

Organic Semiconductors

Edited by

Mohan Jacob

Printed Edition of the Special Issue Published in *Electronics*

www.mdpi.com/journal/electronics

Mohan Jacob (Ed.)

Organic Semiconductors

This book is a reprint of the special issue that appeared in the online open access journal *Electronics* (ISSN 2079-9292) in 2014 (available at: http://www.mdpi.com/journal/electronics/special_issues/organic-semiconductors).

Guest Editor

Mohan Jacob
Electronic Materials Research Lab
School of Engineering and Physical Sciences
James Cook University
Townsville 4811
Australia

Editorial Office

MDPI AG
Klybeckstrasse 64
Basel, Switzerland

Publisher

Shu-Kun Lin

Production Editor

Martyn Rittman

1. Edition 2015

MDPI • Basel • Beijing

ISBN 978-3-906980-96-6

© 2015 by the authors; licensee MDPI, Basel, Switzerland. All articles in this volume are Open Access distributed under the Creative Commons Attribution 3.0 license (<http://creativecommons.org/licenses/by/3.0/>), which allows users to download, copy and build upon published articles even for commercial purposes, as long as the author and publisher are properly credited, which ensures maximum dissemination and a wider impact of our publications. However, the dissemination and distribution of copies of this book as a whole is restricted to MDPI, Basel, Switzerland.

Table of Contents

List of Contributors	VI
-----------------------------------	----

Mohan V. Jacob (Ed.)

Preface: Organic Semiconductors: Past, Present and Future

Reprinted from: <i>Electronics</i> 2014 , 3(4), 594-597	1
--	---

<http://www.mdpi.com/2079-9292/3/4/594>

Section I: Organic Semiconductors

Joel Bellessa, Clementine Symonds, Julien Laverdant, Jean-Michel Benoit, Jean Claude Plenet and Stephane Vignoli

Chapter 1: Strong Coupling between Plasmons and Organic Semiconductors

Reprinted from: <i>Electronics</i> 2014 , 3(2), 303-313	5
--	---

<http://www.mdpi.com/2079-9292/3/2/303>

Graeme Williams, Christopher Backhouse and Hany Aziz

Chapter 2: Integration of Organic Light Emitting Diodes and Organic Photodetectors for Lab-on-a-Chip Bio-Detection Systems

Reprinted from: <i>Electronics</i> 2014 , 3(1), 43-75	16
--	----

<http://www.mdpi.com/2079-9292/3/1/43>

Section II: Material fabrication and properties

Jakaria Ahmad, Kateryna Bazaka and Mohan V. Jacob

Chapter 3: Optical and Surface Characterization of Radio Frequency Plasma

Polymerized 1-Isopropyl-4-Methyl-1,4-Cyclohexadiene Thin Films

Reprinted from: <i>Electronics</i> 2014 , 3(2), 266-281	49
--	----

<http://www.mdpi.com/2079-9292/3/2/266>

Fabio Chiarella, Mario Barra, Laura Ricciotti, Alberto Aloisio and Antonio Cassinese

Chapter 4: Morphology, Electrical Performance and Potentiometry of PDIF-CN2

Thin-Film Transistors on HMDS-Treated and Bare Silicon Dioxide

Reprinted from: <i>Electronics</i> 2014 , 3(1), 76-86	65
--	----

<http://www.mdpi.com/2079-9292/3/1/76>

Carmine Antonio Perroni, Fernando Gargiulo, Alberto Nocera, Vincenzo Marigliano Ramaglia and Vittorio Cataudella

Chapter 5: The Effects of Different Electron-Phonon Couplings on the Spectral and Transport Properties of Small Molecule Single-Crystal Organic Semiconductors

Reprinted from: *Electronics* **2014**, 3(1), 165-189 76
<http://www.mdpi.com/2079-9292/3/1/165>

Atsushi Suzuki, Kenta Nishimura and Takeo Oku

Chapter 6: Effects of Germanium Tetrabromide Addition to Zinc Tetraphenyl Porphyrin / Fullerene Bulk Heterojunction Solar Cells

Reprinted from: *Electronics* **2014**, 3(1), 112-121 102
<http://www.mdpi.com/2079-9292/3/1/112>

Section III: Organic Field Effect Transistors

Daniel Elkington, Nathan Cooling, Warwick Belcher, Paul C. Dastoor and Xiaojing Zhou

Chapter 7: Organic Thin-Film Transistor (OTFT)-Based Sensors

Reprinted from: *Electronics* **2014**, 3(2), 234-254 112
<http://www.mdpi.com/2079-9292/3/2/234>

Ken-ichi Sakai and Jun Takeya

Chapter 8: Anomalous Response in Heteroacene-Based Organic Field Effect Transistors under High Pressure

Reprinted from: *Electronics* **2014**, 3(2), 255-265 133
<http://www.mdpi.com/2079-9292/3/2/255>

Section IV: Organic Light Emitting Diodes

Tze-Bin Song and Ning Li

Chapter 9: Emerging Transparent Conducting Electrodes for Organic Light Emitting Diodes

Reprinted from: *Electronics* **2014**, 3(1), 190-204 144
<http://www.mdpi.com/2079-9292/3/1/190>

Linda Cattin, Mustapha Morsli and Jean Christian Bernède

Chapter 10: Improvement in the Lifetime of Planar Organic Photovoltaic Cells
through the Introduction of MoO₃ into Their Cathode Buffer Layers

Reprinted from: *Electronics* **2014**, 3(1), 122-131 159
<http://www.mdpi.com/2079-9292/3/1/122>

Section V: Solar Cells

**Masahiro Hiramoto, Masayuki Kubo, Yusuke Shinmura, Norihiro Ishiyama,
Toshihiko Kaji, Kazuya Sakai, Toshinobu Ohno and Masanobu Izaki**

Chapter 11: Bandgap Science for Organic Solar Cells

Reprinted from: *Electronics* **2014**, 3(2), 351-380 169
<http://www.mdpi.com/2079-9292/3/2/351>

Sandro Lattante

Chapter 12: Electron and Hole Transport Layers: Their Use in Inverted Bulk
Heterojunction Polymer Solar Cells

Reprinted from: *Electronics* **2014**, 3(1), 132-164 199
<http://www.mdpi.com/2079-9292/3/1/132>

Section VI: Bio-organic electronics

Susan Mühl and Beatrice Beyer

Chapter 13: Bio-Organic Electronics—Overview and Prospects for the Future

Reprinted from: *Electronics* **2014**, 3(3), 444-461 233
<http://www.mdpi.com/2079-9292/3/3/444>

List of Contributors

Jakaria Ahmad: Electronic Materials Research Laboratory, School of Engineering and Physical Sciences, James Cook University, Townsville 4811, Australia

Alberto Aloisio: Ist. Naz. Fis. Nucl., Sez Napoli and Department of Physics, University of Naples 'Federico II', Via Cintia, I-80125 Naples, Italy

Hany Aziz: Department of Electrical and Computer Engineering & Waterloo Institute for Nanotechnology, University of Waterloo, 200 University Avenue, Waterloo, ON, N2L 3G1, Canada

Christopher Backhouse: Department of Electrical and Computer Engineering & Waterloo Institute for Nanotechnology, University of Waterloo, 200 University Avenue, Waterloo, ON, N2L 3G1, Canada

Mario Barra: CNR-SPIN and Department of Physics, University of Naples 'Federico II', Piazzale Tecchio, 80, I-80125 Naples, Italy

Kateryna Bazaka: Electronic Materials Research Laboratory, School of Engineering and Physical Sciences, James Cook University, Townsville 4811, Australia

Warwick Belcher: Centre for Organic Electronics, Physics, The University of Newcastle, Callaghan, NSW 2308, Australia

Joel Bellessa: Institut Lumière Matière, Université de Lyon, UMR5306 Université Lyon 1-CNRS, Villeurbanne 69622, France

Jean-Michel Benoit: Institut Lumière Matière, Université de Lyon, UMR5306 Université Lyon 1-CNRS, Villeurbanne 69622, France

Jean Christian Bernède: UNAM, Université de Nantes, MOLTECH-Anjou, CNRS, UMR 6200, 2 rue de la Houssinière, BP 92208, F-44000 Nantes, France

Beatrice Beyer: Fraunhofer Institute for Electron Beam, Plasma Technology and COMEDD (FEP), Maria-Reiche-Str. 02, 01109 Dresden, Germany

Antonio Cassinese: CNR-SPIN and Department of Physics, University of Naples 'Federico II', Piazzale Tecchio, 80, I-80125 Naples, Italy

Vittorio Cataudella: CNR-SPIN and Dipartimento di Fisica, Università "Federico II", Via Cinthia, Napoli I-80126, Italy

Linda Cattin: Institut des Matériaux Jean Rouxel (IMN), UMR 6502, Université de Nantes, CNRS, 2 rue de la Houssinière, BP 32229, F-44322 Nantes cedex 3, France

Fabio Chiarella: CNR-SPIN and Department of Physics, University of Naples 'Federico II', Piazzale Tecchio, 80, I-80125 Naples, Italy

Nathan Cooling: Centre for Organic Electronics, Physics, The University of Newcastle, Callaghan, NSW 2308, Australia

Paul C. Dastoor: Centre for Organic Electronics, Physics, The University of Newcastle, Callaghan, NSW 2308, Australia

Daniel Elkington: Centre for Organic Electronics, Physics, The University of Newcastle, Callaghan, NSW 2308, Australia

Fernando Gargiulo: Institute of Theoretical Physics, École Polytechnique Fédérale de Lausanne (EPFL), Lausanne CH-1015, Switzerland

Masahiro Hiramoto: Institute for Molecular Science, 5-1 Higashiyama, Myodaiji, Okazaki, Aichi 444-8787, Japan; JST, CREST, 5, Sanbancho, Chiyoda-ku, Tokyo 102-0075, Japan

Norihiro Ishiyama: Institute for Molecular Science, 5-1 Higashiyama, Myodaiji, Okazaki, Aichi 444-8787, Japan; JST, CREST, 5, Sanbancho, Chiyoda-ku, Tokyo 102-0075, Japan

Masanobu Izaki: JST, CREST, 5, Sanbancho, Chiyoda-ku, Tokyo 102-0075, Japan; Department of Production System Engineering, Toyohashi University of Technology, Tempaku-cho, Toyohashi, Aichi 441-8580, Japan

Mohan V. Jacob: Electronic Materials Research Laboratory, School of Engineering and Physical Sciences, James Cook University, Townsville 4811, Australia

Toshihiko Kaji: Institute for Molecular Science, 5-1 Higashiyama, Myodaiji, Okazaki, Aichi 444-8787, Japan; JST, CREST, 5, Sanbancho, Chiyoda-ku, Tokyo 102-0075, Japan

Masayuki Kubo: Institute for Molecular Science, 5-1 Higashiyama, Myodaiji, Okazaki, Aichi 444-8787, Japan; JST, CREST, 5, Sanbancho, Chiyoda-ku, Tokyo 102-0075, Japan

Sandro Lattante: Dipartimento di Matematica e Fisica "Ennio de Giorgi", Università del Salento, via per Arnesano, Lecce 73100, Italy

Julien Laverdant: Institut Lumière Matière, Université de Lyon, UMR5306 Université Lyon 1-CNRS, Villeurbanne 69622, France

Ning Li: IBM T. J. Watson Research Center, 1101 Kitchawan Road, Yorktown Heights, NY 10598, USA

Mustapha Morsli: UNAM, Université de Nantes, Faculté des Sciences et des Techniques, 2 rue de la Houssinière, BP 92208, F-44000 Nantes, France

Susan Mühl: Fraunhofer Institute for Electron Beam, Plasma Technology and COMEDD (FEP), Maria-Reiche-Str. 02, 01109 Dresden, Germany

Kenta Nishimura: Department of Materials Science, The University of Shiga Prefecture, 2500 Hassaka, Hikone, Shiga 522-8533, Japan

Alberto Nocera: Department of Physics, Northeastern University, Boston, MA 02115, USA

Toshinobu Ohno: Osaka Municipal Technical Research Institute, 1-6-50 Morinomiya, Joto-ku, Osaka 536-8553, Japan

Takeo Oku: Department of Materials Science, The University of Shiga Prefecture, 2500 Hassaka, Hikone, Shiga 522-8533, Japan

Carmine Antonio Perroni: CNR-SPIN and Dipartimento di Fisica, Università "Federico II", Via Cinthia, Napoli I-80126, Italy

Jean Claude Plenet: Institut Lumière Matière, Université de Lyon, UMR5306 Université Lyon 1-CNRS, Villeurbanne 69622, France

Vincenzo Marigliano Ramaglia: CNR-SPIN and Dipartimento di Fisica, Università "Federico II", Via Cinthia, Napoli I-80126, Italy

Laura Ricciotti: Department of Chemistry, University of Naples 'Federico II', Via Cintia, I-80125 Naples, Italy

Kazuya Sakai: Graduate School of Engineering, Osaka University, Yamadaoka, Suita, Osaka 565-0871, Japan

Ken-ichi Sakai: Department of Advanced Materials Science, Graduate School of Frontier Sciences, University of Tokyo, 5-1-5, Kashiwanoha, Kashiwa-shi, Chiba 277-8561, Japan

Yusuke Shinmura: Institute for Molecular Science, 5-1 Higashiyama, Myodaiji, Okazaki, Aichi 444-8787, Japan; JST, CREST, 5, Sanbancho, Chiyoda-ku, Tokyo 102-0075, Japan

Tze-Bin Song : Department of Materials Science & Engineering, University of California, Los Angeles, CA 90095, USA; IBM T. J. Watson Research Center, 1101 Kitchawan Road, Yorktown Heights, NY 10598, USA

Atsushi Suzuki: Department of Materials Science, The University of Shiga Prefecture, 2500 Hassaka, Hikone, Shiga 522-8533, Japan

Clementine Symonds: Institut Lumière Matière, Université de Lyon, UMR5306 Université Lyon 1-CNRS, Villeurbanne 69622, France

Jun Takeya: Department of Advanced Materials Science, Graduate School of Frontier Sciences, University of Tokyo, 5-1-5, Kashiwanoha, Kashiwa-shi, Chiba 277-8561, Japan

Stephane Vignoli: Institut Lumière Matière, Université de Lyon, UMR5306 Université Lyon 1-CNRS, Villeurbanne 69622, France

Graeme Williams: Department of Electrical and Computer Engineering & Waterloo Institute for Nanotechnology, University of Waterloo, 200 University Avenue, Waterloo, ON, N2L 3G1, Canada

Xiaojing Zhou: Centre for Organic Electronics, Physics, The University of Newcastle, Callaghan, NSW 2308, Australia

Preface

Organic Semiconductors: Past, Present and Future

Mohan V. Jacob

Reprinted from *Electronics*. Cite as: Jacob, M.V. Organic Semiconductors: Past, Present and Future. *Electronics* **2014**, 3, 594-597.

1. Introduction

Organic electronics, such as displays, photovoltaics and electronics circuits and components, offer several advantages over the conventional inorganic-based electronics because they are inexpensive, flexible, unbreakable, optically transparent, lightweight and have low power consumption. In particular, organic displays exhibit high brightness, fast response time, wide viewing angle, and low operating voltage.

The past few years have seen a significant and rapid growth of research and development of OSC and Organic Field Effect Transistor (OFET) devices, with promising results [1–3] and diverse range of applications. Organic Field Effect Transistors and Organic Light Emitting Diodes (OLEDs) are the fundamental electronic building blocks of organic electronic circuits. Every display has millions of transistors used for switching the pixels on/off. OFETs are used in displays, human-machine interfaces, electronic artificial skin, and smart digital gadgets. OFETs have been successfully employed in e-inks. One of the main technological advantages of OFET is that all the layers of an OFET can be fabricated and patterned at room temperature by a combination of low-cost solution processing and direct-write printing.

One very exciting prospect of developing devices based on organic materials is the power savings in OLED displays compared to back-light LCDs and plasma displays. Enhancement in applications and the miniaturization of electronics has led to the exploration of many advanced materials including quantum dots [4], organic molecules [5], carbon nanotubes [6], nanowires [7], and single atoms [8] or molecules [9–12].

2. The Present Issue

This special issue consists of 13 papers especially covering many important topics including seven reviews in the field of organic semiconductors; Organic Semiconductors [13,14], material fabrication and properties [15–18], OFET [19,20], Sensor [19], OLED [21,22], solar Cells [23,24], Transport Property [17], and Bio-organic electronics [25].

The properties of organic material in strong coupling with plasmon, and delocalized and localized plasmon coupled to aggregated dyes and the material properties in strong coupling is described in [13]. The design constraints of OLEDs and OPDs required to achieve fully organic electronic optical bio-detection systems and lab-on-a-chip (LoC) technologies is described in manuscript [14]. The charge transport properties of materials are critical to optimize organic electronic devices.

The importance of charge transport layers in the development of inverted bulk heterojunction polymer solar cells is the focus of [24] and the intrinsic bulk electron-phonon interaction and the behavior of mobility in the coherent regime of many systems, such as naphthalene, rubrene, and pentacene, is the focus of [17]. Properties of materials that can be used organic semiconductors are reported in references [15–18].

An overview of OFET-based biosensors, pressure sensors and e-nose/vapour sensors is presented in [19]. The charge transport properties of dinaphtho[2,3-*b*:2',3'-*f*]thieno[3,2-*b*]thiophene single crystals in OFET is studied and its nonmonotonic pressure response is demonstrated [20]. The review “Emerging Transparent Conducting Electrodes for Organic Light Emitting Diodes” focuses on the emerging alternative transparent conducting electrodes materials for OLED applications, including carbon nanotubes, metallic nanowires, conductive polymers, and graphene [21]. Improvement in the lifetime of organic photovoltaic cells by using MoO₃ in conjunction with *tris*-(8-hydroxyquinoline) aluminum as a cathode buffer layer is analysed [22]. The concept of bandgap science of organic semiconductor films for use in photovoltaic cells, charge control by doping and design of the built-in potential based on precisely-evaluated doping parameters is summarized in the manuscript [23]. The use of electron and hole transport layers in the inverted bulk heterojunction polymer solar cells is the goal of the article [24].

Bio-electronic devices can be used for developing OLEDs, OFETs and organic solar cells and such components have many advantages especially the biodegradable property. The potential opportunities of bio-organic electronics are reviewed in [25].

3. Future

New applications are likely to be in areas of biomedicine, lab-on-a-chip biomedical application, optics, OFETs, OLEDs, displays, information technology, smartcards/RFID tags, and sensors for environmental monitoring. The organic electronic devices will be very promising in niche applications, especially due to the cheap manufacturing cost, flexibility, and ease to integrate with other systems. OFETs prove to be important in applications ranging from sophisticated medical diagnostics to “smart” clothes that can display changing images. OFET-based sensors have many advantages over other types of sensors, such as signal amplification, high sensitivity, ease of fabrication, and miniaturisation for multisensory arrays. Organic semiconductors can interact with different chemicals and it is possible to convert the chemical information to electronic information, creating an “electronic nose”.

Acknowledgments

First of all I would like to thank all researchers who published articles to this special issue for their excellent contributions. I am also grateful to all reviewers who helped in the evaluation of the manuscripts and made very valuable suggestions to improve the quality of contributions. I would like to acknowledge Mostafa Bassiouni, the Editor-in-Chief, who invited me to guest edit this special issue. I am also grateful to the Electronics Editorial Office staff who worked thoroughly to maintain the rigorous peer-review schedule and timely publication.

References

1. He, Z.; Zhong, C.; Huang, X.; Wong, W.Y.; Wu, H.; Chen, L.; Su, S.; Cao, Y. Simultaneous Enhancement of Open, Circuit Voltage, Short, Circuit Current Density, and Fill Factor in Polymer Solar Cells. *Adv. Mater.* **2011**, *23*, 4636–4643.
2. Jorgensen, M.; Norrman, K.; Krebs, F.C. Stability/degradation of polymer solar cells. *Sol. Energy Mater. Sol. Cells* **2008**, *92*, 686–714.
3. Jacob, M.V.; Bazaka, K.; Weis, M.; Taguchi, D.; Manaka, T.; Iwamoto, M. Fabrication and characterization of polyterpenol as an insulating layer and incorporated organic field effect transistor. *Thin Solid Films* **2010**, *518*, 6123–6129.
4. Schreiber, R.; Do, J.; Roller, E.-M.; Zhang, T.; Schüller, V.J.; Nickels, P.C.; Feldmann, J.; Liedl, T. Hierarchical assembly of metal nanoparticles, quantum dots and organic dyes using DNA origami scaffolds. *Nat. Nanotechnol.* **2014**, *9*, 74–78.
5. Lee, C.H.; Schiros, T.; Santos, E.J.; Kim, B.; Yager, K.G.; Kang, S.J.; Sunwoo Lee, S.; Yu, J.; Watanabe, K.; Taniguchi, T.; *et al.* Epitaxial Growth of Molecular Crystals on van der Waals Substrates for High-Performance Organic Electronics. *Adv. Mater.* **2014**, *26*, 2812–2817.
6. Takahashi, T.; Yu, Z.; Chen, K.; Kiriya, D.; Wang, C.; Takei, K.; Shiraki, H.; Chen, T.; Ma, B.; Javey, A. Carbon Nanotube Active-Matrix Backplanes for Mechanically Flexible Visible Light and X-ray Imagers. *Nano Lett.* **2013**, *13*, 5425–5430.
7. Park, K.S.; Cho, B.; Baek, J.; Hwang, J.K.; Lee, H.; Sung, M.M. Single-Crystal Organic Nanowire Electronics by Direct Printing from Molecular Solutions. *Adv. Funct. Mater.* **2013**, *23*, 4776–4784.
8. Rolin, C.; Forrest, S.R. Diffusion coefficients of fluorescent organic molecules in inert gases. *Appl. Phys. Lett.* **2013**, *103*, 041911.
9. Robb, M.J.; Ku, S.Y.; Brunetti, F.G.; Hawker, C.J. A renaissance of color: New structures and building blocks for organic electronics. *J. Polym. Sci. Part A Polym. Chem.* **2013**, *51*, 1263–1271.
10. Hanggi, P. Organic electronics: Harvesting randomness. *Nat. Mater.* **2011**, *10*, 6–7.
11. Shinar, J. Organic electronics: Organic thin-film magnetometers. *Nat. Mater.* **2012**, *11*, 663–664.
12. Zhou, Y.; Fuentes-Hernandez, C.; Shim, J.; Meyer, J.; Giordano, A.J.; Li, H.; Winget, P.; Papadopoulos, T.; Cheun, H.; Kim, J.; *et al.* A Universal Method to Produce Low, ÅiWork Function Electrodes for Organic Electronics. *Science* **2012**, *336*, 327–332.
13. Bellessa, J.; Symonds, C.; Laverdant, J.; Benoit, J.-M.; Plenet, J.C.; Vignoli, S. Strong Coupling between Plasmons and Organic Semiconductors. *Electronics* **2014**, *3*, 303–313.
14. Williams, G.; Backhouse, C.; Aziz, H. Integration of Organic Light Emitting Diodes and Organic Photodetectors for Lab-on-a-Chip Bio-Detection Systems. *Electronics* **2014**, *3*, 43–75.
15. Ahmad, J.; Bazaka, K.; Jacob, M. Optical and Surface Characterization of Radio Frequency Plasma Polymerized 1-Isopropyl-4-Methyl-1,4-Cyclohexadiene Thin Films. *Electronics* **2014**, *3*, 266–281.

16. Chiarella, F.; Barra, M.; Ricciotti, L.; Aloisio, A.; Cassinese, A. Morphology, Electrical Performance and Potentiometry of PDIF-CN₂ Thin-Film Transistors on HMDS-Treated and Bare Silicon Dioxide. *Electronics* **2014**, *3*, 76–86.
17. Perroni, C.; Gargiulo, F.; Nocera, A.; Ramaglia, V.; Cataudella, V. The Effects of Different Electron-Phonon Couplings on the Spectral and Transport Properties of Small Molecule Single-Crystal Organic Semiconductors. *Electronics* **2014**, *3*, 165–189.
18. Suzuki, A.; Nishimura, K.; Oku, T. Effects of Germanium Tetrabromide Addition to Zinc Tetraphenyl Porphyrin/Fullerene Bulk Heterojunction Solar Cells. *Electronics* **2014**, *3*, 112–121.
19. Elkington, D.; Cooling, N.; Belcher, W.; Dastoor, P.; Zhou, X. Organic Thin-Film Transistor (OTFT)-Based Sensors. *Electronics* **2014**, *3*, 234–254.
20. Sakai, K.-I.; Takeya, J. Anomalous Response in Heteroacene-Based Organic Field Effect Transistors under High Pressure. *Electronics* **2014**, *3*, 255–265.
21. Song, T.-B.; Li, N. Emerging Transparent Conducting Electrodes for Organic Light Emitting Diodes. *Electronics* **2014**, *3*, 190–204.
22. Cattin, L.; Morsli, M.; Bernède, J. Improvement In the Lifetime of Planar Organic Photovoltaic Cells through the Introduction of MoO₃ into Their Cathode Buffer Layers. *Electronics* **2014**, *3*, 122–131.
23. Hiramoto, M.; Kubo, M.; Shinmura, Y.; Ishiyama, N.; Kaji, T.; Sakai, K.; Ohno, T.; Izaki, M. Bandgap Science for Organic Solar Cells. *Electronics* **2014**, *3*, 351–380.
24. Lattante, S. Electron and Hole Transport Layers: Their Use in Inverted Bulk Heterojunction Polymer Solar Cells. *Electronics* **2014**, *3*, 132–164.
25. Mühl, S.; Beyer, B. Bio-Organic Electronics—Overview and Prospects for the Future. *Electronics* **2014**, *3*, 444–461.