

HAL
open science

Fully inorganic mixed cation lead halide perovskite nanoparticles: a study at the atomic level

Tal Binyamin, Laurent Pedesseau, Sergei Remennik, Amal Sawahreh, Jacky Even,
Lioz Etgar

► **To cite this version:**

Tal Binyamin, Laurent Pedesseau, Sergei Remennik, Amal Sawahreh, Jacky Even, et al.. Fully inorganic mixed cation lead halide perovskite nanoparticles: a study at the atomic level. *Chemistry of Materials*, 2020, 32 (4), pp.1467-1474. <10.1021/acs.chemmater.9b04426>. <hal-02425110>

HAL Id: hal-02425110

<https://hal.science/hal-02425110v1>

Submitted on 13 Feb 2020

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.

HAL Authorization

Fully inorganic mixed cation lead halide perovskite nanoparticles: a study at the atomic level

Tal Binyamin¹, Laurent Pedesseau², Sergei Remennik¹, Amal Sawahreh¹, Jacky Even², and Lioz Etgar^{1*}

¹ Institute of Chemistry, Casali Center for Applied Chemistry, The Hebrew University of Jerusalem, Edmond J. Safra Campus, Givat Ram, Jerusalem 91904, Israel

² University Rennes, INSA Rennes, CNRS, Institut FOTON – UMR 6082, F-35000 Rennes, France

*lioiz.etgar@mail.huji.ac.il

Abstract

Mixed cation perovskites are currently the most efficient perovskite materials used in perovskite solar cells. Mixing two cations inside a perovskite structure results in enhanced flexibility when designing interesting material properties. Moreover, using two inorganic cations in the same perovskite maintains the advantage of fully inorganic structures. A fascinating subject to investigate is therefore the nanoscale synthesis and the properties of such mixed inorganic cation perovskites. In this work we mixed Rb and Cs inorganic atoms inside perovskite nanoparticles. We explored down to the atomic resolution different Rb and Cs concentrations and performed the chemical mapping of single nanoparticles. At medium concentrations, the Rb atoms are observed in the core of the particles, whereas the Cs atoms are located in the shell region, forming core shell structures. However, if there are high concentrations of Rb, a phase separation occurs because bulk perovskite based solely on Rb cations is not stable at room temperature. Density functional theory calculations support our experimental observations by showing that a stable nanoparticle is formed when the Rb atoms are located inside the particle and not on the surface. Our work demonstrates the importance of understanding the perovskite structure at the atomic level, leading to the formation of mixed cation bulk perovskites and nanoparticles, and to improved perovskite stability. A new phase of cesium lead bromide ($\text{Cs}_6\text{Pb}_5\text{Br}_{16}$) related to the $\text{Rb}_6\text{Pb}_5\text{Cl}_{16}$ structure is also reported.

Introduction

Metal halide perovskites have attracted much attention in the last decade due to their use as a light harvester in solar cells. In this capacity, these perovskites have achieved remarkable efficiencies in a short time.¹ The lead halide perovskites are known for their large absorption coefficients, long charge carrier diffusion lengths, low exciton binding energies, tunable band gaps, and the possibility of preparing them from solution.^{2,3,4,5,6,7,8} This perovskite's chemical formula is AMX_3 , where A is a monovalent cation (organic or inorganic), M is a divalent cation, and X is a halide. The methylammonium lead iodide is among the most common hybrid organic-inorganic perovskites currently being used. When the organic cation is replaced by an inorganic cation, a fully inorganic perovskite is formed. The main option here, due to size limitations, is the cesium cation (Cs^+), which can form cesium lead halide perovskite. $CsPbI_3$ is not stable in its bulk form, leading to a yellow non-perovskite phase; however, nanoparticles (NPs) of $CsPbI_3$ are more stable.^{9,10} An interesting option is to use a perovskite composition having two cations at the A site, the so-called mixed cation perovskites.¹¹ The mixed cation perovskites in their bulk form have achieved a high photovoltaic performance for several structures of solar cells.^{12,13,14} Another important feature of mixed cation perovskite is its ability to influence the band gap of the perovskite in a gentler way than the halides do, owing to modifying the angle at the X-Pb-X framework.^{15,16}

Most attention has been directed to investigating the bulk properties of metal lead halide perovskites, whereas scant efforts have been devoted to elucidating the nano-scale properties of the perovskite material. In the last few years, however, the synthesis and characterization of nanoscale inorganic and hybrid perovskites have rapidly progressed.¹⁷ The first synthesis of Cs lead halide was reported by Protesescu et al.¹⁸ Cs lead halide perovskite NPs have a direct band gap. The tunability of their band gap energies is feasible via altering the composition by changing the halides, Cl, Br, and I. In addition, it was reported that the anion exchange could also be applied to control the absorption wavelength.^{19,20} The diameter of Cs lead halide perovskite NPs can be up to about 12-15nm; Cs lead halide perovskite NPs therefore exhibit an energy gap tunability in the visible spectrum (400nm–700nm wavelength). $CsPbX_3$ NPs have narrow emissions and high quantum yields up to 90%.^{21,22} To date, there have been reports on several $CsPbX_3$ NP synthesis and surface chemistry methods, including studying their optoelectronic properties.^{23,24,25}

However, there have been only a few reports on mixed cation perovskite NPs in the nanoscale regime. A mixing of organic and inorganic cations (FA and Cs) in perovskite NPs leads to FA-doped $CsPbI_3$ with a cubic shape and uniform size of 10-15nm. These NPs exhibit better

1
2
3 robustness than do the pure MA and pure Cs-based NPs. Their optical properties were tuned
4 from the red to the NIR region.²⁶ In addition, mixing two inorganic cations in the same NPs
5 was recently reported by us²⁷; Rb was incorporated into Cs-based NPs, forming all inorganic
6 mixed cation perovskite NPs. The addition of Rb atoms slightly increases the NP band gap,
7 shifting the NP absorbance and PL to shorter wavelengths. Moreover, NP's size decreases
8 when Rb atoms are introduced into them.
9

10 However, obtaining a more detailed understanding of the Rb distribution inside the NPs is
11 impossible using indirect characterization techniques such as optical absorption and PL. In this
12 work we used high angle annular dark field (HAADF) imaging, combined with energy
13 dispersive spectrometry (EDS) - spectrum imaging (SI) to study in detail the atomic
14 distributions of the Rb and Cs atoms inside single perovskite NPs. It is a challenging task to
15 analyze the perovskite materials with this high-resolution tool, since these materials are very
16 sensitive to electron beams. We vary the Rb concentration within the $\text{Rb}_x\text{Cs}_{1-x}\text{PbBr}_3$ NPs, when
17 $X=0, 0.2, 0.4, 0.6,$ and 0.8 including the case of pure Rb lead chloride NPs. Apparently the Rb
18 atoms prefer to be located in the core of the nanoparticle; the Cs atoms remain on the
19 nanoparticle's shell at medium Rb concentrations, whereas at higher Rb concentrations, a phase
20 separation occurs.
21
22
23
24
25
26
27
28
29
30
31

32 33 **Results and discussion**

34 Here we present a detailed structural study of mixed inorganic cation lead halide perovskite
35 NPs at the atomic level. We focused our investigations on mixed cation perovskite NPs having
36 an $\text{Rb}_x\text{Cs}_{1-x}\text{PbBr}_3$ composition (when $X=0, 0.2, 0.4, 0.6,$ and 0.8). The HAADF detector was
37 used to observe the atomic resolution images; EDS SI allows one to obtain detailed elemental
38 maps of the NPs.
39

40 In our previous report we synthesized mixed cation perovskite NPs, along with the ability to
41 tune their optical properties. When Rb atoms are introduced into the CsPbBr_3 NPs, a blue shift
42 of the absorbance and photoluminescence (PL) is observed. For example, the PL wavelength
43 of pure Cs ($x=0$) is equal to 516 nm, whereas when $X=0.2$ (some Rb is introduced into the NP)
44 the PL wavelength is shifted to 508 nm (table 1). Since the ionic radius of Rb^+ is smaller than
45 that of Cs^+ , the perovskite's framework becomes distorted. In this work we went down to the
46 atomic level, in order to analyze the atomic distribution and chemical composition of single
47 particles. In particular, we detected the Rb to Cs ratios and their distribution over the NPs.
48

49 Using the STEM elemental line scan, it is possible to identify the elements as a function of
50 their position inside the particle. The EDS elemental analysis is based on measuring the
51
52
53
54
55
56
57
58
59
60

characteristic X-ray fluorescence emitted due to the interactions of high velocity electrons with sample atoms; each atom has a different signal due to the different energies of the atoms' shells. Notably the EDS analysis of Rb appears to be very challenging in the presence of Cs and Pb atoms. The main Rb signal derives from two shells: L (~1.69 KeV) and K (~13.37 KeV). The Rb L shell overlaps with the K shell signal of Si K (~1.73 KeV), Br $L_{\gamma 2}$ (~1.77 KeV), and the $L_{\beta 3}$ (~1.60 KeV) shell, whereas the K shell overlaps with both Br K_{β} (~13.29 KeV) and Pb L_{γ} (~14.75 KeV). Detection of small Rb traces by EDS is therefore almost impossible in such systems.

Figure 1 shows the case of pure CsPbBr_3 NPs (i.e. $x=0$). Figure 1a presents an atomic resolution HAADF STEM image of single NPs; the fast Fourier transform (FFT) of the image can be seen in the inset of Figure 1a. An analysis of the crystallographic structure of the NPs, using the FFT, is presented in Table 1, which shows the d-spacing values and the corresponding Miller indices (5 0 0) and (4 4 4). The arrow in Figure 1c indicates the integrated line scan direction; Figure 1d shows the detected elements as a function of the distance.

It can be seen that there is no clear difference exists between the intensities of the elements. In this NP orientation (zone axis [100]) the Cs atoms are ordered as a monoatomic column; Pb and Br lead to mixed columns and finally, Br monoatomic columns are also present. However, Pb and Br can hardly be recognized because Br is the lighter element in the structure.

Figure 1: (a) STEM image of CsPbBr_3 NPs with atomic resolution. Inset: FFT of a single particle. (b) Absorbance and photoluminescence spectra of the CsPbBr_3 NPs. (c) HAADF STEM image; the arrow denotes the scanned area. (d) The arrow in Figure 1c denotes the chemical elemental analysis as a function of the distance. The black lines denote where each NP starts and ends.

Increasing the amount of Rb in the NPs results in mixed inorganic cation perovskite NPs, as shown in Figure 2, when $X=0.2$ where $\text{Rb}_{0.2}\text{Cs}_{0.8}\text{PbBr}_3$. Here the PL shifts slightly to shorter wavelengths compared with pure Cs NPs (508 nm compared to 516 nm), as presented in Table 1 and Figure 2b.

With low Rb concentrations, it is very difficult to detect the Rb signal. We performed a reference experiment in which we tracked the Rb signal from pure Cs-based NPs (see Figure 1S in the supporting information). The Rb signal is within the error limit of the measurements for both $X=0$ and $X=0.2$; Figure 2d shows that the Rb signal is five times smaller than the Cs signal.

Despite the low Rb signals, the presence of the Rb atoms is indicated, as can be seen in the elemental map in Figure 2c, which shows green dots located mainly inside the NP.

Figure 2a shows HAADF STEM images and a FFT pattern of a single NP. The FFT provides the Miller indices (4 2 2) and (4 4 4) corresponding to $\text{Rb}_{0.2}\text{Cs}_{0.8}\text{PbBr}_3$. Importantly, the HAADF STEM image shows some white spots within the NPs. T. Udayabhaskararao et al.²⁸ associated these spots with Pb^0 NPs. In this work, using HAADF the white spots could also be associated with Pb^0 particles (Figure S2).

Figure 2: (a) HAADF STEM of $\text{Rb}_{0.2}\text{Cs}_{0.8}\text{PbBr}_3$ NPs. Inset: FFT of a single particle. (b) Absorbance and photoluminescence spectra of $\text{Rb}_{0.2}\text{Cs}_{0.8}\text{PbBr}_3$ NPs. (c) EDS maps of Rb and Cs; Rb is denoted in green and Cs in magenta. The arrow shows the integrated profile as presented in Figure d. (d) Rb/(Cs+Rb) and Cs/(Cs+Rb) ratios as a function of the distance.

1
2
3 Figure 3 shows the case of a higher Rb concentration, $\text{Rb}_{0.4}\text{Cs}_{0.6}\text{PbBr}_3$, when $X=0.4$. Here,
4 owing to the larger amount of Rb, it is possible to observe by elemental analysis the two cations
5 (i.e., Cs^+ and Rb^+) in the same NP. The Rb signal can be easily recognized and it is equal in
6 intensity to that of Cs.
7
8

9
10 Figure 3a shows the HAADF image of the NPs when $X=0.4$ Rb and with 0.6 of Cs; the inset
11 presents the FFT of a single NP; this provides us with the d-spacing values and the
12 corresponding Miller indices (3 3 2) and (4 5 2) (see Table 1). Importantly, when $X=0.4$ and
13 $X=0.6$, the samples show a high stability under the HR-TEM electron beam.
14
15

16
17 The PL and absorbance when $X=0.4$ (Figure 3b) indicate that $\lambda_{\text{max}}=496$ nm, which is further
18 blue-shifted in relation to pure CsPbBr_3 . The elemental composition of a single NP is observed
19 in Figures 3c and 3d. The arrow denotes the scanned area, which is shown in the graph in
20 Figure 3d. The ratios of $\text{Cs}/(\text{Cs}+\text{Rb})$ and $\text{Rb}/(\text{Cs}+\text{Rb})$ are presented in Figure 3d, which clearly
21 shows a mirror image of Rb and Cs. As shown in Figure 3d, a Cs atom is replaced by a Rb
22 atom and vice versa. Interestingly, based on the elemental map in Figure 3c, the Rb atoms are
23 located in the center of the NP, whereas the Cs atoms are located on the surface of the NP,
24 forming a “core-shell”-like structure. With larger particles (i.e., 10-12nm), it is easier to
25 recognize the “core-shell” structure, whereas with small NPs the signal is weaker and the
26 particles are thinner, which makes it harder to recognize this structure, even though Rb appears
27 to be at the inner region of NP and Cs on the NP shell .
28
29

30
31 The pure Rb-based lead bromide perovskite is not stable as bulk materials as well as NPs are,
32 as reported previously³. On the other hand, CsPbBr_3 NPs have a stable perovskite phase and
33 can be easily synthesized. Moreover, the high surface energy of NP forces its shell to be more
34 energetically stable than its core. Therefore, in order to obtain mixed cation NPs that are stable,
35 Cs will preferably be located on the shell of the NP; Rb will be located in the core of the NP in
36 order to stabilize this composite structure.
37
38

39
40 In order to support this observation, density functional theory (DFT) modeling^{29,30} was
41 performed (see the computational details in the SI). The modeling starts from the bulk
42 structures of CsPbCl_3 and CsPbBr_3 by optimizing them until the residual forces are below
43 $0.005\text{eV}/\text{\AA}$. The models were constructed to illustrate the substitution effect of Cs by Rb
44 cations in CsPbCl_3 . A supercell of 98 atoms with a vacuum of 200\AA was considered by using
45 the SIESTA package.^{31,32} Three types of substitution in the initial supercell have been
46 simulated, mimicking $X=0.125$, 0.25 , and 0.375 concentrations; they are hereafter referred to
47 as 7Cs:1Rb, 6Cs:2Rb, and 5Cs:3Rb, respectively. As discussed in the SI, each case leads to a
48
49
50
51
52
53
54
55
56
57
58
59
60

stable structure. Figure 6b shows side views of the three most stable structures having three different compositions. When $X=0.125$ (7Cs:1Rb) the simulation shows that a single Rb cation prefers to be located far from the surface ($E= -263.5$ meV). For $X=0.25$ (6Cs:2Rb) a pair of Rb cations again prefers to be far from the surface but in a position somewhat closer to the surface than a single Rb cation ($E= -227.5$ meV) is. Lastly, when $X=0.375$ (5Cs:3Rb), three Rb cations were introduced in the supercell and pos5 was found to be the most stable configuration ($E= -176.1$ meV). In fact, it confirms the tendency shown by 1 and then 2 substitutions. The case of 5Cs:3Rb indicates that a stable structure can be achieved by combining a single Rb cation in the core of the particle and a pair of Rb cations on the subsurface. This result again supports the experimental observations of cases when $X=0.4$ and $X=0.6$, where the Rb atoms prefer to be far from the surface of the nanoparticle.

Figure 3: (a) HAADF STEM of $\text{Rb}_{0.4}\text{Cs}_{0.6}\text{PbBr}_3$ NPs. Inset: FFT of a single particle. (b) Absorbance and photoluminescence spectra of the $\text{Rb}_{0.4}\text{Cs}_{0.6}\text{PbBr}_3$ NPs. (c) EDS maps indicating Rb in green and Cs in magenta. The arrow shows the profile position as presented in Figure d. (d) Rb/(Cs+Rb) and Cs/(Cs+Rb) ratios as a function of the distance.

Regarding Rb, when $X=0.6$ with absorbance ($\lambda_{\text{max}}=491$ nm), a slightly blue-shifted PL appears, as can be seen in Figure 4b. The atomic resolution HAADF image and the corresponding FFT are observed in Figure 4a. The Miller indices for this composition are indicated in Table 1. The same occurs when $X=0.4$; also here the Rb phase is located at the core of the NP, whereas the Cs phase is located in the shell, as can be clearly seen in Figures 4c and 4d. The arrow in Figure 4c corresponds to the line scan in Figure 4d, which indicates the higher concentration of Cs in

the NP shell, compared with Rb in the NP core. In addition, here Cs energetically prefers to be located in the NP shell and Rb in the NP core, as supported by the DFT calculations.

Figure 4: (a) $Rb_{0.6}Cs_{0.4}PbBr_3$ NPs with atomic resolution (by a HAADF detector). Inset: FFT of a single particle. (b) Absorbance and photoluminescence spectra of the $Rb_{0.6}Cs_{0.4}PbBr_3$ NPs. (c) EDS in the TEM denoting Rb in green and Cs in magenta. The arrow shows the EDS profile as presented in Figure d. (d) The Rb/(Cs+Rb) and Cs/(Cs+Rb) ratios as a function of the distance. The black line denotes where one NP is and the other starts.

Increasing the Rb concentration to $X=0.8$ results in additional PL blue-shifts and absorbance ($\lambda_{max}=468$ nm, Figure 5b). The STEM image in Figure 5a shows white spots located within a single NP; this indicates phase separation, which may appear due to the large amount of Rb compared to Cs. This is similar to when $X=0.2$, where white spots were also observed. However, here, since Rb alone cannot form a stable perovskite phase, it begins to separate from NP. It is unlikely that both Cs and Rb will be present in the same NP. In the case of $X=0.2$ due to the small amount of Rb, some of it can remain inside the NP. Figure 5c shows the existence of phase separation, where green (which denotes Rb) particles and magenta (which denotes Cs) particles, are separated from each other.

In large concentrations of Rb, we expect to see Rb in the NP shell and Cs in the NP core, since the nucleation begins with Rb, which is in excess. However, the amount of Cs is too small in a single NP; therefore, it cannot stabilize the structure that supports the observed phase separation. Moreover, a line scan on a single NP (Figures 5c and 5d) indicates that most of the

Cs is located in the middle of the NP, whereas Rb is more on the NP's surface. This is also nicely illustrated by the DFT modeling; Pos1 in Figure S8 shows a case where three Rb cations are located on the NP surface; this results in the most unstable structure compared with the other cases.

Figure 5: (a) $\text{Rb}_{0.8}\text{Cs}_{0.2}\text{PbBr}_3$ NPs (HAADF). Inset: FFT of a single particle. (b) Absorbance and photoluminescence spectra of $\text{Rb}_{0.8}\text{Cs}_{0.2}\text{PbBr}_3$ NPs. (c) EDS in the TEM; Rb is denoted in green and Cs in magenta. The arrow shows the scanned area, as presented in Figure d. (d) The $\text{Rb}/(\text{Cs}+\text{Rb})$ and $\text{Cs}/(\text{Cs}+\text{Rb})$ ratios as a function of the distance.

Lastly, pure Rb-based NPs were synthesized and studied. The synthesis was based on our previous report³³ on $\text{Rb}_6\text{Pb}_5\text{Cl}_{16}$. The Rb lead halide NPs cannot be synthesized with bromide (at the halide position) due to the larger ionic radius of bromide, compared with the chloride ion. Figure 6a shows a single $\text{Rb}_6\text{Pb}_5\text{Cl}_{16}$ NP and its corresponding FFT. The white spots can be observed already in a single NP; the STEM image in Figure 6c shows several white spots for each NP, as was reported by us previously²⁹. The $\text{Rb}_6\text{Pb}_5\text{Cl}_{16}$ NPs form a tetragonal phase, which is a non-perovskite phase based on our X-ray diffraction analysis³³. Monzel et al.³⁴ reported on this phase; it was shown that the perovskite phase RbPbCl_3 cannot exist at room temperature, whereas the $\text{Rb}_6\text{Pb}_5\text{Cl}_{16}$ phase can. The only option to observe a tetragonal perovskite phase based on RbPbCl_3 is heating above 320°C ; however, below that temperature this phase does not exist. At higher temperatures, a cubic perovskite phase can also be observed. Based on our previous report,³³ the white spots located on each NP are associated with the Pb^0 or Pb_2O_3 phases. These white spots already appear in fresh samples of $\text{Rb}_6\text{Pb}_5\text{Cl}_{16}$

1
2
3 NPs, as opposed to when $X=0, 0.2, \text{ and } 0.8$; these white spots usually appear because of the
4 electron beam radiation.
5

6 Interestingly, it is worth mentioning that this $\text{Rb}_6\text{Pb}_5\text{Cl}_{16}$ structure was also observed with pure
7 CsPbBr_3 NPs; here Cs was used instead of the Rb cation, i.e., $\text{Cs}_6\text{Pb}_5\text{Br}_{16}$. This is the first time
8 that this phase was observed in the synthesis of CsPbBr_3 NPs (see Figure S4). Clearly, owing
9 to the bigger size of Cs compared with Rb, this structure can be formed with Br instead of Cl,
10 as in the case of Rb. This interesting structure opens the way to investigate new phases of
11 cesium lead bromide.
12
13
14
15
16

47 **Figure 6:** (a) HR-TEM image of single $\text{Rb}_6\text{Pb}_5\text{Cl}_{16}$ NP and the corresponding electron
48 diffraction (inset). (b) Side profiles for the three most stable structures of three different
49 compositions. The cases 1Cs:1Rb, 2Cs:2Rb, and 3Cs:3Rb correspond to when $X=0.125,$
50 $X=0.25,$ and $X=0.375,$ respectively and with $\text{Rb}_x\text{Cs}_{(1-x)}\text{PbY}_3$ ($Y=\text{Cl}, \text{Br}$). (c) HR-TEM of
51 $\text{Rb}_6\text{Pb}_5\text{Cl}_{16}$ NPs; the white spots indicate other phases present in these NPs. (d) Schematic
52 illustration of increasing Rb concentration in the NPs. Magenta represent the Cs^+ and green
53 the Rb^+ .
54
55

56 Figure 6d summarizes the observation from the different Rb^+ concentrations in the NPs.
57 Starting, from $X=0$ which refers to the pure CsPbBr_3 , until the $X=0.8$ where the Rb^+
58 concentration is much higher than the Cs^+ concentration which possess phase separation.
59
60

Figure S3 shows the full width half maximum (FWHM) based on the PL spectra of the different Rb concentrations. The PL measurement detects a macro size area of the sample, which means that it takes into account the PL from many NPs. Keeping this in mind, Figure S3 shows that in both the cases when $X=0.4$ and $X=0.6$ the FWHM is larger than the other concentrations. Both concentrations show the “core-shell” structure, which clearly indicates that Rb is incorporated inside the NPs, whereas in the other concentrations Rb was hardly detected or was phase separated. Therefore, when $X=0, 0.2,$ and $0.8,$ the FWHM value is smaller, since it mainly detects the pure Cs lead bromide NPs, whereas when $X=0.4$ and $0.6,$ it detects the core-shell particles that contain Rb and Cs together in the same NPs; therefore, the FWHM increases. This observation indicates the importance of analyzing single NPs at their atomic level.

Table 1: Miller indices, the PL max and the full width half maximum (FWHM) for different additions of Rb.

Added Rb	d-spacing (Å)	(h k l)	d-spacing (Å)	(h k l)	λ_{\max} (nm)	FWHM (nm)
X=0	1.17±0.02	(5 0 0)	0.847±0.01	(4 4 4)	516	17.7
X=0.2	1.19±0.02	(4 2 2)	0.842±0.01	(4 4 4)	508	17.0
X=0.4	1.26±0.02	(3 3 2)	0.874±0.01	(4 5 2)	496	21.0
X=0.6	1.20±0.02	(4 2 2)	0.854±0.01	(4 4 4)	491	21.4
X=0.8	1.2±0.02	(4 2 2)	0.866±0.01	(6 3 1)	468	18.0

Experimental Chemicals

Cesium carbonate (Cs_2CO_3 , 99.9%, Sigma-Aldrich), rubidium carbonate (Rb_2CO_3 , 99%, Sigma-Aldrich), lead (II) chloride (PbCl_2 , 98%, Sigma-Aldrich), lead(II) bromide (PbBr_2 , $\geq 98\%$, Sigma-Aldrich), oleic acid (OA, 90%, Sigma-Aldrich), oleylamine (OLAM, 70%, Sigma-Aldrich), 1-octadecene (ODE, 90%, Sigma-Aldrich), 2-propanol ($\geq 99.8\%$, Sigma-Aldrich), trioctylphosphine (TOP, 97%, Strem), and hexane (not pure, Gadot) were purchased and used as received, without any further purification.

Preparation of Rb/Cs-oleate

The Rb/Cs-oleate precursor was prepared according to a previously published procedure by Protesescu *et al.* and by us^{18,27} In a 100 mL 3-neck flask, different molar ratios of $\text{Cs}_2\text{CO}_3/\text{Rb}_2\text{CO}_3$ (total of 1.228 mmol) were mixed with 625 μL of oleic acid (OA) and 7.5 mL

of 1-octadecene (ODE). The solution was degassed for 1 h under vacuum conditions at 120 °C and then heated to 150 °C under Argon flow.

Synthesis of $\text{Rb}_x\text{Cs}_{1-x}\text{PbX}_3$ (X = Cl, Br) NPs

The NPs were synthesized according to our previous report.²⁷ First, 0.188 mmol of PbX_2 was mixed with 0.5 mL of OA, 0.5 mL of OLA, and 5 mL of ODE in an additional 100 mL 3-neck flask (for X=Cl, 1 ml of TOP was added to the flask). The solution was degassed for 1 h under vacuum at 120 °C and then heated to 150 °C under an Argon flow. The reaction was carried out by injecting 0.4 mL of the Rb/Cs-oleate precursor solution into the PbX_2 precursor solution using a preheated syringe. The reaction was quenched using an ice bath after a few seconds. Isopropanol was added to the crude solution in a volume ratio of 2 : 1 and the NCs were centrifuged at 6000 rpm for 10 min, the particulate was dispersed in hexane, isopropanol was added again in a volume ratio of 1 : 1, and the NCs were centrifuged again at 6000 rpm for 10 min. The purified NCs were dispersed in hexane for further characterization.

Synthesis of $\text{Rb}_6\text{Pb}_5\text{Cl}_{16}$ NPs

$\text{Rb}_6\text{Pb}_5\text{Cl}_{16}$ NPs were synthesized according to our previously reported procedure.³³ Briefly, 0.138 g of Rb_2CO_3 was mixed with 625 μl of OA and 7.5 ml of ODE in a 100 ml three-neck flask. The solution was degassed for 1 h under vacuum at 120 °C and then heated to 150 °C under argon flow.

Next, 0.052 g of PbCl_2 was mixed with 0.5 ml of OA, 0.5 ml of OLA, 1 ml of TOP, and 5 ml of ODE in an additional 100 ml three-neck flask. The mixture was degassed for 1 h under vacuum at 120 °C and then heated to 150 °C under argon flow. Then 0.4 ml of the Rb-oleate precursor solution was injected into the PbCl_2 precursor solution. The reaction was quenched after a few seconds using an ice bath. Isopropanol was added to the crude solution in a volume ratio of 1:1 and the NCs were centrifuged at 6000 rpm for 10 min. The last stage was repeated once and then the purified NCs were dispersed in hexane for further characterization.

High-resolution transmission electron microscopy (HRTEM)

Scanning TEM high angle annular dark field (STEM-HAADF) images and the FFT of atomic resolution images were captured with a probe-corrected high-resolution scanning transmission electron microscope, Themis Z, produced by Thermo Fisher Scientific, and operated at an accelerating voltage of 300Kv (it can also operate at 80Kv). Elemental analysis of NPs was performed with a Super-X EDS (Energy Dispersive X-Ray Spectroscopy) detector.

Samples were prepared as follows: 2 μL of the NC dispersion were dropped on a thin copper grid coated with an ultra-thin amorphous carbon film on holey carbon, and then the solvent was evaporated using a vacuum chamber.

Optical measurements

Absorbance spectra were recorded using a Jasco V-670 spectrophotometer. Photoluminescence (PL) measurements were performed using an L-shaped spectrofluorometer (Edinburgh Instruments FL920). The Cl- and Br-based NPs were excited at 320 and 400 nm, respectively. The emission was collected at 90° in the range of 350–450 nm for Cl and 400–600 nm for Br.

Computational Details

The computational details can be found in the supporting information.

Acknowledgments

This work was supported within the framework of the Israeli-French scientific cooperation (Joint Research Projects 2019-2021 entitled: ALLPOA (From Atomic Level to layered Perovskite for Optoelectronic Applications)) by the Ministry of Science & Technology of the State of Israel (MOST) and France's Centre National de la Recherche Scientifique (CNRS).

The *ab initio* simulations were performed on HPC resources of TGCC and CINES under allocation 2019-A0060906724 sponsored by GENCI (Grand Equipement National de Calcul Intensif). L.E. would like to acknowledge the Israel Science Foundation grant No. 937/18. J. E. is a senior member of the Institut Universitaire de France.

Conclusions

In this work, we synthesized full inorganic mixed cation perovskite NPs. We introduced Cs⁺ and Rb⁺ cations at different concentrations into these NPs. STEM-HAADF and FFT analysis were used to obtain an atomic level resolution of these NPs. It was found that in cases when X=0.4 and 0.6, Rb is located in the core of the nanoparticle, whereas Cs was observed in the shell. Increasing the concentration to X=0.8 revealed that phase separation exists between Rb and Cs. DFT calculations showed that a stable nanoparticle is observed when Rb is located far from the NP surface; however, when Rb atoms are located on the NP surface, a non-stable structure is observed, which leads to phase separation. Moreover, pure Rb NPs were synthesized, forming a non-perovskite structure with Pb⁰ as the nucleation sites. This work reveals the importance of atomic level investigations to better understand the properties and stability of these fundamentally interesting mixed cation perovskite NPs. The research here can generally advance our understanding of the bulk mixed cation perovskites. Moreover, it can

open the way for new directions to improve the stability of halide perovskites and control their properties.

Supporting information

Supporting information is available free of charge via the internet at <http://pubs.acs.org>. The supporting information includes: Additional data extracted from the STEM photos and the EDS elemental maps. A Detailed explanation of the theoretical calculations and theory and the calculated theoretical energies of 1Cs:1Rb, 2Cs:2Rb and 3Cs:3Rb at different positions.

TOC

References

- ¹ NREL transforming energy. <https://www.nrel.gov/pv/cell-efficiency.html> (accessed Sep 26, 2019). Photovoltaic Research. Best Research-Cell Efficiency Chart
- ² Stranks, S. D.; Eperon, G. E.; Grancini, G.; Menelaou, C.; Alcocer, M. J. P.; Leijtens, T.; Herz, L. M.; Petrozza, A.; Snaith, H. J. Electron-Hole Diffusion Lengths Exceeding 1 Micrometer in an Organometal Trihalide Perovskite Absorber. *Science* **2013**, *342* (6156), 341–344. <https://doi.org/10.1126/science.1243982>
- ³ Miyata, A.; Mitioglu, A.; Plochocka, P.; Portugall, O.; Wang, J. T.-W.; Stranks, S. D.; Snaith, H. J.; Nicholas, R. J. Direct Measurement of the Exciton Binding Energy and Effective Masses for Charge Carriers in Organic–inorganic Tri-Halide Perovskites. *Nat. Phys.* **2015**, *11* (7), 582–587. <https://doi.org/10.1038/nphys3357>.
- ⁴ Filip, M. R.; Eperon, G. E.; Snaith, H. J.; Giustino, F. Steric Engineering of Metal-Halide Perovskites with Tunable Optical Band Gaps. *Nat. Commun.* **2014**, *5* (1), 5757. <https://doi.org/10.1038/ncomms6757>.
- ⁵ Eperon, G. E.; Stranks, S. D.; Menelaou, C.; Johnston, M. B.; Herz, L. M.; Snaith, H. J. Formamidinium Lead Trihalide: A Broadly Tunable Perovskite for Efficient Planar Heterojunction Solar Cells. *Energy Environ. Sci.* **2014**, *7* (3), 982. <https://doi.org/10.1039/c3ee43822h>.
- ⁶ Zhao, Y.; Nardes, A. M.; Zhu, K. Solid-State Mesostructured Perovskite $\text{CH}_3\text{NH}_3\text{PbI}_3$ Solar Cells: Charge Transport, Recombination, and Diffusion Length. *J. Phys. Chem. Lett.* **2014**, *5* (3), 490–494. <https://doi.org/10.1021/jz500003v>.
- ⁷ Park, N.-G. Perovskite Solar Cells: An Emerging Photovoltaic Technology. *Mater. Today*

2015, 18 (2), 65–72. <https://doi.org/10.1016/J.MATTOD.2014.07.007>.

⁸ De Roo, J.; Ibáñez, M.; Geiregat, P.; Nedelcu, G.; Walravens, W.; Maes, J.; Martins, J. C.; Van Driessche, I.; Kovalenko, M. V.; Hens, Z. Highly Dynamic Ligand Binding and Light Absorption Coefficient of Cesium Lead Bromide Perovskite Nanocrystals. *ACS Nano* **2016**, 10 (2), 2071–2081. <https://doi.org/10.1021/acsnano.5b06295>.

⁹ Huang, H.; Bodnarchuk, M. I.; Kershaw, S. V.; Kovalenko, M. V.; Rogach, A. L. Lead Halide Perovskite Nanocrystals in the Research Spotlight: Stability and Defect Tolerance. *ACS Energy Lett.* **2017**, 2 (9), 2071–2083. <https://doi.org/10.1021/acsenerylett.7b00547>.

¹⁰ Pan, J.; Shang, Y.; Yin, J.; De Bastiani, M.; Peng, W.; Dursun, I.; Sinatra, L.; El-Zohry, A. M.; Hedhili, M. N.; Emwas, A.-H.; et al. Bidentate Ligand-Passivated CsPbI₃ Perovskite Nanocrystals for Stable Near-Unity Photoluminescence Quantum Yield and Efficient Red Light-Emitting Diodes. *J. Am. Chem. Soc.* **2018**, 140 (2), 562–565. <https://doi.org/10.1021/jacs.7b10647>.

¹¹ Baek, S.; Kim, S.; Noh, J. Y.; Heo, J. H.; Im, S. H.; Hong, K.-H.; Kim, S.-W. Development of Mixed-Cation Cs_xRb_{1-x}PbX₃ Perovskite Quantum Dots and Their Full-Color Film with High Stability and Wide Color Gamut. *Adv. Opt. Mater.* **2018**, 6 (15), 1800295. <https://doi.org/10.1002/adom.201800295>.

¹² Saliba, M.; Matsui, T.; Domanski, K.; Seo, J.-Y.; Ummadisingu, A.; Zakeeruddin, S. M.; Correa-Baena, J.-P.; Tress, W. R.; Abate, A.; Hagfeldt, A.; et al. Incorporation of Rubidium Cations into Perovskite Solar Cells Improves Photovoltaic Performance. *Science* **2016**, 354 (6309), 206–209. <https://doi.org/10.1126/science.aah5557>.

¹³ Saliba, M.; Matsui, T.; Seo, J.-Y.; Domanski, K.; Correa-Baena, J.-P.; Nazeeruddin, M. K.; Zakeeruddin, S. M.; Tress, W.; Abate, A.; Hagfeldt, A.; et al. Cesium-Containing Triple Cation Perovskite Solar Cells: Improved Stability, Reproducibility and High Efficiency. *Energy Environ. Sci.* **2016**, 9 (6), 1989–1997. <https://doi.org/10.1039/C5EE03874J>.

¹⁴ Yi, C.; Luo, J.; Meloni, S.; Boziki, A.; Ashari-Astani, N.; Grätzel, C.; Zakeeruddin, S. M.; Röthlisberger, U.; Grätzel, M. Entropic Stabilization of Mixed A-Cation ABX₃ Metal Halide Perovskites for High Performance Perovskite Solar Cells. *Energy Environ. Sci.* **2016**, 9 (2), 656–662. <https://doi.org/10.1039/C5EE03255E>.

¹⁵ Singh, T.; Miyasaka, T. Stabilizing the Efficiency Beyond 20% with a Mixed Cation Perovskite Solar Cell Fabricated in Ambient Air under Controlled Humidity. *Adv. Energy Mater.* **2018**, 8 (3), 1700677. <https://doi.org/10.1002/aenm.201700677>.

¹⁶ McMeekin, D. P.; Sadoughi, G.; Rehman, W.; Eperon, G. E.; Saliba, M.; Hörlantner, M. T.; Haghighirad, A.; Sakai, N.; Korte, L.; Rech, B.; et al. A Mixed-Cation Lead Mixed-Halide Perovskite Absorber for Tandem Solar Cells. *Science* **2016**, 351 (6269), 151–155. <https://doi.org/10.1126/science.aad5845>.

¹⁷ Amgar, D.; Aharon, S.; Etgar, L. Inorganic and Hybrid Organo-Metal Perovskite Nanostructures: Synthesis, Properties, and Applications. *Adv. Funct. Mater.* **2016**, 26 (47), 8576–8593. <https://doi.org/10.1002/adfm.201603752>.

¹⁸ Protesescu, L.; Yakunin, S.; Bodnarchuk, M. I.; Krieg, F.; Caputo, R.; Hendon, C. H.; Yang, R. X.; Walsh, A.; Kovalenko, M. V. Nanocrystals of Cesium Lead Halide Perovskites (CsPbX₃, X = Cl, Br, and I): Novel Optoelectronic Materials Showing Bright Emission with Wide Color Gamut. *Nano Lett.* **2015**, 15 (6), 3692–3696. <https://doi.org/10.1021/nl5048779>.

¹⁹ Nedelcu, G.; Protesescu, L.; Yakunin, S.; Bodnarchuk, M. I.; Grotevent, M. J.; Kovalenko, M. V. Fast Anion-Exchange in Highly Luminescent Nanocrystals of Cesium Lead Halide Perovskites (CsPbX₃, X = Cl, Br, I). *Nano Lett.* **2015**, 15 (8), 5635–5640. <https://doi.org/10.1021/acs.nanolett.5b02404>.

²⁰ Akkerman, Q. A.; D’Innocenzo, V.; Accornero, S.; Scarpellini, A.; Petrozza, A.; Prato, M.; Manna, L. Tuning the Optical Properties of Cesium Lead Halide Perovskite Nanocrystals by

Anion Exchange Reactions. *J. Am. Chem. Soc.* **2015**, *137* (32), 10276–10281. <https://doi.org/10.1021/jacs.5b05602>.

²¹ Trots, D. M.; Myagkota, S. V. High-Temperature Structural Evolution of Caesium and Rubidium Triiodoplumbates. *J. Phys. Chem. Solids* **2008**, *69* (10), 2520–2526. <https://doi.org/10.1016/J.JPCS.2008.05.007>.

²² Sessolo, M.; Gil-Escrig, L.; Longo, G.; Bolink, H. J. Perovskite Luminescent Materials; Springer, Cham, 2017; pp 241–268. https://doi.org/10.1007/978-3-319-59304-3_8

²³ Imran, M.; Ijaz, P.; Goldoni, L.; Maggioni, D.; Petralanda, U.; Prato, M.; Almeida, G.; Infante, I.; Manna, L. Simultaneous Cationic and Anionic Ligand Exchange For Colloidally Stable CsPbBr₃ Nanocrystals. *ACS Energy Lett.* **2019**, *4* (4), 819–824. <https://doi.org/10.1021/acsnenergylett.9b00140>

²⁴ Imran, M.; Caligiuri, V.; Wang, M.; Goldoni, L.; Prato, M.; Krahn, R.; De Trizio, L.; Manna, L. Benzoyl Halides as Alternative Precursors for the Colloidal Synthesis of Lead-Based Halide Perovskite Nanocrystals. *J. Am. Chem. Soc.* **2018**, *140* (7), 2656–2664. <https://doi.org/10.1021/jacs.7b13477>

²⁵ Krieg, F.; Ochsenein, S. T.; Yakunin, S.; ten Brinck, S.; Aellen, P.; Süess, A.; Clerc, B.; Guggisberg, D.; Nazarenko, O.; Shynkarenko, Y.; et al. Colloidal CsPbX₃ (X = Cl, Br, I) Nanocrystals 2.0: Zwitterionic Capping Ligands for Improved Durability and Stability. *ACS Energy Lett.* **2018**, *3* (3), 641–646. <https://doi.org/10.1021/acsnenergylett.8b00035>

²⁶ Protesescu, L.; Yakunin, S.; Kumar, S.; Bär, J.; Bertolotti, F.; Masciocchi, N.; Guagliardi, A.; Grotevent, M.; Shorubalko, I.; Bodnarchuk, M. I.; et al. Dismantling the “Red Wall” of Colloidal Perovskites: Highly Luminescent Formamidinium and Formamidinium–Cesium Lead Iodide Nanocrystals. *ACS Nano* **2017**, *11* (3), 3119–3134. <https://doi.org/10.1021/acsnano.7b00116>

²⁷ Amgar, D.; Binyamin, T.; Uvarov, V.; Etgar, L. Near Ultra-Violet to Mid-Visible Band Gap Tuning of Mixed Cation Rb_xCs_{1-x} PbX₃ (X = Cl or Br) Perovskite Nanoparticles. *Nanoscale* **2018**, *10* (13), 6060–6068. <https://doi.org/10.1039/C7NR09607K>

²⁸ Udayabhaskararao, T.; Kazes, M.; Houben, L.; Lin, H.; Oron, D. Nucleation, Growth, and Structural Transformations of Perovskite Nanocrystals. *Chem. Mater.* **2017**, *29* (3), 1302–1308. <https://doi.org/10.1021/acs.chemmater.6b04841>

²⁹ Hohenberg, P.; Kohn, W. Inhomogeneous Electron Gas. *Phys. Rev.* **1964**, *136* (3B), B864–B871. <https://doi.org/10.1103/PhysRev.136.B864>.

³⁰ Kohn, W.; Sham, L. J. Self-Consistent Equations Including Exchange and Correlation Effects. *Phys. Rev.* **1965**, *140* (4A), A1133–A1138. <https://doi.org/10.1103/PhysRev.140.A1133>.

³¹ Soler, J. M.; Artacho, E.; Gale, J. D.; García, A.; Junquera, J.; Ordejón, P.; Sánchez-Portal, D. The SIESTA Method for *Ab Initio* Order-*N* Materials Simulation. *Journal of Physics: Condensed Matter* **2002**, *14* (11), 2745–2779. <https://doi.org/10.1088/0953-8984/14/11/302>.

³² Artacho, E.; Anglada, E.; Diéguez, O.; Gale, J. D.; García, A.; Junquera, J.; Martín, R. M.; Ordejón, P.; Pruneda, J. M.; Sánchez-Portal, D.; et al. The SIESTA Method; Developments and Applicability. *Journal of Physics: Condensed Matter* **2008**, *20* (6), 064208. <https://doi.org/10.1088/0953-8984/20/6/064208>.

³³ Amgar, D.; Wierzbowska, M.; Uvarov, V.; Gutkin, V.; Etgar, L. Novel Rubidium Lead Chloride Nanocrystals: Synthesis and Characterization. *Nano Future* **2017**, *1* (2), 021002. <https://doi.org/10.1088/2399-1984/aa8761>

³⁴ H. Monzel, M. Schramm, K. Towe, H. P. Beck. Zur Neuuntersuchung des Phasendiagramms RbCl/PbCl₂. *Z. Anorg. Allg. Chem.* **2000**, *626*, 408.