

HAL
open science

High efficiency mesoscopic solar cells using CsPbI₃ perovskite quantum dots enabled by chemical interface engineering

Keqiang Chen, Wei Jin, Yupeng Zhang, Tingqiang Yang, Peter Reiss, Qiaohui Zhong, Udo Bach, Qitao Li, Yingwei Wang, Han Zhang, et al.

► To cite this version:

Keqiang Chen, Wei Jin, Yupeng Zhang, Tingqiang Yang, Peter Reiss, et al.. High efficiency mesoscopic solar cells using CsPbI₃ perovskite quantum dots enabled by chemical interface engineering. *Journal of the American Chemical Society*, 2020, 142, pp.3775-3783. 10.1021/jacs.9b10700 . hal-02492987

HAL Id: hal-02492987

<https://hal.science/hal-02492987>

Submitted on 27 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.

Abstract

All-inorganic α -CsPbI₃ perovskite quantum dots (QDs) are attracting high interest as solar cell absorbers due to their appealing light harvesting properties and enhanced stability due to the absence of volatile organic constituents. Moreover, *ex situ* synthesized QDs significantly reduce the variability of the perovskite layer deposition process. However, it is highly challenging to incorporate α -CsPbI₃ QDs into mesoporous TiO₂ (m-TiO₂), which constitutes the best performing electron transport material in state-of-the-art perovskite solar cells. Herein, the m-TiO₂ surface is engineered using an electron-rich cesium-ion containing methyl acetate solution. As one effect of this treatment, the solid-liquid interfacial tension at the TiO₂ surface is reduced and the wettability is improved, facilitating the migration of the QDs into m-TiO₂. As a second effect Cs⁺ ions passivate the QD surface and promote the charge transfer at the m-TiO₂/QD interface, leading to an enhancement of the electron injection rate by a factor of three. In combination with an ethanol-environment smoothing route significantly reducing the surface roughness of the m-TiO₂/QD layer, optimized devices exhibit highly reproducible power conversion efficiencies exceeding 13%. The best cell with an efficiency of 14.32% (reverse scan) reaches a short-circuit current density of 17.77 mA cm⁻², which is an outstanding value for QD-based perovskite solar cells.

Keywords: α -CsPbI₃ quantum dots; all-inorganic perovskite solar cells; carrier separation and transport; high efficiency; surface treatment; interface engineering

Introduction

Colloidal quantum dots (QDs) have received tremendous attention owing to their size-dependent optical, electronic, and surface chemistry properties, which offer exciting additional possibilities with respect to bulk materials.¹⁻⁴ These unique features promote their widespread applications in optoelectronic devices. QD-based solar cells are regarded as a representative candidate for obtaining power conversion efficiencies (PCEs) beyond the Shockley-Queisser limit due to their high potential for multiple exciton generation.⁵⁻⁹ Moreover, the *ex situ* preparation of the active material bears undeniable advantages in terms of device fabrication and reproducibility over the *in situ* formation and crystallization of thin films during the deposition process. This is particularly true in the case of lead halide perovskite solar cells, as the formation of the perovskite thin film during the spin-coating process is extremely sensitive to even subtle changes in the experimental conditions.

Cubic α -CsPbI₃, an all-inorganic lead halide perovskite with comparable optoelectronic properties but strongly enhanced stability, is considered to be a very appealing alternative to organic-inorganic hybrid perovskites and a promising light-harvesting material for use in solar cells.¹⁰⁻¹⁷ Importantly, in form of colloidal QDs the structure could effectively retain the black cubic phase of CsPbI₃ (direct band gap of 1.73 eV), which otherwise easily transforms to the thermodynamically stable orthorhombic δ -CsPbI₃ phase (indirect band gap of 2.82 eV) in thin film structure.^{10, 18} Subsequently, the successful application of this material in planar perovskite solar cells (PSCs) has been demonstrated, reaching very recently PCEs of up to 14.1%, which constitutes the record value reported for QD-based solar cells.^{12, 19-22}

To achieve high performances, both the optimization of the photoactive material (the perovskite layer) and of the different interfaces (such as the electron transport material (ETM)/perovskite interface, hole transport material (HTM)/perovskite interface) are important. However, the reported CsPbI₃ QD-based PSCs are focusing on the surface passivation of CsPbI₃ QD films using Pb²⁺ or Cs⁺,^{12, 19-22} while the potential of chemical interface engineering has

been largely overlooked. By consequence, low short-circuit current densities (J_{SC} , $<15 \text{ mA cm}^{-2}$) as compared to hybrid perovskite thin film solar cells have been obtained, restricting the performance of CsPbI₃ QD-based PSCs. It is generally assumed that inefficient carrier separation and transport are the principal reasons that limit J_{SC} . Especially, extracting electrons is less efficient than extracting holes from perovskites.²³⁻²⁵ Therefore, the optimization of the ETM/QDs interface is of paramount importance to promote the electron transfer from the perovskite to the ETM and enhance the J_{SC} . So far, the use of mesoscopic TiO₂ (m-TiO₂) as an ETM has led to the best performing thin-film PSCs due to the very large developed contact interface with the perovskite, which is conducive to facilitate the carrier separation and transport.²⁶⁻²⁹ This is confirmed by recent studies showing that the electron injection efficiency from CsPbI₃ QDs into m-TiO₂ can reach 99% with an injection rate of up to $2.1 \times 10^{10} \text{ s}^{-1}$.³⁰ However, all-inorganic lead halide QD-based solar cells generally use compact TiO₂ (c-TiO₂) rather than m-TiO₂ as an ETM as it turns out to be highly challenging to homogeneously incorporate QDs into the mesoporous structure during the short time of the film formation process.^{12, 19, 31-32} Moreover, the surface roughness of m-TiO₂ films is usually much larger than that of c-TiO₂ films, which leads to the formation of a QD capping layer with irregular structure that negatively impacts the TiO₂/QD interface properties. Therefore, engineering the ETM layer and the ETM/QDs interface are the key requirements to enhance the carrier separation and photovoltaic properties in α -CsPbI₃ QD-based PSCs.

Herein, we demonstrate a novel approach using a solution of cesium acetate (CsOAc) in methyl acetate (MeOAc) for the surface modification of m-TiO₂, which is then applied as an ETM in α -CsPbI₃ QD-based PSCs. The Cs-treatment results in significantly improved interface properties enabling effective QD incorporation into the mesoporous TiO₂ structure. It is found that the electron injection rate of the Cs-treated m-TiO₂/QD interface is about two times higher than that of a c-TiO₂/QD interface and three times higher than that of an untreated m-TiO₂/QD interface. This promotes efficient carrier separation and results in the increase of the J_{SC} and

PCE values. In combination with an ethanol-environment smoothing route to flatten the m-TiO₂/QDs capping layer at the interface with the HTM, the as-fabricated devices deliver reproducibly efficiencies exceeding 13%, with the best PCE value reaching 14.32% (reverse scan) combined with an unprecedented high J_{SC} of 17.77 mA cm⁻².

Results and Discussion

CsPbI₃ QDs with a diameter of ~9.1 nm were prepared using a synthesis process similar to that reported by Protesescu et al. (Figure S1b);¹⁰ synthetic details are given in the Experimental Section. We stress that the purification process is of crucial importance for fabricating high quality QD films. A single washing cycle (methyl acetate/octane) leaves excess ligands on the surface of the QDs, resulting in poor charge transfer and transport properties of the QD film. Moreover, excess ligands might also contribute to the redispersion of existing QD layers during their sequential deposition via spin-coating. Three washing cycles, in turn, lead to an insufficient ligand density on the QD surface and poor colloidal stability. The surface ligand density was calculated according to the TEM and nuclear magnetic resonance (NMR) results, as shown in Figure S1. Therefore, two purifying cycles were used to optimize the surface ligand density of the CsPbI₃ QDs.³³ Concerning the HTM, spiro-OMeTAD dissolved in chlorobenzene (CBZ) (named as CBZ-spiro) is usually used in PSCs.³⁴ However, CsPbI₃ QDs can be redispersed in CBZ due to their organic ligand capping, which may induce their solubilization during the HTM deposition. Therefore, methyl acetate (MeOAc) was chosen for the preparation of the spiro HTM³⁵ (as shown in Figure S2, MeOAc-spiro was used as the HTM in all the PSCs except for the device shown in Figure S2a).

Figures S2b and S3 show the J - V characteristics of the CsPbI₃ QD-based PSCs using c-TiO₂ (~40 nm) and m-TiO₂ (~200 nm) as the ETM, respectively. It is clear that the J_{SC} and PCE values of the c-TiO₂-based PSCs (c-PSC, 14.44 mA·cm⁻², 8.77%) are significantly higher than those of the m-TiO₂-based PSCs (m-PSC, 10.07 mA cm⁻², 5.01%), which indicates enhanced

carrier separation and transport in case of the planar structure. We hypothesize that the low performance of the m-PSCs is related to the inefficient QD loading and poorly controlled interface between the m-TiO₂ ETM and CsPbI₃ QDs. Figure S4 shows STEM-EDS elemental mapping of the cross-section of the m-TiO₂/CsPbI₃ film. Unsurprisingly, Cs, Pb, and I were not detected within the m-TiO₂ layer, *i.e.*, CsPbI₃ could not incorporate efficiently into the mesoporous TiO₂ structure. As a result, all potential advantages of the mesoporous morphology with respect to compact TiO₂ are lost.

Chemical interface engineering is a potent way to improve the quality of the boundary between the ETM and the perovskite layer as has been demonstrated in the case of polycrystalline PSCs. There, mainly bifunctional molecules containing carboxylate groups for binding to the TiO₂ surface and amine/ammonium groups for hydrogen bonding with the iodine ions of hybrid perovskites have been utilized, resulting in enhanced charge extraction and eventually in improved morphology as well as stability.³⁶⁻³⁸ Here, a novel Cs-treatment procedure is introduced to optimize the interface between m-TiO₂ and CsPbI₃ QDs. Briefly, a saturated MeOAc solution of CsOAc was spin-coated on the m-TiO₂ film before depositing the CsPbI₃ QDs. Figure 1a shows the cross-sectional image of the FTO/Cs-m-TiO₂/CsPbI₃ film visualized using high-resolution high-angle annular dark-field (HAADF) scanning transmission electron microscopy (STEM). One can clearly identify the interface between the CsPbI₃ QDs (capping layer) and the mesoporous TiO₂ film. Moreover, the outline of the TiO₂ nanocrystals forming the mesoporous structure and the voids between them disappeared when compared with the pristine TiO₂ film (cf. Fig. S4). The high-resolution TEM (HRTEM) image of area 1 in Figure 1a indicates that the TiO₂ film is filled with CsPbI₃ QDs (Figure 1b) and the Fourier transformation pattern of the CsPbI₃ QDs (Figure 1c) further confirms their crystalline structure. The spots can be indexed as (001) and (002) crystal plane reflections from α -CsPbI₃. STEM-EDS mapping was used to determine the elemental distribution in the Cs-m-TiO₂/CsPbI₃ film, as shown in Figure 1d. It is clearly visible that, in contrast to the case of

untreated m-TiO₂ (Figure S4, atom ratio of Cs:Pb:I:Ti:O is 1:1.10:2.94:4.32:11.27), Cs, Pb, and I are present in significant amounts within the full depth of the TiO₂ layer (atom ratio of Cs:Pb:I:Ti:O is 1:1.04:2.85:3.11:9.42). Therefore, we can conclude that CsPbI₃ QDs are successfully incorporated into the mesoporous TiO₂ structure after Cs-treatment.

Figure 1. (a) HAADF STEM cross-sectional image of a FTO/Cs-m-TiO₂/CsPbI₃ QDs film. (b) HRTEM image from area **1** in (a) demonstrating the presence of CsPbI₃ QDs within the mesoporous structure. (c) Fourier transform image of the CsPbI₃ QDs shown in (b). (d) STEM-EDS elemental mapping from the cross-section of a Cs-m-TiO₂/CsPbI₃ film.

The different behavior of Cs-treated TiO₂ is ascribed to the synergetic effect from MeOAc and the surface modification induced by CsOAc. Firstly, as shown in control experiments without CsOAc, MeOAc reduces the surface density of ligands on the QDs (Figure S5a and S5b), which may promote their migration within the mesoporous structure. In addition, water

contact angle measurements (Figures S5c and S5d) reveal that MeOAc also reduces the solid-liquid interfacial tension, which improves the wettability of the TiO₂ substrate with the hydrophobic QD colloidal solution. To get further insight into this aspect, density functional theory (DFT) calculations have been performed, as shown in Figure 2. Oxygen atoms on the (001) surface in TiO₂ are 2-fold coordinated and electron-deficient. They show a high tendency to adsorb QDs with electron-rich ligands (OA and OLA). The introduction of electron-rich MeOAc passivates the TiO₂ (001) surface, thus breaking Ti-O bonds and inducing surface reconstruction (Figures 2a and 2b). Moreover, the adsorption of OA or OLA will further promote the breaking of Ti-O bonds, as shown in Figures 2c, 2d, and S6. As a result, the adsorption energy (E_{ads}) of OA on the surface of the TiO₂ film decreases from 2.29 eV (2.36 eV for OLA) to 1.02 eV (1.04 eV) after introducing the MeOAc solution. In other words, the surface treatment makes it much easier for QDs to enter into the mesoporous TiO₂ structure and to migrate within it.

Figure 2. Side view of calculated TiO₂ (001) surfaces before (a) and after (b) the exposure to MeOAc, respectively. Chemical structures of OA on a TiO₂ (001) surface without (c) and with (d) MeOAc, respectively (atoms at free surface layers and adsorbed molecules are displayed as ball-and-stick models, while the others are displayed as line models). (e) Schematic of QD/TiO₂ mesoporous structure before and after Cs-treatment.

Secondly, Cs^+ ions that entered the mesoporous structure with the MeOAc solution can improve the passivation of the QD surface and remove trap states from the QDs, which are known to possess a PbI_2 -rich surface.^{10,39} In addition, Cs^+ ions can easily coordinate to the TiO_2 surface. Therefore, we hypothesize that these ions also facilitate charge transfer from the QDs to TiO_2 , which is indirectly demonstrated by comparing the J - V characteristics of PSCs fabricated using MeOAc-modified m- TiO_2 with spin-coating of the QDs, the traditional immersion method (immersing the TiO_2 photoanode into the QDs colloidal solution), and CsOAc/MeOAc-treated m- TiO_2 films with spin-coating (Figures S7 and 4b). Finally, annealing at 100°C promotes the evaporation of excess MeOAc, which improves the cohesion between TiO_2 and QDs. In order to exclude possible influence of acetate, a saturated MeOAc solution of sodium acetate (NaOAc) was also employed to modify the m- TiO_2 films. The J - V curve shown in Figure S8 reveals that acetate has negligible influence on the PCE compared with Figure S7, which further confirms the significance of Cs^+ ions in the process. The scheme shown in Figure 2e illustrates the incorporation of QD into the mesoporous layer induced by the Cs-treatment: Without the Cs-treatment, CsPbI_3 QDs can be easily adsorbed on the surface of m- TiO_2 , which would block the TiO_2 mesoporous framework. As a result, QDs will accumulate on the surface of m- TiO_2 , and no QDs can migrate into the mesoporous layer. In contrast, the introducing of CsOAc/MeOAc solution will reduce the adsorption energy of QDs on the surface of TiO_2 and facilitate the incorporation of QD into the mesoporous layer. Moreover, the Cs^+ ions induced by the Cs-treatment can further passivate the surface of QDs and promote the charge transfer from the QDs to TiO_2 .

Steady-state photoluminescence (PL) spectra of CsPbI_3 QDs dispersed in octane and of various $\text{TiO}_2/\text{CsPbI}_3$ QD films are shown in Figure S9. A comparison of the solid-state samples shows a marked decrease of the PL intensity when going from untreated m- or c- TiO_2 to Cs-treated m- TiO_2 . This indicates that the injection of photo-generated electrons from the QDs into TiO_2 is most efficient in the case of the Cs-m- $\text{TiO}_2/\text{CsPbI}_3$ QD film. Furthermore, transient

absorption (TA) spectroscopy was used to study the carrier kinetics within the TiO₂/QD film. Figure 3 shows the TA kinetics of the CsPbI₃ QDs dispersed in octane and of various TiO₂/CsPbI₃ QDs films, which were recorded 5 ps after band gap excitation at 692 nm. One should note that the pump light intensity was fixed at $\sim 1 \mu\text{J}/\text{cm}^2$, in order to achieve results with negligible influence of Auger recombination.³⁰ The TA kinetics can be well fitted to a single-exponential function ($y(t) = A_0 \exp(-\frac{t}{\tau}) + y_0$), where the time constants for the QDs, m-TiO₂/QDs, c-TiO₂/QDs, and Cs-m-TiO₂/QDs are found to be 462, 135, 91, and 51 ps, respectively. The TA decay in the TiO₂/QDs films is faster than in QDs colloidal solution, *i.e.*, photo-induced electron-hole pairs in CsPbI₃ QDs are separated by the films, and the electrons are transferred to the TiO₂ ETM. Furthermore, the electron injection rate constants $k_{(QDs / TiO_2)}$ can be calculated using $k_{(QDs / TiO_2)} = \frac{1}{\tau_{(QDs + TiO_2)}} - \frac{1}{\tau_{QDs}}$ ⁴⁰ and are found to be $0.52 \times 10^{10} \text{ s}^{-1}$, $0.88 \times 10^{10} \text{ s}^{-1}$, and $1.74 \times 10^{10} \text{ s}^{-1}$ for m-TiO₂/QDs, c-TiO₂/QDs, and Cs-m-TiO₂/QDs films, respectively. Summarizing, the electron injection rate in the Cs-m-TiO₂/QDs film is approximately a factor 2 higher than that in the c-TiO₂/QDs film, and a factor 3 higher than that in the m-TiO₂/QDs film.

Figure 3. Schematic representation and TA kinetics of CsPbI₃ QDs dispersed in octane and

various $\text{TiO}_2/\text{CsPbI}_3$ QD films.

The obtained Cs-m- TiO_2 films were employed as ETMs for the fabrication of CsPbI_3 QD-based solar cells. A histogram of the PCE values obtained from 50 devices using Cs-m- TiO_2 films is shown in Figure S10. One can see that even though some of the devices exhibit comparably high performance ($\sim 13\%$), the reproducibility of the PSCs is not very good and most cells are in the 11% range. Figure S11a shows a top-view SEM image of the m- TiO_2 film. It is clear that the mesoporous structure is irregular, and a significant undulance can be observed. AFM measurements (Figure S11b) demonstrate that the film morphology is governed by the macroscopic roughness of the m- TiO_2 structure and QD treatment is only visible as a finer texture on top of the TiO_2 grains. The obtained value of surface roughness for the analyzed film is as high as 48.8 nm, which leads inevitably to an irregular QD-coated m- TiO_2 film (surface roughness: 38.4 nm, Figure S11c). These are clearly not ideal conditions for the subsequent deposition of the HTM layer and metal electrode and the high surface irregularity can thus be considered as an important factor at the origin of the low reproducibility of the PSCs. The high surface roughness of the pristine m- TiO_2 film is related to the spin-coating process used for its formation. We succeeded in flattening the m- TiO_2 film considerably by employing a post-deposition ethanol-environment smoothing procedure. Briefly, the freshly prepared m- TiO_2 films were kept for 3 min in a sealed box containing a few drops of ethanol at room temperature and subsequently heated at open air for 7 min at 125 °C. The ethanol atmosphere could reduce surface stress and relieve the surface irregularity of the m- TiO_2 films.⁴¹ Figure S11d and S11e show SEM and AFM images of top-views of the smoothed m- TiO_2 films (s-m- TiO_2). Their surfaces are much more homogeneous and flat than those of the m- TiO_2 films (Figure S11a and S11b), resulting in a surface roughness of the s-m- TiO_2 film of 9.6 nm. As in the non-smoothed films, the planarity after QD deposition becomes even better, with a surface roughness of 6.2 nm.

Finally, the Cs-s-m- TiO_2/QD films were used to fabricate PSCs, and the schematic device

structure is shown in Figure 4a. Out of 50 devices all exhibited PCE values higher than 13%, which suggests that the ethanol-environment smoothing process could greatly enhance the performance of the PSCs (Figure S12). Importantly, the histograms of the solar cell characteristics also show that the reproducibility of PSC device fabrication is strongly improved. The characteristics of the best performing CsPbI₃ QDs-based solar cell are displayed in Figure 4b and 4c. It exhibited a PCE of 14.32% (reverse-scan), which represents one of the highest performances for all-inorganic lead halide QD-based PSCs and for QD-based solar cells in general. Notably, the J_{SC} value reaches up to 17.77 mA cm⁻², which is the highest reported value for QD-based PSCs. Moreover, the device exhibits a stabilized power output (SPO, measured at 0.84 V) of 13.87%. This device also exhibits maximum external quantum efficiency (EQE) of ~92% ($J_{int} = 17.09$ mA cm⁻²), as shown in Figure 4c. The band gap of the QD film calculated from the EQE spectrum is 1.75 eV, which is consistent with previous reports.¹² Finally, environmental stability studies showed that unencapsulated devices maintained 90% of the initial PCE after being kept for 100 h under ambient conditions (cf. Figure S13).

Figure 4. (a) Schematic view of the CsPbI₃ QD-based PSC with mesoporous structure. (b) J - V curve, stable power output (measured at 0.84 V), and parameters of the champion device. (c) EQE spectrum (red, left ordinate) and integrated current density (green, right ordinate) of the device in panel (b).

A series of additional characterizations were performed to achieve a more detailed insight into the physical effects induced by the Cs-treatment. First, the trap densities of TiO₂/perovskite layers with or without Cs-treatment were measured using the space-charge limited current (SCLC) method.⁴²⁻⁴³ Electron-only devices with a structure of ITO/TiO₂/CsPbI₃ QDs/PCBM/Ag were fabricated, and the corresponding dark current-voltage characteristics are shown in Figure 5a. The trap densities (N_{trap}) were calculated according to the equation $N_{trap} = 2\epsilon_r\epsilon_0V_{TFL}/eL^2$ where ϵ_r and ϵ_0 are the relative dielectric constant and vacuum permittivity, respectively, and e represents the elementary charge. The obtained values are $1.59 \times 10^{15} \text{ cm}^{-3}$ (with Cs-treatment) and $4.68 \times 10^{15} \text{ cm}^{-3}$ (without Cs-treatment) suggesting an effective passivation of trap states induced by the Cs-treatment. Second, the recombination kinetics

within the device was further characterized by investigating the light-intensity dependent $J-V$ properties, as shown in Figure 5b. A slope, expressed by nKT/q (where n , K , T , and q represent the ideality factor, Boltzmann constant, absolute temperature, and elementary charge, respectively) larger than 1 reveals the occurrence of trap-assisted recombination. Devices with lower trap state density possess smaller slopes,²⁰ which is the case for a typical Cs-treated device (1.145 KT/q) in comparison with an untreated device (1.248 KT/q), further confirming the reduction of trap-assisted recombination induced by the Cs-treatment. Third, the interfacial charge transfer and recombination was also investigated, as shown in Figure 5c. The Nyquist plots reveal that the Cs-treated device exhibits a smaller transfer resistance (R_{tr} , 15.99 Ω) and larger recombination resistance (R_{rec} , 3139 Ω) than that of the untreated device ($R_{tr} = 41.96 \Omega$, $R_{rec} = 2508 \Omega$), indicative of enhanced charge transfer and reduced charge recombination processes in the Cs-treated device. Finally, time-resolved photoluminescence (TRPL) is applied to further evaluate the charge transfer processes in the different devices. The carrier lifetime of Cs-treated devices (1.37 ns, Table S1) is much shorter than that of untreated devices (3.79 ns), which further suggests the more efficient charge transfer in the former. Therefore, we can conclude that the Cs-treatment is an effective strategy to passivate trap states and enhance the charge transfer in CsPbI₃ QDs-based solar cells.

Figure 5. Device characteristics of the CsPbI₃ QD films with or without Cs-treatment: (a) space-charge limited current (SCLC) versus voltage; (b) light intensity versus open circuit voltage; (c) Nyquist plots; (d) TRPL plots.

Conclusion

In summary, for the first time highly efficient CsPbI₃ QD-based PSCs using mesoscopic TiO₂ as the ETM were demonstrated. Interface engineering with MeOAc/CsOAc not only favors the incorporation of CsPbI₃ QDs into the mesoporous TiO₂ structure, but also results in a well-defined contact between the m-TiO₂ ETM and the QD layer, which greatly enhances charge separation and electron injection rates. We have also shown that treatment with MeOAc/MAI solution can lead to similar improvements as with MeOAc/CsOAc, demonstrating the versatility of the approach. Additionally, an ethanol-environment smoothing route was developed to drastically reduce the surface roughness of mesoscopic TiO₂ films and produce a planar CsPbI₃ QD capping layer. The obtained devices exhibit PCE values exceeding 13% with a very good reproducibility. The best device reached a PCE of 14.32% (reverse scan)

with a J_{SC} of 17.77 mA cm^{-2} , which is the highest value reported for QD-based PSCs and for QD-based solar cells in general. The strategy of combining different approaches to engineer the interface from the atomic to the nanometer scale can be generalized to improve the performances not only of all-inorganic lead halide PSCs, but also of solar cells sensitized with other types of QDs, in particular Pb-free perovskites, which are under intense current research.⁴⁴ With a band gap of 1.75 eV, the CsPbI₃ QD absorber is also ideally suited for integration into tandem cells with silicon.

Experimental Section

Preparation and isolation of CsPbI₃ QDs: All chemicals were purchased from Aladdin and used as received. 2 mmol of PbI₂ (0.922 g, 99.9%) and 20 mL of 1-octadecene (ODE, technical grade, 90%) were mixed in a three-neck flask and heated to 120°C in Ar. Thereafter, 2.5 mL of oleylamine (OLA, 80-90%) and 2.5 mL of oleic acid (OA, AR) were added to the above solution. The mixture was held at this temperature for 30 min to dissolve PbI₂ and remove H₂O and O₂. Subsequently, 0.8 mL of a 0.5 M Cs-OA solution (5 mmol cesium acetate (CsOAc, 99.9% metals basis) dissolved in 10 mL OA at atmosphere) was swiftly injected into the reaction mixture at 180°C. The reaction was ended by cooling down the mixture to room temperature after 5 s. The CsPbI₃ QDs were purified by adding 3 mL of methyl acetate (MeOAc, anhydrous 99.5%) into 1 mL of the crude solution and centrifuging at 9000 rpm for 3 min. Then 1 mL of octane (>99%) was added to re-disperse the precipitate after the supernatant was discarded. The QD-octane colloidal solution was centrifuged at 9000 rpm for 3 min a second time to remove any insoluble aggregates. The above isolation process was repeated between one and three times to yield CsPbI₃ QDs with the desired surface ligand density (cf. Supporting Information).

Device Fabrication: FTO substrates (12 Ω sq⁻¹) were cleaned by sonicating in deionized water and ethanol for 15 min, and the substrates were subsequently dried with compressed air and treated with UV ozone. A compact-TiO₂ (c-TiO₂) blocking layer of 30 nm thickness was deposited on the 1×2 cm² cleaned FTO substrates from a 0.5 M TiCl₄ (99.9%) deionized water solution at 70°C and annealed at 450°C for 60 min. Mesoporous TiO₂ (m-TiO₂) pastes were prepared by following the procedure outlined in Ref. 29.³⁵ An m-TiO₂ layer of approximately 200 nm thickness was deposited by spin-coating at 3000 rpm for 20 s. An ethanol-environment smoothing route was used to flatten the m-TiO₂ film as follows: After spin-coating the m-TiO₂ film was placed in a clean, sealed box with several drops of ethanol for 3 min at room temperature, followed by drying in open air for 7 min at 125 °C (named s-m-TiO₂). Finally, a

450°C heat treatment for 1h was used to sinter and to remove organics from the TiO₂ films. Two types of substrates with different morphologies (c-TiO₂ or m-TiO₂) were used for Cs-treatment, which were named Cs-c-TiO₂ or Cs-m-TiO₂, respectively. 100 μL saturated CsOAc/MeOAc solution was dropped on the TiO₂-coated substrates for 10 s before spin-coating at 2000 rpm for 10 s. Subsequently, QDs (~70 mg/mL in octane) were dropped onto these substrates for 20s before spin-coating at 1000 rpm 10 s, followed by 2000 rpm 10 s. The QD spin-coating process was repeated 2-4 times to yield a QD film with 200 nm thickness. A 5 min heat treatment at 100°C was applied before spin-coating the HTM. The HTM was prepared by spin-coating a saturated MeOAc/spiro-OMeTAD solution onto the film at 3000 rpm for 30 s. All the spin-coating processes were performed under ambient conditions. Finally, Au electrodes of ~80 nm thickness were deposited by evaporation.

Characterization: A focused ion beam (FIB) system (FEI 3D Quanta Nanolab FIB/SEM) was used to fabricate the cross-sectional TEM lamellae. A Pt layer was pre-deposited in the target area to avoid destroying the PSCs before FIB cross-section preparation. The microstructures and chemical composition of the PSCs were examined with a transmission electron microscope (TEM) equipped with an energy dispersive spectroscopy (EDS) detector (FEI Tecnai G2 F20). SEM images were collected with a field emission scanning electron microscope (FESEM, Hitachi S-4800). An atomic force microscope (AFM) with ScanAsyst in air mode (Dimension Icon, Veeco Instruments/Bruker, Germany) was used to examine the surface structure of the TiO₂/QDs films. TA data were gathered with a Clark MXR-2010 laser system. The $J-V$ data was gathered with a Keithley 2400 SMU (Keithley Instruments, USA) under excitation with a 300 W xenon lamp solar simulator (Newport 91160, USA). A calibrated reference solar cell (Newport, USA) was used to confirm the intensity of the lamp ($100 \text{ mW} \cdot \text{cm}^{-2}$). A forward bias to reverse bias with a scan rate of 200 mV/s (step size and delay time were set as 10 mV and 10 ms, respectively) was used to collect the $J-V$ data. A metal aperture (0.09 cm^2) was used when the devices were illuminated. Stabilized power output was measured at a

constant voltage corresponding to the voltage at the maximum power point of the J - V curve (0.82 V). The J - V curves were collected in ambient lab air. A Xenon lamp (150 W, Oriel) equipped with a monochromator was used to collect the EQE spectra. A Nicolet Nexus-670 Fourier transform infrared (FTIR) spectrometer was used to gather FTIR spectra. The fluorescence spectroscopy was excited with a 365 nm laser (RF-5301PC, Shimadzu, Japan). TRPL spectroscopy was performed with a FLS 980 fluorescence spectrometer. EIS data were collected using an Autolab PGSTAT320 N electrochemical workstation.

DFT Computation: The model was built based on the TiO_2 (001) surface.⁴⁵⁻⁴⁷ Oxygen atoms are supposed to be terminal atoms when the surface is annealed at 500 °C. The used QDs are stabilized by OA and OLA binding with their carboxyl and amino groups to the surface, respectively, while the alkyl chains are free to interact with the TiO_2 (001) surface. To simplify the interaction between m- TiO_2 and the QDs, we calculated the adsorption capacity of OA and OLA.

We performed periodic density functional calculations using the Dmol3 4.4 program.⁴⁸⁻⁴⁹ A Perdew-Burke-Ernzerhof (PBE) general gradient approximation (GGA) was used to describe the exchange-correlation interactions.⁵⁰ The double numeric quality basis set with polarization functions (DNP) was used. The inner electrons on the Ti atoms were kept frozen and replaced with an effective core potential (ECP), while other atoms in this study were treated with an all-electron calculation. A supercell of the TiO_2 (001) surface was $15.27 \times 15.27 \times 58.08 \text{ \AA}^3$, and Brillouin-zone integrations were performed using a $2 \times 2 \times 1$ Monkhorst-Pack grid. Fermi smearing of 0.005 hartree was used to accelerate convergence, and the real space cutoff was set to 5.3 \AA in order to improve the computational performance. The energy, force, and displacement convergence tolerance were 1×10^{-5} hartree, 2×10^{-3} hartree/ \AA , and 5×10^{-3} \AA , respectively. Several possible configurations of different adsorbates on TiO_2 (001) were considered for optimization, and all of the optimized atomic structures presented in this paper were found to be the most stable configurations.

Acknowledgements

This work is supported by the National Natural Science Foundation of China (No. 11674258, 51602305, 61875139, and 51702219), the 111 Project (No. B18038), Key projects of Natural Science Foundation of Hubei Province (No. 2019CFA044), the Fundamental Research Funds for the Central Universities (No. 2017II22GX), the Nature Science Foundation of Guangdong Province (No. 2018A030313401), the Science and Technology Innovation Commission of Shenzhen (No. JCYJ20170818141519879, JCYJ20170818141429525), Project funded by China Postdoctoral Science Foundation (No. 2018M633102, 2017M620383), Shenzhen Nanshan District Pilotage Team Program (LHTD20170006), and Australian Research Council (ARC, FT150100450, IH150100006, DP160104575, CE170100026 and CE170100039). We thank Centre for Materials Research and Analysis at Wuhan University of Technology (WUT) for the assistance on sample measurements and Dr. Wei Wei (WUT) for NMR measurements and analysis. P.R. acknowledges financial support from the French Research Agency ANR (grants SuperSansPlomb ANR-15-CE05-0023-01 and PERSIL ANR-16-CE05-0019-02).

Competing interests

The authors declare no competing financial interests.

Supporting Information

TEM images of the CsPbI₃ QDs, calculation of the surface ligand density, description of the NMR measurements, *J-V* curves of control devices, STEM-EDS images of an untreated m-TiO₂/CsPbI₃ film, FTIR and water contact angle measurements, AFM images and device statistics.

References

1. Alivisatos, A. P., Semiconductor clusters, nanocrystals, and quantum dots. *Science* **1996**, *271*, 933-937.
2. Balazs, D. M.; Bijlsma, K. I.; Fang, H.-H.; Dirin, D. N.; Döbeli, M.; Kovalenko, M. V.; Loi, M. A., Stoichiometric control of the density of states in PbS colloidal quantum dot solids. *Sci. Adv.* **2017**, *3*, eaao1558.
3. Boles, M. A.; Ling, D.; Hyeon, T.; Talapin, D. V., The surface science of nanocrystals. *Nat. Mater.* **2016**, *15*, 141-153.
4. Ning, C.-Z.; Dou, L.; Yang, P., Bandgap engineering in semiconductor alloy nanomaterials with widely tunable compositions. *Nat. Rev. Mater.* **2017**, *2*, 17070.
5. Semonin, O. E.; Luther, J. M.; Choi, S.; Chen, H.-Y.; Gao, J.; Nozik, A. J.; Beard, M. C., Peak external photocurrent quantum efficiency exceeding 100% via MEG in a quantum dot solar cell. *Science* **2011**, *334*, 1530-1533.
6. Polman, A.; Knight, M.; Garnett, E. C.; Ehrler, B.; Sinke, W. C., Photovoltaic materials: Present efficiencies and future challenges. *Science* **2016**, *352*, aad4424-aad4424.
7. Sargent, E. H., Colloidal quantum dot solar cells. *Nat. Photon.* **2012**, *6*, 133-135.
8. Beard, M. C.; Midgett, A. G.; Hanna, M. C.; Luther, J. M.; Hughes, B. K.; Nozik, A. J., Comparing multiple exciton generation in quantum dots to impact ionization in bulk semiconductors: Implications for enhancement of solar energy conversion. *Nano Lett.* **2010**, *10*, 3019-3027.
9. Sukhovatkin, V.; Hinds, S.; Brzozowski, L.; Sargent, E. H., Colloidal quantum-dot photodetectors exploiting multiexciton generation. *Science* **2009**, *324*, 1542-1544.
10. 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*, 3692-3696.
11. Liu, F.; Zhang, Y.; Ding, C.; Kobayashi, S.; Izuishi, T.; Nakazawa, N.; Toyoda, T.; Ohta, T.; Hayase, S.; Minemoto, T.; Yoshino, K.; Dai, S.; Shen, Q., Highly luminescent phase-stable CsPbI₃ perovskite quantum dots achieving near 100% absolute photoluminescence quantum yield. *ACS Nano* **2017**, *11*, 10373-10383.
12. Abhishek Swarnkar; Ashley R. Marshall; Erin M. Sanehira; Boris D. Chernomordik; David T. Moore; Jeffrey A. Christians; Tamoghna Chakrabarti; Luther, J. M., Quantum dot-induced phase stabilization of α -CsPbI₃ perovskite for high-efficiency photovoltaics. *Science* **2016**, *354*, 92-95.

13. Wang, Y.; Dar, M. I.; Ono, L. K.; Zhang, T.; Kan, M.; Li, Y.; Zhang, L.; Wang, X.; Yang, Y.; Gao, X.; Qi, Y.; Grätzel, M.; Zhao, Y., Thermodynamically stabilized β -CsPbI₃-based perovskite solar cells with efficiencies >18%. *Science* **2019**, *365*, 591-595.
14. Wu, L.; Chen, K.; Huang, W.; Lin, Z.; Zhao, J.; Jiang, X.; Ge, Y.; Zhang, F.; Xiao, Q.; Guo, Z.; Xiang, Y.; Li, J.; Bao, Q.; Zhang, H., Perovskite CsPbX₃: A promising nonlinear optical material and its applications for ambient all-optical switching with enhanced stability. *Adv. Optical Mater.* **2018**, *6*, 1800400.
15. Chen, K.; Wang, Y.; Liu, J.; Kang, J.; Ge, Y.; Huang, W.; Lin, Z.; Guo, Z.; Zhang, Y.; Zhang, H., In situ preparation of a CsPbBr₃/black phosphorus heterostructure with an optimized interface and photodetector application. *Nanoscale* **2019**, *11*, 16852–16859.
16. Wang, C.-T.; Chen, K.; Xu, P.; Yeung, F.; Kwok, H.-S.; Li, G., Fully chiral light emission from CsPbX₃ perovskite nanocrystals enabled by cholesteric superstructure stacks. *Adv. Funct. Mater.* **2019**, *29*, 1903155.
17. Wang, Y.; Chen, K.; Hao, H.; Yu, G.; Zeng, B.; Wang, H.; Zhang, F.; Wu, L.; Li, J.; Xiao, S.; He, J.; Zhang, Y.; Zhang, H., Engineering ultrafast charge transfer in a bismuthene/perovskite nanohybrid. *Nanoscale* **2019**, *11*, 2637-2643.
18. Thapa, S.; Bhardwaj, K.; Basel, S.; Pradhan, S.; Eling, C. J.; Adawi, A. M.; Bouillard, J.-S. G.; Stasiuk, G. J.; Reiss, P.; Pariyar, A.; Tamang, S., Long-term ambient air-stable cubic CsPbBr₃ perovskite quantum dots using molecular bromine. *Nanoscale Advances* **2019**, *1*, 3388-3391.
19. Sanehira, E. M.; Marshall, A. R.; Christians, J. A.; Harvey, S. P.; Ciesielski, P. N.; Wheeler, L. M.; Schulz, P.; Lin, L. Y.; Beard, M. C.; Luther, J. M., Enhanced mobility CsPbI₃ quantum dot arrays for record-efficiency, high-voltage photovoltaic cells. *Sci. Adv.* **2017**, *3*, eaao4204.
20. Ling, X.; Zhou, S.; Yuan, J.; Shi, J.; Qian, Y.; Larson, B. W.; Zhao, Q.; Qin, C.; Li, F.; Shi, G.; Stewart, C.; Hu, J.; Zhang, X.; Luther, J. M.; Duhm, S.; Ma, W., 14.1% CsPbI₃ perovskite quantum dot solar cells via cesium cation passivation. *Adv. Energy Mater.* **2019**, *9*, 1900721.
21. Yuan, J.; Ling, X.; Yang, D.; Li, F.; Zhou, S.; Shi, J.; Qian, Y.; Hu, J.; Sun, Y.; Yang, Y.; Gao, X.; Duhm, S.; Zhang, Q.; Ma, W., Band-aligned polymeric hole transport materials for extremely low energy loss α -CsPbI₃ perovskite nanocrystal solar cells. *Joule* **2018**, *2*, 2450-2463.
22. Chen, K.; Zhong, Q.; Chen, W.; Sang, B.; Wang, Y.; Yang, T.; Liu, Y.; Zhang, Y.; Zhang, H., Short-chain ligand-passivated stable α -CsPbI₃ quantum dot for all-inorganic perovskite

solar cells. *Adv. Funct. Mater.* **2019**, *29*, 1900991.

23. Lee, M. M.; Teuscher, J.; Miyasaka, T.; Murakami, T. N.; Snaith, H. J., Efficient hybrid solar cells based on meso-superstructured organometal halide perovskites. *Science* **2012**, *338*, 643-647.

24. Kim, H. S.; Mora-Sero, I.; Gonzalez-Pedro, V.; Fabregat-Santiago, F.; Juarez-Perez, E. J.; Park, N. G.; Bisquert, J., Mechanism of carrier accumulation in perovskite thin-absorber solar cells. *Nat. Commun.* **2013**, *4*, 2242.

25. Xiong, L.; Qin, M.; Chen, C.; Wen, J.; Yang, G.; Guo, Y.; Ma, J.; Zhang, Q.; Qin, P.; Li, S.; Fang, G., Fully high-temperature-processed SnO₂ as blocking layer and scaffold for efficient, stable, and hysteresis-free mesoporous perovskite solar cells. *Adv. Funct. Mater.* **2018**, *28*, 1706276.

26. Hairen Tan; Ankit Jain; Oleksandr Voznyy; Xinzheng Lan; F. Pelayo García de Arquer; James Z. Fan; Rafael Quintero-Bermudez; Mingjian Yuan; Bo Zhang; Yicheng Zhao; Fengjia Fan; Peicheng Li; Li Na Quan; Yongbiao Zhao; Zheng-Hong Lu; Zhenyu Yang; Sjoerd Hoogland; Sargent, E. H., Efficient and stable solution-processed planar perovskite solar cells via contact passivation. *Science* **2017**, *355*, 722-726.

27. Li, X.; Bi, D.; Yi, C.; Décoppet, J.-D.; Luo, J.; Zakeeruddin, S. M.; Hagfeldt, A.; Grätzel, M., A vacuum flash-assisted solution process for high-efficiency large-area perovskite solar cells. *Science* **2016**, *353*, 58-62.

28. Ummadisingu, A.; Steier, L.; Seo, J.-Y.; Matsui, T.; Abate, A.; Tress, W.; Grätzel, M., The effect of illumination on the formation of metal halide perovskite films. *Nature* **2017**, *545*, 208–212.

29. Kim, M.; Kim, G.-H.; Lee, T. K.; Choi, I. W.; Choi, H. W.; Jo, Y.; Yoon, Y. J.; Kim, J. W.; Lee, J.; Huh, D.; Lee, H.; Kwak, S. K.; Kim, J. Y.; Kim, D. S., Methylammonium chloride induces intermediate phase stabilization for efficient perovskite solar cells. *Joule* **2019**, *3*, 2179-2192.

30. Liu, F.; Zhang, Y.; Ding, C.; Toyoda, T.; Ogomi, Y.; Ripolles, T. S.; Hayase, S.; Minemoto, T.; Yoshino, K.; Dai, S.; Shen, Q., Ultrafast electron injection from photoexcited perovskite CsPbI₃ QDs into TiO₂ nanoparticles with injection efficiency near 99%. *J. Phys. Chem. Lett.* **2018**, *9*, 294-297.

31. Akkerman, Q. A.; Gandini, M.; Di Stasio, F.; Rastogi, P.; Palazon, F.; Bertoni, G.; Ball, J. M.; Prato, M.; Petrozza, A.; Manna, L., Strongly emissive perovskite nanocrystal inks for high-voltage solar cells. *Nat. Energy* **2016**, *2*, 16194.

32. Hoffman, J. B.; Zaiats, G.; Wappes, I.; Kamat, P. V., CsPbBr₃ solar cells: Controlled film

- growth through layer-by-layer quantum dot deposition. *Chem. Mater.* **2017**, *29*, 9767-9774.
33. Li, J.; Xu, L.; Wang, T.; Song, J.; Chen, J.; Xue, J.; Dong, Y.; Cai, B.; Shan, Q.; Han, B.; Zeng, H., 50-fold EQE improvement up to 6.27% of solution-processed all-inorganic perovskite CsPbBr₃ QLEDs via surface ligand density control. *Adv. Mater.* **2017**, *29*, 1603885.
34. Zhou, Y.; Game, O. S.; Pang, S.; Padture, N. P., Microstructures of organometal trihalide perovskites for solar cells: Their evolution from solutions and characterization. *J. Phys. Chem. Lett.* **2015**, *6*, 4827-4839.
35. Bu, T.; Wu, L.; Liu, X.; Yang, X.; Zhou, P.; Yu, X.; Qin, T.; Shi, J.; Wang, S.; Li, S.; Ku, Z.; Peng, Y.; Huang, F.; Meng, Q.; Cheng, Y.-B.; Zhong, J., Synergic interface optimization with green solvent engineering in mixed perovskite solar cells. *Adv. Energy Mater.* **2017**, *7*, 1700576.
36. Ogomi, Y.; Morita, A.; Tsukamoto, S.; Saitho, T.; Shen, Q.; Toyoda, T.; Yoshino, K.; Pandey, S. S.; Ma, T.; Hayase, S., All-solid perovskite solar cells with HOCO-R-NH₃⁺Γ anchor-group inserted between porous titania and perovskite. *J. Phys. Chem. C* **2014**, *118*, 16651-16659.
37. Grancini, G.; Roldán-Carmona, C.; Zimmermann, I.; Mosconi, E.; Lee, X.; Martineau, D.; Nabey, S.; Oswald, F.; De Angelis, F.; Graetzel, M., One-Year stable perovskite solar cells by 2D/3D interface engineering. *Nature communications* **2017**, *8*, 15684.
38. Shih, Y.; Wang, L.; Hsieh, H.; Lin, K., Enhancing the photocurrent of perovskite solar cells via modification of the TiO₂/CH₃NH₃PbI₃ heterojunction interface with amino acid. *J. Mater. Chem. A* **2015**, *3*, 9133-9136.
39. 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.; Mohammed, O. F.; Ning, Z.; Bakr, O. M., 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*, 562-565.
40. Peng, Z.; Liu, Y.; Zhao, Y.; Shu, W.; Chen, K.; Bao, Q.; Chen, W., Efficiency enhancement of TiO₂ nanodendrite array electrodes in CuInS₂ quantum dot sensitized solar cells. *Electrochim. Acta* **2013**, *111*, 755-761.
41. Ito, S.; Chen, P.; Comte, P.; Nazeeruddin, M. K.; Liska, P.; Péchy, P.; Grätzel, M., Fabrication of screen-printing pastes from TiO₂ powders for dye-sensitized solar cells. *Prog. Photovolt. Res. Appl.* **2007**, *15*, 603-612.
42. Chen, J.; Zhao, X.; Kim, S. G.; Park, N. G., Multifunctional chemical linker imidazoleacetic acid hydrochloride for 21% efficient and stable planar perovskite solar cells. *Adv. Mater.* **2019**, *31*, 1902902.

43. Liu, S. C.; Li, Z.; Yang, Y.; Wang, X.; Chen, Y. X.; Xue, D. J.; Hu, J. S., Investigation of oxygen passivation for high-performance all-inorganic perovskite solar cells. *J. Am. Chem. Soc.* **2019**, *141*, 18075-18082.
44. Aldakov, D.; Reiss, P., Safer-by-design fluorescent nanocrystals: Metal halide perovskites vs semiconductor quantum dots. *J. Phys. Chem. C* **2019**, *123*, 12527-12541.
45. Etgar, L.; Gao, P.; Xue, Z.; Peng, Q.; Chandiran, A. K.; Liu, B.; Nazeeruddin, M. K.; Gratzel, M., Mesoscopic $\text{CH}_3\text{NH}_3\text{PbI}_3/\text{TiO}_2$ heterojunction solar cells. *J. Am. Chem. Soc.* **2012**, *134*, 17396-17399.
46. Mei, A.; Li, X.; Liu, L.; Ku, Z.; Liu, T.; Rong, Y.; Xu, M.; Hu, M.; Chen, J.; Yang, Y.; Grätzel, M.; Han, H., A hole-conductor-free, fully printable mesoscopic perovskite solar cell with high stability. *Science* **2014**, *345*, 295-298.
47. Feng, H. J.; Paudel, T. R.; Tsymbal, E. Y.; Zeng, X. C., Tunable optical properties and charge separation in $\text{CH}_3\text{NH}_3\text{Sn}_x\text{Pb}_{1-x}\text{I}_3/\text{TiO}_2$ -based planar perovskites cells. *J. Am. Chem. Soc.* **2015**, *137*, 8227-8236.
48. Delley, B., An all-electron numerical method for solving the local density functional for polyatomic molecules. *J. Chem. Phys.* **1990**, *92*, 508-517.
49. Delley, B., From molecules to solids with the DMol3 approach. *J. Chem. Phys.* **2000**, *113*, 7756-7764.
50. Perdew, J. P.; Burke, K.; Ernzerhof, M., Generalized gradient approximation made simple. *Phys. Rev. Lett.* **1996**, *77*, 3865.

TOC graphic:

