

HAL
open science

Recent advances in the green processing of organic photovoltaic devices from nanoparticle dispersions

Mohammad Rammal, Patrick Lévêque, Guy Schlatter, Nicolas Leclerc, Anne Hébraud

► **To cite this version:**

Mohammad Rammal, Patrick Lévêque, Guy Schlatter, Nicolas Leclerc, Anne Hébraud. Recent advances in the green processing of organic photovoltaic devices from nanoparticle dispersions. *Materials Chemistry Frontiers*, 2020, 4 (10), pp.2904-2931. 10.1039/d0qm00361a . hal-03000108

HAL Id: hal-03000108

<https://hal.science/hal-03000108v1>

Submitted on 29 Nov 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.

Recent advances in the green elaboration of organic photovoltaic devices from nanoparticle dispersions

Mohammad Rammal^a, Patrick Lévêque^b, Guy Schlatter^a, Nicolas Leclerc^{*a}, Anne Hébraud^{*a}

^a Institut de Chimie et Procédés pour l'Énergie, l'Environnement et la Santé (ICPEES), UMR 7515 ECPM Université de Strasbourg - CNRS, 25 rue Becquerel, 67087 Strasbourg, France.

^b Laboratoire des Sciences de l'ingénieur, de l'informatique et de l'imagerie (ICube), UMR 7357 Université de Strasbourg - CNRS, 23 rue du Loess, 67037 Strasbourg, France.

Abstract

Two decades of research have allowed organic solar cells to appear today as an alternative to hybrid and inorganic photovoltaic devices. However, several issues need to be addressed in order to facilitate their production on an industrial scale. The active layer processing is one of them. Indeed, high power conversion efficiency organic semiconductors are poorly soluble and require not only the use of toxic solvents but also high temperature (above 80°C) processing for which the amount of generated vapors is critical. Recently, the use of the conjugated polymer nanoparticle (NP) dispersions in water or alcohols has emerged as a possible solution to avoid toxic solvents. Recent studies have demonstrated that it is possible to finely tune the active-layer morphology using NPs and achieve high power conversion efficiencies.

In this review, we aim at providing an up-to-date overview of this field by focusing on the different steps that make up the development of an organic photovoltaic device, from the preparation of nanoparticles to the characterization of the device. Finally, we provide perspective for the future development of organic photovoltaic devices using a NP-based active layer.

Introduction

The development of renewable energies reducing CO₂ emissions and natural resources consumption is a key challenge to limit the global warming. In this context, major efforts are being made to increase the performance of photovoltaic panels and improve their life cycle in term of energy payback time (EPBT) and environmental loads.¹ Among the different photovoltaic technologies, organic photovoltaics (OPV) looks appealing. OPV performances, now reaching 18% at laboratory scale,² are still below those of mono- and poly-crystalline based silicon photovoltaics. OPV has nevertheless several advantages as OPV modules are light weight and flexible, their shape and color can easily be tuned and they can be produced at low cost by solution processes requiring lower energy. In recent years, the increase of Power Conversion Efficiencies (PCE) of OPV devices has been achieved thanks to the evolution of photoactive material design on the one hand and the improvement of the different device sub-layers on the other hand.

Regarding the photoactive materials, in order to meet the industrial criteria, two key concerns remain to be addressed: i) their synthesis cost, closely related to the number of steps and reagents used, and ii) their processing in thin-films. If the first point starts to be well documented with in particular the recent introduction of the following new indexes: the synthetic complexity (SC) and the figure of merit (FOM),^{3,4} the second point still needs to be addressed as high PCE organic semiconductors (OSC) are less and less soluble and require not only the use of toxic organic solvents but also high temperature (above 80°C) processing where the amount of generated vapors is critical.^{5,6} Therefore, the development of alternative processing allowing at the same time to decrease the deposition temperature and the solvent toxicity appear as a key step towards industrialization of the OPV technology. Three main solutions are currently being developed consisting in i) the research of alternative and less toxic solvents,⁷ ii) the design of water soluble materials⁸ and iii) the dispersion of OSCs nanoparticles (NP) in water or alcohols, resulting in an eco-friendly active layer ink.

Two recent reviews have been published discussing these three different strategies,^{9,10} but none of them described thoroughly all the aspects of the NP dispersion route. Our review focuses on the NP dispersion strategy and aims at describing its different steps, from the elaboration of the NPs to their assembly in the active layer, the OPV device characterization and its optimization. It also highlights the essential parameters that can be tuned at each step to improve the performance of the final device.

Regarding the device sub-layers optimization, The NP approach also allows to specifically address the control of the active-layer thin film morphology in an innovative way. Indeed, the photoactive layer of efficient solution-processed OPV devices is made of phase-separated domains of electron-acceptor (A) and electron-donor (D) materials known as bulk heterojunction (BHJ, Fig. 1). Two different levels of organization should be considered. First, the structuration of the materials in each domain at the molecular scale (crystallinity, self-assembling properties,...) is a major parameter to obtain high charge-carriers mobilities. Then, at the mesoscale, the morphology of the phase separation is critical as it simultaneously enable both exciton dissociation and free-charges collection. The ideal structure is an interpenetrating network of the two phases with typical length scale of the order of the exciton diffusion length, i.e. 10-20 nm. The two levels of organisation of the active-layer are depending on the materials physico-chemical properties (solubility, planarity, self-assembling properties ...) and on the film preparation process. The elaboration of separate electron-donor NPs and electron-acceptor NPs or composite NPs containing both materials is an attractive way to address these issues, because it provides the possibility to control the morphology of the molecules and their phase separation at the scale of the nanoparticles. These NPs are then assembled to form the active layer. Accordingly, the NP approach offers an additional control degree on the active-layer morphology.

Figure 1. Typical BHJ scheme for a donor:acceptor blend in organic solar cells.

In this review, we aim at providing an up-to-date overview of this field by focusing on the different steps that make up the development of an OPV device, from the preparation of nanoparticles to the characterization of the device (Fig. 2). Thus, in a first part of the review, we focus on the elaboration of separate and composite OSC NP by the two main post-polymerization processes: miniemulsion and nanoprecipitation. We then discuss the impact of the materials and different processing parameters on the diameter and internal morphology of these NPs. In the second part, we present the different NP deposition processes and their optimization from the spin-coating at lab scale, to roll-to-roll processing allowing the preparation of large-scale devices. The morphology of the active layer, obtained from the assembly of the NPs is then described in details and the influence of thermal annealing on the purity and size of the segregated donor and acceptor domains are discussed. Finally, the last part of the review focuses on the performances of OPV devices obtained by this strategy, their limitations and optimization.

Figure 2: Scheme of the NP dispersion route to OPV cells

1. Elaboration of nanoparticles dispersion in green solvents

Different ways have been used to synthesize semiconducting polymer NPs by polymerization in heterophase systems or post-polymerization methods.^{11,12} We focus here on the post-polymerization preparation methods because they are very versatile, allowing the preparation of NPs from most recent organic semiconducting materials. Readers interested in the heterophase polymerization strategy can refer the review of Pecher et al.¹¹

Two main post-polymerization processes can be used to prepare semiconducting NPs with diameters in the range of a 20 to 200 nm: miniemulsion and nanoprecipitation.

1.1. The miniemulsion technique

Preparation of aqueous dispersions of semiconducting polymer NPs by the miniemulsion process was first demonstrated by Landfester et al.¹³ In this process, two non-miscible phases are prepared: an organic phase composed of the polymer in a good solvent and an aqueous phase containing a surfactant (Fig. 3). The organic phase is then dispersed in the aqueous phase by ultrasonication giving a metastable miniemulsion *i.e.* a dispersion of very small organic droplets into an aqueous phase. After evaporation of the organic solvent, a polymer dispersion is obtained. The diameter of the obtained NPs, typically between 50 and 250 nm, depends on the surfactant concentration, an increase of the surfactant concentration resulting in a decrease of the NP size.¹³ Moreover, as the NPs are obtained after evaporation of the solvent from the miniemulsion droplets, the NP size also increases with the initial polymer concentration in the organic phase.¹⁴ If low boiling temperature (T_b) solvents such as chloroform ($T_b = 61^\circ\text{C}$) are usually preferred for the miniemulsion technique, it was also possible to prepare NPs from high boiling point solvents such as *ortho*-dichlorobenzene (*o*-DCB, $T_b = 178^\circ\text{C}$)¹⁵ or *o*-xylene ($T_b = 144^\circ\text{C}$),¹⁶ thus expanding the range of semi-conducting polymer that can be processed by this technique. In this case, evaporation of the solvent is completed after several hours at 60 or 75°C and water had to be regularly added into the flask in order to compensate for water loss through evaporation. Using this process, composite NPs containing two different materials in the same particle can also be prepared, by mixing the two materials in the initial organic phase, prior to emulsification.^{17,18}

Figure 3: Elaboration of NP by the miniemulsion process.

Materials segregation in the NPs

During the solvent evaporation step in the miniemulsion process, a phase separation then occurs inside the NPs leading to core-shell,¹⁹ Janus,²⁰ or more complex structures.²¹ The morphology of the NPs can be inferred from Small Angle Neutron Scattering (SANS)^{14,21} or Scanning Transmission X-ray Microscopy (STXM) for large particles (Fig. 4).²² This latter, based on the measurement of the near-edge X-ray absorption fine structure (NEXAFS) characteristic of the molecular structures of the materials, also allows to quantitatively determine the chemical composition of the two segregated phases. Its resolution is of 30 nm approximately.

Figure 4: A) STXM observation of a P3HT:PCBM NP a) P3HT composition map, b) P3HT radial composition calculated from green area in STXM image, c) scheme of the core-shell NP. Adapted with permission from ref¹⁹ (Copyright 2013 Elsevier B.V.), B) Scattering profile obtained by contrast variation SANS for a Janus P3HT:PCBM

NP, and scheme of the different possible NP internal morphologies. Adapted with permission from ref ²¹ (Copyright 2014 American Chemical Society)

The internal structure of the NPs depends on the surface energy of the materials, but can also vary with the evaporation kinetics or other processing parameters. In general, the materials with higher surface energy are found in the core of the NPs. Thus, when PCBM is used in combination with an electron donor polymer, the NPs obtained by miniemulsion have usually a core-shell morphology with the fullerene derivative in the core and the conjugated polymer in the shell. It is the case of PCDTBT:PC₇₁BM NPs, PC₇₁BM having a higher surface energy (48 mJ.m⁻²) than PCDTBT (37 mJ.m⁻²)¹⁴ or of P3HT:PC₆₁BM¹⁹ with surface energies of 38.2 mJ.m⁻²²³ and 26.9 mJ.m⁻²²⁴ for PC₆₁BM and P3HT, respectively (see structures in Fig. 5). Moreover, the size and composition of the two segregated phases, usually not pure, depend on different parameters. The molar mass of the polymer has a limited impact on the composition of the two phases after elaboration. However, it changes the fullerene derivative diffusion during annealing as discussed later in section 2.2. Indeed, for a P3HT:PC₆₁BM NPs,¹⁹ variation of the molar mass of P3HT between 9 and 72 kg/mol did not change significantly the composition of the core and shell, as obtained just after the miniemulsion process. The P3HT-rich shell contained 72 ± 5% of P3HT and the PC₆₁BM-rich core contained 73 ± 12% PC₆₁BM. Only for the lowest studied P3HT molar mass of 5 kg/mol, was the particle fully blended with a composition of 54 ± 6% of P3HT and 46 ± 6% of PC₆₁BM. The impact of the ratio of the two materials, on the morphology of the NPs was demonstrated by Holmes et al.²⁵ Indeed, an increase of the PC₆₁BM content in the P3HT:PC₆₁BM NPs from 1:0.5 to 1:2, slightly increased the radius of the PCBM-rich core, while maintaining its composition at around 70 % of PC₆₁BM. However, a favorable increase of the amount of PC₆₁BM in the P3HT-rich shell from 18 to 33 % before annealing was obtained, reaching 46 % after annealing which is higher than the percolation thresholds in bulk films.²⁶ Moreover, the phase separation and composition of the core and shell depends also logically on the nature of the materials and their miscibility. By STXM, Dam et al.²⁷ have compared the structure and composition of P3HT:PC₇₁BM and PSBTBT:PC₇₁BM NPs prepared by miniemulsion, with the same 1:1 blend ratio and a similar NP radius. PSBTBT is a highly crystalline low band gap polymer (Fig. 5). They showed that while the radius of the core and the composition of the polymer-rich shell were similar, the purity of the PC₇₁BM-rich core was very different with 80% PC₇₁BM in the core of P3HT-PC₇₁BM NPs and only 60% PC₇₁BM in the core of PSBTBT:PC₇₁BM NPs. Finally, in the case of 1:1 P3HT:ICBA NPs, ICBA being a C60-bis-adduct derivative (Fig. 5) highly miscible in P3HT, a core-shell structure was still obtained, due to the difference of surface energy of the two materials, but with a large core containing 41 % ICBA and a thin shell region containing only 23% ICBA. However, after annealing and due to this higher miscibility, the core-shell structure was quickly lost and NPs became homogeneously blended.²⁸

p-type OSCs

n-type OSCs

Figure 5: Chemical structures of P3HT, PCDTBT, PSBTBT, DPP-SVS, PNDI-TV, PC₆₁BM, PC₇₁BM and ICBA.

Influence of the solvent

Varying the quality and evaporation rate of the solvent used to prepare the NPs by miniemulsion also has an impact on the morphology of the NPs, both for the aggregation of polymer chains and for phase separation processes. As an example, Nagarjuna et al.²⁹ have prepared P3HT NPs by emulsification of P3HT solutions in chloroform, a good solvent for P3HT with a boiling point of 61°C, or toluene, a marginal solvent for P3HT with a boiling temperature of 110°C, or a mixture of both. Evaporation of the solvent was conducted at 80°C. They showed that the solvent did not change the amount of obtained aggregated phase (versus amorphous phase), but it affected its crystalline order *i.e.* the dispersity of crystals (size, shape, order ...). Indeed, during the organic solvent evaporation process at 80°C, chloroform evaporated very fast and with no solvent annealing period leading to a higher degree of dispersity in the polymer aggregates. In the case of toluene, because of a higher boiling temperature and consequently a slower evaporation rate, the aggregates probably started to form before complete evaporation of the solvent and may subsequently be annealed in the presence of residual solvent, leading to tighter packing of the polymer chains. Finally, the NPs obtained from mixed solvents exhibited crystalline regions with higher degree of uniformity and structural order, thanks to the combination of slow evaporation and the presence of good solvent. Marks et al.³⁰ have prepared P3HT-PC₆₁BM by miniemulsion, starting from chloroform solutions. They showed that a rapid evaporation under vacuum led to core-shell NPs with more mixed phases, the purity of the PCBM-rich core decreasing from 79% for a slow evaporation to 60% PC₆₁BM, and the purity of P3HT-rich shell decreasing from 70% to 64%. Moreover, the crystallinity of the P3HT was also slightly lower when the chloroform evaporation was rapid, due to a reduced time for the materials to self-organize in the NPs.

Choice of the surfactant

One of the drawbacks of the miniemulsion technique is the use of a surfactant. Most of the times, an anionic surfactant, sodium dodecyl sulfate (SDS, see structure in Fig. 6) is used in order to decrease the interfacial tension between the organic phase and the water favoring emulsification, and to stabilize the NP dispersion over long period of times. However, in the active layer, this surfactant interferes with the charge transport (see discussion in section 3.3.). Therefore it has to be removed before

processing the film, by repeating numerous centrifugation dialyses or crossflow ultrafiltration steps.³¹ Cho et al.³² have tried to find general rules to choose the best surfactant for miniemulsion preparation. They studied 18 different surfactants, either anionic (with sulfate moieties), cationic (with ammonium groups) or non-ionic (with ethoxylated chains) (Fig. 6). They prepared NPs of a naphthalene tetracarboxydiimide-base *n*-type polymer semiconductor (PNDI-TVT, fig. 5) and compared the NP sizes, the stability of the dispersions, the crystallinity of the polymer in the NPs and the efficiency of surfactant removal by washing the prepared film in ethanol. They found that surfactants with large aromatic tail did not interact efficiently with the polymer, compared to surfactants with linear alkyl chains that lead to strong van der Waals interactions with the pendant linear alkyl chains of the polymer. Moreover, nonionic surfactants were also less efficient to stabilize the NPs, resulting in larger particle sizes, even if in a previous paper, they had successfully prepared diketopyrrolopyrrole-based polymer (DPP-SVS, fig. 5) NPs of 200 nm diameter with a C₁₂E₄ (C_nE_m alkyl-ethoxyethyl, fig. 6) surfactant, producing films with high charge carrier mobility.³³ C₁₂-alkyl trimethyl ammonium bromide (C₁₂TAB, fig. 6) was found to be the surfactant that allowed the preparation of the smallest particles with a minimum excess of surfactant which was almost completely removed from the final film by ethanol washing. Finally, they also showed that an increasing alkyl tail length led to better packing of the polymer chains in the particles and thus a higher charge mobility in the final film. Tan et al.³⁴ also showed that the conjugation of an anionic surfactant similar to SDS, had an impact on the packing of P3HT in NP. An increase of the conjugation of the surfactant from SDS to dodecylbenzenesulfonate (SDBS, fig. 6) and disodium 4-dodecyl-2,4'-oxydibenzenesulfonate (DOBS, fig. 6) led to an increased chain order and conjugation-length of P3HT and a red-shifted absorbance spectrum. Fleischli et al.³⁵ have explored the use of two diblock copolymers made of poly(*n*-butylacrylate) or poly(2-(dimethylamino)ethylmethacrylate) and poly(methyl(ethoxyethyl)_n methacrylate) for the preparation of P3HT NPs. They have shown that by varying different parameters (*i.e.* the macrosurfactant and the processing conditions, the organic solvent, the dissolution of the surfactant in the organic or aqueous phase, ...), they were able to tune the optical properties of the NPs and the molecular arrangement of the P3HT chains in the NP from *H*- to *J*-like behavior. Another strategy to prepare NPs, was to modify part of the donor or electron acceptor materials to make them amphiphilic and use them as a surfactant. Kim et al.³⁶ have grafted polyethylene glycol chains on fullerene to obtain a PEG-C₆₀ surfactant (Fig. 7A). They have shown that this surfactant forms micelles of 2.6 nm radius in water under vigorous agitation, micelles which aggregate further to form 15 nm size clusters. By mixing this aqueous PEG-C₆₀ solution with an organic phase of P3HT in chlorobenzene, and after homogenization and evaporation of the solvent, they obtained NPs with diameters of 30 to 72 nm, decreasing with increasing PEG-C₆₀ concentration. The NPs were composed of a P3HT core surrounded by the PEG-C₆₀ shell. Finally, OPV devices were prepared with these particles resulting in a PCE of 2.62%, higher than P3HT:PC₆₁BM particles prepared with non-ionic C₁₆E₁₀ surfactant (1.68%), or with SDS (1.37%). In another paper,³⁷ they proposed to increase the electronic charge density of the shell of the NP, in which the C₆₀ groups are surrounded by PEG moieties, by adding PC₆₁BM molecules in the shell of the particles. Two preparation protocols were discussed, leading to different particles with more or less PC₆₁BM in the shell (Fig. 7A), thus successfully increasing the charge separation properties of the particle and the PCE to over 5%. On the contrary, Subianto et al.³⁸ chose to use a surfactant close to the electron donor polymer, the 2-(3-thienyl)ethoxybutylsulfonate sodium salt (TEBS, fig. 7B) to prepare P3HT-PCBM NPs by miniemulsion. The NPs were slightly larger than the ones stabilized by SDS, but UV-visible spectroscopy and SANS results revealed a different structure. While NPs stabilized with SDS had a core-shell structure, the ones stabilized with TEBS showed a more homogeneous

permission from ref³⁷ (Copyright 2018 WILEY-VCH Verlag), B) scheme of the structure of the P3HT: PC₆₁BM stabilized by TEBS. Adapted with permission from ref³⁸ (Copyright 2018 American Chemical Society).

1.2. Nanoprecipitation

The nanoprecipitation technique is the second way to prepare OSCs NPs in an aqueous or alcohol based non-toxic solvent. A polymer solution in an organic solvent is injected into a non-solvent of the polymer, miscible with the initial solvent (Fig. 8A). The solubility of the polymer decreases and the system becomes supersaturated. At low supersaturation, in the metastable region between the binodal and spinodal lines of the phase diagram, particle formation takes place through nucleation and growth, whereas for high supersaturation in the spinodal region, the systems demixes spontaneously³⁹ (Fig. 8B). The organic solvent is then evaporated. The advantage of this technique, as compared to the miniemulsion evaporation process, is that no surfactant is needed. However, the NP dispersions tend to aggregate during long-term storage and the formation of stable small NPs is usually obtained in the binodal region at very low polymer concentrations, leading to very dilute dispersions. Moreover, to obtain dispersions in water or in alcohol, the choice of suitable solvents is limited to miscible ones such as tetrahydrofuran (THF) or chloroform.

Figure 8: A) Scheme of the nanoprecipitation process, B) Phase diagram of a the OSC/solvent/non-solvent system showing the concentration zone in which stable NP are obtained.

Wang et al. studied the aggregation-driven growth of the NPs in the first hours after their nucleation, as a function of the structure of the polymer. They compared the aggregation behavior of poly(bithiophene-*alt*-azulene) bearing either alkyl (alkyl-PTA) or alkoxy side chains (alkoxy-PTA) during its nanoprecipitation from chloroform solution into methanol (Fig. 9a). The diameter of alkyl-PTA NPs

increases from 60 nm, 1 min after vigorously mixing the 10^{-5} M polymer solution in chloroform with an equal volume of methanol, to 400 nm after 4h, after which the NPs became polydisperse. In the case of alkoxy-PTA, a smaller initial diameter of 30 nm was obtained. The NP diameter increased slightly up to 130 nm after 5h but kept a very low dispersity (Fig. 9). To explain the difference between these two behaviors, the authors observed the evolution of the UV-visible absorption spectra with time and concluded that the electron donation to the conjugated polymer backbone is enhanced for alkoxy groups as compared to alkyl groups, resulting in stronger π - π stacking of the polymer backbone. Thus, alkoxy side chains favors the nucleation step leading to an increased number of smaller NP and faster consumption of the free macromolecules. This example illustrates the mechanism of nucleation and growth of the nanoprecipitation. Moreover, as in the case of miniemulsion, several processing parameters, such as the solvent or the relative concentration of species, may also influence the size of the NPs, as well as their crystallinity. Millstone et al.⁴¹ have prepared P3HT NP by nanoprecipitation from chloroform polymer solutions into ethanol. They have shown that the final diameter of NPs increases from 30 to 83 nm with the initial concentration of P3HT in chloroform increasing from 0.005% to 0.5%. Moreover, when using monodisperse regioregular P3HT synthesized by Grignard metathesis, they obtained NPs with anisotropic shape due to their high crystallinity. As in the case of the miniemulsion technique, composite NPs can also be prepared by nanoprecipitation, starting from a solution containing both electron donor and acceptor materials further mixed with a non-solvent of the two materials. In this case also, the processing parameters allow to control the size and stability of the prepared NPs. Using a high-throughput engineering method with a robot, Xie et al.⁴² investigated systematically the effect of the different processing parameters on the size and stability of P3HT:ICBA NPs precipitated from chloroform solutions into five different alcohols with increasing alkyl chain length from ethanol to cis-3-hexen-1-ol. They also showed that, whatever the used alcohol, increasing the materials concentration in chloroform, from 0.1 to 20 mg/mL, rised the NP diameters from around 20 nm to 100 nm. The nature of the alcohol had a smaller impact on the NP diameters, which decreased slightly with the length of the alkyl chain. However, it had an important impact on the surface charge density of the NPs and consequently, on the stability of the dispersion over time. Indeed, NPs produced in a more polar solvent, like ethanol, acquired a higher zeta potential resulting in more electrostatic repulsion and better stability, as compared to NPs dispersed in cis-3-hexen-1-ol which aggregated within less than 24 h. Finally, they observed a tendency of the diameter of the NP to decrease with an increasing content of ICBA in the NPs, which could be due to a difference in solubility of the two components leading to a difference in the number of nuclei formed during the nucleation period.

Figure 9: (a) Chemical structures of poly{1,3-bis[2-(3-n-decylthienyl)]azulene} ($C_{10}H_{21}$ -PTA) and poly{1,3-bis[2-(3-n-dodecoxythienyl)]azulene} ($C_{12}H_{25}O$ -PTA). Time-dependent size evolutions of conjugated polymer nanoparticles in the 1:1 mixed chloroform/methanol solutions containing (b) 10^{-5} M $C_{10}H_{21}$ -PTA and (c) 10^{-5} M $C_{12}H_{25}O$ -PTA, respectively. Adapted with permission from ref. ⁴⁰ (Copyright 2005 WILEY-VCH Verlag).

Phase separation

Composite NPs obtained from a low band gap donor (LBG) polymer with fullerene-derived acceptor PCDTBT:PC₇₁BM NP have been prepared by nanoprecipitation from THF solutions into water (Fig. 5).⁴³ The presence of the two materials in the same particles could be demonstrated by the photoluminescence quenching of the composite NPs dispersion as compared to single PCDTBT NPs dispersion. Clifton et al.⁴⁴ have used steady-state absorption and fluorescence spectra combined with femtosecond transient absorption spectroscopy, to infer the internal morphology of regioregular P3HT:PC₆₁BM NPs obtained by nanoprecipitation from THF solutions in water. By applying an exciton diffusion model to the transient absorption signal, they showed that rr-P3HT:PC₆₁BM particles contained semi-crystalline P3HT domains of size of around 5 nm dispersed in the particles containing 5 to 50 wt% PC₆₁BM. Schwarz et al.⁴⁵ used the same technique to compare the structure of P3HT:PC₆₁BM NPs obtained by nanoprecipitation or by miniemulsion. They showed that P3HT domains in composite NPs prepared by miniemulsion contained ca. 57% of aggregated P3HT domains with higher crystalline quality and larger conjugation lengths than NPs obtained from nanoprecipitation which contained only 45% of P3HT domains as aggregated material with poorer crystalline quality. The crystallinity of P3HT in nanoprecipitated NPs was similar to unannealed P3HT:PC₆₁BM films cast from chloroform solutions, while the morphology of the NPs obtained by miniemulsion could be compared to films cast from chloroform solutions and annealed at 160°C. In the case of the nanoprecipitation, the materials have less time to rearrange as compared to miniemulsion, in which a kind of solvent annealing occurs. The phase separation into NPs has been studied by SANS with contrast variation for composite P3HT:ICBA NPs prepared by nanoprecipitation from chloroform solution into methanol.⁴⁶ They confirmed that the two materials were homogeneously distributed in the NPs having a diameter of around 100 nm. By SANS, it was not possible to observe phase separation down to the 10 nm size observable by this technique. However, by transient absorption spectroscopy revealed long-lived (up to 20 ps) stimulated emission of P3HT singlets excitons being consistent with a degree of P3HT and ICBA phase separation in the NPs. The nanoprecipitated NPs thus contains uniformly dispersed domains smaller than 10 nm. In order to prepare core-shell NPs by nanoprecipitation, Chambon et al.^{47,48} performed the sequential double nanoprecipitation of P3HT and PC₆₁BM. They first started from a solution of P3HT and PC₆₁BM in THF and triggered the nanoprecipitation of the P3HT core in dimethyl sulfoxide (DMSO), in which PC₆₁BM is soluble enough to remain in solution. In a second step, this dispersion was added to water inducing the precipitation of a PC₆₁BM shell surrounding the P3HT core of NPs. They thus obtained P3HT:PC₆₁BM core-shell NP of 80 to 100 nm in diameter, depending on the starting concentrations, which variation is however limited by the low solubility of PC₆₁BM in DMSO.

Compared to the miniemulsion process, the simple nanoprecipitation normally allows the formation of more uniform phase separation inside the NPs without the use of a surfactant, which makes it very attractive for OPV applications. However, the production of small NPs with low dispersity in size and good stability over time is a real challenge. Moreover, its success depends on the material/solvent/non-solvent phase diagram which is different for each molecule, the stable

dispersion being obtained in the binodal region at very low polymer concentration, yielding very dilute NP dispersions. Recently, Xie et al.⁴⁹ developed a surfactant assisted nanoprecipitation method which allows the synthesis of stable dispersions at higher concentrations in the spinodal region and is therefore more versatile regarding the nature of the materials. As surfactant, they cleverly chose Pluronic F127 (Fig. 6), a thermosensitive block copolymer of ethylene glycol and propylene glycol. It has the advantage of being non-ionic. Moreover, its solubility in water increases at low temperature. F127 could therefore be easily stripped off from NPs at 4°C in a few centrifugation dialysis steps, much more efficiently than for SDS removal (Fig. 10). With this technique, they prepared composite NPs of P3HT and a non-fullerene acceptor (NFA) *o*-IDTBR (Fig. 10a), starting from a 5 mg/mL materials solution in THF followed by precipitation into water with a high solvent:non-solvent ratio of 1:2, whereas it is usually in the range of 1:8 or lower in standard nanoprecipitation. Such strategy resulted in a dispersion having a higher final NP concentration than what it is usually achieved in classical nanoprecipitation. Moreover, after surfactant stripping, the NPs dispersions remained stable for more than 3 months. Finally, the authors demonstrated the versatility of this technique by preparing dispersions of composite NPs with two LBG polymers PCE10 or PBQ-QF, and two NFA, *o*-IDTBR or ITIC (Fig. 10a), that have been used in OPV to reach a record efficiency for NP based systems of 7.5%.

Figure 10: a) Chemical structures of ITIC, *o*-IDTBR, PCE-10 and PBQ-QF used to prepare NP by surfactant-assisted nanoprecipitation. b) Pluronic F127 is a copolymeric surfactant with temperature-depend critical micellar concentration (cmc). After elaboration of the NPs at room temperature, the dispersion is cooled down to 0°C. At this low temperature, the surfactant becomes more soluble in water, its cmc increases and it desorbs from the NP surface. It can then be easily removed by centrifugal dialysis in a few steps only. Adapted with permission from ref.⁴⁹ (Copyright 2018 Springer Nature)

2. Building the active layer by NPs assembly, and its resulting morphology

Once synthesized, the NPs have to be assembled into a functional active layer. As already described, the ideal morphology of the film is a two phases bicontinuous structure with percolating pathways allowing the efficient conduction of electrons and holes towards the electrodes (Fig. 1).

The elaboration of an active layer from an NPs ink is performed in two steps: first, the deposition and assembly of the solid NPs during solvent evaporation and then, an annealing step allowing the diffusion of the materials in the interparticle voids, leading to more compact and smooth active layers. Rearrangement of the donor and acceptor phases can also occur during annealing. These two steps can then be repeated several times in order to obtain a thicker and/or a multilayered film.

2.1. Processes used to build an active layer from NP dispersions

Different processes have been used to build a film from the NPs dispersions for the preparation of active layers from the laboratory scale to the industrial one. Several issues are encountered. Among them, one can cite the low viscosity and low solid content of the aqueous dispersions leading to low film thicknesses. It is then often necessary to repeat the deposition step in order to increase the active layer thickness. Another difficulty is the poor wettability of the aqueous dispersions on more or less hydrophobic substrates resulting in a non-homogeneous layer with large roughness, responsible of current leakages and failure of the device.

At the lab scale, the main used process is the spin-coating of the NP dispersions. Bag et al.⁵⁰ have optimized the spin-coating conditions of a P3HT:PC₆₁BM blend in order to obtain a reproducible deposited active layer. Optimization was performed both for separate and composite NPs for a direct PV structure of glass/ITO/PEDOT:PSS/active layer/Ca/Al, the direct structure allowing illumination through a transparent hole-collecting electrode (ITO/PEDOT:PSS). Thus, a UV-O₃ treatment of the PEDOT-PSS layer allowed to decrease its water contact angle to less than 2°, leading to a rapid and uniform spreading of the NP dispersion and a low surface roughness. A better packing of the NPs in the layer was also obtained by spin-coating NPs in a solvent mixture of ethanol:water (20:80) rather than water alone, probably thanks to a decrease of electrostatic repulsion between the NPs, while increasing van der Waals attraction. Moreover, in order to prevent the PEDOT-PSS sublayer to re-dissolve when in contact with the aqueous dispersion, the evaporation of the solvent was sped up by preheating the substrate with an IR lamp. Ambient atmosphere was also important as a relative humidity below 30% has also shown to increase the porosity and roughness of the deposited layer. Finally, the addition of a thin PC₆₁BM buffer layer on top of the active layer, before Ca/Al electrode deposition, reduced the surface roughness to 10 nm and prevented leakage current to the electron-collecting electrode. OPV device characterization clearly highlights the positive effect of this buffer layer, especially on the Filling Factor (*FF*) which reached 65%. Although modest, the final PCE of 2.15% is clearly in the average for such P3HT-based blends.⁵¹

By studying composite NPs made of two fluorene-based polymers, one electron donating derivative, called PFB, and one electron accepting derivative, called F8BT (Fig. 11b), Stapleton et al.⁵² have shown that the successive deposition of NPs by spin-coating, with a rapid annealing at 70°C between each

layer deposition for drying purpose, allowed to tune the thickness of the final film. In addition, they observed that the roughness of the film decreased with the number of deposited layers (Fig. 11a). The voids left in the underlying film were filled by the freshly deposited NPs, thus increasing the compactness and quality of the film. However, when the film became too thick, cracks appeared on its surface probably due to negative capillary pressure between NPs resulting from water removal. Hence, an optimum has to be found for the number of NP deposition layers and thickness of the film in order to achieve the best morphology.

Figure 11. a) Optical micrographs for the unannealed (upper row) and annealed (lower row) for nanoparticulate films consisting of one to five layers. The scale bar is 5 mm in each micrograph. *Adapted with permission from ref.⁵² (Copyright 2012 Elsevier B.V.);* b) Polymer chemical structures; c) Optical micrograph of an ink-jet printed P3HT:IC[60]BA nanoparticulate film after annealing, showing the typical signature of droplet edges, originating from the coffee stain effect. *Adapted with permission from ref.⁵³ (Copyright 2015 Elsevier B.V.).*

Preparation of large surface devices is not possible by using spin-coating, therefore other deposition techniques have been studied such as spray coating, ink-jet printing or doctor blading.

P3HT films were prepared by spray coating of aqueous dispersions of P3HT NPs in water leading to NPs assemblies with thicknesses up to 1.5 μm.⁵⁴ The cleaned ITO substrate was heated at 80-85°C and an UV-O₃ pretreatment improved the film quality. The presence of surfactant in the dispersion had an important influence on the packing of NPs in the films, leaving voids in the film due to electrostatic repulsion between the particles. Therefore, removal of the excess of surfactant, as discussed for the miniemulsion process (section 1.1.), was necessary to obtain closed-packed NPs assemblies.

Ink-jet printing is an interesting technique that allows the deposition of solar cells with customer-designed shapes, while doctor blading is limited to large surfaces homogeneously coated.⁵⁵ The formulation of the dispersion has to be adapted in order to avoid nozzle clogging for ink-jet printing. As an example, in the case of P3HT:ICBA NP dispersions in ethanol, a higher boiling point solvent butoxyethanol (boiling point 170°C), often used in paints, had to be added.⁵³ The temperature of the

substrate can also be optimized to tune the spreading of the droplets and evaporation rate. If the deposited film is too thin, several layers can also be printed. However, one of the difficulties of this technique is to avoid the coffee stain effect, an accumulation of NPs at the edge of the deposited droplets. Indeed, it leads to the formation of ridges with increased thickness in the final film (Fig. 11c). Doctor-blading is the deposition technique that closely resembles to slot-dye coating used in the roll-to-roll processes. Sankaran et al.⁵³ have prepared inverted OPV devices, with structure glass/ITO/ZnO/composite NPs/PEDOT:PSS/Ag, by doctor-blading active layers of surfactant-free P3HT:ICBA NP dispersions in ethanol onto ZnO. Two blading sublayers were applied before thermal annealing at 150°C leading to similar performances as for spin coated devices. They also demonstrated the possibility to prepare device active area of 1.1 cm² with minimal loss of performance from 3.9 % for 0.105 cm² to 3.4%. Xie et al.⁴² have also prepared inverted OPV devices with structure glass/ITO/ZnO/composite NPs/MoO_x/Ag by doctor-blading P3HT-ICBA NPs in different alcohols on ZnO. The best device performance was obtained for ethanol with a PCE of 4.26 %. Indeed, NPs in alcohol with increasing alkyl chain up to hexanol, showed stronger aggregation and lower wetting on substrate. Four sequentially blade-coated layers were necessary to obtain an active layer thickness of 240 nm.

OPV active layers have also been deposited onto flexible PET foil from aqueous dispersions of composite conjugated polymer:fullerene derivatives NPs by roll-to-roll processing.⁴³ One of the important issues encountered in the case of slot-die coating of aqueous dispersion onto a ZnO electron transporting layer (ETL) for inverted structures or a PEDOT-PSS hole transporting layer (HTL) for direct structures, is the dewetting of the NP ink before complete drying of the film. This phenomenon can be controlled by fine tuning of the ink formulation. In particular, it was shown that leaving an optimized concentration of SDS surfactant in the ink allowed to control dewetting, but was detrimental to the device performance. Andersen et al.^{57,58} have added a non-ionic fluorosurfactant (FSO-100) to the ink formulation. However, in excess, this surfactant could be responsible for low film adhesion to the substrate. Another way to control the interfacial surface energy is to use ozone treatment to change the substrate chemistry. Applied to the PEDOT-PSS HTL, this treatment lowered the water contact angle by increasing the PSS fraction at the surface of the film, resulting in a good wetting of the NP ink slot-dyed coated onto it and thus increasing the homogeneity of the active layer film.⁵⁷ Simultaneous double slot-die coating of active layer and the PEDOT-PSS HTL onto ZnO was also demonstrated.⁵⁸ In this case, it was shown by film delamination in NaOH solution, and by Time of Flight - Secondary Ion Mass Spectrometry (TOF-SIMS) analysis, that a double layer had been obtained with only limited inter-diffusion between the active and the hole transporting layers, the diffusion of NPs being too slow for the two dispersions to mix before drying. Even if significant process optimization has still to be done in order to increase the device performances, the possibility to prepare NPs OPV flexible devices entirely elaborated by roll-to-roll processes has been demonstrated with a PCE up to 0.45 %.⁵⁹ Roll-to-roll processing of aqueous NP dispersion is thus the most promising route to large scale printing of OPV devices from aqueous solvents.

2.2. Morphology of the BHJ film at the mesoscale

In this part, we discuss the morphology of the active layer composed of both electron donor and acceptor materials, formed by the assembly of the NPs, as building blocks. The phase separation of the two materials is discussed, keeping in mind that the ideal morphology is formed by two percolating

materials networks allowing excitons dissociation at interfaces and charges transport to the electrodes.⁵⁸ In order to illustrate these features, a correlation with the OPV device performances is also made when it makes sense. In order to make this review as exhaustive and clear as possible, the reader will find in Table 1, the main features associated with the performance of organic photovoltaic devices reported in the literature.

In the following, we discriminate between active layers prepared from a dispersion of composite NP or from a dispersion of a binary mixture of electron donor NPs and electron acceptor NPs.

Films from binary mixture of NPs

Many studies have focused on the ordered assembly of a binary mixture of two kinds of NPs. Indeed, some of the ordered crystalline structures, such as the AlB_2 structure (Fig. 12a-b), could be very interesting for photovoltaic applications because they allow the formation of continuous percolation paths in the vertical direction.⁶⁰ However, this kind of assembly necessitates the use of particles with very low dispersity in diameter and the fine tuning of their interactions: van der Waals attraction, electrostatic or steric repulsion. Moreover, the preparation of such ordered assembly also requires a slow sedimentation or particle concentration step in order to give enough time for the spheres to crystallize at volume fractions of 0.49 to 0.55.⁶¹ For semiconducting NPs usually deposited using rapid processes such as spin-coating, a metastable “disordered” assembly also called random close-packed (RCP) is obtained (Fig. 12c). In this case, several parameters can be varied in order to optimize the assembly of the two types of particles and thus, the final morphology of the film. The main parameters are the proportions of each type of particles and their difference in diameter. Gehan et al.⁶² have prepared films from a mixture of P3HT NPs and $PC_{61}BM$ NPs of equal diameter and in equal proportion. The morphology of the film was observed by SEM showing a disordered glassy state. Further selective dissolution of $PC_{61}BM$ in dichloromethane revealed a random mixture without segregation of the two types of particles. Moreover, they used conducting Atomic Force Microscopy (cAFM) to characterize the hole conduction pathways formed by the network of neighbouring P3HT particles percolating through the film. Time of Flight (TOF) mobility measurement in the P3HT phase were also performed showing a hole mobility of $\sim 8 \times 10^{-5} \text{ cm}^2/(\text{V.s})$ for films processed from the mixture of P3HT NPs and $PC_{61}BM$ NPs as compared to a hole mobility of $\sim 2 \times 10^{-4} \text{ cm}^2/(\text{V.s})$ measured for films processed from pristine P3HT solutions or P3HT-only NPs dispersions. By using cAFM and TOF, the same group also estimated the percolation limit at $\sim 30\%$ in proportion of particles in a binary assembly of P3HT and polystyrene (PS) NPs.⁶³ They found an increase of conduction pathways and hole mobility, following a power scaling law, with the proportion of P3HT NPs (Fig. 12d-g). For donor:acceptor (D:A) active layers, they found that the optimum P3HT: $PC_{61}BM$ NP ratio was 2:1, with a maximum PCE of 1.84 % measured on a direct-structure OPV device. Such a ratio is similar to the ones usually observed in solution processed P3HT: $PC_{61}BM$ devices.⁶⁴

Figure 12: a-b) Expanded view of the AIB2 structure showing continuous pathways for electron/hole transport to the cathode/anode, respectively, c) Disordered assembly of NP (RCP). Adapted with permission from ref. ⁶⁰ (Copyright 2020 American Chemical Society). d-g) Conductive AFM maps of binary P3HT/PS nanoparticle films at P3HT volume fractions (η) equal to (d) 20% and (e) 80%. (f) Pixel current histogram plots for five cAFM maps with varying η . (g) Mode current from current distributions as a function of η (dashed line) for ten randomly sampled subselections of each cAFM map, in closed triangle symbols, and the average in closed circle symbols. The semilog plot in the inset shows log mode current as a function of η . Adapted with permission from ref. ⁶³ (Copyright 2016 American Chemical Society).

After the deposition step, the random closed-packed assembly of NPs still contains voids between the NPs and an annealing step is required to obtain a continuous compact film, by joining the NPs, thus increasing the contact area between the two different phases where the exciton dissociation occurs and forms the charge conduction pathways, leading to the final film morphology (Fig. 13b).

Kietzke et al.⁶⁴ have prepared films from a mixture of separate NPs of two fluorescent polymers, one poly(p-phenylene)-type ladder polymer (m-LPPP, Fig. 13a) which does not show softening before its high decomposition temperature and one derivative of polyfluorene with a T_g close to the room temperature. The two polymers were selected to study the morphology of the films by energy-transfer experiments. After deposition by spin-coating, RCP NPs assemblies were obtained with partial merging of the soft polymer particles. The film became smoother after annealing at 200°C, and optical excitation at the absorption wavelength of the polyfluorene resulted in a quenching of the polyfluorene emission and charge transfer to the m-LPPP polymer, which emission was increased by four, indicating an increase of the interfacial area between these two polymer phases during annealing. A similar phenomenon was observed for a binary mixture of PFB and F8BT NPs, showing an increased energy transfer after annealing of the film slightly above the T_g of the polymers.¹⁸ Holmes et al.⁶⁵ have prepared binary mixtures of PC₆₁BM and P3HT NPs. They have shown using STXM and photoluminescence experiments that careful thermal annealing above the T_g of P3HT, allowed the softening of the NPs increasing contact area between them and the diffusion of PC₆₁BM into the amorphous parts of the P3HT phase, leading to a three-phase microstructure with P3HT crystalline domains, PC₆₁BM domains and a mixed amorphous third phase containing more than 20% PC₆₁BM (Fig. 13b). Diffusion of PC₆₁BM into a P3HT phase had already been demonstrated in solvent-cast P3HT:PC₆₁BM films.⁶⁶ This third mixed phase together with the high crystallinity of P3HT allowing a high

diffusion length of excitons, resulted in an exciton dissociation efficiency as high as 60%, as compared to 37% before annealing.

Figure 13: a) *m*-LPPP and TQ1 chemical structures; b) Schematic representation of the three phases film microstructure obtained by thermal annealing the assembly of PCBM NP and P3HT NP comprising crystalline P3HT and amorphous P3HT subdomains. A third mixed phase is obtained by sintering and diffusion of PCBM in the P3HT amorphous domains. Adapted with permission from ref. ⁶⁵ (Copyright 2018 American Chemical Society). c) Schematic representation and TEM images of composite NPs made of a PCBM-rich core and an amorphous TQ1-rich shell. Mobility of the TQ1 polymer chains during thermal annealing slightly above its T_g allowed the movements of PCBM molecules and creation of bridging pathways between the PCBM-rich cores. Adapted with permission from ref. ⁶⁸ (Copyright 2016 Elsevier B.V.)

Films from composite NPs

In the case of composite particles containing at the same time the electron donor and acceptor materials, the morphology of the resulting films is different. The phase separation domains depends on the particles size⁶⁹ and on their internal morphology that can be Janus or core-shell. The most common case of core-shell NPs is not the ideal geometry as it might be difficult to obtain a percolation path of the core material in the film. However, Gehan et al.¹⁸ found a higher PCE (2.15%) for composite nanoparticles of P3HT:PC₆₁BM than for binary mixtures of the pristine NPs (1.84%). By cAFM and TOF, they also demonstrated differences in the hole conducting pathways of P3HT, which is the shell material as demonstrated earlier by Holmes et al.⁶³ The composite NP films had a hole mobility in the same order of magnitude as P3HT-only NP films at low-field regime. In the case of core-shell composite particles, thermal annealing of the film plays a fundamental role in the possible connection of the core material domains and the final film morphology. As an example, when using core-shell composite NPs with poly[2,3-bis-(3-octyloxyphenyl)quinoxaline-5,8-diyl-alt-thiophene-2,5-diyl] (TQ1, Fig. 13a), an amorphous electron donor polymer as the shell, in combination with PC₇₁BM as the core, it was

demonstrated that annealing at a moderate temperature of 140°C, slightly above the T_g of TQ1, led to the formation of nano-pathways between the PCBM core of neighboring particles (Fig. 13c), thus allowing the percolation of the core-material in the film.¹⁹ However annealing at higher temperatures above 160°C, resulted in the loss of the NPs structure with gross phase separation and formation of large PCBM aggregates of a few hundreds of nm, which is detrimental to the OPV performance. Indeed, the correlation between phase segregation and solar cell PCE is particularly obvious in this case since PCE first increases with the temperature reaching 2.5 % at 160°C, before decreasing sharply at higher annealing temperatures.

In several cases, it was shown that the use of composite NPs, together with mild thermal annealing, is a good way to control the size of the phase-separated domains, even when it was not possible by solution casting. As an example, PDPP-TNT (Fig. 14a), a diketopyrrolopyrrole-based electron donor polymer, and PC₇₁BM, processed in chloroform solutions led to phase segregated morphology with domain sizes reaching the micron scale (Fig. 14b). In contrary, films prepared from composite NPs allowed to control the morphology of the active layer at the nanometer length scale (Fig. 14c) even if a mild annealing (at 130°C for 10 min) was necessary to join the NPs and obtain a working OPV device (1.99% at best).⁶⁹ However, the control of the morphology of the film was lost at higher annealing temperature or longer annealing time resulting in a gross phase segregation of the fullerene outside the particles and a drop of the PCE.

Figure 141: a) PDPP-TNT chemical structure. AFM images of b) an as-spun PDPP-TNT:PC₇₁BM 1:2 blend film spincast from chloroform and c) an as-spun PDPP-TNT:PC₇₁BM 1:2 nanoparticulate film. Scale bars are 500 nm. Adapted with permission from ref.⁶⁹ (Copyright 2014 The Royal Society of Chemistry)

This effect of coarse phase separation was also observed for P3HT:PC₆₁BM composite NP films, at a lower annealing temperature of 140°C for 4 min,⁷⁰ probably due to the lower T_g of P3HT as compared to PDPP-TNT or TQ1. In addition, the authors demonstrated, by combining optical spectroscopic and microscopic (STXM and TEM) analyses of the thin films, that before annealing, NP films already show evidence for greater phase segregation and interchain order within NPs than in an unannealed solution cast BHJ films. Consequently, the coarse phase segregation occurs very quickly in NP films upon thermal annealing as compared to BHJ films. This clearly suggests that the initial state of the film constituents plays a preponderant role in the thermal annealing effect and thus influences the temperatures and times to be applied. Subsequently, using similar analysis methods and still based on the P3HT:PC₆₁BM binary system, the same team⁷¹ showed the different impact of thermal annealing at 140°C for 30 min, as a function of the NPs preparation process, on the final film morphology. Indeed, while the composite P3HT:PC₆₁BM NPs prepared by miniemulsion exhibit a core-shell structure, the NPs prepared by nanoprecipitation are fully blended. OPV performances measured on unannealed as-cast films are similar in both cases. However, upon thermal annealing the core-shell NPs undergo a

significant phase segregation, leading to micron-sized domains of near-pure PC₆₁BM and P3HT, while blended nanoprecipitated NPs melted together without any phase segregation allowing the conservation of an optimum blended morphology. Consequently, charge transport and device efficiency were improved upon annealing. A final PCE of 1.09 % for the nanoprecipitated NPs was reported by the authors. As compared to standard P3HT:PC₆₁BM spin-coated films, the lower PCE could be mainly attributed to the lower short-circuit current density (J_{sc}) and FF . It can thus be assumed that blended NPs, as obtained by nanoprecipitation, are less subjected to coarse phase separation and consequently tolerate harder thermal annealing.

Gärtner et al.⁷² have illustrated this point clearly. Indeed, as seen previously, they produced P3HT:ICBA blended surfactant-free NPs by nanoprecipitation in MeOH and elaborated multilayer homogeneous thin-films of approximately 250 nm thickness. Subsequent thermal annealing (up to 200°C) does not show any impact on P3HT crystallization as probed by UV-vis absorption spectroscopy. However, this thermal annealing is of crucial importance for the device efficiency that increases significantly up to such temperatures, well above the T_g of the organic materials (Fig. 15). In order to better understand the thermal annealing - OPV device efficiency relationship, the authors investigated the limiting recombination processes by performing intensity dependent photo-current density measurements. Upon thermal annealing, the limiting recombination process changes from bimolecular to monomolecular. Associated with a simultaneous decrease in film roughness and a significant increase in open circuit voltage (V_{oc}) and FF , the authors suggested that thermal annealing increases the close packing of NPs and therefore facilitates the charge carrier transport and extraction. They thus reached PCE as high as 4.1 %, not so far from the standards of the system having the same composition but deposited from toxic solvent solutions.

Figure 15: $3 \times 3 \mu\text{m}^2$ AFM images of the P3HT:ICBA nanoparticulate active layers spin coated from a 10 mg/mL dispersion in methanol: a) As-cast photo-active layer; b) Photo-active layer annealed for 10 min at 100 °C; c) 150 °C; d) 180 °C; and e) 200 °C. The corresponding root mean square roughness R_q is (a) 43 nm, (b) 46 nm, (c) 30 nm, (d) 24 nm and (e) 23 nm, respectively. f) Typical J–V curves of nanoparticulate solar cells with inverted device architecture for different annealing temperatures. Adapted with permission from ref.⁷² (Copyright 2018 WILEY-VCH Verlag).

3. OPV cells

The development of an effective OPV device is not limited to the processing of a suitable photoactive thin film. Indeed, many chemical and physical parameters have to be taken into consideration, as the donor:acceptor ratio, the interfacial layers, the type of electrodes or the nature of the optoelectronic components.

3.1. Donor:Acceptor ratio

A key parameter in OPV is the optimum donor:acceptor (D:A) ratio to achieve the most ideal morphology, the right balance between charge carriers mobilities and the best PCE. This ratio usually depends mainly on the nature of the donor and acceptor components and, to a lesser extent, on the deposition parameters such as the solvent, the deposition temperature or the presence of additives. But very often this ratio evolves within a very narrow range of values. For example, when considering the P3HT:PC₆₁BM binary blend, it is well established that the suitable ratio is around 1:0.8 by weight.⁵¹

Interestingly, a few articles show that this optimal ratio can be considerably modified when switching to active layers elaborated from NPs. This is particularly noticeable in the case of core-shell NPs, obtained by mini-emulsion.

Indeed, Holmes et al.²⁵ investigated the OPV performances of core-shell NP-based thin films with varied D:A ratio. In particular, they highlight a PCE evolution, as a function of the PC₆₁BM content, that is very different from the trend generally observed in P3HT:PC₆₁BM BHJs. Indeed, with high P3HT:PC₆₁BM ratio ranging from 1:1 to 1:2, they observed a constant and relatively high PCE value while it quickly decreases for P3HT:PC₆₁BM ratio below 1:1 and in particular for the observed 1:0.8 optimum ratio in standard BHJs solar cells. Using a combination of STXM and SEM microscopies, the authors observed that increasing the PC₆₁BM proportion does not affect significantly the size of the PC₆₁BM-rich core, which is still smaller than the exciton diffusion length, but it has a strong impact on the composition of the initially P3HT-rich shell, after thermal annealing. For the annealed 1:0.5 ratio, the joined shell phase consists of less than 20 % PC₆₁BM, which is below the minimum concentration required to achieve continuous PC₆₁BM percolation pathways (percolation threshold) in the bulk film. When increasing the initial NPs PC₆₁BM content to ratio over 1:1, the PC₆₁BM shell fraction increases to values above 33 %, approaching the optimum blend ratio required for balanced charge mobility. As such, they observed an uncommon increased PC₆₁BM photocurrent contribution (up to 30 %) for P3HT:PC₆₁BM blend ratio of 1:2.

By investigating two different binary systems, Dam et al.²⁷ have demonstrated that the deviation from the optimal D:A ratio observed in BHJ can be directly correlated with the miscibility between the two components. Indeed, they investigated the morphology and device performance of NP-based OPV devices for two very different polymer:fullerene blends (*i.e.* P3HT:PC₇₁BM and a more crystalline PSBTBT low band-gap (LBG) polymer blended with P₇₁CBM, Fig. 16), the authors showed that the crystalline nature and the miscibility between (macro-)molecular components are key parameters to control the NPs core and shell composition, called mesomorphology in their article. If both blends show similar core-shell NPs of comparable sizes (diameter around 24 nm) and similar PC₇₁BM-rich core volume of 20% of the NP, STXM investigations allowed the authors to highlight the marked difference in core composition. Indeed, the core of the P3HT:PC₇₁BM NPs is considerably richer in PCBM relative to that of the PSBTBT:P₇₁CBM NPs (Fig. 16). Moreover, if the shell compositions are really close in both cases with a polymer fraction of around 0.7, this value for PSBTBT:PC₇₁BM NPs is very far from the ideal composition of PSBTBT:PCBM blends (reported to be 0.4 in BHJ), whereas it is only 20% higher than the ideal case for P3HT:PCBM (0.56 in BHJ). Consequently, the authors suggest that the region in which charge generation occurs will be different in both cases. Thus, in the P3HT:PC₇₁BM NPs, the charge generation is expected to be dominated by the shell region, while the opposite is true with the PSBTBT:PC₇₁BM NPs. However, taking into account the relative volume proportion of core and shell in these NPs (only 20% of core in NPs volume) a much lower performance in OPV device can be expected from the PSBTBT:PC₇₁BM NPs. Indeed, if the two blends gave identical PCE values of 1.3%, the decrease in performance compared to the reference BHJ device is much greater in the PSBTBT:PC₇₁BM NPs case. Especially a J_{sc} divided by 2.6 has been measured in PSBTBT:PC₇₁BM NPs compared to the same blend in BHJ, while it is divided by only 1.6 in the P3HT:PCBM case. These studies show that the D:A ratio can be tuned in order to optimize the shell composition of NPs.

Figure 16. a) Chemical structure of PSBTBT; b) Schematic of small 1:1 P3HT:PC₇₁BM and PSBTBT:PC₇₁BM NPs showing core and shell diameters and the polymer:PCBM ratio in the core and shell regions. Adapted with permission from ref. ²⁷ (Copyright 2015 Elsevier B.V.)

3.2. Vertical composition through the active layer

Interestingly, in addition to the manipulation of the D:A ratio, usually performed to optimize the power conversion efficiency of OPV devices, the colloid approach also enables to finely tune the vertical composition of thin films, thanks to a multilayer deposition approach. It has been demonstrated for vapor deposited devices that a vertical gradient in donor concentration towards the anode and acceptor concentration towards the cathode was beneficial to limit the charge recombination while driving the charge to the corresponding electrodes.^{73,74} However, the vertical morphology of a film processed from solutions is difficult to control and multilayer deposition is not possible without redissolving the previous layers. In the case of composite NPs of F8BT:PFB or P3HT:PC₆₁BM, multilayered films (up to five layers) have been prepared by varying the composition of donor:acceptor NPs for each layer to 1:0, 2:1, 1:1, 1.2 and 0:1, thus improving the V_{OC} in these devices.⁷⁵ This sequential deposition strategy was also used by Gärtner et al.⁷⁶ who prepared new device architectures, introducing variable vertical composition (Fig. 17). Device A is a reference inverted device with ITO/ZnO used as a transparent electron-collecting electrode and PEDOT:PSS/Ag as a hole-collecting electrode. Device B includes a pristine P3HT NP layer on the top of the active layer (i.e. in contact with the hole-collecting electrode). Device C includes an additional ICBA layer below the active layer, (i.e. on top of the hole-collecting electrode). Finally, device D is built to bring a favorable gradient composition in P3HT and in ICBA in the active-layer and a P3HT NP layer on the top of the active layer. The gradient in the active-layer has been introduced by synthesizing and depositing P3HT:ICBA NPs with different mixing ratios. Therefore, they sequentially applied P3HT:ICBA (1:3) NPs and P3HT:ICBA (1:1) NPs atop the ITO/ZnO cathode.

Figure 17: Device architectures: (a) Reference device comprising a ITO/ZnO bottom cathode and a PEDOT:PSS/Ag top anode as well as a nanoparticulate P3HT:ICBA absorber layer. (b) Neat P3HT nanoparticles were introduced between the absorber layer and the PEDOT:PSS layer. The nanoparticulate P3HT top layer is not closed with its thickness of 15 nm representing the average layer thickness. The thickness of the entire absorber layer was reduced to match the overall amount of P3HT in configuration A. (c) A 15 nm nanoparticulate P3HT and a 20 nm ICBA interlayer were introduced. The overall amount of P3HT and ICBA approximately matches the reference device. (d) The vertical composition of the P3HT:ICBA layer was varied by subsequent deposition of nanoparticles with different mixing ratios ((1:3), (1:1), neat P3HT). Adapted with permission from ref.⁷⁶ (Copyright 2016 The Royal Society of Chemistry).

In order to keep similar photon harvesting properties, and to compare only the impact of composition gradient on OPV device performance, they used the same amount (mass) of photo-active P3HT, neglecting ICBA absorption and thin-film interference. By combining the photovoltaic and light-intensity dependent photocurrent measurements, the authors concluded that the vertical composition gradient introduced in devices B and C provides enhanced percolation paths for photo-generated charge carriers to the respective electrodes. The increased FF and V_{oc} in these devices, as regards to the reference device A, combined with a FF that does not depend on the illumination intensity support this hypothesis (see discussion on mechanisms in section 3.3.). The PCE reaches 4.2 % for both devices B and C, compared to a PCE of only 3.7 % in device A. Device D exhibits unfortunately a lower PCE of only 3.9 %, probably because of a thinner active layer, as confirmed by a significantly lower J_{sc} . However, no significant dependence of the FF versus the illumination intensity between $I = 250 \text{ W.m}^{-2}$ and $I = 1000 \text{ W.m}^{-2}$ has been observed, highlighting again the probable enhanced percolation pathways for photo-generated charge carriers.

Such a multilayer approach paves the way towards tandem device development, that already demonstrated to be a promising approach for effectively managing the absorption properties of such OPV devices.⁷⁷

3.3. Limiting mechanisms in the particular case of OPV devices made from NP dispersions.

The most studied blend for OPV cells is based on an electron-donor polymer (P3HT) and an electron-acceptor small molecule (PC_{61}BM).⁵¹ This reference blend has been therefore widely studied for NPs solar cells, as we have seen throughout this manuscript. This blend is therefore a suitable reference for attempting to analyze the main factors limiting OPV device efficiencies made from dispersions, in comparison with devices made from the same materials in solution. Two major mechanisms can hinder the OPV cells PCE. The first one is the free charge-carrier generation that necessitates exciton dissociation and the second one is free charge extraction. For both mechanisms, the specificity of NP active layers can be questioned. Further, separate P3HT and PC_{61}BM NPs that are blended to form the

active layer and intimate blends of P3HT and PC₆₁BM in the same NP forming the active layer (composite NPs) can intuitively have different behaviors in terms of charge generation and charge extraction.

In 2018, Al-Mudhaffer et al.⁷⁸ used core-shell P3HT:PC₆₁BM composite (1:1) NPs, prepared by miniemulsion, as the active layer of a direct structure solar cell (ITO/PEDOT:PSS/active layer/Ca/Al) and studied in details the light-absorption and charge-extraction properties of their solar-cells. They compare their NP solar-cells with conventional bulk heterojunction (BHJ) solar cells ((P3HT:PC₆₁BM) (1:0.8)) as a reference cell. On the one hand, a careful analysis of the optical properties of the cells led the authors to rule out plasmonic effects or light scattering by the nanoparticles as important mechanism to explain different light absorption behavior. On the other hand, the spectral response of the OPV cells together with an extraction of the different parameters to calculate the internal quantum efficiency led them to conclude that the main limiting parameter in their NP solar cells is the low exciton dissociation efficiency in that type of device, probably originating from the core-shell donor-acceptor morphologies in the active layer (Fig. 18).

Figure 18: Schematic illustration of the different mechanism leading to power conversion in BHJ and NP P3HT:PCBM solar cells. The exciton dissociation is a marked difference between BHJ and NP devices. Adapted with permission from ref. ⁷⁸ (Copyright 2018 Elsevier B.V.)

This conclusion is in contradiction with other reports on different systems. For instance, Gärtner et al.⁷² elaborated inverted solar cells (ITO/ZnO/active layer/MoO₃/Al) based on composite NPs of P3HT and ICBA made by nanoprecipitation. They carefully investigated the photovoltaic parameters and the film morphology evolution as a function of thermal annealing treatments. They obtained, after an optimal annealing step, an efficiency comparable to BHJ solar cells elaborated from solution with similar architecture devices with, in particular, a high short-circuit current density (J_{sc}) and a high open-circuit voltage (V_{oc}) but with negligible variations in the morphology of the film and on the crystallinity of the NPs during the thermal annealing. Their conclusion was that thermal annealing reduces the recombination of the free-charge carriers in NPs devices but did not impact the free-charge generation that was already efficient, even in non-annealed devices. Indeed, in the case of nanoprecipitation, composite NPs are uniform with segregated domains smaller than 10 nm. Consequently, as deposited NP films morphology already resembles the ideal BHJ morphology with nanophase separation. With the same electron-donor polymer but using a non-fullerene acceptor (NFA), namely *o*-IDTBR (Fig. 10), Xie et al.⁴⁹ elaborated inverted solar-cells (ITO/ZnO/active layer/MoO_x/Ag) with a composite NPs active layer. Comparing NPs devices with BHJ devices made of the same system, they extracted explicitly the free-charge carrier generation rate that is equivalent in NPs and BHJ solar cells. It seems therefore that, using carefully elaborated NPs (and especially composite NPs) and optimized devices, the free-charge carrier generation via exciton dissociation is not the limiting factor in NPs solar cells.

Once the free-charges are generated, the charge extraction may be problematic in NPs solar-cells. Different methods can be used to anticipate or to directly measure the charge-extraction efficiency. One of them is to measure the charge-carrier mobility.

Charge transport properties are a key concern in organic semiconducting materials for electronic applications and in particular for OPV.⁷⁹ Hole and electron mobilities should be high enough to use thick active layers, but they should also be well balanced to avoid the internal electric field screening by space-charge zones. It is therefore crucial to check that charge transport occurs through a thin film obtained from NP dispersion deposition. Different devices can be used to probe the mobility either along the substrate plane or in the out-of-plane direction. For example, Organic Field Effect Transistor (OFET) devices provide mobility values in the substrate plane,⁸⁰ while Time Of Flight (TOF)⁸¹ devices or Space Charge Limited Current (SCLC)⁸² diodes allow to estimate mobilities in a direction perpendicular to the electrodes (out-of-plane direction), which is the preferential direction of charge transport in multilayer OPV devices. However, one has to be careful when comparing mobility values extracted from different devices, using various architectures and elaborated in disparate conditions. For instance, OFET and TOF devices do not involve at all the same charge carrier density, which is much higher in OFET devices nor the same active-layer thickness which is much higher in TOF experiments. Such a difference usually results in a significantly higher OFET mobility value, except in the case of a very pronounced charge-transport anisotropy with a highly favored out-of-plane mobility for structural solid-state reasons.

Bag et al.⁵⁴ estimated the hole transport mobilities in P3HT NPs films using TOF measurements. They found hole mobilities in the same order of magnitude as for P3HT pristine thin films but the TOF measurements showed very dispersive characteristics. Decreasing the surfactant concentration led to a less dispersive hole transport. A high surfactant concentration hindered the close packing of the NPs and increased the dispersive character of the hole transport in NPs films. This behavior was further observed and explained by Han et al.⁸³ who analyzed their TOF measurements in the frame of a conventional set of diffusion and drift equations. The authors showed that the presence of surfactants in NPs P3HT films increased the trap concentration as well as the trapping rate for charge carriers (in agreement with the observed dispersive hole transport). They get one step further in their analysis showing that the detrapping rate in the presence of surfactants was really high, meaning that the surfactant trap state is associated with shallow trapping energy levels and low activation energy barriers so that the trapped holes can be easily detrapped to contribute to the hole current. The hole current is therefore more dispersive in the presence of surfactants and one order of magnitude lower than for surfactant-free NPs films or drop-casted P3HT films but the hole transport is not completely hindered in surfactant P3HT NPs films. Another important conclusion of this study was that for drop-casted P3HT films or P3HT NPs where NPs contained or not a high concentration of surfactants, the energetic or positional disorder was in the same range. All the conclusions drawn here are for TOF studies in P3HT NPs films only and the situation can be very different in the active layer of solar cells. A few publications are devoted to the comparison of charge carrier transport properties measured by TOF, into P3HT:PC₆₁BM thin films made either from separate NPs or composite NPs.^{62,84} Gehan et al. showed the existence of conductive pathways for holes through the bulk for separate as for composite NPs films but with clearly more short pathways with low resistance for separate NPs films. The TOF hole mobility was slightly lower in separate P3HT:PC₆₁BM (1:1) NPs films ($8 \times 10^{-5} \text{ cm}^2/(\text{V.s})$) than in pure P3HT NPs films ($2 \times 10^{-4} \text{ cm}^2/(\text{V.s})$) with in both cases a weak dependence with the electric field. In composite NPs films, even though the hole mobility at low electric field was comparable to the P3HT NPs films one, a marked decrease of the hole mobility was observed at high electric field. Such a

behavior is in agreement with an increase of the positional disorder in composite NPs films.⁸⁵ The very same conclusion was made by Han et al.⁸⁴. They get even one step further connecting the charge trap-sites density to the charge transport pathway lengths. In composite NPs films, each NP contains electron-transporting and hole-transporting material leading to continuous charge transport pathways with shorter charge hopping distances. In separate NP films, longer and more tortuous pathways for charge transport are anticipated. The charge-carrier trap-sites density depends closely on the surfactant presence in the prepared NPs highlighting the importance of surfactant removing strategies to obtain good charge-transport properties in NPs films. In these two publications,^{62,84} a strong emphasis was put on device engineering for efficient photovoltaic devices based on NPs. In particular, the authors insisted on the influence of interfacial layers (electron transporting layers or ETL and/or hole transporting layers or HTL) to promote charge extraction. The authors highlighted the beneficial use of an ETL (a PC₆₁BM layer) on top of the active layer and before the electron-collecting electrode deposition in a direct structure. This is also true for inverted structures and charge dynamics analysis on OPV cells are only valid if they are performed on optimized solar cells. A first rough estimate of the charge-carrier dynamics consists in studying the photovoltaic parameters variation as a function of light intensity. Gärtner et al.⁷² showed that for P3HT:ICBA NPs solar cells in an inverted structure (ITO/ZnO/active layer/MoO₃/Al), the J_{sc} in thermally annealed optimized devices varied almost linearly with light-intensity. This behavior indicates the predominance of monomolecular charge-carrier recombination at high electric field (short-circuit conditions) as expected in efficient OPV systems where bimolecular recombination does not hinder charge-extraction.⁸⁶ On a very similar system, Gärtner et al.⁷⁶ observed a strong drop of the FF when the light-intensity increases showing that when the electric field decreases, the bimolecular recombination mechanism became more important. Further, Gärtner et al. changed the active-layer configuration to vary the percolation pathways toward the electrodes and favor the charge extraction. They indeed showed that this strategy lowered the bimolecular recombination at low electric-field and ultimately improved the power conversion efficiency. The only way to efficiently study the charge-carrier dynamics is nevertheless a combination of transient photovoltage (TPV) and charge extraction (CE) as performed by Xie et al.⁴⁹ on efficient OPV NPs blends. Optimizing the NPs elaboration as well as the device fabrication, they obtained a more than 5% efficiency with a composite NPs active layer with P3HT and *o*-IDTBR. The measured recombination order (R) in the optimized NPs system is higher than two ($R = 2.89$) showing the remaining presence of charge-carrier trap sites but it approaches the one measured for optimized (P3HT:*o*-IDTBR) BHJ optimized solar-cells ($R = 2.1$) highlighting the possibility of elaborating efficient organic photovoltaic cells based on NPs that are not limited by charge transport and extraction. This conclusion is confirmed by the high PCEs measured by the same authors on different systems and described below.

Electron Donor/ Acceptor	NP synthesis technique	Good / Bad Solvent	Surfactant	AL Thermal Annealing T°C/ time (min)	Voc (mV)	Jsc (mA/cm ²)	FF (%)	PCE (%)	Device architecture	Reference
PFB / F8BT	Miniemulsion	CF / water	SDS	n.d.	n.d.	n.d.	n.d.	n.d.	Standard ITO/PEDOT-PSS/AL/Ca/Al	64

PFB / F8BT	Miniemulsion	CF / water	SDS	140/2	770	1.81	28	0.39	Standard ITO/PEDOT-PSS/AL/Al	52
PFB / F8BT	Miniemulsion	CF / water	SDS	n.d.	n.d.	n.d.	n.d.	1.7	Standard ITO/AL/Ca/Al	18
P3HT / PC ₆₁ BM	Miniemulsion	CF / water	SDS	80/60 under vacuum	470	4.89	50.5	1.16	Inverted ITO/ZnO/AL/MoO ₃ /Ag	87
P3HT / PC ₆₁ BM	Miniemulsion	CF / 20% EtOH in water	SDS	RT under vacuum	509	6.38	66.2	2.15	Standard ITO/PEDOT-PSS/AL/Ca/Al	62
P3HT / PC ₆₁ BM	Miniemulsion	CF / water	SDS	None	360 ± 10 (380)	5.9 ± 0.5 (7.1)	52 ± 2 (54)	0.9 ± 0.1 (1.2)	Standard ITO/PEDOT-PSS/AL/ZnO/Al	30
P3HT / PC ₆₁ BM	Miniemulsion	CF / water	SDS	140/4	529 ± 4.7 (524.3)	4.18 ± 0.27 (4.6)	41 ± 1 (42)	0.91 ± 0.07 (1.00)	Standard ITO/PEDOT-PSS/AL/Ca/Al	25
P3HT / PC ₆₁ BM	Nanoprecipitation	CF / Ethanol	-	130/4	634 ± 37	4.84 ± 0.78	36 ± 2	1.09 ± 0.16	Standard ITO/PEDOT-PSS/AL/Al	71
P3HT / PC ₆₁ BM	Miniemulsion	CF / water	SDS	150/n.d.	510 (520)	5.84 (6.38)	65.4 (67.9)	1.94 (2.15)	Standard ITO/PEDOT-PSS/AL/Al	50
P3HT / PC ₆₁ BM + PEG-C ₆₀	Miniemulsion	CF / water	PEG-C ₆₀	n.d.	540 ± 10	10.3 ± 0.03	55.3 ± 0.06	2.94 (3.08)	Inverted ITO/MoO ₃ /AL/LiF/Al	37
P3HT / PEG-C ₆₀	Miniemulsion	CB / water	None	n.d.	540	9.11	53.4	2.62	Inverted ITO/MoO ₃ /AL/LiF/Al	36
TQ1 / PC ₆₁ BM P3HT / PC ₆₁ BM	Miniemulsion	CF / water	SDS	80/-	910	0.37	28.2	0.1	Inverted Tandem PET/ZnO/AL1/V ₂ O ₅ /ZnO/AL2/PEDOT-PSS/Ag (4 cm ²)	58
P3HT / ICBA	Miniemulsion	CF / water	SDS	150/10	763 ± 17	5.85 ± 0.20	55 ± 1	2.44 ± 0.04	Standard ITO/PEDOT-PSS/AL/Ca/Al	28
P3HT / ICBA	Nanoprecipitation	o-DCB / Methanol	-	200/10	781	9	58	4.1	Inverted ITO/ZnO/AL/MoO _x /Ag	72
P3HT / ICBA	Nanoprecipitation	CF / water	-	150/10	834 ± 2	9.0 ± 0.1	55 ± 1	4.2 ± 0.1	Inverted ITO/ZnO/AL/PEDOT-PSS/Ag	76
P3HT / ICBA	Nanoprecipitation	CF / Ethanol	-	150/10	797 ± 6	9.2 ± 0.2	53 ± 1	3.9 ± 0.1	Inverted PET/ITO/ZnO/AL/PEDOT-PSS/Ag	46
P3HT / ICBA	Nanoprecipitation	o-DCB / Ethanol	-	150/10	832 ± 1	9.4 ± 0.1	55 ± 1	4.3 ± 0.1	Inverted ITO/ZnO/AL/PEDOT-PSS/Ag	53
P3HT / ICBA	Miniemulsion	CF / 20% EtOH in water	SDS	160/10	810 ± 10	9.74 ± 0.27	56.5 ± 0.9	4.44 ± 0.15 (4.52)	Inverted ITO/ZnO/AL/MoO _x /Ag	42
P3HT / ICxBA	Miniemulsion	CF / water	SDS	110/10	500 ± 10 (510)	3.64 ± 0.22 (3.95)	36 ± 1 (37)	0.67 (0.73)	Standard ITO/PEDOT-PSS/AL/Ca/Al	31

P3HT / ICxBA	Miniemulsion	CF / water	SDS	110/10	573 ± 17 (600)	4.18 ± 0.26 (4.73)	47 ± 1 (49)	1.14 ± 0.11 (1.39)	Standard ITO/PEDOT-PSS/AL/Ca/Al (1cm ²)	57
P3HT / o-IDTBR	surfactant assisted nanoprecipitation	THF / water	F127	150/10	760 ± 10	10.36 ± 0.39	62.9 ± 2.0	4.95 ± 0.32 (5.23)	Inverted ITO/ZnO/AL/MoO _x /Ag	49
PCDTBT / PC ₇₁ BM	Nanoprecipitation	THF / water	-	160/4	480	1.65	29	0.19	Inverted ITO/ZnO/AL/MoO ₃ /Ag	43
PSBTBT / PC ₆₁ BM	Miniemulsion	CF / water	SDS	80/-	470	3.99	29.3	0.55	Inverted PET/ITO/ZnO/AL/PEDOT:PSS/Ag-(printed) (4 cm ²)	56
PSBTBT / PC ₆₁ BM	Miniemulsion	CF / water	SDS	140/2	620	6.2	33	1.3	Inverted ITO/ZnO/AL/PEDOT-PSS/Ag	27
PDPP-TNT / PC ₇₁ BM	Miniemulsion	CF / water	SDS	130/10	760	6.09	43	1.99	Standard ITO/PEDOT-PSS/AL/Ca/Al	69
PDPPST / PC ₇₁ BM	Miniemulsion	CF / water	SDS	140/10	540	9.43	47	2.36	Inverted ITO/PEIE/AL/MoO _x /Ag	88
PCDTBT / PC ₇₁ BM	Miniemulsion	CF / water	SDS	140/n.d.	605 ± 87	3.79 ± 0.7	30.7 ± 3	0.7 ± 0.24	Inverted ITO/ZnO/AL/MoO ₃ /Ag	14
PTNT / PC ₇₁ BM	Miniemulsion	o-Xylene / water	SDS	140/4	870 ± 20 (890)	4.58 ± 0.13 (4.73)	39 ± 1 (39)	1.56 ± 0.06 (1.65)	Inverted ITO/ZnO/AL/MoO ₃ /Ag	16
TQ1 / PC ₇₁ BM	Miniemulsion	CF / water	SDS	140/5	691 ± 39 (696)	8.26 ± 0.92 (10.06)	37.7 ± 2 (36)	2.11 ± 0.21 (2.54)	Standard ITO/PEDOT-PSS/AL/Ca/Al	68
P(TBT-DPP) / ICBA	Miniemulsion	CF / 20% EtOH in water	SDS	150/10	430 ± 10 (440)	10.49 ± 2.65 (12.73)	47 ± 5 (47)	2.16 ± 0.5 (2.63)	Standard PEN/PEDOT-PSS/AL/C60/Al	89
PDPPST / PC ₇₁ BM	Miniemulsion	CF / water	SDS	150/10	540	11.59	49	3.07 (3.38)	Inverted ITO/ZnO/AL/MoO _x /Ag	90
PBDTTPD / PC ₇₁ BM	Miniemulsion	CB / water	SDS	180/20	764 ± 136 (860)	10.45 ± 0.64 (9.99)	40 ± 6 (44)	3.2 ± 0.8 (3.8)	Inverted ITO/ZnO/AL/MoO _x /Ag	15
PBDTT-FTTE / PC ₆₁ BM + PEG-C ₆₀	Miniemulsion	CF / water	PEG-C ₆₀	n.d.	720 ± 10	13.6 ± 0.06	55.1 ± 0.09	5.29 (5.39)	Inverted ITO/MoO ₃ /AL/LiF/Al	37
PCE10 / o-IDTBR	surfactant assisted nanoprecipitation	THF / water	F127	150/10	970 ± 30	12.01 ± 0.43	42.4 ± 2.0	4.94 ± 0.25 (5.19)	Inverted ITO/ZnO/AL/MoO _x /Ag	49
PBQ-QF / o-IDTBR	surfactant assisted nanoprecipitation	THF / water	F127	150/10	950 ± 30	13.09 ± 0.41	47.9 ± 4.3	5.96 ± 0.58 (6.52)	Inverted ITO/ZnO/AL/MoO _x /Ag	49
PBQ-QF / ITIC	surfactant assisted nanoprecipitation	THF / water	F127	150/10	850 ± 20	14.87 ± 0.30	52.7 ± 2.9	6.97 ± 0.53 (7.50)	Inverted ITO/ZnO/AL/MoO _x /Ag	49

Table 1: OPV results for the different NP-based systems published in the literature (in brackets, the best values when available)

3.4. Device optimization through chemical selection

The recent progress observed in BHJ OPV is mainly due to the development of device architectures (interlayers, electrodes, coating process...) and photoactive materials. As seen in previous sections, due to their commercial availability and moderate costs, P3HT and PC₆₁BM continue to be considered as reference systems for in-depth physico-chemical and physical studies on the structural and electrical properties of OPV active layers.^{51,91} However, their intrinsic optical and electronic properties limit the performance of OPV solar cells. One easy and known strategy to achieve higher efficiencies is to replace PC₆₁BM with a fullerene bisadduct called ICBA. ICBA derivative has indeed, a LUMO level about 0.1-0.2 eV higher than PCBM, which improves V_{oc} , and is also more soluble in organic solvents.⁹² Using this P3HT:ICBA binary system, Ulum et al.²⁸ early described the elaboration of core-shell NPs with a ICBA-rich core and a P3HT-rich shell. Interestingly, as seen previously, ICBA being more miscible in P3HT than PC₆₁BM, at all weight fractions they showed that a standard thermal annealing step led to a more blended morphology. Indeed, upon thermal annealing, the core-shell structure is lost, the particles merge together and the ICBA migrates from core to shell (Fig. 19). Further STXM observations support this scenario. This blended morphology provides enhanced charge carrier pathways and results in improved FF after thermal annealing (around 55% against 35% for unannealed thin films). They thus recorded a best PCE of approximately 2.5 % with an expected improved V_{oc} of almost 800 mV. Later, using the same blend and optimizing both the device structure and active layer deposition process, a few teams reported PCEs more in adequacy with the references obtained in BHJ, in the range of 4 to 4.5%^{42,72,76} It could be noticed that in 2016, Sankaran et al.⁵³ reported a 1.1 cm² active area solar cells deposited by doctor blade from the P3HT:ICBA binary system with a PCE of 3.4%, thereby showing the benefits of this approach in terms of process (see Table 1).

Figure 19. Schematic model of NP evolution during elaboration and thermal treatment. During NP formation, P3HT tends to migrate toward the shell due to its lower surface energy. A core-shell NP is obtained with a core containing 41% of ICBA and a shell containing only 23% of ICBA. After drying of the NPs (110 °C for 4 min), the ICBA shell composition increases to 34%, while the core composition remains the same. Finally, during thermal annealing at 150°C for 15 min, ICBA continues to migrate toward the surface of the particle resulting in homogeneous NPs with an average ICBA composition of 32%. Part of the ICBA is also lost from the NP during annealing and small crystallites can be observed outside the NP. Reprinted with permission from ref.²⁸ (Copyright 2018 Elsevier B.V.)

Although progress has been made through the use of this ICBA fullerene derivative, PCEs remain far from the standards nowadays measured in conventional BHJs. Indeed, the OPV field experienced a very recent and rapid development of photoactive materials with properties increasingly more appropriate for photon harvesting and charge carrier transport, such as low band-gap (LBG) polymers^{5,93} and non-fullerene acceptors (NFA).⁹⁴ However, these materials, particularly the LBG polymers, generally have a much lower solubility than the reference P3HT.^{6,95} Obviously, this makes their dissolution tricky in low-boiling organic solvents. Consequently, the NPs synthesis and stable dispersion elaboration are challenging. This probably explains why very few reports have been done on LBG polymers NPs.

However, although exhibiting very low PCEs, it could be noticed that very early on, many groups studied others conjugated polymers, such as the PFB fluorene derivative previously discussed.^{18,52,64} Another extensively studied building-block for OPV application is the diketopyrrolopyrrole (DPP). It exhibits indeed extraordinary charge absorption and transport properties associated with good solubility due to the presence of two alkyl side-chains.⁹⁶ In this regard, it appears to be a scaffold of choice for preparing NP dispersions. In combination with different comonomers, DPP-based polymers have been studied a few in NP approach for OPV (see PDPP5T and PDPP-TNT structures in Fig. 20 and Fig. 14, respectively)^{69,88}. However, the best PCE reported recently par Xie et al.⁹⁰ is limited to 3.5%. Although promising, this work also highlights a limitation commonly encountered in NP-based devices, the non-geminate recombination due to lower charge carrier mobilities and higher densities of traps (see section 3.3. on limiting mechanisms).

Figure 20. Chemical structures of diketopyrrolopyrrole (DPP) and PDPP5T, and of Benzodithiophene (BDT) and PBDTTPD.

Recently, D'Olieslaeger et al.¹⁵ used another well-known building-block in OPV, the benzodithiophene (BDT).⁹⁷ They described the fabrication of organic solar cells from mixed NPs elaborated by miniemulsion, using a mixture of PBDTTPD, a moderate band-gap BDT-based polymer (Fig. 20) and PC₇₁BM, that reached best PCEs of 3.8% after a thermal annealing step. As already demonstrated on the reference P3HT:PC₆₁BM system, this thermal annealing step, whose characteristics (time, temperature) must be adapted to each binary blend, has the effect of melting particles into a continuous interconnected film with enhanced continuous pathways for holes and electrons.

As seen in all the previously discussed examples, the NP-based BHJ approach is highly appealing but still suffers from a number of limitations: i) in the miniemulsion case, the presence of surfactant and the predominantly core-shell nature of the synthesized NPs limit the charge carrier transport and extraction; ii) in the nanoprecipitation case, the control of the NP size is difficult and the resulting dispersions lack stability.

In this context, Xie et al.⁴⁹ recently reported a very promising and innovative NP synthesis approach called surfactant assisted nanoprecipitation technique as described in section 1.2. This concept based on a non-ionic surfactant Pluronic F127 with temperature sensitive critical micellar concentration (cmc) was demonstrated to stabilize NPs. After preparation, surfactant stripping from the NPs was facilitated by its increased solubility at low temperature. This highly versatile approach enables the synthesis of high purity light-harvesting NPs by minimizing the amount of residual surfactant in aqueous system. Consequently, in NP films with low surfactant amounts, electron donor polymers are able to reorganize and exhibit higher crystallinities and charge-carrier mobilities. In addition, the versatility of this approach is highlighted by the authors who successfully obtained several composite polymer:NFA NPs. Thus, a champion PCE of 5.23% with a high *FF* of 65% was achieved for P3HT:*o*-IDTBR NPs solar cells, being comparable to the devices processed from the halogenated solvents. Moreover, NPs-based devices using the low-bandgap polymer PBQ-QF (Fig. 10), further boosted the record PCE of water/alcohol-processed OPV up to 7.5%. However, it is important to notice that this approach requires the use of organic semiconductor materials that are soluble in THF, which is not the case for most of them. Nevertheless, by overcoming the charge transport and recombination limits usually experienced in NP-based devices with traditional ionic surfactant, this approach paves the way towards a more systematic use of water-based dispersion in the OPV field.

Conclusion

In this article, we reviewed the NP dispersion strategy to elaborate the photoactive layer of bulk heterojunction (BHJ) organic solar cells. The main aim of using NPs in that case is to avoid the use of toxic solvents while still controlling the morphology at a nanometer scale.

Miniemulsion and nanoprecipitation are the main strategies to produce single or composite organic semiconducting NPs (containing both the electron-donor and the electron-acceptor material). It has been shown that the internal morphology of the NPs depends greatly on the used technique. While the miniemulsion technique seems more versatile and produces stable NP dispersions, it leads more frequently to composite core-shell NPs. Moreover, removal of the surfactant is necessary to improve the active layer homogeneity and the OPV efficiency. In the case of the nanoprecipitation, the two semi-conducting materials are better mixed with smaller domains inside the NP, their morphology being closer to the one of the active layers obtained by solvent casting. However, the NP are less stable due to the absence of surfactant. To solve this problem, surfactant assisted nanoprecipitation was recently developed and appeared as a very promising route leading to records PCE of 7.3%.⁴⁹ Further, the morphology of the active layer obtained by the assembly of the synthesized NPs has also been discussed thoroughly as well as its influence onto the charge-carrier dynamics. Specifically, the exciton dissociation efficiency as well as the charge-carrier transport and collection properties have been described in light of the specific photoactive-layer morphologies obtained from NPs inks. Finally, the different photovoltaic parameters including the Power Conversion Efficiency (PCE) of NP devices have been analyzed.

Research on OPV device elaboration from NP dispersions has made significant progress in the last decade and PCE values reached by this approach are nowadays compatible with industrial criteria.

Moreover, using NPs for the elaboration of the active layer of BHJ solar cells appeared to be an efficient way to finely tune the active-layer morphology. Further, it opens the way to interesting concepts like controlled vertical composition gradients in BHJ solar-cells that may lead to real breakthroughs in terms of efficiency. However, a lot of effort is still needed to get closer to the performance standards of solution processed organic solar cells. In particular, we believe that customized materials can be developed in order to better adapt the physico-chemical properties of organic semiconductor to the constraints of NP elaboration. In particular, the use of polar side chains would help to make such semiconducting materials more soluble and simultaneously organic semiconductor-based nanoparticles more stable in alcohol or water. Interestingly, driven by other applications like thermoelectricity, water photocatalysis, electrochemical energy storage or bioelectronics,⁹⁸ such conjugated materials are currently undergoing significant development.^{99–101}

We are therefore convinced that the NP approach is a major step not only toward the industrialization of organic photovoltaics, but also towards the use of these semiconducting polymer materials in many other applications, as illustrated recently by Kosco et al.¹⁰² in photocatalytic hydrogen production.

Bibliography

- 1 V. Muteri, M. Cellura, D. Curto, V. Franzitta, S. Longo, M. Mistretta and M. L. Parisi, Review on life cycle assessment of solar photovoltaic panels, *Energies*, 2020, **13**, 252.
- 2 Q. Liu, Y. Jiang, K. Jin, J. Qin, J. Xu, W. Li, J. Xiong, J. Liu, Z. Xiao, K. Sun, S. Yang, X. Zhang and L. Ding, 18% Efficiency organic solar cells, *Science Bulletin*, 2020, **65**, 272–275.
- 3 C. L. Chochos, M. Spanos, A. Katsouras, E. Tatsi, S. Drakopoulou, V. G. Gregoriou and A. Avgeropoulos, Current status, challenges and future outlook of high performance polymer semiconductors for organic photovoltaics modules, *Progress in Polymer Science*, 2019, **91**, 51–79.
- 4 R. Po, G. Bianchi, C. Carbonera and A. Pellegrino, “All That Glitters Is Not Gold”: An Analysis of the Synthetic Complexity of Efficient Polymer Donors for Polymer Solar Cells, *Macromolecules*, 2015, **48**, 453–461.
- 5 N. Leclerc, P. Chávez, O. A. Ibraikulov, T. Heiser and P. Lévesque, Impact of Backbone Fluorination on π -Conjugated Polymers in Organic Photovoltaic Devices: A Review, *Polymers*, 2016, **8**, 11.
- 6 Y. Liu, J. Zhao, Z. Li, C. Mu, W. Ma, H. Hu, K. Jiang, H. Lin, H. Ade and H. Yan, Aggregation and morphology control enables multiple cases of high-efficiency polymer solar cells, *Nature Communications*, 2014, **5**, 5293.
- 7 S. Zhang, L. Ye, H. Zhang and J. Hou, Green-solvent-processable organic solar cells, *Materials Today*, 2016, **19**, 533–543.
- 8 C. Duan, K. Zhang, C. Zhong, F. Huang and Y. Cao, Recent advances in water/alcohol-soluble π -conjugated materials: new materials and growing applications in solar cells, *Chem. Soc. Rev.*, 2013, **42**, 9071–9104.
- 9 Z. Ma, B. Zhao, Y. Gong, J. Deng and Z. Tan, Green-solvent-processable strategies for achieving large-scale manufacture of organic photovoltaics, *J. Mater. Chem. A*, 2019, **7**, 22826–22847.
- 10 S. Subianto, N. Dutta, M. Andersson and N. R. Choudhury, Bulk heterojunction organic photovoltaics from water-processable nanomaterials and their facile fabrication approaches, *Advances in Colloid and Interface Science*, 2016, **235**, 56–69.
- 11 J. Pecher and S. Mecking, Nanoparticles of Conjugated Polymers, *Chemical Reviews*, 2010, **110**, 6260–6279.
- 12 Z. Tian, J. Yu, C. Wu, C. Szymanski and J. McNeill, Amplified energy transfer in conjugated polymer nanoparticle tags and sensors, *Nanoscale*, 2010, **2**, 1999.
- 13 K. Landfester, R. Montenegro, U. Scherf, R. Güntner, U. Asawapirom, S. Patil, D. Neher and T. Kietzke, Semiconducting Polymer Nanospheres in Aqueous Dispersion Prepared by a Miniemulsion Process, *Advanced Materials*, 2002, **14**, 651–655.

- 14 L. Parrenin, G. Laurans, E. Pavlopoulou, G. Fleury, G. Pecastaings, C. Brochon, L. Vignau, G. Hadziioannou and E. Cloutet, Photoactive Donor–Acceptor Composite Nanoparticles Dispersed in Water, *Langmuir*, 2017, **33**, 1507–1515.
- 15 L. D’Olieslaeger, M. Pfannmöller, E. Fron, I. Cardinaletti, M. Van Der Auweraer, G. Van Tendeloo, S. Bals, W. Maes, D. Vanderzande, J. Manca and A. Ethirajan, Tuning of PCDTBT:PC71BM blend nanoparticles for eco-friendly processing of polymer solar cells, *Solar Energy Materials and Solar Cells*, 2017, **159**, 179–188.
- 16 X. Pan, A. Sharma, D. Gedefaw, R. Kroon, A. Diaz de Zerio, N. P. Holmes, A. L. D. Kilcoyne, M. G. Barr, A. Fahy, M. Marks, X. Zhou, W. Belcher, P. C. Dastoor and M. R. Andersson, Environmentally friendly preparation of nanoparticles for organic photovoltaics, *Organic Electronics*, 2018, **59**, 432–440.
- 17 O. Ghazy, Preparation and Characterization of P3H:PCBM Blend Nanoparticles and Their Plasmonic Modification, *Macromol. Symp.*, 2015, **352**, 25–32.
- 18 T. Kietzke, D. Neher, K. Landfester, R. Montenegro, R. Güntner and U. Scherf, Novel approaches to polymer blends based on polymer nanoparticles, *Nat Mater*, 2003, **2**, 408–412.
- 19 N. P. Holmes, K. B. Burke, P. Sista, M. Barr, H. D. Magurudeniya, M. C. Stefan, A. L. D. Kilcoyne, X. Zhou, P. C. Dastoor and W. J. Belcher, Nano-domain behaviour in P3HT:PCBM nanoparticles, relating material properties to morphological changes, *Solar Energy Materials and Solar Cells*, 2013, **117**, 437–445.
- 20 T. Kietzke, D. Neher, M. Kumke, O. Ghazy, U. Ziener and K. Landfester, Phase Separation of Binary Blends in Polymer Nanoparticles, *Small*, 2007, **3**, 1041–1048.
- 21 J. J. Richards, C. L. Whittle, G. Shao and L. D. Pozzo, Correlating Structure and Photocurrent for Composite Semiconducting Nanoparticles with Contrast Variation Small-Angle Neutron Scattering and Photoconductive Atomic Force Microscopy, *ACS Nano*, 2014, **8**, 4313–4324.
- 22 K. B. Burke, A. J. Stapleton, B. Vaughan, X. Zhou, A. L. D. Kilcoyne, W. J. Belcher and P. C. Dastoor, Scanning transmission x-ray microscopy of polymer nanoparticles: probing morphology on sub-10 nm length scales, *Nanotechnology*, 2011, **22**, 265710.
- 23 C. M. Björström, A. Bernasik, J. Rysz, A. Budkowski, S. Nilsson, M. Svensson, M. R. Andersson, K. O. Magnusson and E. Moons, Multilayer formation in spin-coated thin films of low-bandgap polyfluorene:PCBM blends, *J. Phys.: Condens. Matter*, 2005, **17**, L529–L534.
- 24 X. Wang, T. Ederth and O. Inganäs, In Situ Wilhelmy Balance Surface Energy Determination of Poly(3-hexylthiophene) and Poly(3,4-ethylenedioxythiophene) during Electrochemical Doping–Dedoping, *Langmuir*, 2006, **22**, 9287–9294.
- 25 N. P. Holmes, N. Nicolaidis, K. Feron, M. Barr, K. B. Burke, M. Al-Mudhaffer, P. Sista, A. L. D. Kilcoyne, M. C. Stefan, X. Zhou, P. C. Dastoor and W. J. Belcher, Probing the origin of photocurrent in nanoparticulate organic photovoltaics, *Solar Energy Materials and Solar Cells*, 2015, **140**, 412–421.
- 26 K. Vakhshouri, D. R. Kozub, C. Wang, A. Salleo and E. D. Gomez, Effect of Miscibility and Percolation on Electron Transport in Amorphous Poly(3-Hexylthiophene)/Phenyl-C₆₁-Butyric Acid Methyl Ester Blends, *Phys. Rev. Lett.*, 2012, **108**, 026601.
- 27 H. F. Dam, N. P. Holmes, T. R. Andersen, T. T. Larsen-Olsen, M. Barr, A. L. D. Kilcoyne, X. Zhou, P. C. Dastoor, F. C. Krebs and W. J. Belcher, The effect of mesomorphology upon the performance of nanoparticulate organic photovoltaic devices, *Solar Energy Materials and Solar Cells*, 2015, **138**, 102–108.
- 28 S. Ulum, N. Holmes, M. Barr, A. L. D. Kilcoyne, B. B. Gong, X. Zhou, W. Belcher and P. Dastoor, The role of miscibility in polymer:fullerene nanoparticulate organic photovoltaic devices, *Nano Energy*, 2013, **2**, 897–905.
- 29 G. Nagarjuna, M. Baghgar, J. A. Labastide, D. D. Algaier, M. D. Barnes and D. Venkataraman, Tuning Aggregation of Poly(3-hexylthiophene) within Nanoparticles, *ACS Nano*, 2012, **6**, 10750–10758.
- 30 M. Marks, N. P. Holmes, A. Sharma, X. Pan, R. Chowdhury, M. G. Barr, C. Fenn, M. J. Griffith, K. Feron, A. L. D. Kilcoyne, D. A. Lewis, M. R. Andersson, W. J. Belcher and P. C. Dastoor, Building intermixed donor–acceptor architectures for water-processable organic photovoltaics, *Phys.*

- Chem. Chem. Phys.*, 2019, **21**, 5705–5715.
- 31 F. Almyahi, T. R. Andersen, N. A. Cooling, N. P. Holmes, M. J. Griffith, K. Feron, X. Zhou, W. J. Belcher and P. C. Dastoor, Optimisation of purification techniques for the preparation of large-volume aqueous solar nanoparticle inks for organic photovoltaics, *Beilstein J. Nanotechnol.*, 2018, **9**, 649–659.
 - 32 J. Cho, S. Yoon, K. M. Sim, Y. J. Jeong, C. E. Park, S.-K. Kwon, Y.-H. Kim and D. S. Chung, Universal selection rule for surfactants used in miniemulsion processes for eco-friendly and high performance polymer semiconductors, *Energy Environ. Sci.*, 2017, **10**, 2324–2333.
 - 33 J. Cho, K. H. Cheon, H. Ahn, K. H. Park, S.-K. Kwon, Y.-H. Kim and D. S. Chung, High Charge-Carrier Mobility of $2.5 \text{ cm}^2 \text{ V}^{-1} \text{ s}^{-1}$ from a Water-Borne Colloid of a Polymeric Semiconductor via Smart Surfactant Engineering, *Advanced Materials*, 2015, **27**, 5587–5592.
 - 34 B. Tan, Y. Li, M. F. Palacios, J. Therrien and M. J. Sobkowicz, Effect of surfactant conjugation on structure and properties of poly(3-hexylthiophene) colloids and field effect transistors, *Colloids and Surfaces A: Physicochemical and Engineering Aspects*, 2016, **488**, 7–14.
 - 35 F. D. Fleischli, N. Ghasdian, T. K. Georgiou and N. Stingelin, Tailoring the optical properties of poly(3-hexylthiophene) by emulsion processing using polymeric macrosurfactants, *J. Mater. Chem. C*, 2015, **3**, 2065–2071.
 - 36 Y. J. Kim and B. Lee, Unique p–n Heterostructured Water-Borne Nanoparticles Exhibiting Impressive Charge-Separation Ability, *ChemSusChem*, 2018, **11**, 1628–1638.
 - 37 Y. J. Kim, R. D. Schaller and H. C. Fry, Control of Shell Morphology in p–n Heterostructured Water-Processable Semiconductor Colloids: Toward Extremely Efficient Charge Separation, *Small*, 2019, **15**, 1803563.
 - 38 S. Subianto, R. Balu, L. de Campo, A. Sokolova, N. K. Dutta and N. R. Choudhury, Sulfonated Thiophene Derivative Stabilized Aqueous Poly(3-hexylthiophene):Phenyl-C61-butyrac Acid Methyl Ester Nanoparticle Dispersion for Organic Solar Cell Applications, *ACS Appl. Mater. Interfaces*, 2018, **10**, 44116–44125.
 - 39 D. Horn and J. Rieger, Organic nanoparticles in the aqueous phase—theory, experiment, and use, *Angewandte Chemie International Edition*, 2001, **40**, 4330–4361.
 - 40 F. Wang, M.-Y. Han, K. Y. Mya, Y. Wang and Y.-H. Lai, Aggregation-Driven Growth of Size-Tunable Organic Nanoparticles Using Electronically Altered Conjugated Polymers, *J. Am. Chem. Soc.*, 2005, **127**, 10350–10355.
 - 41 J. E. Millstone, D. F. J. Kavulak, C. H. Woo, T. W. Holcombe, E. J. Westling, A. L. Briseno, M. F. Toney and J. M. J. Fréchet, Synthesis, Properties, and Electronic Applications of Size-Controlled Poly(3-hexylthiophene) Nanoparticles, *Langmuir*, 2010, **26**, 13056–13061.
 - 42 C. Xie, X. Tang, M. Berlinghof, S. Langner, S. Chen, A. Späth, N. Li, R. H. Fink, T. Unruh and C. J. Brabec, Robot-Based High-Throughput Engineering of Alcoholic Polymer: Fullerene Nanoparticle Inks for an Eco-Friendly Processing of Organic Solar Cells, *ACS Appl. Mater. Interfaces*, 2018, **10**, 23225–23234.
 - 43 G. Prunet, L. Parrenin, E. Pavlopoulou, G. Pecastaings, C. Brochon, G. Hadziioannou and E. Cloutet, Aqueous PCDTBT:PC(71)BM Photovoltaic Inks Made by Nanoprecipitation, *Macromolecular Rapid Communications*, 2017, 1700504.
 - 44 S. N. Clifton, D. M. Huang, W. R. Massey and T. W. Kee, Femtosecond Dynamics of Excitons and Hole-Polarons in Composite P3HT/PCBM Nanoparticles, *J. Phys. Chem. B*, 2013, **117**, 4626–4633.
 - 45 K. N. Schwarz, S. B. Farley, T. A. Smith and K. P. Ghiggino, Charge generation and morphology in P3HT:PCBM nanoparticles prepared by mini-emulsion and reprecipitation methods, *Nanoscale*, 2015, **7**, 19899–19904.
 - 46 S. Gärtner, A. J. Clulow, I. A. Howard, E. P. Gilbert, P. L. Burn, I. R. Gentle and A. Colmann, Relating Structure to Efficiency in Surfactant-Free Polymer/Fullerene Nanoparticle-Based Organic Solar Cells, *ACS Appl. Mater. Interfaces*, 2017, **9**, 42986–42995.
 - 47 S. Chambon, C. Schatz, V. Sébire, B. Pavageau, G. Wantz and L. Hirsch, Organic semiconductor core–shell nanoparticles designed through successive solvent displacements, *Materials Horizons*, 2014, **1**, 431–438.

- 48 A. Palacio Valera, C. Schatz, E. Ibarboure, T. Kubo, H. Segawa and S. Chambon, Elaboration of PCBM Coated P3HT Nanoparticles: Understanding the Shell Formation, *Front. Energy Res.*, 2019, **6**, 146.
- 49 C. Xie, T. Heumüller, W. Gruber, X. Tang, A. Classen, I. Schuldes, M. Bidwell, A. Späth, R. H. Fink, T. Unruh, I. McCulloch, N. Li and C. J. Brabec, Overcoming efficiency and stability limits in water-processing nanoparticulate organic photovoltaics by minimizing microstructure defects, *Nature Communications*, 2018, **9**, 5335.
- 50 M. Bag, T. S. Gehan, L. A. Renna, D. D. Algaier, P. M. Lahti and D. Venkataraman, Fabrication conditions for efficient organic photovoltaic cells from aqueous dispersions of nanoparticles, *RSC Adv.*, 2014, **4**, 45325–45331.
- 51 M. T. Dang, L. Hirsch and G. Wantz, P3HT:PCBM, Best Seller in Polymer Photovoltaic Research, *Advanced Materials*, 2011, **23**, 3597–3602.
- 52 A. Stapleton, B. Vaughan, B. Xue, E. Sesa, K. Burke, X. Zhou, G. Bryant, O. Werzer, A. Nelson, A. L. David Kilcoyne, L. Thomsen, E. Wanless, W. Belcher and P. Dastoor, A multilayered approach to polyfluorene water-based organic photovoltaics, *Solar Energy Materials and Solar Cells*, 2012, **102**, 114–124.
- 53 S. Sankaran, K. Glaser, S. Gärtner, T. Rödlmeier, K. Sudau, G. Hernandez-Sosa and A. Colmann, Fabrication of polymer solar cells from organic nanoparticle dispersions by doctor blading or ink-jet printing, *Organic Electronics*, 2016, **28**, 118–122.
- 54 M. Bag, T. S. Gehan, D. D. Algaier, F. Liu, G. Nagarjuna, P. M. Lahti, T. P. Russell and D. Venkataraman, Efficient Charge Transport in Assemblies of Surfactant-Stabilized Semiconducting Nanoparticles, *Advanced Materials*, 2013, **25**, 6411–6415.
- 55 S. K. Karunakaran, G. M. Arumugam, W. Yang, S. Ge, S. N. Khan, X. Lin and G. Yang, Recent progress in inkjet-printed solar cells, *J. Mater. Chem. A*, 2019, **7**, 13873–13902.
- 56 T. R. Andersen, T. T. Larsen-Olsen, B. Andreasen, A. P. L. Böttiger, J. E. Carlé, M. Helgesen, E. Bundgaard, K. Norrman, J. W. Andreasen, M. Jørgensen and F. C. Krebs, Aqueous Processing of Low-Band-Gap Polymer Solar Cells Using Roll-to-Roll Methods, *ACS Nano*, 2011, **5**, 4188–4196.
- 57 F. Almyahi, T. R. Andersen, A. Fahy, M. Dickinson, K. Feron, W. J. Belcher and P. C. Dastoor, The role of surface energy control in organic photovoltaics based on solar paints, *J. Mater. Chem. A*, 2019, **7**, 9202–9214.
- 58 T. T. Larsen-Olsen, T. R. Andersen, B. Andreasen, A. P. L. Böttiger, E. Bundgaard, K. Norrman, J. W. Andreasen, M. Jørgensen and F. C. Krebs, Roll-to-roll processed polymer tandem solar cells partially processed from water, *Solar Energy Materials and Solar Cells*, 2012, **97**, 43–49.
- 59 F. Zhao, C. Wang and X. Zhan, Morphology Control in Organic Solar Cells, *Advanced Energy Materials*, 2018, **8**, 1703147.
- 60 J. A. Labastide, M. Baghgar, I. Dujovne, Y. Yang, A. D. Dinsmore, B. G. Sumpter, D. Venkataraman and M. D. Barnes, Polymer Nanoparticle Superlattices for Organic Photovoltaic Applications, *The Journal of Physical Chemistry Letters*, 2011, **2**, 3085–3091.
- 61 L. A. Renna, C. J. Boyle, T. S. Gehan and D. Venkataraman, Polymer Nanoparticle Assemblies: A Versatile Route to Functional Mesostructures, *Macromolecules*, 2015, **48**, 6353–6368.
- 62 T. S. Gehan, M. Bag, L. A. Renna, X. Shen, D. D. Algaier, P. M. Lahti, T. P. Russell and D. Venkataraman, Multiscale Active Layer Morphologies for Organic Photovoltaics Through Self-Assembly of Nanospheres, *Nano Lett.*, 2014, **14**, 5238–5243.
- 63 L. A. Renna, M. Bag, T. S. Gehan, X. Han, P. M. Lahti, D. Maroudas and D. Venkataraman, Tunable Percolation in Semiconducting Binary Polymer Nanoparticle Glasses, *J. Phys. Chem. B*, 2016, **120**, 2544–2556.
- 64 T. Kietzke, D. Neher, M. Kumke, R. Montenegro, K. Landfester and U. Scherf, A Nanoparticle Approach To Control the Phase Separation in Polyfluorene Photovoltaic Devices, *Macromolecules*, 2004, **37**, 4882–4890.
- 65 N. P. Holmes, M. Marks, J. M. Cave, K. Feron, M. G. Barr, A. Fahy, A. Sharma, X. Pan, D. A. L. Kilcoyne, X. Zhou, D. A. Lewis, M. R. Andersson, J. van Stam, A. B. Walker, E. Moons, W. J. Belcher and P. C. Dastoor, Engineering Two-Phase and Three-Phase Microstructures from Water-Based

- Dispersions of Nanoparticles for Eco-Friendly Polymer Solar Cell Applications, *Chem. Mater.*, 2018, **30**, 6521–6531.
- 66 D. Chen, F. Liu, C. Wang, A. Nakahara and T. P. Russell, Bulk Heterojunction Photovoltaic Active Layers via Bilayer Interdiffusion, *Nano Lett.*, 2011, **11**, 2071–2078.
 - 67 N. D. Treat, M. A. Brady, G. Smith, M. F. Toney, E. J. Kramer, C. J. Hawker and M. L. Chabinyc, Interdiffusion of PCBM and P3HT Reveals Miscibility in a Photovoltaically Active Blend, *Advanced Energy Materials*, 2011, **1**, 82–89.
 - 68 N. P. Holmes, M. Marks, P. Kumar, R. Kroon, M. G. Barr, N. Nicolaidis, K. Feron, A. Pivrikas, A. Fahy, A. D. de Z. Mendaza, A. L. D. Kilcoyne, C. Müller, X. Zhou, M. R. Andersson, P. C. Dastoor and W. J. Belcher, Nano-pathways: Bridging the divide between water-processable nanoparticulate and bulk heterojunction organic photovoltaics, *Nano Energy*, 2016, **19**, 495–510.
 - 69 B. Vaughan, E. L. Williams, N. P. Holmes, P. Sonar, A. Dodabalapur, P. C. Dastoor and W. J. Belcher, Water-based nanoparticulate solar cells using a diketopyrrolopyrrole donor polymer, *Phys. Chem. Chem. Phys.*, 2014, **16**, 2647–2653.
 - 70 S. Ulum, N. Holmes, D. Darwis, K. Burke, A. L. David Kilcoyne, X. Zhou, W. Belcher and P. Dastoor, Determining the structural motif of P3HT:PCBM nanoparticulate organic photovoltaic devices, *Solar Energy Materials and Solar Cells*, 2013, **110**, 43–48.
 - 71 D. Darwis, N. Holmes, D. Elkington, A. L. David Kilcoyne, G. Bryant, X. Zhou, P. Dastoor and W. Belcher, Surfactant-free nanoparticulate organic photovoltaics, *Solar Energy Materials and Solar Cells*, 2014, **121**, 99–107.
 - 72 S. Gärtner, M. Christmann, S. Sankaran, H. Röhm, E.-M. Prinz, F. Penth, A. Pütz, A. E. Türel, B. Penth, B. Baumstümmeler and A. Colmann, Eco-Friendly Fabrication of 4% Efficient Organic Solar Cells from Surfactant-Free P3HT:ICBA Nanoparticle Dispersions, *Adv. Mater.*, 2014, **26**, 6653–6657.
 - 73 S. Heutz, P. Sullivan, B. M. Sanderson, S. M. Schultes and T. S. Jones, Influence of molecular architecture and intermixing on the photovoltaic, morphological and spectroscopic properties of CuPc–C60 heterojunctions, *Solar Energy Materials and Solar Cells*, 2004, **83**, 229–245.
 - 74 W. Tress, K. Leo and M. Riede, Effect of concentration gradients in ZnPc:C60 bulk heterojunction organic solar cells, *Solar Energy Materials and Solar Cells*, 2011, **95**, 2981–2986.
 - 75 B. Vaughan, A. Stapleton, E. Sesa, N. P. Holmes, X. Zhou, P. C. Dastoor and W. J. Belcher, Engineering vertical morphology with nanoparticulate organic photovoltaic devices, *Organic Electronics*, 2016, **32**, 250–257.
 - 76 S. Gärtner, S. Reich, M. Bruns, J. Czolk and A. Colmann, Organic solar cells with graded absorber layers processed from nanoparticle dispersions, *Nanoscale*, 2016, **8**, 6721–6727.
 - 77 L. Meng, Y. Zhang, X. Wan, C. Li, X. Zhang, Y. Wang, X. Ke, Z. Xiao, L. Ding, R. Xia, H.-L. Yip, Y. Cao and Y. Chen, Organic and solution-processed tandem solar cells with 17.3% efficiency, *Science*, 2018, **361**, 1094–1098.
 - 78 M. F. Al-Mudhaffer, M. J. Griffith, K. Feron, N. C. Nicolaidis, N. A. Cooling, X. Zhou, J. Holdsworth, W. J. Belcher and P. C. Dastoor, The origin of performance limitations in miniemulsion nanoparticulate organic photovoltaic devices, *Solar Energy Materials and Solar Cells*, 2018, **175**, 77–88.
 - 79 V. Coropceanu, J. Cornil, D. A. da Silva Filho, Y. Olivier, R. Silbey and J.-L. Brédas, Charge Transport in Organic Semiconductors, *Chem. Rev.*, 2007, **107**, 926–952.
 - 80 H. Sirringhaus, 25th Anniversary Article: Organic Field-Effect Transistors: The Path Beyond Amorphous Silicon, *Advanced Materials*, 2014, **26**, 1319–1335.
 - 81 G. Bratina and E. Pavlica, Characterisation of charge carrier transport in thin organic semiconductor layers by time-of-flight photocurrent measurements, *Organic Electronics*, 2019, **64**, 117–130.
 - 82 J. C. Blakesley, F. A. Castro, W. Kylberg, G. F. A. Dibb, C. Arantes, R. Valaski, M. Cremona, J. S. Kim and J.-S. Kim, Towards reliable charge-mobility benchmark measurements for organic semiconductors, *Organic Electronics*, 2014, **15**, 1263–1272.
 - 83 X. Han, M. Bag, T. S. Gehan, D. Venkataraman and D. Maroudas, Analysis of hole transport in thin

- films and nanoparticle assemblies of poly(3-hexylthiophene), *Chemical Physics Letters*, 2014, **610–611**, 273–277.
- 84 X. Han, M. Bag, T. S. Gehan, D. Venkataraman and D. Maroudas, Analysis of Charge Transport and Device Performance in Organic Photovoltaic Devices with Active Layers of Self-Assembled Nanospheres, *J. Phys. Chem. C*, 2015, **119**, 25826–25839.
 - 85 H. Bässler, Charge Transport in Disordered Organic Photoconductors a Monte Carlo Simulation Study, *physica status solidi (b)*, 1993, **175**, 15–56.
 - 86 L. Liu and G. Li, Investigation of recombination loss in organic solar cells by simulating intensity-dependent current–voltage measurements, *Solar Energy Materials and Solar Cells*, 2011, **95**, 2557–2563.
 - 87 E. B. L. Pedersen, M. C. Pedersen, S. B. Simonsen, R. G. Brandt, A. P. L. Böttiger, T. R. Andersen, W. Jiang, Z. Y. Xie, F. C. Krebs, L. Arleth and J. W. Andreasen, Structure and crystallinity of water dispersible photoactive nanoparticles for organic solar cells, *J. Mater. Chem. A*, 2015, **3**, 17022–17031.
 - 88 F. J. M. Colberts, M. M. Wienk and R. A. J. Janssen, Aqueous Nanoparticle Polymer Solar Cells: Effects of Surfactant Concentration and Processing on Device Performance, *ACS Appl. Mater. Interfaces*, 2017, **9**, 13380–13389.
 - 89 N. A. D. Yamamoto, M. E. Payne, M. Koehler, A. Facchetti, L. S. Roman and A. C. Arias, Charge transport model for photovoltaic devices based on printed polymer: Fullerene nanoparticles, *Solar Energy Materials and Solar Cells*, 2015, **141**, 171–177.
 - 90 C. Xie, A. Classen, A. Späth, X. Tang, J. Min, M. Meyer, C. Zhang, N. Li, A. Osvet, R. H. Fink and C. J. Brabec, Overcoming Microstructural Limitations in Water Processed Organic Solar Cells by Engineering Customized Nanoparticulate Inks, *Advanced Energy Materials*, 2018, **8**, 1702857.
 - 91 O. Cardozo, S. Farooq, A. Stingl and N. Fraidenreich, Investigation of performance of P3HT:PCBM organic photovoltaic module under real operating conditions, *Solar Energy*, 2019, **190**, 543–548.
 - 92 M. Lenes, G.-J. A. H. Wetzelaer, F. B. Kooistra, S. C. Veenstra, J. C. Hummelen and P. W. M. Blom, Fullerene Bisadducts for Enhanced Open-Circuit Voltages and Efficiencies in Polymer Solar Cells, *Advanced Materials*, 2008, **20**, 2116–2119.
 - 93 C. Liu, K. Wang, X. Gong and A. J. Heeger, Low bandgap semiconducting polymers for polymeric photovoltaics, *Chem. Soc. Rev.*, 2016, **45**, 4825–4846.
 - 94 S. Dey, Recent Progress in Molecular Design of Fused Ring Electron Acceptors for Organic Solar Cells, *Small*, 2019, **15**, 1900134.
 - 95 O. A. Ibraikulov, C. Ngov, P. Chávez, I. Bulut, B. Heinrich, O. Boyron, K. L. Gerasimov, D. A. Ivanov, S. Swaraj, S. Méry, N. Leclerc, P. Lévêque and T. Heiser, Face-on orientation of fluorinated polymers conveyed by long alkyl chains: a prerequisite for high photovoltaic performances, *Journal of Materials Chemistry A*, 2018, **6**, 12038–12045.
 - 96 Q. Liu, S. E. Bottle and P. Sonar, Developments of Diketopyrrolopyrrole-Dye-Based Organic Semiconductors for a Wide Range of Applications in Electronics, *Advanced Materials*, 2020, **32**, 1903882.
 - 97 H. Yao, L. Ye, H. Zhang, S. Li, S. Zhang and J. Hou, Molecular Design of Benzodithiophene-Based Organic Photovoltaic Materials, *Chem. Rev.*, 2016, **116**, 7397–7457.
 - 98 S. Inal, J. Rivnay, A.-O. Suiiu, G. G. Malliaras and I. McCulloch, Conjugated Polymers in Bioelectronics, *Acc. Chem. Res.*, 2018, **51**, 1368–1376.
 - 99 Z. Hu, Z. Wang, X. Zhang, H. Tang, X. Liu, F. Huang and Y. Cao, Conjugated Polymers with Oligoethylene Glycol Side Chains for Improved Photocatalytic Hydrogen Evolution, *iScience*, 2019, **13**, 33–42.
 - 100 D. Moia, A. Giovannitti, A. A. Szumska, I. P. Maria, E. Rezasoltani, M. Sachs, M. Schnurr, P. R. F. Barnes, I. McCulloch and J. Nelson, Design and evaluation of conjugated polymers with polar side chains as electrode materials for electrochemical energy storage in aqueous electrolytes, *Energy Environ. Sci.*, 2019, **12**, 1349–1357.
 - 101 B. Xu, X. Yi, T.-Y. Huang, Z. Zheng, J. Zhang, A. Salehi, V. Coropceanu, C. H. Y. Ho, S. R. Marder, M. F. Toney, J.-L. Brédas, F. So and J. R. Reynolds, Donor Conjugated Polymers with Polar Side Chain

- Groups: The Role of Dielectric Constant and Energetic Disorder on Photovoltaic Performance, *Advanced Functional Materials*, 2018, **28**, 1803418.
- 102 J. Kosco, M. Bidwell, H. Cha, T. Martin, C. T. Howells, M. Sachs, D. H. Anjum, S. Gonzalez Lopez, L. Zou, A. Wadsworth, W. Zhang, L. Zhang, J. Tellam, R. Sougrat, F. Laquai, D. M. DeLongchamp, J. R. Durrant and I. McCulloch, Enhanced photocatalytic hydrogen evolution from organic semiconductor heterojunction nanoparticles, *Nature Materials*, 2020, **19**, 559–565.