihalide Perovskites Probed by Broadband Ultrafast Polarization Memory Dynamics. *Phys. Rev. Lett.* **2015**, *114*, 116601.
- (20) Soufiani, A. M.; Huang, F.; Reece, P.; Sheng, R.; Ho-Baillie, A.; Green, M. A. Polaronic Exciton Binding Energy in Iodide and Bromide Organic-inorganic Lead Halide Perovskites. *Appl. Phys. Lett.* **2015**, *107*, 231902.
- (21) Zheng, K.; Zhu, Q.; Abdellah, M.; Messing, M. E.; Zhang, W.; Generalov, A. V.; Niu, Y.; Ribaud, L.; Canton, S. E.; Pullerits, T. Exciton Binding Energy and the Nature of Emissive States in Organometal Halide Perovskites. *J. Phys. Chem. Lett.* **2015**, *6*, 2969–2975.
- (22) Miyata, A.; Mitioglu, A.; Plochocka, P.; Portugall, O.; Wang, J. T.-W.; Stranks, S. D.; Snaith, H. J.; Nicholas, R. J. Direct Measurement of the Exciton Binding Energy and Effective Masses for Charge Carriers in Organic-inorganic Tri-halide Perovskites. *Nat. Phys.* **2015**, *11*, 582–587.
- (23) Even, J.; Pedesseau, L.; Katan, C. Analysis of Multivalley and Multibandgap Absorption and Enhancement of Free Carriers Related to Exciton Screening in Hybrid Perovskites. *J. Phys. Chem. C* **2014**, *118*, 11566–11572.
- (24) Ziffer, M. E.; Mohammed, J. C.; Ginger, D. S. Electroabsorption Spectroscopy Measurements of the Exciton Binding Energy, Electron-hole Reduced Effective Mass, and Band Gap in the Perovskite $\text{CH}_3\text{NH}_3\text{PbI}_3$. *ACS Photonics* **2016**, *3*, 1060–1068.

- (25) Klingshirn, C. F. *Semiconductor Optics*; Graduate Texts in Physics; Springer Berlin Heidelberg: Berlin, Heidelberg, 2012.
- (26) Fang, H.-H.; Raissa, R.; Abdu-Aguye, M.; Adjokatse, S.; Blake, G. R.; Even, J.; Loi, M. A. Photophysics of Organic-Inorganic Hybrid Lead Iodide Perovskite Single Crystals. *Adv. Funct. Mater.* **2015**, *25*, 2378–2385.
- (27) Yamada, Y.; Nakamura, T.; Endo, M.; Wakamiya, A.; Kanemitsu, Y. Photoelectronic Responses in Solution-Processed Perovskite $\text{CH}_3\text{NH}_3\text{PbI}_3$ Solar Cells Studied by Photoluminescence and Photoabsorption Spectroscopy. *IEEE J. Photovoltaics* **2014**, *5*, 401–405.
- (28) Tahara, H.; Endo, M.; Wakamiya, A.; Kanemitsu, Y. Experimental Evidence of Localized Shallow States in Orthorhombic Phase of $\text{CH}_3\text{NH}_3\text{PbI}_3$ Perovskite Thin Films Revealed by Photocurrent Beat Spectroscopy. *J. Phys. Chem. C* **2016**, *120*, 5347–5352.
- (29) Tilchin, J.; Dirin, D. N.; Maikov, G. I.; Sashchiuk, A.; Kovalenko, M. V.; Lifshitz, E. Hydrogen-like Wannier-Mott Excitons in Single Crystal of Methylammonium Lead Bromide Perovskite. *ACS Nano* **2016**, *10*, 6363–6371.
- (30) Wright, A. D.; Verdi, C.; Milot, R. L.; Eperon, G. E.; Pérez-Osorio, M. A.; Snaith, H. J.; Giustino, F.; Johnston, M. B.; Herz, L. M. Electron-phonon Coupling in Hybrid Lead Halide Perovskites. *Nat. Commun.* **2016**, *7*, 0.
- (31) Wei, S.-H.; Zunger, A. Predicted Band-gap Pressure Coefficients of All Diamond and Zinc-blende Semiconductors: Chemical Trends. *Physical Review B* **1999**, *60*, 5404–5411.
- (32) Varshni, Y. Temperature Dependence of the Energy Gap in Semiconductors. *Physica* **1967**, *34*, 149–154.
- (33) Frost, J. M.; Butler, K. T.; Brivio, F.; Hendon, C. H.; van Schilfgaarde, M.; Walsh, A. Atomistic Origins of High-Performance in Hybrid Halide Perovskite Solar Cells. *Nano Letters* **2014**, *14*, 2584–2590.
- (34) Even, J.; Pedesseau, L.; Katan, C.; Kepenekian, M.; Lauret, J.-S.; Saponi, D.; Deleporte, E. Solid-State Physics Perspective on Hybrid Perovskite Semiconductors. *J. Phys. Chem. C* **2015**, *119*, 10161–10177.
- (35) Svane, A.; Christensen, N. E.; Cardona, M.; Chantis, A. N.; van Schilfgaarde, M.; Kotani, T. Quasiparticle Self-consistent Gw Calculations for Pbs, Pbse, and Pbte: Band Structure and Pressure Coefficients. *Physical Review B* **2010**, *81*, 245120.
- (36) Kigel, A.; Brumer, M.; Maikov, G. I.; Sashchiuk, A.; Lifshitz, E. Thermally Activated Photoluminescence in Lead Selenide Colloidal Quantum Dots. *Small* **2009**, *5*, 1675–1681.
- (37) Kudrawiec, R.; Rudziński, M.; Serafinczuk, J.; Zajac, M.; Misiewicz, J. Photorefectance Study of Exciton Energies and Linewidths for Homoepitaxial and Heteroepitaxial Gan Layers. *J. Appl. Phys.* **2009**, *105*, 093541.
- (38) Teke, A.; Özgür, Ü.; Doğan, S.; Gu, X.; Morkoç, H.; Nemeth, B.; Nause, J.; Everitt, H. O. Excitonic Fine Structure and Recombination Dynamics in Single-crystalline ZnO. *Phys. Rev. B* **2004**, *70*, 195207.
- (39) Hamby, D. W.; Lucca, D. A.; Klopstein, M. J.; Cantwell, G. Temperature Dependent Exciton Photoluminescence of Bulk ZnO. *J. Appl. Phys.* **2003**, *93*, 3214.
- (40) Lee, J.; Koteles, E. S.; Vassell, M. O. Luminescence Linewidths of Excitons in GaAs Quantum Wells below 150 K. *Phys. Rev. B* **1986**, *33*, 5512–5516.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- (41) Fröhlich, D.; Heidrich, K.; Künzel, H.; Trendel, G.; Treusch, J. Cesium-trihalogen-plumbates a New Class of Ionic Semiconductors. *J. Lumin.* **1979**, *18-19*, 385–388.
- (42) Nikl, M.; Mihokova, E.; Nitsch, K.; Polak, K.; Rodova, M.; Dusek, M.; Pazzi, G.; Fabeni, P.; Salvini, L.; Gurioli, M. Photoluminescence and Decay Kinetics of CsPbCl₃ Single Crystals. *Chem. Phys. Lett.* **1994**, *220*, 14–18.
- (43) Schmidt, T.; Lischka, K.; Zulehner, W. Excitation-power Dependence of the Near-band-edge Photoluminescence of Semiconductors. *Phys. Rev. B* **1992**, *45*, 8989–8994.
- (44) Pelant, Y.; Valanta, J. *Luminescence Spectroscopy of Semiconductors*; Oxford University Press, 2012.
- (45) Rudin, S.; Reinecke, T. L.; Segall, B. Temperature-dependent Exciton Linewidths In Semiconductors. *Phys. Rev. B* **1990**, *42*, 11218–11231.
- (46) Quarti, C.; Grancini, G.; Mosconi, E.; Bruno, P.; Ball, J. M.; Lee, M. M.; Snaith, H. J.; Petrozza, A.; De Angelis, F. The Raman Spectrum of the CH₃NH₃PbI₃ Hybrid Perovskite: Interplay of Theory and Experiment. *Journal Of Physical Chemistry Letters* **2014**, *5*, 279–284.
- (47) Even, J.; Carignano, M.; Katan, C. Molecular Disorder and Translation/rotation Coupling in the Plastic Crystal Phase of Hybrid Perovskites. *Nanoscale* **2016**, *8*, 6222–36.
- (48) Even, J.; Paofai, S.; Bourges, P.; Letoublon, A.; Cordier, S.; Durand, O.; Katan, C. Carrier Scattering Processes and Low Energy Phonon Spectroscopy in Hybrid Perovskites Crystals. **2016**, 97430M.
- (49) Leguy, A. M. A.; Goñi, A. R.; Frost, J. M.; Skelton, J.; Brivio, F.; Rodríguez-Martínez, X.; Weber, O. J.; Pallipurath, A.; Alonso, M. I.; Campoy-Quiles, M. et al. Dynamic Disorder, Phonon Lifetimes, and the Assignment of Modes to the Vibrational Spectra of Methylammonium Lead Halide Perovskites. *Phys. Chem. Chem. Phys.* **2016**, *18*, 27051–27066.
- (50) Seeger, K. *Semiconductor Physics An Introduction*; Springer Berlin Heidelberg: Berlin, Heidelberg, 1984.
- (51) Saba, M.; Cadelano, M.; Marongiu, D.; Chen, F.; Sarritzu, V.; Sestu, N.; Figus, C.; Aresti, M.; Piras, R.; Lehmann, A. G. et al. Correlated Electron-hole Plasma in Organometal Perovskites. *Nat. Commun.* **2014**, *5*, 5049.
- (52) Nitsch, K.; Hamplová, V.; Nikl, M.; Polák, K.; Rodová, M. Lead Bromide and Ternary Alkali Lead Bromide Single Crystals - Growth and Emission Properties. *Chem. Phys. Lett.* **1996**, *258*, 518–522.
- (53) Makino, T.; Watanabe, M.; Hayashi, T.; Ashida, M. Time-resolved Luminescence of Exciton Polaritons in PbI₂. *Phys. Rev. B* **1998**, *57*, 3714–3717.
- (54) Yamada, Y.; Yamada, T.; Shimazaki, A.; Wakamiya, A.; Kanemitsu, Y. Interfacial Charge-Carrier Trapping in CH₃NH₃PbI₃-Based Heterolayered Structures Revealed by Time-Resolved Photoluminescence Spectroscopy. *J. Phys. Chem. Lett.* **2016**, *7*, 1972–1977.
- (55) Ong, K. P.; Goh, T. W.; Xu, Q.; Huan, A. Mechanical Origin of the Structural Phase Transition in Methylammonium Lead Iodide CH₃NH₃PbI₃. *J. Phys. Chem. Lett.* **2015**, *6*, 681–685.
- (56) Li, D.; Wang, G.; Cheng, H.-C.; Chen, C.-Y.; Wu, H.; Liu, Y.; Huang, Y.; Duan, X. Size-dependent Phase Transition

- 1 in Methylammonium Lead Iodide Perovskite Microplate Crystals. *Nat. Commun.* **2016**, *7*, 11330.
- 2
- 3
- 4
- 5 (57) Williams, R. T.; Song, K. S. The Self-trapped Exciton. *J. Phys. Chem. Solids* **1990**, *51*, 679–716.
- 6
- 7
- 8
- 9
- 10 (58) Plekhanov, V. Lead Halides: Electronic Properties and Applications. *Prog. Mater Sci.* **2004**, *49*, 787–886.
- 11
- 12
- 13
- 14 (59) Dohner, E. R.; Hoke, E. T.; Karunadasa, H. I. Self-Assembly of Broadband White-Light Emitters. *J. Am. Chem. Soc.* **2014**, *136*, 1718–1721.
- 15
- 16
- 17
- 18
- 19
- 20 (60) Yangui, A.; Garrot, D.; Lauret, J. S.; Lusson, A.; Bouchez, G.; Deleporte, E.; Pillet, S.; Bendeif, E. E.; Castro, M.; Triki, S. et al. Optical Investigation of Broadband White-Light Emission in Self-Assembled Organic-Inorganic Perovskite ($C_6H_{11}NH_3$)₂PbBr₄. *J. Phys. Chem. C* **2015**, *119*, 23638–23647.
- 21
- 22
- 23
- 24
- 25
- 26
- 27
- 28
- 29
- 30
- 31 (61) Wu, X.; Trinh, M. T.; Niesner, D.; Zhu, H.; Norman, Z.; Owen, J. S.; Yaffe, O.; Kudisch, B. J.; Zhu, X. Trap States in Lead Iodide Perovskites. *J. Am. Chem. Soc.* **2015**, *137*, 2089–2096.
- 32
- 33
- 34
- 35
- 36
- 37
- 38 (62) Neukirch, A. J.; Nie, W.; Blancon, J.-C.; Appavoo, K.; Tsai, H.; Sfeir, M. Y.; Katan, C.; Pedesseau, L.; Even, J.; Crochet, J. J. et al. Polaron Stabilization by Cooperative Lattice Distortion and Cation Rotations in Hybrid Perovskite Materials. *Nano Lett.* **2016**, *16*, 3809–3816.
- 39
- 40
- 41
- 42
- 43
- 44
- 45
- 46
- 47
- 48
- 49 (63) Stoneham, A. M.; Gavartin, J.; Shluger, A. L.; Kimmel, A. V.; Ramo, D. M.; Rønnow, H. M.; Aeppli, G.; Renner, C. Trapping, Self-trapping and the Polaron Family. *J. Phys.: Condens. Matter* **2007**, *19*, 255208.
- 50
- 51
- 52
- 53
- 54
- 55
- 56
- 57 (64) Green, M. A.; Jiang, Y.; Mahboubi Soufiani, A.; Ho-Baillie, A. W.-Y. Optical Properties of Photovoltaic Organic-
- 58
- 59
- 60

Inorganic Lead Halide Perovskites. *J. Phys. Chem. Lett.* **2015**, *6*, 4774–4785.