

HAL
open science

Structural and thermodynamic limits of layer thickness in 2D halide perovskites

Chan Myae Myae Soe, G. Nagabhushana, Radha Shivaramaiah, Hsinhan Tsai,
Wanyi Nie, Jean-Christophe Blancon, Ferdinand Melkonyan, Duyen H Cao,
Boubacar Traore, Laurent Pedesseau, et al.

► To cite this version:

Chan Myae Myae Soe, G. Nagabhushana, Radha Shivaramaiah, Hsinhan Tsai, Wanyi Nie, et al.. Structural and thermodynamic limits of layer thickness in 2D halide perovskites. Proceedings of the National Academy of Sciences of the United States of America, 2019, 116 (1), pp.58. 10.1073/pnas.1811006115 . hal-01960131

HAL Id: hal-01960131

<https://hal.science/hal-01960131>

Submitted on 19 Dec 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.

Homologous 2D Halide Perovskites: How Thick Can They Get?

*Chan Myae Myae Soe,^{#a} GP Nagabhushana,^{#b} Radha Shivaramaiah,^{#b} Hsinhan Tsai,^c Wanyi Nie,^c Jean-Christophe Blancon,^b Ferdinand Melkonyan,^a Duyen H. Cao,^a Boubacar Traoré,^d Laurent Pedesseau,^e Mikael Kepenekian,^d Claudine Katan,^d Jacky Even,^e Tobin J. Marks,^a Alexandra Navrotsky,^{*b} Aditya D. Mohite,^{*c} Constantinos C. Stoumpos,^{*a} Mercuri G. Kanatzidis^{*a}*

^aDepartment of Chemistry and Argonne-Northwestern Solar Energy Research Center, Northwestern University, Evanston, Illinois 60208, USA

^bPeter A. Rock Thermochemistry Laboratory and Nanomaterials in the Environment, Agriculture, and Technology Organized Research Unit, University of California Davis, Davis, CA 95616

^cLos Alamos National Laboratory, Los Alamos, New Mexico 87545, USA

^dUniv Rennes, ENSCR, INSA Rennes, CNRS, ISCR (Institut des Sciences Chimiques de Rennes) – UMR 6226, F-35000 Rennes, France

^eUniv Rennes, INSA Rennes, CNRS, Institut FOTON – UMR 6082, F-35000 Rennes, France

KEYWORDS: Layered compounds, homologous series, Ruddlesden-Popper halide perovskites, formation enthalpy, calorimetry, quantum confinement, photovoltaics, light emitting diodes

ABSTRACT

In the fast-evolving field of halide perovskite semiconductors, the two-dimensional (2D) perovskites $(A')_2(A)_{n-1}M_nX_{3n+1}$, where $A = Cs^+$, $CH_3NH_3^+$, $HC(NH_2)_2^+$, A' = ammonium cation acting as spacer; $M = Ge^{2+}$, Sn^{2+} , Pb^{2+} and $X = Cl^-$, Br^- , I^- , have recently made a critical entry. The n value defines the thickness of the 2D layers which controls the optical and electronic properties. The 2D perovskites have demonstrated preliminary optoelectronic device lifetime superior to their 3D counterparts. They have also attracted fundamental interest as solution-processed quantum wells with structural and physical properties tunable via chemical composition, notably by the n value defining the perovskite layer thickness. The higher members ($n > 5$) have not been documented and there is a keen interest and important scientific questions to determine fundamental limits n . Therefore, before we can further develop and utilize these materials in a technologically meaningful sense, it is imperative to understand their thermodynamic stability and fundamental synthetic limitations and the derived structure-function relationships. We report the first effective synthesis of the highest iodide n -members yet, namely $n = 6$ and $n = 7$, and confirm the crystal structure with single-crystal X-ray diffraction and provide indirect evidence for $n=9$. Direct HCl solution calorimetric measurements show the compounds with $n > 7$ have unfavorable enthalpies of formation (ΔH_f), suggesting the formation of higher homologues to be challenging. Finally, we report preliminary n -dependent solar cell efficiency in the range of 9-12.6% in these higher n -members, highlighting the strong promise of these materials for high performance devices.

MAIN

Two-dimensional (2D) metal halide perovskites have become highly promising semiconductors with a high degree of structural flexibility and tunable optoelectronic properties.¹⁻¹⁸ They have a general formula of $(A')_2(A)_{n-1}M_nX_{3n+1}$, where $A = Cs^+$, $CH_3NH_3^+$ (MA), $HC(NH_2)_2^+$ (FA), $M = Ge^{2+}$, Sn^{2+} , Pb^{2+} and $X = Cl^-$, Br^- , I^- , are the perovskite components and $A'^+ = RNH_3$ is an organic spacer, such as $CH_3(CH_2)_3NH_3^+$ (BA). Generally, 2D perovskites form from solution via the bottom-up self-assembly of individual, semiconducting perovskite sheets having an adjustable slab thickness of up to few nanometers, separated by insulating bulky

organic molecules. As a result, they behave as natural multiple quantum wells (QWs) with the semiconducting perovskite layers representing the wells and the insulating organic spacers representing the barriers. The width of the barrier is fixed and depends only on the length of the A' cation, while the width of the well can be adjusted by varying the thickness of perovskite slabs, which is defined by the n variable in $(A')_2(A)_{n-1}M_nX_{3n+1}$.

To date most of the known 2D halide perovskites (so-called Ruddlesden-Popper (RP)) compounds are the early members of the potentially vast homologous series with most representation coming from $n = 1$ and $n = 2$, while $n = 3$ and 4 members remain much less explored.^{1, 3, 5, 7, 10, 15, 19-25} Given the increase in challenges associated with isolation of pure phases and characterization of higher members with thicker slabs, our recently reported $n = 5$ represents the only structurally characterized example,^{1, 26} and here we proceed with our investigation of $n > 5$ members with a two-fold objective.

First, it is critical to understand the thermodynamic and chemical limitations of the maximum RP thickness that can be sandwiched between the organic bilayers while retaining the structural integrity of the 2D RP perovskite. Second, the thicker inorganic slabs will present quantum wells (QW) with increased Coulombic shielding, lowering the exciton binding energy and increasing the effective charge carrier mobility.^{9, 20, 27-31} Therefore, in the higher-n compounds the excitons will dissociate more efficiently, a desired property for light-harvesting in solar cells. As n increases, the associated optical, electronic, and electrical properties are also expected to further diverge from those of the pure excitonic compounds $n = 1, 2$ and draw closer to those of the end-member, $n = \infty$, 3D compounds, AMX_3 . We hypothesize that the higher n value materials are either thermodynamically unstable with respect to simpler members or kinetically cumbersome. The purpose of this work is to address this issue and provide a broader understanding of the stability limits of slab thickness as expressed by the value of n (slab thickness).

Here we report for the first time the successful synthesis of the highest n-members yet, namely $n = 6$ and $n = 7$, and confirm the crystal structure using single crystal X-ray diffraction analysis. The increased difficulty in growing phase-pure higher n-member compounds is supported on thermodynamic grounds as our calorimetric measurements show that the compounds with $n > 7$ have an unfavorable enthalpy of formation (ΔH_f) with respect to binary compounds and also $MAPbI_3$. As the ability of X-ray diffraction to distinguish between the high

n-members diminishes for increasing n-members, we use proton nuclear magnetic resonance ($^1\text{H-NMR}$), as a complementary analysis to quantify of the relative ratio between BA and MA based on the chemical formula. After unambiguously establishing the identity of the new compounds, we proceed to extend the structure-bandgap map of RP perovskites ($E_g = 1.78$ eV and $E_g = 1.74$ eV for $n = 6$ and $n = 7$, respectively, which are ideal band gaps for Si/perovskite tandem solar cells). As a demonstration of the potential of these new materials for high efficiency devices, we show that when incorporated into a planar solar cell device structure, the higher n-members give an optimized PCEs of 10.9 % and 8.93 % for $n = 6$ and $n = 7$, respectively.

RESULTS AND DISCUSSION

Materials synthesis, characterization and thermodynamic stability

The synthetic procedure of the $n = 6$ and $n = 7$ iodide compounds is a modified version of our previously reported off-stoichiometry method which is highly important for the synthesis of phase-pure 2D compounds.² The method becomes even more critical for $n > 5$ due to the increasingly smaller difference in the weighed amounts of methyl ammonium chloride, MA₄Cl, and BA incorporated into the acid solution during the synthesis, in going from $n = 5$ to $n = 6$ and $n = 7$. This implies that the success of the high-n member synthesis is subject to much more experimental irreproducibility. In addition, as we discuss below, the minimal formation energy difference for the higher n 2D perovskites also introduces a large synthetic uncertainty arising from a smaller thermodynamic driving force to make any specific compound. Nevertheless, the obtained solids still consist of high-n 2D iodide perovskites as a major phase, as evidenced by our ability to isolate single-crystals of the $n = 6$ and $n = 7$ phases. The clear presence of $n = 6$ and $n = 7$ in the X-ray powder diffraction patterns and the plate-like morphology of the crystals in scanning electron microscopy (SEM) images (Figures 1a-1b), along with a series of spectroscopic evidence (Figures S1-S2, all confirm the existence of high-n 2D perovskites. The crystal structures of the higher number RP perovskites, were determined by single-crystal X-ray diffraction for $n = 6$ and $n = 7$ (Figures 1c, 2a, 2b, Figure S3 and Tables S1-S9). The new members of $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$, continue the structural motif of the lower n-members, which shows that layers with odd ($n = 1, 3, 5, 7, \dots$) and even ($n = 2, 4, 6, 8, \dots$) numbers adopt two distinct space groups (Figure 1c). $(\text{BA})_2(\text{MA})_5\text{Pb}_6\text{I}_{19}$ ($n = 6$) crystallizes in orthorhombic space group $Cc2m$ whereas $(\text{BA})_2(\text{MA})_6\text{Pb}_7\text{I}_{22}$ crystallizes in the orthorhombic space group $C2cb$ with each unit cell incorporating two individual layers. The interlayer spacing as reflected in the b-

axis as a function of n value changes in a highly systematic way with n as shown in Figure 1d. The major difference between the odd and even numbered perovskites lies in the intrinsic symmetry of the layers. Odd-numbered perovskites possess a pseudo inversion symmetry with a glide plane passing through the middle of the layer; even-numbered perovskites on the other hand possess no inversion symmetry and the layers are related to each other through a mirror plane which bisects each layer (Figure 1e).

From the SXRD patterns, the n value can be determined from the number of characteristic $(0k0)$ basal peaks below the characteristic (111) Bragg reflection. The latter arises from the $\text{Pb}^{\cdots}\text{Pb}$ diffraction planes corresponding to the intra-layer diffraction (spacing $d \sim 6.3$ Å), see full unit cell structure in Figure 1a and 2a. As the perovskite layer gets thicker (higher n), however, the diffraction intensity of the $0k0$ basal reflections weakens significantly even in intense synchrotron X-ray diffraction (SXRD) data, see Figure 1a. These results are consistent across different batches. Unlike the $n = 1 - 5$ members where the experimental patterns exactly correspond to the theoretical ones indicating single phase samples, for $n = 6$ and 7 , additional XRD peaks can be observed, originating from some 3D $n = \infty$ phase. When targeting $n = 6$, the minor $n = \infty$ and other lower RP phases such as $n = 2$ coexist. For $n = 7$ on the other hand, small amounts of $n = 5$ and $n = 6$ co-crystallize, without any lower number phases. We rationalize this trend by invoking the thermodynamic stability trends of the higher n -members, which becomes unfavorable by comparison to MAPbI_3 for $n > 6$, as discussed in detail based on the calorimetry data below. The universal plate-like crystal morphology is evident in the SEM images shown in Figure 1b.

Figure 1. Crystal structure of 2D RP $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ ($n=1-7$). (a) High-resolution synchrotron X-ray patterns presenting the evolution of the diffraction within the $\text{BA}_2\text{MA}_{n-1}\text{Pb}_n\text{I}_{3n+1}$ series ($n=3$ to 7 , and 3D) as a function of n . The solid traces are guides for the eye while the dashed lines indicate the peak position of the $n \rightarrow \infty$ 3D perovskite. (b) SEM images of the $n=6$ and $n=7$ members revealing the sheet-like morphology of the crystals, indicative of the 2D nature of the compounds. (c) Crystal structures of the $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ RP perovskites at room temperature. Single-layer views for the $n=1$ to 7 RP perovskites viewed along the projection to the a -axis ($n=2, 4, 6$) and c -axis ($n=1, 3, 5, 7$). (d) Variation of the d-spacing, capturing the thickness of 1 formula unit, as a function of n . The thickness of a single octahedron (green dashed line) and the thickness of the organic bi-layer (solid purple line) are shown for reference. (e) Odd-numbered layers are characterized by a glide plane passing through the middle layer whereas the even-numbered layers are related to one another through a mirror plane passing between the two central perovskite layers.

Figure 2. Crystal structure versus thermodynamic stability in 2D RP $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$. (a), (b) The unit cells of $n = 6$ (left) and $n = 7$ (right) members of $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ incorporating two offset layers. The highlighted planes indicate the most prominent diffraction planes which correspond to the in-plane (111) and out-of-plane (0k0) Pb-I-Pb directions, shown for $n = 6$, and the longest Pb \cdots Pb separation (020) corresponding to the layer width shown for $n = 7$. (c) Enthalpy of formation of the $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ series as a function of the perovskite layer thickness (n), showing the trend with n . A further difference emerges for even and odd values of n with a dramatic surge to less stable enthalpy for $n = 6$ and $n = 7$. The dashed line denotes the enthalpy of formation for the MAPbI_3 3D perovskite.³² (d) An expanded view of the $n = 1-5$ perovskites where the odd/even effect is most prominent.

The SXRD and NMR results (Figure S4 and corresponding discussion in SI) imply that the synthesis of layered perovskites with very large slab thickness ($n > 5$) is challenging under the present self-assembly reaction conditions. To understand why, we measured the enthalpy of formation, ΔH , of the series as a function of n using isothermal solution calorimetry.³² The thermochemical cycle used to calculate the formation enthalpy is given in Table 1. Enthalpies of solution of all the samples and the components used in the thermochemical cycle are listed in Table S10. The resulting formation enthalpies from binary iodide components, (ΔH_f), are listed in the last column of Table 2, together with some relevant structural and spectroscopic quantities of the 2D perovskites. The formation reaction is given by

The ΔH values are negative for low- n compounds ($n = 1 - 5$) but positive for the compounds with larger n ; and the observed trend also depends on the odd/even nature of the perovskite layers, see Figure 2c. For compounds with an even number of layers, $n = 2$ and 4, the formation enthalpy is strongly exothermic and becomes more so with increasing n ($n = 4$, $\Delta H = -80.6 \pm 3.1$ kJ/mol and $n = 2$, $\Delta H = -67.9 \pm 1.5$ kJ/mol). The formation enthalpies for the compounds with odd number of layers, $n = 1, 3$ and 5 are significantly less exothermic than those for $n = 2$ and 4. Furthermore, the trend for the compounds with an odd number of layers also seems to be opposite where the formation enthalpy becomes less exothermic with increasing n ($n = 1$ $\Delta H = -49.7 \pm 1.2$ kJ/mol; $n = 3$ $\Delta H = -28.7 \pm 1.3$ kJ/mol and $n = 5$ $\Delta H = -20.5 \pm 2.1$ kJ/mol). Assuming that the entropy of formation (ΔS) in the system decreases slightly or is close to zero as the precursors come together to form a well-defined QW structure, the $-T\Delta S$ term will be positive, and for a favorable reaction, the ΔH must be negative to obtain negative ΔG . Thus, for the lower- n compounds ($n = 1 - 5$) where all the ΔH values are significantly negative, the Gibbs free energy of formation is almost certainly negative, indicating that these compounds are thermodynamically stable, which is consistent with our experimental findings that these compounds can be synthesized as pure phases from a stoichiometric mixture of components. Going above $n = 5$, there is a dramatic change toward less exothermic formation enthalpy, going from negative values to positive (Figure 2c,2d). The enthalpy of formation, ΔH , increases with n , yielding 138.6 ± 1.5 kJ/mol for $n = 6$ and 242.1 ± 2.0 kJ/mol for $n = 7$. These values are more positive than for the 3D MAPbI₃ (34.5 ± 1.0 kJ/mol)³² which does not contain BA. Indeed, one can calculate the enthalpy of the reaction from BAI and MAPbI₃ given by:

from the data in Table S10. For $n < 6$ the values are strongly negative but they are -68.4 kJ/mol for $n = 6$ and 0.6 kJ/mol for $n = 7$. This suggests that for $n > 7$ the RP phases are thermodynamically unstable, both with respect to binary components and with respect to the 3D perovskite. Thus, there is sharp destabilization in the Gibbs free energy (ΔG) with increasing n which limits the possibility of product formation. This provides a fundamental thermodynamic

explanation of why the systems with $n = 6, 7$, and larger n values may not be synthesizable in pure form.

To further examine our hypothesis derived from the thermal calorimetry experiments, we attempted to synthesize compounds with $n > 7$. The targeted compound, $(\text{BA})_2(\text{MA})_8\text{Pb}_9\text{I}_{28}$, denoted as “ $n = 9$ ” based on the stoichiometry of the precursors, did not seem to form in pure form as indicated by the characterization methods compiled in Figure S5. The PXRD pattern obtained is very similar to 3D MAPbI_3 , but when characterized with NMR, the BA:MA ratio was found to be 1:33, (rather than 1:4) denoting a small BA content in the compound. These analyses could be that the “ $n = 9$ ” sample may be a mixture of MAPbI_3 with a higher- n RP phase(s). However, the alternative possibility of 2D sheets intergrown, either randomly or coherently, within a 3D matrix, is also possible and even likely as this is supported by spectroscopic evidence which consistently shows a small but persistent blue shift of the band gap relative to the pure 3D compound. This provides evidence that, in contrast to the claims in several reports^{15, 19}, stoichiometric synthesis reactions of targeted compounds with $n > 7$ give samples which deviate greatly from the expected stoichiometry (because of their positive enthalpy and free energy of formation). Nevertheless, such materials do differ from the bulk 3D perovskite properties and they lie at the broad interface between the finite n -size 2D perovskites, extended in this work to the $n = 7$ member, and $n = \infty$, where trace amounts of the spacer amine are capable of altering the bulk crystal morphology.³³ Rather than 2D perovskites, these materials should perhaps be termed “quasi-2D perovskites”, marking the territory defined between the crystallographically-ordered 2D layers (5 nm, $n = 7$) on the lower end and the quantum barrier on the higher end, estimated either from the experimentally observed crystallite size ($\sim 10\text{nm}$, “ $n = 15$ ”),³⁴ or by the quantum confinement limit of colloidal nanocrystals (12 nm, “ $n = 18$ ”).³⁵ These findings are in line with recent DFT calculations on the thermodynamic stability of oxide perovskites which predict that there is a certain limit in ΔG which serves to preclude the synthesis of higher n -members in pure form.³⁶ Processes such as phase segregation, disproportionation, or composite material formation via intergrowth of various phases may be operating.³⁶ The synthesis of higher n compounds may still be achievable using methods designed to exercise good kinetic control.

Optical and Electronic Properties

One of the most appealing features of 2D RP perovskites is the rational manner in which their optical properties (band gap (E_g), exciton binding energy (E_b), etc.) can be tuned as a function of n , allowing access to study their unique quasi-dimensional physics.³³ This property derives from the inherent multiple QW-like structure which arises from the ordered stacking of finite thickness perovskite layers alternating with organic spacers within a crystal grain, allowing for quantum properties to be obtained in a bulk material (Figure 3a,3b). Thus far, the E_g values from $n = 1-5$ have been reported⁴ and the new $n = 6$ and $n = 7$ entries serve to bridge the chasm between the nanoscale and the bulk. The optical bandgap measured from absorption spectra (Figure 3c) and photoluminescence (Figure 3d) decrease monotonically with increasing n for $n = 1-7$ RP perovskites due to change in the quantum and dielectric confinement effects, with $E_g = 1.78$ eV for $n=6$ and $E_g = 1.74$ eV for $n=7$, respectively. The strong excitonic features typically observed in lower n -members are less pronounced in the $n = 6$ and $n = 7$ compounds, which was confirmed by the decrease of the calculated exciton binding energy to about 90 meV for $n=6$ and 75 meV for $n=7$.³⁷ The key physical properties of all structurally characterized 2D RP $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ perovskite phases are given in Table 2.

Figure 3. Optical properties of 2D RP $n=3-7$. (a) The structural configuration that defines the 2D perovskite multiple QW which results in the characteristic energy diagram shown in panel (b). (c) Optical gaps derived from the diffuse reflectance measurements of the $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ series ($n = 3-7, \infty$). The inset shows (red line) the optical bandgap as a function of n value derived from the PL spectra and (blue line) the corresponding expected exciton binding

energy E_b calculated from the analytical model for 2D perovskites detailed in ref. [33],^{4, 38} illustrating a decrease in optical gap and PL emission energy with increasing n . (d) PL emission spectra of the $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ series ($n = 3-7, \infty$)

Electronically, the 2D halide perovskites are direct bandgap semiconductors at the Γ -point, showing a large band dispersion around the valence band maximum (VBM), consisting of hybridized, filled Pb-6s and I-5p orbitals, while the conduction band minimum (CBM) mainly consists of empty Pb-6p orbitals, see Figure 4a, b. A distinctive difference between 2D and 3D perovskites is that the originally degenerate bands deriving from the Pb-I bonding in MAPbI_3 become split in the 2D perovskites revealing a number of finite subbands equal to the number of n -layers in the $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ formula, suggesting that each layer is electronically independent. As a consequence of this trend, both VBM and CBM are localized in a specific atomic domain within each individual perovskite slab, with CBM selectively preferring the $[\text{PbI}_6]$ layers close to the spacer cations and VBM localizing in the central $[\text{PbI}_6]$ layers, as shown for $(\text{BA})_2(\text{MA})_6\text{Pb}_7\text{I}_{22}$ in Figure 4c. The multiple QW nature of the 2D perovskites gives rise to dielectric confinement, arising from the mismatch between the low dielectric constant organic spacers and high dielectric constant perovskite layers.³¹ As the inorganic layers become thicker, they dominate the dielectric properties of the material, asymptotically approaching the 3D perovskite (Figures 4e).

Figure 4. Electronic structure and dielectric properties of 2D RP $n = 6, 7$. Calculated band structures of the (a) $n = 6$ and (b) $n = 7$ members of the $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ series. (c)

Graphical representation of the main atomic contributions of the valence (VBM) and conduction (CBM) bands for $(\text{BA})_2(\text{MA})_6\text{Pb}_7\text{I}_{22}$, illustrating the localization of the wavefunction at the band extrema. A schematic is used here for clarity where the yellow octahedra are meant to signify the main contributing atoms to the respective VB and CB extrema. The actual calculated Γ point wavefunctions are given in Figure S6 in SI. (D) The calculated high-frequency dielectric constant (ϵ_∞) for $(\text{BA})_2(\text{MA})_5\text{Pb}_7\text{I}_{22}$ along the stacking direction. (E) Graphical evolution of the effective high-frequency dielectric constant ϵ_{eff} as a function of the layer number n based on the model proposed by Ishihara and co-workers (L_b/L_w is length of barrier/well, ϵ_b , ϵ_w dielectric constant of barrier/well; ϵ_b is essentially independent of n).³¹ The dashed line is the ϵ_∞ value of MAPbI_3 .³⁹

Thermal stability and temperature evolution

The homologous RP perovskites exhibit excellent thermal stability at temperatures below 600 K as shown by thermogravimetric analysis (TGA, Figure S2). The decomposition temperature is marked by the dissociation of the organic ammonium salts (BA, MA) into the primary amine and hydrogen iodide, followed by a second step where molten PbI_2 de-iodinates to liquid Pb at ~ 750 K. The pattern is similar for all RP members, with the notable difference that the two discrete decomposition temperature steps converge into a single step at ~ 650 K for higher n -members.

Figure 5. Thermal stability of 2D RP n=3-7. Temperature evolution of the 2D $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ ($n = 3-7, \infty$) perovskite series. (A) DSC thermal profiles between 100 and 400 K revealing two sequential phase changes analogous to those in 3D perovskites. (B)-(C) represent zoomed-in views of the transition regions, illustrating a transition temperature dependence as a function of n for the β - γ transition (B), whereas the α - β transition (C) is invariant with n . The double peak for $n = 6$ arise as a result of $n = \infty$ second phase and manifests themselves in both regions. The thermal events are confirmed by differential temperature synchrotron X-ray diffraction to be structural phase transitions, exemplified for $n = 3$ in (D), which are reversible and correspond to changes from the room temperature α -phase to the low-temperature γ -phase below ~ 160 K through the β -phase which occurs just below room temperature.

The most interesting and technologically relevant part of the thermal behavior of the $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ perovskites is that the structural phase transitions close to and below room temperature. These changes can be probed by differential scanning calorimetry (DSC) in the 80 - 400 K range (Figure 5a). RP perovskites exhibit two distinctive phase transitions reminiscent of those in MAPbI_3 which changes from the cubic α -phase to the tetragonal β -phase below ~ 333 K and from the tetragonal β -phase to the orthorhombic γ -phase below ~ 156 K, in accord with previous reports.⁴⁰⁻⁴³ Zoomed-in views of the transition regions, in Figure 5b show a dependence of the transition temperature on n for the β - γ transition, whereas the α - β transition is invariant with n , Figure 5c. The double peaks for $n = 6$ arise as a result of $n = \infty$ second phase and manifests themselves in both regions. Corroborated by the *in situ* SXRD analysis and following similar nomenclature, we call the orthorhombic phase above 283 K the α -phase, the (potentially) monoclinic phase between 283 K and 150-190 K (depending on n) the β -phase and the (potentially) triclinic phase below 160 K (depending on n) the γ -phase (Figure 5d). All these phases have the same 2D perovskite structure and involve subtle changes in the rotations of the Pb based octahedra.

This classification of the 2D perovskites in a structural phase diagram is useful in probing the fundamental differences among 2D perovskites with different organic spacers, which can show drastic differences in their optoelectronic performance. For example, the main analog of the $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ family, $(\text{PEA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ (PEA stands for the phenylethylammonium cation) adopts the low-symmetry structure (γ -phase) at room temperature for all n -members,^{14, 22} yet it is able to produce some of the brightest perovskite light emitting devices (LEDs) known to date.¹⁵ Understanding these subtle structure-property variations that

produce such different electronic effects is of great importance in utilizing the 2D perovskites towards specific applications.

The nature of the two structural transitions in $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$, however, is different from that in MAPbI_3 . The transition at 283 - 285 K does not vary with n , suggesting an exclusive dependence of the transition temperature with the nature of the organic spacers. In fact, this can be directly observed in SXRD as a sharp contraction along the stacking axis evident by a shift of the $(0k0)$ reflections to higher angles accompanied by an asymmetric stretching in the perovskite plane, evident by the increasing separation between the (200) and (002) reflections. The low temperature transition is strongly dependent on the inorganic framework thickness, decreasing with increasing n , and approximating the transition temperature of MAPbI_3 for high n -members. The structural changes are minor, manifested by splitting of few reflections that suggest a structural change to a triclinic structure, possibly reflecting the change from a dynamically disordered structure to an ordered one, by analogy to the 3D perovskites.⁴⁴ The change in the transition temperature appears to vary with the effective electrostatic attraction between the $[(\text{BA})_2]^{2+}$ bilayers and the $[\text{MA}_{n-1}\text{Pb}_n\text{I}_{3n+1}]^{2-}$ inorganic layers, which decreases with increasing n (each layer is less neutral as the “2-” charge is distributed among more atoms).

Thin Films and Device Fabrication: implications for photovoltaics

In an initial attempt to understand how the thermodynamic stability of the perovskites influences the photovoltaic properties we fabricated devices of the $n = 6$ and $n = 7$ RP perovskites. Following our previous studies we employed the hot-casting method,⁴⁵ yielding compact, high-quality dark brown films with the average root-mean-square (RMS) roughness of 26.5 nm and 19.4 nm, respectively (Figure S7), exhibiting good preferential orientation of the layers, normal to the devices' substrate (Figure S8). In contrast to these $n = 6$ and $n = 7$ films, the hot-cast film of “ $n = 9$ ” actually had poor crystallinity. As illustrated in Figure S9, the stability of the $n = 6$ and $n = 7$ members is excellent, much superior to MAPbI_3 , as shown by the stability tests that were conducted under ambient conditions at 30-40 % RH, as judged by the PbI_2 degradation peak evolution. Lower- n films appear to be more resistant to moisture than the higher- n , as might be expected from their greater thermodynamic stability.

Figure 6. Planar solar cells based on 2D RP $n = 6, 7$. (A) Planar solar cell efficiencies and of the $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ series as a function of the perovskite layer thickness (n). (B) external quantum efficiencies for $n = 6, 7, "9"$. Device J - V curves are shown (C) $n = 6$ and (D) $n = 7$.

The solar cell device power-conversion-efficiency (PCE) of the $n = 6, n = 7$ and " $n = 9$ " films, evaluated by assembling the hot-cast films into a simple planar heterojunction device structure, revealed a declining trend in device efficiency with $\eta = 10.90\%$ and $\eta = 8.93\%$ for the former two, respectively, and an enhancement for " $n = 9$ " to reach $\eta = 12.63\%$ (Figure 6a). External quantum efficiency (EQE) supports this trend suggesting that as n increases, so does the efficiency of the material to convert the absorbed photons at longer wavelengths (Figure 6b). Detailed photovoltaic parameters for these devices are listed in Table S11. The typical J - V curves under reverse and forward bias are shown in Figure S10.

Comparing the trends in thermodynamic stability discussed above (Figure 2c, 2d) and the champion device PCE of $n = 3 - 7$ and " $n = 9$ " (Figure 6a) we observe a remarkable similarity; the thermodynamically favorable even-layered perovskites show a tendency toward higher device performance with respect to the less stable odd-layered perovskites. Despite the possibility this connection is incidental, due to other device engineering factors determining the

PCE, this emerging trend may be tentatively rationalized by considering the materials' thermodynamics. Even though the PCE efficiency tends to decrease with increasing n , once n crosses the thermodynamic instability threshold of $n = 7$, PCE starts rising again approaching the levels of the 3D perovskite. Although the rise in efficiency for “ $n = 9$ ” may arguably derive from the presence of MAPbI_3 as an impurity phase, other contraindicating properties of the material, such as the distinct stacked-layer morphology of these crystals (Figure 1) and the enhanced moisture stability of the respective films suggest the presence of high- n RP perovskites, either within the thermodynamic instability regime between $n = 7$ and $n = \infty$ (quasi-2D perovskites), or in the form of composite materials, similar to those observed recently in the 2D/3D $(\text{HOOC}(\text{CH}_2)_4\text{NH}_3)_2\text{PbI}_4/\text{CH}_3\text{NH}_3\text{PbI}_3$ system.⁴⁶

Conclusions

We have demonstrated the successful synthesis and crystal structures of $n = 6$ and $n = 7$, which exhibit optical gaps of 1.78 and 1.74 eV, respectively. Our calorimetric measurements show a dramatic decrease in thermodynamic stability going from $n = 5$ to $n = 6$ and $n = 7$. The 2D perovskites with $n > 5$ have a positive enthalpy of formation (ΔH_f) with respect to binary compounds and MAPbI_3 . Therefore, using the standard synthesis procedures the ability to prepare single phase of higher end members is diminished with each increase of n beyond around $n \sim 7$ as is the ability of X-ray diffraction to distinguish between the high n -members especially at $n > \sim 8$. We recommend the use of proton nuclear magnetic resonance ($^1\text{H-NMR}$), as a tool analysis to quantify of the relative ratio between BA (or any other organic spacer cation) and MA (or any other cage cation) to derive chemical formulas. Nevertheless, positive enthalpies of formation does not preclude the synthesis of higher members, rather we can use this information to design kinetically controlled routes to the compounds.

Thin films of higher- n are highly crystalline and give compact and fully-covered film morphologies. These films exhibit substantial improvement in moisture stability after long-term exposure to ambient air, with respect to the 3D MAPbI_3 films. Initial evaluation of photovoltaic performance of $n = 6$ and $n = 7$ shows very promising power-conversion-efficiencies of 10.9% and 8.93%, respectively. The formation of mixtures of 2D perovskite phases, however, which may come in the form of perovskite intergrowths or composites could be a blessing from the

point of view of optoelectronics, since these perovskite blends may combine the bright features of both the 2D and 3D perovskite or generate emergent properties.

METHODS

Synthesis. Perovskite crystals of $(\text{BA})_2(\text{MA})_5\text{Pb}_6\text{I}_{19}$ and $(\text{BA})_2(\text{MA})_6\text{Pb}_7\text{I}_{22}$ were synthesized according to our previously reported procedure.² PbO powder (4.464 g, 20 mmol) was dissolved in a mixture of aqueous HI solution (20.0 mL, 152 mmol) and aqueous H_3PO_2 (3.4 mL, 31.0 mmol) by heating to boiling under constant magnetic stirring for 20 min, forming a bright yellow solution. Subsequent addition of solid MgCl_2 (1080 mg, 16 mmol) to the hot yellow solution initially causes precipitation of a black powder, which rapidly dissolves under stirring to afford a clear bright yellow solution. In a separate beaker, BA (396 μL , 4 mmol) was neutralized with HI (10 mL, 76 mmol) in an ice bath, resulting in a clear pale-yellow solution. Addition of the chilled BA solution to the MAPbI_3 solution initially produces a black precipitate, which subsequently dissolves under heating the solution to boiling. The stirring is then discontinued, and the solution allowed to cool to room temperature during which time black crystals begin to precipitate. After standing overnight, the crystals were isolated by suction filtration and thoroughly dried at 60 °C in a vacuum oven. All the compounds discussed and characterized were prepared from a single batch, so all the relevant properties correspond to the exact same material.

Isothermal Acid Solution Calorimetry. A Calorimetry Sciences Corporation (CSC) 4400 isothermal microcalorimeter operated at 25 °C was used for the measurements of enthalpy of dissolution. In a typical experiment, approximately five mg of each sample was hand pressed into a pellet and dropped into 5 N HCl solvent (~25 g) equilibrated in the calorimetric sample chamber. Mechanical stirring was used to aid dissolution. The calorimeter was calibrated by dissolving 15-mg pellets of KCl in water with stirring at 25 °C.

Supplementary Material. Spectroscopic (IR, $^1\text{H-NMR}$, TGA), crystallographic (crystallographic tables, calculated XRD patterns) and device fabrication and characterization (film stability, device cycling) information can be found as supporting information. The crystallographic tables and refinement files for the $n = 6$ and $n = 7$ are provided in .cif format.

Corresponding Author

*m-kanatzidis@northwestern.edu

Notes

The authors declare no competing financial interest.

C.M.M.S., C.C.S. and D.H.C. performed the synthesis and characterized the materials. C.C.S. solved the crystal structure and collected and analyzed the X-ray data. G.P. N. and R.S. performed thermodynamic experiments and analyzed the data under the supervision of A. N.. C.M.M.S. performed AFM experiments. C.M.M.S. and F. M. performed H-NMR experiments and analyzed the data. B.T., L. P., and M. K, performed DFT calculations under the supervision of C. K. and J. E., C.M.M.S., H.T., W.N. J.-C.B. fabricated and characterized thin films and devices under the supervision of T. J. M., A. D. M. and M. G. K.. M.G.K. conceived and supervised the project. C.C.S., C.M.M.S., G. P. N., A. N. and M.G.K. wrote the manuscript with contributions from all authors.

Acknowledgements

This work was supported by Office of Naval Research (Grant N00014-17-1-2231). The device fabrication part of this work was supported by ANSER Center, an Energy Frontier Research Center funded by the U.S. Department of Energy, Office of Science, Office of Basic Energy Sciences, under award number DE-SC0001059. The work at Los Alamos National Laboratory (LANL) was supported by Department of Energy, Office of Basic Energy Sciences, (Award number 08SPCE973) and by the LANL LDRD program. The work at ISCR is supported by Agence Nationale pour la Recherche (TRANSHYPERO project) and was granted access to the HPC resources of [TGCC/CINES/IDRIS] under the allocation 2017-A0010907682 made by GENCI. The calorimetric work at University of California Davis was supported by US Department of Energy Grant DE-FG02-03ER46053. Electron microscopy was performed at the Electron Probe Instrumentation Center (EPIC) at Northwestern University. Confocal microscopy studies were performed at the SPID facility (NUANCE Center-Northwestern University). The NUANCE Center is supported by the International Institute for Nanotechnology, MRSEC (NSF DMR-1121262), the Keck Foundation, the State of Illinois, and Northwestern University. Use of

the Advanced Photon Source at Argonne National Laboratory was supported by the U. S. Department of Energy, Office of Science, Office of Basic Energy Sciences, under Contract No. DE-AC02-06CH11357.

References

1. Stoumpos C. C., Soe C. M. M., Tsai H., Nie W., Blancon J.-C., Cao D. H., *et al.* High Members of the 2D Ruddlesden-Popper Halide Perovskites: Synthesis, Optical Properties, and Solar Cells of $(\text{CH}_3(\text{CH}_2)_3\text{NH}_3)_2(\text{CH}_3\text{NH}_3)_4\text{Pb}_5\text{I}_{16}$. *Chem* **2**, 427-440 (2017).
2. Stoumpos C. C., Cao D. H., Clark D. J., Young J., Rondinelli J. M., Jang J. I., *et al.* Ruddlesden-Popper Hybrid Lead Iodide Perovskite 2D Homologous Semiconductors. *Chem. Mater.* **28**, 2852-2867 (2016).
3. Tsai H., Nie W., Blancon J.-C., Stoumpos C. C., Asadpour R., Harutyunyan B., *et al.* High-efficiency two-dimensional Ruddlesden-Popper perovskite solar cells. *Nature* **536**, 312-316 (2016).
4. Blancon J.-C., Tsai H., Nie W., Stoumpos C. C., Pedesseau L., Katan C., *et al.* Extremely efficient internal exciton dissociation through edge states in layered 2D perovskites. *Science* **355**, 1288-1292 (2017).
5. Cao D. H., Stoumpos C. C., Farha O. K., Hupp J. T., Kanatzidis M. G. 2D Homologous Perovskites as Light-Absorbing Materials for Solar Cell Applications. *J. Am. Chem. Soc.* **137**, 7843-7850 (2015).
6. Mao L., Tsai H., Nie W., Ma L., Im J., Stoumpos C. C., *et al.* Role of Organic Counterion in Lead- and Tin-based Two-dimensional Semiconducting Iodide Perovskites and Application in Planar Solar Cells. *Chem. Mater.* **28**, 7781-7792 (2016).
7. Mao L., Wu Y., Stoumpos C. C., Wasielewski M. R., Kanatzidis M. G. White-light Emission and Structural Distortion in New Corrugated 2D Lead Bromide Perovskites. *J. Am. Chem. Soc.* **139**, 5210-5215 (2017).
8. Mitzi D. B., Wang S., Feild C. A., Chess C. A., Guloy A. M. Conducting Layered Organic-inorganic Halides Containing <110>-Oriented Perovskite Sheets. *Science* **267**, 1473-1476 (1995).
9. Mitzi D. B., Feild C. A., Harrison W. T. A., Guloy A. M. Conducting tin halides with a layered organic-based perovskite structure. *Nature* **369**, 467-469 (1994).
10. Kagan C. R., Mitzi D. B., Dimitrakopoulos C. D. Organic-Inorganic Hybrid Materials as Semiconducting Channels in Thin-Film Field-Effect Transistors. *Science* **286**, 945-947 (1999).
11. Saparov B., Mitzi D. B. Organic-Inorganic Perovskites: Structural Versatility for Functional Materials Design. *Chem. Rev.* **116**, 4558-4596 (2016).

12. Mitzi D. B. Templating and structural engineering in organic-inorganic perovskites. *J. Chem. Soc., Dalton Trans.*, 1-12 (2001).
13. Smith M. D., Pedesseau L., Kepenekian M., Smith I. C., Katan C., Even J., *et al.* Decreasing the electronic confinement in layered perovskites through intercalation. *Chem. Sci.* **8**, 1960-1968 (2017).
14. Smith I. C., Hoke E. T., Solis-Ibarra D., McGehee M. D., Karunadasa H. I. A Layered Hybrid Perovskite Solar-Cell Absorber with Enhanced Moisture Stability. *Angew. Chem. Int. Ed.* **53**, 11232-11235 (2014).
15. Yuan M., Quan L. N., Comin R., Walters G., Sabatini R., Voznyy O., *et al.* Perovskite energy funnels for efficient light-emitting diodes. *Nat. Nanotechnol.* **11**, 872-877 (2016).
16. Saponi D., Kepenekian M., Pedesseau L., Katan C., Even J. Quantum confinement and dielectric profiles of colloidal nanoplatelets of halide inorganic and hybrid organic-inorganic perovskites. *Nanoscale* **8**, 6369-6378 (2016).
17. Even J., Pedesseau L., Katan C. Understanding Quantum Confinement of Charge Carriers in Layered 2D Hybrid Perovskites. *ChemPhysChem* **15**, 3733-3741 (2014).
18. Pedesseau L., Saponi D., Traore B., Robles R., Fang H.-H., Loi M. A., *et al.* Advances and Promises of Layered Halide Hybrid Perovskite Semiconductors. *ACS Nano* **10**, 9776-9786 (2016).
19. Quan L. N., Yuan M., Comin R., Voznyy O., Beaugregard E. M., Hoogland S., *et al.* Ligand-Stabilized Reduced-Dimensionality Perovskites. *J. Am. Chem. Soc.* **138**, 2649-2655 (2016).
20. Ishihara T., Takahashi J., Goto T. Exciton state in two-dimensional perovskite semiconductor (C₁₀H₂₁NH₃)₂PbI₄. *Sol. State Commun.* **69**, 933-936 (1989).
21. Shibuya K., Koshimizu M., Takeoka Y., Asai K. Scintillation properties of (C₆H₁₃NH₃)₂PbI₄: Exciton luminescence of an organic/inorganic multiple quantum well structure compound induced by 2.0 MeV protons. *Nucl. Instr. Meth. Phys. Res. B* **194**, 207-212 (2002).
22. Calabrese J., Jones N. L., Harlow R. L., Herron N., Thorn D. L., Wang Y. Preparation and characterization of layered lead halide compounds. *J. Am. Chem. Soc.* **113**, 2328-2330 (1991).
23. Soe C. M. M., Stoumpos C. C., Kepenekian M., Traoré B., Tsai H., Nie W., *et al.* New Type of 2D Perovskites with Alternating Cations in the Interlayer Space, (C(NH₂)₃)(CH₃NH₃)_nPb_nI_{3n+1}: Structure, Properties, and Photovoltaic Performance. *J. Am. Chem. Soc.* **139**, 16297-16309 (2017).

24. Mao L., Wu Y., Stoumpos C. C., Traore B., Katan C., Even J., *et al.* Tunable White-Light Emission in Single-Cation-Templated Three-Layered 2D Perovskites (CH₃CH₂NH₃)₄Pb₃Br_{10-x}Cl_x. *J. Am. Chem. Soc.* **139**, 11956-11963 (2017).
25. Mao L., Ke W., Pedesseau L., Wu Y., Katan C., Even J., *et al.* Hybrid Dion–Jacobson 2D Lead Iodide Perovskites. *J. Am. Chem. Soc.* **140**, 3775-3783 (2018).
26. Soe C. M. M., Nie W., Stoumpos C. C., Tsai H., Blancon J. C., Liu F., *et al.* Understanding Film Formation Morphology and Orientation in High Member 2D Ruddlesden–Popper Perovskites for High-Efficiency Solar Cells. *Adv. Energy Mater.* **8**, 1700979 (2018).
27. Tanaka K., Takahashi T., Kondo T., Umebayashi T., Asai K., Ema K. Image charge effect on two-dimensional excitons in an inorganic-organic quantum-well crystal. *Phys. Rev. B* **71**, 045312 (2005).
28. Papavassiliou G. C., Koutselas I. B. Structural, optical and related properties of some natural three- and lower-dimensional semiconductor systems. *Synth. Met.* **71**, 1713-1714 (1995).
29. Koutselas I. B., Ducasse L., Papavassiliou G. C. Electronic properties of three- and low-dimensional semiconducting materials with Pb halide and Sn halide units. *J. Phys.: Cond. Matter* **8**, 1217 (1996).
30. Yaffe O., Chernikov A., Norman Z. M., Zhong Y., Velauthapillai A., van der Zande A., *et al.* Excitons in ultrathin organic-inorganic perovskite crystals. *Phys. Rev. B* **92**, 045414 (2015).
31. Hong X., Ishihara T., Nurmikko A. V. Dielectric confinement effect on excitons in PbI₄-based layered semiconductors. *Phys. Rev. B* **45**, 6961-6964 (1992).
32. Nagabhushana G. P., Shivaramaiah R., Navrotsky A. Direct calorimetric verification of thermodynamic instability of lead halide hybrid perovskites. *Proc. Natl. Ac. Sci.* **113**, 7717-7721 (2016).
33. Jao M.-H., Lu C.-F., Tai P.-Y., Su W.-F. Precise Facet Engineering of Perovskite Single Crystals by Ligand-Mediated Strategy. *Cryst. Growth Des.* **17**, 5945-5952 (2017).
34. Xiao Z., Kerner R. A., Zhao L., Tran N. L., Lee K. M., Koh T.-W., *et al.* Efficient perovskite light-emitting diodes featuring nanometre-sized crystallites. *Nat. Photon.* **11**, 108 (2017).

35. Protesescu L., Yakunin S., Bodnarchuk M. I., Krieg F., Caputo R., Hendon C. H., *et al.* Nanocrystals of Cesium Lead Halide Perovskites (CsPbX₃, X = Cl, Br, and I): Novel Optoelectronic Materials Showing Bright Emission with Wide Color Gamut. *Nano Lett.* **15**, 3692-3696 (2015).
36. Glasser L. Systematic Thermodynamics of Layered Perovskites: Ruddlesden–Popper Phases. *Inorg. Chem.* **56**, 8920-8925 (2017).
37. Blancon J.-C., Stier A. V., Tsai H., Nie W., Stoumpos C. C., Traoré B., *et al.* Unusual thickness dependence of exciton characteristics in 2D perovskite quantum wells. *ArXiv e-prints*; 2017.
38. J.-C. Blancon A. V. S., H. Tsai, W. Nie, C. C. Stoumpos, B. Traoré, L. Pedesseau, M. Kepenekian, S. Tretiak, S. A. Crooker, C. Katan, M. G. Kanatzidis, J. J. Crochet, J. Even, A. D. Mohite. Unusual thickness dependence of exciton characteristics in 2D perovskite quantum wells. *arXiv:1710.07653v2*
39. Hirasawa M., Ishihara T., Goto T., Uchida K., Miura N. Magnetoabsorption of the lowest exciton in perovskite-type compound (CH₃NH₃)PbI₃. *Physica B* **201**, 427-430 (1994).
40. Soe C. M. M., Stoumpos C. C., Harutyunyan B., Manley E. F., Chen L. X., Bedzyk M. J., *et al.* Room Temperature Phase Transition in Methylammonium Lead Iodide Perovskite Thin Films Induced by Hydrohalic Acid Additives. *ChemSusChem* **9**, 2656-2665 (2016).
41. Onoda-Yamamuro N., Matsuo T., Suga H. Calorimetric and IR spectroscopic studies of phase transitions in methylammonium trihalogenoplumbates (II). *J. Phys. Chem. Solids* **51**, 1383-1395 (1990).
42. Baikie T., Fang Y., Kadro J. M., Schreyer M., Wei F., Mhaisalkar S. G., *et al.* Synthesis and crystal chemistry of the hybrid perovskite (CH₃NH₃)PbI₃ for solid-state sensitised solar cell applications. *J. Mater. Chem. A* **1**, 5628-5641 (2013).
43. Knop O., Wasylishen R. E., White M. A., Cameron T. S., Oort M. J. M. V. Alkylammonium lead halides. Part 2. CH₃NH₃PbX₃ (X=Cl, Br, I) perovskites: cuboctahedral halide cages with isotropic cation reorientation. *Can. J. Chem.* **68**, 412-422 (1990).
44. Yaffe O., Guo Y., Tan L. Z., Egger D. A., Hull T., Stoumpos C. C., *et al.* Local Polar Fluctuations in Lead Halide Perovskite Crystals. *Phys. Rev. Lett.* **118**, 136001 (2017).
45. Nie W., Tsai H., Asadpour R., Blancon J.-C., Neukirch A. J., Gupta G., *et al.* High-efficiency solution-processed perovskite solar cells with millimeter-scale grains. *Science* **347**, 522-525 (2015).

46. Grancini G., Roldán-Carmona C., Zimmermann I., Mosconi E., Lee X., Martineau D., *et al.* One-Year stable perovskite solar cells by 2D/3D interface engineering. *Nat. Commun.* **8**, 15684 (2017).
47. Mitzi D. B. Synthesis, Crystal Structure, and Optical and Thermal Properties of $(C_4H_9NH_3)_2MI_4$ (M = Ge, Sn, Pb). *Chem. Mater.* **8**, 791-800 (1996).
48. Stoumpos C. C., Malliakas C. D., Kanatzidis M. G. Semiconducting Tin and Lead Iodide Perovskites with Organic Cations: Phase Transitions, High Mobilities, and Near-Infrared Photoluminescent Properties. *Inorg. Chem.* **52**, 9019-9038 (2013).

Table 1. Thermochemical cycle used to calculate the enthalpy of formation of 2D layered

$(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ perovskites ($n = 1-7$)

$$\Delta H_f = -\Delta H_1 + \Delta H_2 + \Delta H_3 + \Delta H_4$$

* $(\text{CH}_3(\text{CH}_2)_3\text{NH}_3)_2 = \text{BA}$, $(\text{CH}_3\text{NH}_3) = \text{MA}$

Table 2. Selected structural and physical properties of the $(\text{BA})_2(\text{MA})_{n-1}\text{Pb}_n\text{I}_{3n+1}$ perovskites.

Compound	n	a (Å)	c (Å)	b (Å)	ρ (g/cm ³)	Pb-I-Pb angle min/max(°)	PL emission (nm)	Bandgap (eV)	ΔH_f (kJ/mol)
BA_2PbI_4 ⁴⁷	1	8.863(2)	8.682(1)	27.570(2)	2.702	155.19(6)	525	2.25	-49.69±1.18
$\text{BA}_2\text{MAPb}_2\text{I}_7$	2	8.947(1)	8.859(1)	39.347(2)	3.159	164.3(3)/ 173.1(3)	580	1.97	-67.90±1.47
$\text{BA}_2\text{MA}_2\text{Pb}_3\text{I}_{10}$	3	8.928(1)	8.878(1)	51.959(4)	3.392	164.6(2)/ 172.3(2)	618	1.86	-28.74±1.25
$\text{BA}_2\text{MA}_3\text{Pb}_4\text{I}_{13}$	4	8.927(1)	8.882(1)	64.383(3)	3.543	162.6(1)/ 172.9(1)	652	1.75	-80.62±3.12
$\text{BA}_2\text{MA}_4\text{Pb}_5\text{I}_{16}$	5	8.931(1)	8.905(1)	77.013(4)	3.6252	164.7(1)/ 171.6(1)	678	1.66	-20.47±2.11
$\text{BA}_2\text{MA}_5\text{Pb}_6\text{I}_{19}$	6	8.905(1)	8.885(1)	89.424(9)	3.7203	161.4(9)/ 173.3(9)	698	1.59	138.59±1.48
$\text{BA}_2\text{MA}_6\text{Pb}_7\text{I}_{22}$	7	8.913(1)	8.900(1)	101.959(15)	3.7639	156.0(1)/ 174.0(3)	713	1.57	242.06±1.97
MAPbI_3 ⁴⁸	∞	8.849(2)	8.849(2)	12.642(2)	4.159	163.6(1)/ 180	775	1.52	34.50 ± 1.01

ΔH_f : Enthalpy of formation (kJ/mol)