

HAL
open science

Density of States Broadening in CH₃NH₃PbI₃ Hybrid Perovskites Understood from ab initio Molecular Dynamics Simulations

Liujiang Zhou, Amanda J Neukirch, Dayton Vogel, Dmitri Kilin, Laurent Pedesseau, Marcelo Carignano, Aditya D Mohite, Jacky Even, Claudine Katan, Sergei Tretiak

► To cite this version:

Liujiang Zhou, Amanda J Neukirch, Dayton Vogel, Dmitri Kilin, Laurent Pedesseau, et al.. Density of States Broadening in CH₃NH₃PbI₃ Hybrid Perovskites Understood from ab initio Molecular Dynamics Simulations. ACS Energy Letters, 2018, 3 (4), pp.787-793. 10.1021/acsenergylett.8b00166 . hal-01724992

HAL Id: hal-01724992

<https://hal.science/hal-01724992>

Submitted on 6 Jul 2018

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.

1
2
3
4
5
6
7 **Density of States Broadening in $\text{CH}_3\text{NH}_3\text{PbI}_3$**
8 **Hybrid Perovskites Understood from ab initio**
9 **Molecular Dynamics Simulations**
10
11
12
13
14
15
16
17

18 Liujiang Zhou,^{*,†} Amanda J. Neukirch,[†] Dayton J. Vogel,[‡] Dmitri S. Kilin,[¶]
19 Laurent Pedesseau,[§] Marcelo A. Carignano,^{||} Aditya D. Mohite,[⊥] Jacky Even,[§]
20 Claudine Katan,[#] and Sergei Tretiak^{*,†}
21
22
23
24
25

26 [†]*Theoretical Division, Center for Nonlinear Studies and Center for Integrated*

27 *Nanotechnologies, Los Alamos National Laboratory, Los Alamos, NM 87545, USA*

28 [‡]*Department of Chemistry, University of South Dakota, Vermillion, SD 57069, USA*

29 [¶]*Department of Chemistry and Biochemistry, North Dakota State University, Fargo, ND*
30 *58102, USA*
31

32 [§]*Univ Rennes, INSA Rennes, CNRS, Institut FOTON–UMR 6082, F-35000 Rennes,*
33 *France*
34

35 ^{||}*Qatar Environment and Energy Research Institute, Hamad Bin Khalifa University, Qatar*
36 *Foundation, P. O. Box 34110, Doha, Qatar*
37

38 [⊥]*Materials Physics and Application Division, Los Alamos National Laboratory, Los*
39 *Alamos, NM 87545, USA*
40

41 [#]*Univ Rennes, ENSCR, INSA Rennes, CNRS, ISCR (Institut des Sciences Chimiques de*
42 *Rennes)–UMR 6226, F-35000 Rennes, France*
43

44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
E-mail: ljzhou86@lanl.gov; serg@lanl.gov

Abstract

Lead-halide perovskites are the promising materials in optoelectronic devices for their unique properties including direct band gap, strong light absorption, high carrier mobility and low fabrication cost. Here, by using ab initio molecular dynamics and electronic structure calculations, we report a systematic study on the broadening density of states (DOS) deep in the valence bands that has been experimentally observed but absent in static calculations. We quantify the broadening DOS reduction from cubic phase to lower temperature tetragonal and orthorhombic phases and attribute observed effects to the molecular vibrations and the anharmonicity of iodine atoms motion. Specifically, the MA cations' vibrations are strongly linked to the moderate C–N stretch and CH₃ bend, as well as the strong CH₃ and NH₃⁺ stretches. These results present a theoretical perspective on the structural dynamics in lead-halide perovskites which may be valuable for future studies toward desired functionalities in perovskite-based optoelectronic devices.

Graphical TOC Entry

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
Solution-processed lead-halide perovskites have emerged as a promising optoelectronic technology due to many unique advantages including direct band gap, strong light absorption, high carrier mobility, and low fabrication cost.¹ For example, the photovoltaic efficiency has jumped spectacularly up to 15–22.1% for methyl ammonium lead iodine (MAPbI₃, MA = CH₃NH₃) materials.^{2–4} The underlying mechanisms behind these attractive photoelectronic properties have been widely explored in terms of defects,⁵ ion migration,^{6–11} polaronic effects (including both small^{12,13} and large polarons),^{14,15} ferroelectric order,^{16–18} structural and electronic dimensionality,¹⁹ etc. Studies of the relationship between the organic cations and device efficiency are rare and are mainly focused on the orientation of the MA and the induced distortion of the PbI₆ octahedral cage as well as direct-indirect band gap transition.²⁰ Moreover, the spontaneous generation of free carriers from exciton screening originating from the collective orientational motion of the organic cations has been experimentally confirmed.²¹ Upon change of the organic cation, the carrier self-trapping phenomena,¹² interband transition properties, and optical absorption strength²² are significantly altered. Additionally, due to thermal effects, MA is associated with various molecular vibrational modes and motionally disordered orientations,²³ which play an important role in the carrier mobility.²⁴ The molecular vibrational modes have already been measured by means of Infrared (IR)²⁵ and Raman²⁶ spectroscopies. Although MA electronic states are not the main contributors around the Fermi level, we expect their vibrations to partly affect material's functionality via enhancing the electronic dimensionality and band transport in devices.¹⁹

45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Current theoretical calculations do not match the experimentally measured density of states (DOS) deep within the valence band (VB) of MAPbI₃ materials. Calculated DOS has sharp features within the valence band that are in stark contrast to the "flattened" nature of the experimentally measured DOS.^{27,28} Literature has previously stated that due to a higher photo-ionization cross-section, only the Pb and I ions interact with high energy sources,²⁷ making the MA cation a spectator deep within the VB. If this is the case, electronic state

1
2
3 separation due to spin orbit coupling (SOC), mainly associated with Pb and I,^{29,30} could be
4 the main factor in DOS broadening. Lack of direct experimental signatures from MA may be
5 attributed to the low photoionization cross sections of light elements, consequently signals of
6 C, N and H atoms are difficult to detect at high photon energies in hard X-ray photoelectron
7 spectroscopy (HAXPES).³¹ Computed valence spectra provide a qualitative agreement with
8 experiment if the DOS peaks are broadened with a 0.3–0.5 eV wide Gaussian function.^{32,33}
9 Such an *ad hoc* way to account for the effect of molecular motion does not provide insights
10 into the contributing atomic species. However, another hypothesis explaining the difference
11 between the calculated and measured DOS is that the experimental spectra reflect only
12 the average DOS resulting from a convolution of molecular motion and time resolution of
13 spectral equipment. This is expected to recreate experimental observations deep within the
14 VB and thus clarify the good X-ray detection ability of the material.^{34–36} Moreover, the much
15 more flattened and broadened characters of VB dispersion determined by angle resolved
16 photoemission experiments further provides evidence for the feasibility of broadening the
17 DOS by vibrations of MA.³⁷ The only way to get a detailed atomistic information on the
18 processes taking place and to quantify the effects of molecular vibrational motions, inorganic
19 lattice anharmonicity, and SOC is to perform molecular dynamics simulations of MA and
20 Cs perovskite systems in different thermodynamic ensembles.
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

39 To address the discrepancies between theory and experiment, we consider factors pos-
40 sibly influencing the theoretical DOS. Contributing physical properties, such as SOC and
41 temperature induced distortions (octahedral tilting),^{38–41} may play an important role in the
42 shape and broadening of the DOS. SOC predominantly affects the orbitals of heavy atoms in
43 systems. Previous theoretical calculations stated that the VB just below the Fermi level is
44 derived from Pb-6s and I-5p states and the conduction band minimum (CBM) is dominated
45 mostly by Pb-6p states, suggesting that SOC mainly influences the CBM in all temperature
46 phases.^{29,30,42} The distortion of the PbI₆ octahedral cage induces a direct-indirect band gap
47 transition⁴³ and modifies the electronic states around the Fermi level.²² Given that the en-
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 energy difference between DOS peaks deep within the VB are on the order of up to 0.5 eV, a
4 substantial change in either atomic orientation or electronic distribution must occur in order
5 to justify the wide range of absorption energies experimentally measured.^{34–36} Identification
6 of the atomic species participating in the state energy fluctuations can possibly answer if the
7 broadened DOS primarily originates from molecular motion or re-distribution of electronic
8 states. Addressing this issue successfully will enrich our understanding of photo-physics in
9 hybrid perovskites and facilitate the experimental search for realistic optoelectronic applica-
10 tions. In this letter, we systematically investigate that the effects of SOC and vibrational mo-
11 tion of the organic cations in MAPbI₃ via first-principles calculations as outlined in Methods
12 in the Supporting Information (SI). Our simulations determine the DOS broadening within
13 the VB in cubic, tetragonal and orthorhombic phases at 400, 300K and 100K temperatures,
14 respectively. This phenomenon stems from both the molecular vibrations in the cations
15 and the anharmonicity in the motion of the iodine atoms. The MA cations' vibrations are
16 associated with the moderate C–N stretch and CH₃ bend, as well as the strong CH₃ and
17 NH₃⁺ stretches. Knowledge of the specific atomistic motions and interactions that dominate
18 structural and electronic properties is helpful when substituting the organic cation in order
19 to tune materials properties.
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

37 Electronic structure calculations for the optimized structures of MAPbI₃ (Figure 1) pro-
38 vide a starting point for pinpointing the cause of broadened DOS captured by experimental
39 work. Figure 2 presents the DOS plots with and without SOC for the cubic phase of MAPbI₃.
40 These are compared to those of pure inorganic CsPbI₃ models taking the same lattice pa-
41 rameters as the corresponding MAPbI₃ does. We notice that addition of SOC leads to a shift
42 in energy near the CB edge producing a reduced band gap, which agrees with previously
43 published electronic structure calculations.²⁹ The effect of SOC is not localized to specific
44 momentum values but is known to shift band energies across all sampled k-points in the sys-
45 tem. The SOC energy gaps are 0.67 and 0.63 eV for cubic MAPbI₃ and the corresponding
46 CsPbI₃ model, respectively. These values are significantly corrected by about 0.99 and 0.94
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 eV compared to results obtained without SOC. Similar corrections of 0.9 and 1.0 eV are also
4 observed for tetragonal and orthorhombic phases, respectively (Figure S1 and S2), in agree-
5 ment with previous results.³⁰ When focusing on electronic states deeper in the VB, one can
6 see a distinction in how SOC affects the Cs and MA systems. For the CsPbI₃ system, there
7 exists a Cs peak located near -8.5 eV with a SOC splitting amounting to 1.53 eV from the
8 Cs p orbitals (Figure 2a and c). From atomic energy level tables,⁴⁴ the +1 oxidation state
9 of a Cs cation has a SOC splitting of about 1.22 eV between the p orbitals of total angular
10 momentum $J = 1/2$ and $J = 3/2$, which is about 0.31 eV lower than the calculated splitting.
11 In contrast, the energy structure deep within the VB for the MAPbI₃ system, is relatively
12 unchanged with the addition of SOC (Figure 2b), rationalized by a negligible SOC effect
13 from light-elements-constituted MA molecules. Additionally, SOC leads to the subsequent
14 splitting of Pb-5d orbitals at about -17 eV into two individual peaks (Figure S3), displaying
15 a SOC splitting of 2.58 eV between the 5d orbitals of total angular momentum $J = 3/2$ and
16 $J = 5/2$, in nice agreement with 2.65 eV as reported in atomic energy level tables.⁴⁴ This
17 splitting has a minor impact on the electronic structure due to its extremely deep position.
18 In the energy range from -12.5 to -4 eV, there are only a few electronic states associated
19 with Pb or I atoms (Figure 2d). Moreover, SOC does not produce any sizable enlargement
20 of the total DOS in this energy range down to -12.5 eV (Figure 2b).

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

Next, we consider the effect of molecular motion as a possible cause of a broadened DOS within the VB. To this end, we run a series of MD trajectories for Cs and MA-based perovskites adopting NVT thermostat condition. These simulations were performed at temperatures of 400, 300 and 100 K for the cubic, tetragonal and orthorhombic phases, respectively, on different sizes of periodic cells (see Methods in SI). Since SOC does very little to modify the electronic DOS in the energy range of interest, we neglect SOC in the calculations of MD. The radial pair distribution functions (RDF's) between the different atoms provides a clear picture of the magnitude of the vibrations of the different atoms around their equilibrium positions. As shown in Figures S4-7, the RDF's for the inorganic PbI₃ lattice are

1
2
3 typical for a solid with clearly defined peaks broadened around their optimized positions.
4
5 However, owing to higher mobility, the situation is different for RDF's involving atoms of
6
7 the organic cation. There is much more variability for N–N pairs in MAPbI₃ than Cs–Cs
8
9 pairs in CsPbI₃, especially for the high temperature cubic phase. This effect also appreciable
10
11 in the other two phases, overall being in a good agreement with previous studies.^{45–47}
12

13 It is expected that the high frequency motions and vibrations of the organic cations could
14
15 broaden the DOS, especially deep in the VB. We next identify the atomic species participat-
16
17 ing in the state energy fluctuations so that we can investigate whether the broadened DOS
18
19 is based on molecular motion or not. While it has been established that SOC has very little
20
21 effect on the molecular motion and lattice parameters,⁴⁸ in order to test the effect of SOC
22
23 on the electronic structure we calculated the time-averaged DOS over 100 configurations
24
25 with SOC along the 15 ps NVT MD trajectories on the 2 × 2 × 2 cubic MAPbI₃ cell. As
26
27 shown in Figure S8, we can find that SOC does not lead to any sizable DOS broadening
28
29 in this energy range related to the electronic states of PbI₆ octahedrons. Consequently, we
30
31 exclude the SOC effect in forthcoming calculations of massive DOS dynamics, for which
32
33 the final 400 geometries along each MD trajectory were extracted. Figure 3a demonstrates
34
35 three broadened DOS peaks (denoted as peak I, II, III) existing deep inside the VB for cubic
36
37 MAPbI₃, located around –5.0, –9.2 and –12.5 eV, respectively. Similar peak broadening
38
39 is also found in the other two lower temperature phases of MAPbI₃, differing only by a
40
41 narrower half-width of three main broadening peaks (Figure 3b and c). This is due to a re-
42
43 duction in disordered states^{23,45–47} and weakened vibrational motion of the MA cations from
44
45 temperature effects. Indeed, for CsPbI₃ (Figure S9) the time averaged DOS over the entire
46
47 energy range is almost the same as the ground state of CsPbI₃, i.e. without significantly
48
49 broadened DOS peaks as found in the hybrid MAPbI₃. The lack of DOS broadening in the
50
51 Cs system is thus attributed to the absence of MA vibrational modes. As the electronic di-
52
53 mensionality is increased, the electron mobility is enhanced. Although these electrons do not
54
55 contribute directly to important electronic transitions in devices, they increase the electronic
56
57
58
59
60

1
2
3 dimensionality deep within the VB.¹⁹
4

5 Note that since our MD calculations are based on a volume-fixed ensemble to match
6 the experimental lattice of MAPbI₃ in each phase, the fluctuations in the system may not
7 be strictly gauged. As reported in ref.,⁴⁶ the MA cations may rotate in NPT conditions
8 that allow volume fluctuations. As soon as the volume restriction is relaxed in the MD
9 simulations, the large distribution of PbI₆ octahedral tilting accompanied by an increase in
10 the anharmonicity in the motion of the iodine atoms will occur, which has been observed
11 in CsPbI₃, MAPbI₃ and FAPbI₃ crystals.^{46,47} It is expected that such anharmonicity in the
12 iodine atom motion could influence the behaviors of DOS broadening. To confirm this point,
13 MD calculations based on the NPT ensemble were carried out on cubic phase MAPbI₃ at
14 450 K, which are based on a 4 × 4 × 4 supercell by replicating the cubic unit cell four
15 times in each Cartesian direction (see ref.⁴⁷ for details). As demonstrated in Figure 3d there
16 exists an obvious broadening of the electronic states up to 0.5 eV at around −11.5 eV. This
17 confirms that the anharmonicity in the motion of the iodine atoms does contribute to DOS
18 broadening in specific energy regions. Reversely and noteworthy, NVT calculations are not
19 able to reveal any broadening related to the inorganic framework (vide supra). Although the
20 anharmonicity of the I atoms does broaden the DOS, it is a smaller contribution compared
21 to the effect of MA vibrations. Thus, we analyze next the contribution from MA vibrations
22 to the broadening of the DOS.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

41 We have calculated the intra-molecular vibrational modes of the free MA cation. There
42 are 18 molecular vibrational modes, associated with the C_{3v} symmetry of the structure,
43 dividing the internal modes into one A₂, five symmetric A₁ and twelve two-fold degenerate
44 asymmetric E species.^{49,50} The calculated vibrational frequencies of the isolated MA cation
45 at its optimized configuration are listed in Table 1 and are visualized in Figures S10–S11.
46 The six types of vibrational modes in ascending order are C–N stretch (281, 871 cm^{−1}),
47 CH₃–NH₃⁺ rock (909, 1256 cm^{−1}), CH₃ bend (1437, 1473 cm^{−1}), NH₃⁺ bend (1545, 1679
48 cm^{−1}), CH₃ stretch (2963, 3064 cm^{−1}), and NH₃⁺ stretch (3260, 3341 cm^{−1}), being in a good
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 agreement with previous results.^{26,49–53}
4

5 Switching to MAPbI₃ periodic systems, each MAPbI₃ phase manifests similar vibrational
6 properties. The corresponding vibrational spectrum is mainly divided into three energetic
7 regions: (1) the low frequency band from 0–150 cm⁻¹; (2) a mid frequency range from
8 280–1700 cm⁻¹, and (3) a high-frequency window from 2900–3300 cm⁻¹.^{25,26} The low-
9 frequency modes are related entirely to the vibrations of the PbI₆ octahedra, while the mid-
10 and high-frequency modes are linked to the vibrations of MA cations. We computed the
11 Fourier transforms of the state energies in the region of interest, deep within the VB, in order
12 to determine which molecular vibrational modes strongly couple to the electronic degrees of
13 freedom (see Methods in SI). The resulting molecular vibrational spectra for the three crystal
14 phases are shown in Figures 4 and S11–12 for peak I, II and III, respectively, which are in a
15 good agreement with previous experimental values (Table 1).^{50,53} In cubic MAPbI₃, the main
16 vibrations contributing to peaks I and III originate from the CH₃/NH₃⁺ bend (about 1400
17 cm⁻¹) and CH₃ stretch a about 3000 cm⁻¹ (Figure S12–13). The predominant vibrations
18 contributing to peak II are mainly from CH₃ bend (about 1400 cm⁻¹), NH₃⁺ stretch (about
19 3100 cm⁻¹), as well as small amounts of C–N stretch (about 950 cm⁻¹) and NH₃⁺ bend (about
20 1600 cm⁻¹) (Figure 4). Similar results are obtained for the tetragonal and orthorhombic
21 phases, except that the intensities are more attenuated due to the weakened vibrational
22 amplitudes as temperature decreases (Figures S11–12). Exceptions are the broadened peaks
23 I and II which couple to a slightly enhanced vibration along the C–N axis as compared to
24 that in the cubic phase. Moreover, the CH₃ bends for peak I and III in the orthorhombic
25 phase are almost non-existent due to the temperature effect. The two CH₃ stretches (2963,
26 3064 cm⁻¹) for peaks I and III become distinct from each other. Altogether, we mainly
27 attribute widening of DOS deep inside VB in the three MAPbI₃ phases to mostly asymmetric
28 CH₃/NH₃⁺ stretches, moderate CH₃ bend, and C–N stretch. Thus the observed coupling is
29 exclusive to mid-frequency and high-frequency vibrational modes.
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 In summary, we computationally study the origin of the density of states broadening
56
57
58
59
60

1
2
3 experimentally reported in the hybrid organic-inorganic perovskite MAPbI₃, using CsPbI₃ as
4 a reference material. We show that spin-orbit coupling mainly modifies the density of states
5 close to the Fermi level and does not contribute to its broadening deep within the valence
6 band. From ab initio molecular dynamics simulations and electronic structure calculations,
7 we further analyze the contribution of thermal vibrations to three phases of MAPbI₃. As
8 expected, upon reducing the temperature, the broadening gradually reduces when going from
9 the cubic to tetragonal and to orthorhombic phases, consistent with experimental findings.
10 The density of states broadening is ascribed to two different contributions. For states about
11 12.5 eV below the top of the valence band, this broadening can be traced back to the
12 anharmonicity in the motion of the iodine atoms. In addition, vibrational modes of the
13 MA cation provide important additional contributions to the density of states broadening in a
14 wide energy range. Contrastingly, SOC does not produce any sizable broadening of the total
15 DOS. Specifically, MA cations' vibrations mainly stem from the C–N stretch (about 950
16 cm⁻¹), CH₃ bend (about 1400–1600 cm⁻¹) and CH₃ and NH₃⁺ stretches (from 2950–3300
17 cm⁻¹). These results present a detailed theoretical perspective on the structural dynamics
18 in hybrid perovskites, rationalize experimental observations, and may guide future studies
19 toward desired functionalities in optoelectronic applications.
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

39 Supporting Information Available

40
41
42 The following files are available free of charge. Methods, Ground state DOS for tetragonal
43 and orthorhombic CsPbI₃ and MAPbI₃ phases, partial DOS of cubic MAPbI₃ with Pb-d
44 states included, radial distribution functions in tetragonal and orthorhombic phases, time
45 averaged DOS for CsPbI₃ and for MAPbI₃ with SOC, calculated vibrational eigenvectors of
46 isolated MA cation and Fourier transforms of the electronic state I and III in three MAPbI₃
47 phases.
48
49
50
51
52
53
54
55
56
57
58
59
60

AUTHOR INFORMATION

Corresponding Author

*L.Z.: Email: ljzhou86@lanl.gov *S.T.: Email: serg@lanl.gov

Notes

The authors declare no competing financial interest.

Acknowledgement

The work at Los Alamos National Laboratory (LANL) was supported by the LANL LDRD program (L.Z., A.J.N. and S.T.). This work was done in part at the Center for Nonlinear Studies (CNLS) and the Center for Integrated Nanotechnologies (CINT), a U.S. Department of Energy and Office of Basic Energy Sciences user facility, at LANL. This research used resources provided by the LANL Institutional Computing Program. LANL is operated by Los Alamos National Security, LLC, for the National Nuclear Security Administration of the U.S. Department of Energy under contract DE-AC52-06NA25396. The work in France was supported by Cellule Energie du CNRS (SOLHYBTRANS Project) and University of Rennes 1 (Action Incitative, Défis Scientifique Emergents 2015).

Figure 1: (a): Schematic diagram of the MA molecule. Three main vibrational modes of MA molecule's vibration are marked. (b) MAPbI₃ crystal structures for (b) cubic, (c) tetragonal and (d) orthorhombic phases.

Figure 2: Ground state electronic structure corresponding to the cubic CsPbI₃ (a, c) and optimized MAPbI₃ (b, d) models. The top panels compare the calculated density of states (DOS) with and without spin-orbit coupling (SOC) as dashed red and solid blue lines, respectively. The bottom panels provide the SOC partial density of states (PDOS) with Pb (red), I (green), and the Cs or MA cations (blue), respectively. The Fermi energy is set to zero.

Figure 3: Time averaged DOS of (a) cubic, (b) tetragonal and (c) orthorhombic MAPbI₃ along MD trajectories under NVT conditions, overlaid with the ground state DOS. The Fermi levels are set to 0. The broadened DOS peaks from MA cations are indicated by Roman numbers of I, II and III in panel (a). (d) Time averaged DOS for cubic MAPbI₃ along MD trajectories performed under NPT conditions and $4 \times 4 \times 4$ supercell, overlaid with the static DOS. The red circle indicates the contribution from the anharmonicity of I atoms' motion.

Figure 4: Fourier transforms of the state energies of the electronic states relevant to peak II (Figure 3a) in three phases of MAPbI₃: (a) cubic, (b) tetragonal, (c) orthorhombic. The energy fluctuations are due to molecular vibrational modes of the MA cations. Peak assignments for modes in panel (a) are suggestions only.

Table 1: Fundamental Vibrations of the Isotopic MA cation Calculated by B3LYP and MP2 Methods and, Experimental Measured Vibrational Modes for MAPbI₃ from references^{50,53} (cm⁻¹).

Mode	Species	MA		MAPbI ₃	
		this work	MP2 ⁵³	Ref ⁵⁰	Ref ⁵³
ν_{12} , CH ₃ -NH ₃ ⁺ rock	<i>E</i>	909	1032	903.4	911
ν_5 , C-N stretch	<i>A</i> ₁	871	982	990	960
ν_{11} , CH ₃ -NH ₃ ⁺ rock	<i>E</i>	1256	1409	1248.9	1250
ν_4 , sym. CH ₃ bend	<i>A</i> ₁	1437	1597	1415	1385
ν_{10} , asym. CH ₃ bend	<i>E</i>	1473	1620	1452.3	1423
ν_3 , sym. NH ₃ ⁺ bend	<i>A</i> ₁	1545	1691	1469.9	1469
ν_9 , asym. NH ₃ ⁺ bend	<i>E</i>	1679	1809	1581	1577
ν_6 , torsion	<i>A</i> ₂	281			
ν_2 , sym. CH ₃ stretch	<i>A</i> ₁	2963	3164	2896	2916
ν_8 , asym. CH ₃ stretch	<i>E</i>	3064	3263	2974.8	2958
ν_1 , sym. NH ₃ ⁺ stretch	<i>A</i> ₁	3260	3446	3188	3132
ν_7 , asym. NH ₃ ⁺ stretch	<i>E</i>	3341	3519	3225.6	3179

References

- (1) Saparov, B.; Mitzi, D. B. OrganicInorganic Perovskites: Structural Versatility for Functional Materials Design. *Chem. Rev.* **2016**, *116*, 4558–4596.
- (2) 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.
- (3) Kim, Y. C.; Jeon, N. J.; Noh, J. H.; Yang, W. S.; Seo, J.; Yun, J. S.; Ho-Baillie, A.; Huang, S.; Green, M. A.; Seidel, J. et al. Beneficial Effects of PbI₂ Incorporated in Organo-Lead Halide Perovskite Solar Cells. *Adv. Energy Mater.* **2016**, *6*, 1502104.
- (4) Yang, W. S.; Park, B.-W.; Jung, E. H.; Jeon, N. J.; Kim, Y. C.; Lee, D. U.; Shin, S. S.; Seo, J.; Kim, E. K.; Noh, J. H. et al. Iodide management in formamidinium-lead-halide-based perovskite layers for efficient solar cells. *Science* **2017**, *356*, 1376–1379.
- (5) Srimath Kandada, A. R.; Neutzner, S.; DInnocenzo, V.; Tassone, F.; Gandini, M.; Akkerman, Q. A.; Prato, M.; Manna, L.; Petrozza, A.; Lanzani, G. Nonlinear Carrier Interactions in Lead Halide Perovskites and the Role of Defects. *J. Am. Chem. Soc.* **2016**, *138*, 13604–13611.
- (6) Eames, C.; Frost, J. M.; Barnes, P. R. F.; ORegan, B. C.; Walsh, A.; Islam, M. S. Ionic Transport in Hybrid Lead Iodide Perovskite Solar Cells. *Nat. Commun.* **2015**, *6*, 7497.
- (7) Yang, T.-Y.; Gregori, G.; Pellet, N.; Grtzel, M.; Maier, J. The Significance of Ion Conduction in a Hybrid OrganicInorganic Lead-Iodide-Based Perovskite Photosensitizer. *Angew. Chem.* **2015**, *127*, 8016–8021.
- (8) Zhang, Y.; Liu, M.; Eperon, G. E.; Leijtens, T. C.; McMeekin, D.; Saliba, M.; Zhang, W.; Bastiani, M. d.; Petrozza, A.; Herz, L. M. et al. Charge Selective Con-

- tacts, Mobile Ions and Anomalous Hysteresis in Organic-inorganic Perovskite Solar Cells. *Mater. Horiz.* **2015**, *2*, 315–322.
- (9) Li, Z.; Xiao, C.; Yang, Y.; Harvey, S. P.; Kim, D. H.; Christians, J. A.; Yang, M.; Schulz, P.; Nanayakkara, S. U.; Jiang, C.-S. et al. Extrinsic Ion Migration in Perovskite Solar Cells. *Energy Environ. Sci.* **2017**, *10*, 1234–1242.
- (10) Yuan, Y.; Huang, J. Ion Migration in Organometal Trihalide Perovskite and Its Impact on Photovoltaic Efficiency and Stability. *Acc. Chem. Res.* **2016**, *49*, 286–293.
- (11) Lee, H.; Gaiaschi, S.; Chapon, P.; Marronnier, A.; Lee, H.; Vanel, J.-C.; Tondelier, D.; Boure, J.-E.; Bonnassieux, Y.; Geffroy, B. Direct Experimental Evidence of Halide Ionic Migration under Bias in $\text{CH}_3\text{NH}_3\text{PbI}_{3-x}\text{Cl}_x$ -Based Perovskite Solar Cells Using GD-OES Analysis. *ACS Energy Lett.* **2017**, *2*, 943–949.
- (12) 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.
- (13) Nie, W.; Blancon, J.-C.; Neukirch, A. J.; Appavoo, K.; Tsai, H.; Chhowalla, M.; Alam, M. A.; Sfeir, M. Y.; Katan, C.; Even, J. et al. Light-activated Photocurrent Degradation and Self-healing in Perovskite Solar Cells. *Nat. Commun.* **2016**, *7*, 11574.
- (14) Miyata, K.; Meggiolaro, D.; Trinh, M. T.; Joshi, P. P.; Mosconi, E.; Jones, S. C.; Angelis, F. D.; Zhu, X.-Y. Large Polarons in Lead Halide Perovskites. *Sci. Adv.* **2017**, *3*, e1701217.
- (15) Zhu, X.-Y.; Podzorov, V. Charge Carriers in Hybrid Organic-Inorganic Lead Halide Perovskites Might Be Protected as Large Polarons. *J. Phys. Chem. Lett.* **2015**, *6*, 4758–4761.

- 1
2
3 (16) Frost, J. M.; Butler, K. T.; Brivio, F.; Hendon, C. H.; van Schilfgaarde, M.; Walsh, A.
4 Atomistic Origins of High-Performance in Hybrid Halide Perovskite Solar Cells. *Nano*
5 *Lett.* **2014**, *14*, 2584–2590.
6
7
8
9
10 (17) Liu, S.; Zheng, F.; Koocher, N. Z.; Takenaka, H.; Wang, F.; Rappe, A. M. Ferroelectric
11 Domain Wall Induced Band Gap Reduction and Charge Separation in Organometal
12 Halide Perovskites. *J. Phys. Chem. Lett.* **2015**, *6*, 693–699.
13
14
15
16
17 (18) Kutes, Y.; Ye, L.; Zhou, Y.; Pang, S.; Huey, B. D.; Padture, N. P. Direct Observation
18 of Ferroelectric Domains in Solution-Processed CH₃NH₃PbI₃ Perovskite Thin Films. *J.*
19 *Phys. Chem. Lett.* **2014**, *5*, 3335–3339.
20
21
22
23
24 (19) Xiao, Z.; Meng, W.; Wang, J.; Mitzi, D. B.; Yan, Y. Searching for Promising New
25 Perovskite-based Photovoltaic Absorbers: the Importance of Electron Dimensionality.
26 *Mater. Horiz.* **2017**, *4*, 206–216.
27
28
29
30
31 (20) Motta, C.; El-Mellouhi, F.; Kais, S.; Tabet, N.; Alharbi, F.; Sanvito, S. Revealing
32 the Role of Organic Cations in Hybrid Halide Perovskite CH₃NH₃PbI₃. *Nat. Commun.*
33 **2015**, *6*, 7026.
34
35
36
37
38 (21) Miyata, A.; Mitioglu, A.; Plochocka, P.; Portugall, O.; Wang, J. T.-W.; Stranks, S. D.;
39 Snaith, H. J.; Nicholas, R. J. Direct Measurement of the Exciton Binding Energy and
40 Effective Masses for Charge Carriers in Organic-inorganic Tri-halide Perovskites. *Nat.*
41 *Phys.* **2015**, *11*, 582–587.
42
43
44
45
46 (22) Kato, M.; Fujiseki, T.; Miyadera, T.; Sugita, T.; Fujimoto, S.; Tamakoshi, M.; Chika-
47 matsu, M.; Fujiwara, H. Universal Rules for Visible-light Absorption in Hybrid Per-
48 ovskite Materials. *J. Appl. Phys.* **2017**, *121*, 115501.
49
50
51
52
53 (23) Kawamura, Y.; Mashiyama, H.; Hasebe, K. Structural Study on Cubic-Tetragonal Tran-
54 sition of CH₃NH₃PbI₃. *J. Phys. Soc. Jpn.* **2002**, *71*, 1694–1697.
55
56
57
58
59
60

- 1
2
3 (24) Ma, J.; Wang, L.-W. The Nature of Electron Mobility in Hybrid Perovskite
4 $\text{CH}_3\text{NH}_3\text{PbI}_3$. *Nano Lett.* **2017**, *17*, 3646–3654.
5
6
7
8 (25) Bakulin, A. A.; Selig, O.; Bakker, H. J.; Rezus, Y. L.; Mller, C.; Glaser, T.; Lovrin-
9 cic, R.; Sun, Z.; Chen, Z.; Walsh, A. et al. Real-Time Observation of Organic Cation Re-
10 orientation in Methylammonium Lead Iodide Perovskites. *J. Phys. Chem. Lett.* **2015**,
11 *6*, 3663–3669.
12
13
14
15
16 (26) Brivio, F.; Frost, J. M.; Skelton, J. M.; Jackson, A. J.; Weber, O. J.; Weller, M. T.;
17 Goi, A. R.; Leguy, A. M. A.; Barnes, P. R. F.; Walsh, A. Lattice Dynamics and Vibra-
18 tional Spectra of the Orthorhombic, Tetragonal, and Cubic Phases of Methylammonium
19 Lead Iodide. *Phys. Rev. B* **2015**, *92*, 144308.
20
21
22
23
24
25 (27) Lindblad, R.; Bi, D.; Park, B.-w.; Oscarsson, J.; Gorgoi, M.; Siegbahn, H.; Odelius, M.;
26 Johansson, E. M. J.; Rensmo, H. Electronic Structure of $\text{TiO}_2/\text{CH}_3\text{NH}_3\text{PbI}_3$ Perovskite
27 Solar Cell Interfaces. *J. Phys. Chem. Lett.* **2014**, *5*, 648–653.
28
29
30
31
32 (28) Miller, E. M.; Zhao, Y.; Mercado, C. C.; Saha, S. K.; Luther, J. M.; Zhu, K.; Ste-
33 vanovi, V.; Perkins, C. L.; Lagemaat, J. v. d. Substrate-controlled Band Positions in
34 $\text{CH}_3\text{NH}_3\text{PbI}_3$ Perovskite Films. *Phys. Chem. Chem. Phys.* **2014**, *16*, 22122–22130.
35
36
37
38
39 (29) Even, J.; Pedesseau, L.; Jancu, J.-M.; Katan, C. Importance of Spin-Orbit Coupling in
40 Hybrid Organic/Inorganic Perovskites for Photovoltaic Applications. *J. Phys. Chem.*
41 *Lett.* **2013**, *4*, 2999–3005.
42
43
44
45
46 (30) Katan, C.; Pedesseau, L.; Kepenekian, M.; Rolland, A.; Even, J. Interplay of Spin-
47 orbit Coupling and Lattice Distortion in Metal Substituted 3D Tri-chloride Hybrid
48 perovskites. *J. Mater. Chem. A* **2015**, *3*, 9232–9240.
49
50
51
52
53 (31) Motoki, K.; Miyazawa, Y.; Kobayashi, D.; Ikegami, M.; Miyasaka, T.; Yamamoto, T.;
54 Hirose, K. Degradation of $\text{CH}_3\text{NH}_3\text{PbI}_3$ Perovskite Due to Soft x-ray Irradiation as An-
55
56
57
58
59
60

- 1
2
3 analyzed by an X-ray Photoelectron spectroscopy time-dependent measurement method.
4
5 *J. Appl. Phys.* **2017**, *121*, 085501.
6
7
- (32) Lindblad, R.; Jena, N. K.; Philippe, B.; Oscarsson, J.; Bi, D.; Lindblad, A.; Mandal, S.; Pal, B.; Sarma, D. D.; Karis, O. et al. Electronic Structure of CH₃NH₃PbX₃ Perovskites: Dependence on the Halide Moiety. *J. Phys. Chem. C* **2015**, *119*, 1818–1825.
8
9
10
11
12
13
14
15
- (33) Endres, J.; Egger, D. A.; Kulbak, M.; Kerner, R. A.; Zhao, L.; Silver, S. H.; Hodes, G.; Rand, B. P.; Cahen, D.; Kronik, L. et al. Valence and Conduction Band Densities of States of Metal Halide Perovskites: A Combined Experimental/Theoretical Study. *J. Phys. Chem. Lett.* **2016**, *7*, 2722–2729.
16
17
18
19
20
21
22
23
24
- (34) Wei, H.; Fang, Y.; Mulligan, P.; Chuirazzi, W.; Fang, H.-H.; Wang, C.; Ecker, B. R.; Gao, Y.; Loi, M. A.; Cao, L. et al. Sensitive X-ray Detectors Made of Methylammonium Lead Tribromide Perovskite Single Crystals. *Nat. Photon.* **2016**, *10*, 333–339.
25
26
27
28
29
30
31
- (35) Yakunin, S.; Protesescu, L.; Krieg, F.; Bodnarchuk, M. I.; Nedelcu, G.; Humer, M.; Luca, G. D.; Fiebig, M.; Heiss, W.; Kovalenko, M. V. Low-threshold Amplified Spontaneous Emission and Lasing from Colloidal Nanocrystals of Caesium Lead Halide Perovskites. *Nat. Commun.* **2015**, *6*, 8056.
32
33
34
35
36
37
38
39
40
- (36) Yakunin, S.; Sytnyk, M.; Kriegner, D.; Shrestha, S.; Richter, M.; Matt, G. J.; Azimi, H.; Brabec, C. J.; Stangl, J.; Kovalenko, M. V. et al. Detection of X-ray Photons by Solution-processed Lead Halide Perovskites. *Nat. Photon.* **2015**, *9*, 444–449.
41
42
43
44
45
46
47
- (37) Lee, M.-I.; Barragn, A.; Nair, M. N.; Jacques, V. L. R.; Bolloch, D. L.; Fertey, P.; Khaoula Jemli,; Lde, F.; Tripp-Allard, G.; Deleporte, E. et al. First Determination of the Valence Band Dispersion of CH₃NH₃PbI₃ Hybrid Organic/inorganic Perovskite. *J. Phys. D: Appl. Phys.* **2017**, *50*, 26LT02.
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3
4 (38) Knutson, J. L.; Martin, J. D.; Mitzi, D. B. Tuning the Band Gap in Hybrid Tin Iodide
5 Perovskite Semiconductors Using Structural Templating. *Inorg. Chem.* **2005**, *44*, 4699–
6 4705.
7
8
9
10 (39) Bernasconi, A.; Malavasi, L. Direct Evidence of Permanent Octahedra Distortion in
11 MAPbBr₃ Hybrid Perovskite. *ACS Energy Lett.* **2017**, *2*, 863–868.
12
13
14 (40) Prasanna, R.; Gold-Parker, A.; Leijtens, T.; Conings, B.; Babayigit, A.; Boyen, H.-
15 G.; Toney, M. F.; McGehee, M. D. Band Gap Tuning via Lattice Contraction and
16 Octahedral Tilting in Perovskite Materials for Photovoltaics. *J. Am. Chem. Soc.* **2017**,
17 *139*, 11117–11124.
18
19
20
21
22
23 (41) Lee, J.-H.; Bristowe, N. C.; Lee, J. H.; Lee, S.-H.; Bristowe, P. D.; Cheetham, A. K.;
24 Jang, H. M. Resolving the Physical Origin of Octahedral Tilting in Halide Perovskites.
25 *Chem. Mater.* **2016**, *28*, 4259–4266.
26
27
28
29
30 (42) Even, J.; Pedesseau, L.; Jancu, J.-M.; Katan, C. DFT and k.p Modelling of the Phase
31 Transitions of Lead and Tin Halide Perovskites for Photovoltaic Cells. *Phys. Status*
32 *Solidi Rapid Res. Lett.* **2014**, *8*, 31–35.
33
34
35
36
37 (43) Berdiyrov, G. R.; Kachmar, A.; El-Mellouhi, F.; Carignano, M. A.; El-Amine Mad-
38 jet, M. Role of Cations on the Electronic Transport and Optical Properties of Lead-
39 Iodide Perovskites. *J. Phys. Chem. C* **2016**, *120*, 16259–16270.
40
41
42
43 (44) Kramida, A., Ralchenko, Yu., Reader, J. and NIST ASD Team (2018). NIST Atomic
44 Spectra Database (version 5.5.2), <https://physics.nist.gov/asd>. National Institute of
45 Standards and Technology, Gaithersburg, MD.
46
47
48
49
50 (45) Roiland, C.; Tripp-Allard, G.; Jemli, K.; Alonso, B.; Ameline, J.-C.; Gautier, R.;
51 Bataille, T.; Polls, L. L.; Deleporte, E.; Even, J. et al. Multinuclear NMR as a Tool
52 for Studying Local Order and Dynamics in CH₃NH₃PbX₃ (X = Cl, Br, I) Hybrid
53 Perovskites. *Phys. Chem. Chem. Phys.* **2016**, *18*, 27133–27142.
54
55
56
57
58
59
60

- 1
2
3 (46) Carignano, M. A.; Saeed, Y.; Aravindh, S. A.; Roqan, I. S.; Even, J.; Katan, C. A Close
4 Examination of the Structure and Dynamics of $\text{HC}(\text{NH}_2)_2\text{PbI}_3$ by MD Simulations and
5 Group theory. *Phys. Chem. Chem. Phys.* **2016**, *18*, 27109–27118.
6
7
8
9
10 (47) Carignano, M. A.; Aravindh, S. A.; Roqan, I. S.; Even, J.; Katan, C. Critical Fluctua-
11 tions and Anharmonicity in Lead Iodide Perovskites from Molecular Dynamics Supercell
12 Simulations. *J. Phys. Chem. C* **2017**, *121*, 20729–20738.
13
14
15
16 (48) Egger, D. A.; Kronik, L. Role of Dispersive Interactions in Determining Structural
17 Properties of OrganicInorganic Halide Perovskites: Insights from First-Principles Cal-
18 culations. *J. Phys. Chem. Lett.* **2014**, *5*, 2728–2733.
19
20
21
22 (49) Onoda-Yamamuro, N.; Matsuo, T.; Suga, H. Calorimetric and IR Spectroscopic Studies
23 of Phase Transitions in Methylammonium Trihalogenoplumbates (II)+. *J. Phys. Chem.*
24 *Solids* **1990**, *51*, 1383–1395.
25
26
27
28 (50) Oxtan, I. A.; Knop, O.; Duncan, J. I. The Infrared Spectrum and Force Field of the
29 Methyl-ammonium Ion in $(\text{CH}_3\text{NH}_3)_2\text{PtCl}_6$. *J. Mol. Struct.* **1977**, *38*, 25–32.
30
31
32
33 (51) Quarti, C.; Grancini, G.; Mosconi, E.; Bruno, P.; Ball, J. M.; Lee, M. M.; Snaith, H. J.;
34 Petrozza, A.; Angelis, F. D. The Raman Spectrum of the $\text{CH}_3\text{NH}_3\text{PbI}_3$ Hybrid Per-
35 ovskite: Interplay of Theory and Experiment. *J. Phys. Chem. Lett.* **2014**, *5*, 279–284.
36
37
38
39 (52) DeFrees, D. J.; McLean, A. D. Molecular Orbital Predictions of the Vibrational Fre-
40 quencies of Some Molecular Ions. *J. Chem. Phys.* **1985**, *82*, 333–341.
41
42
43
44 (53) Glaser, T.; Mller, C.; Sendner, M.; Krekeler, C.; Semonin, O. E.; Hull, T. D.; Yaffe, O.;
45 Owen, J. S.; Kowalsky, W.; Pucci, A. et al. Infrared Spectroscopic Study of Vibrational
46 Modes in Methylammonium Lead Halide Perovskites. *J. Phys. Chem. Lett.* **2015**, *6*,
47 2913–2918.
48
49
50
51
52
53
54
55
56
57
58
59
60