

Contents

1 Overview of Flexible Electronics Technology	1
I-Chun Cheng and Sigurd Wagner	
1.1 History of Flexible Electronics	1
1.2 Materials for Flexible Electronics	3
1.2.1 Degrees of Flexibility	3
1.2.2 Substrates	5
1.2.3 Backplane Electronics	8
1.2.4 Frontplane Technologies	12
1.2.5 Encapsulation	16
1.3 Fabrication Technology for Flexible Electronics	18
1.3.1 Fabrication on Sheets by Batch Processing	18
1.3.2 Fabrication on Web by Roll-to-Roll Processing	19
1.3.3 Additive Printing	20
1.4 Outlook	20
References	20
2 Mechanical Theory of the Film-on-Substrate-Foil Structure: Curvature and Overlay Alignment in Amorphous Silicon Thin-Film Devices Fabricated on Free-Standing Foil Substrates	29
Helena Gleskova, I-Chun Cheng, Sigurd Wagner, and Zhigang Suo	
2.1 Introduction	29
2.2 Theory	32
2.2.1 The Built-in Strain ϵ_{bi}	35
2.3 Applications	36
2.3.1 Strain in the Substrate, $\epsilon_s(T_d)$, and the Film, $\epsilon_f(T_d)$, at the Deposition Temperature T_d	36
2.3.2 Strain in the Substrate, $\epsilon_s(T_r)$, and the Film, $\epsilon_f(T_r)$, at Room Temperature T_r	38
2.3.3 Radius of Curvature R of the Workpiece	42
2.3.4 Strain of the Substrate and the Curvature of the Workpiece for a Three-Layer Structure	46
2.3.5 Experimental Results for a-Si:H TFTs Fabricated on Kapton	47

2.4	Conclusions	50
	References	50
3	Low-temperature Amorphous and Nanocrystalline Silicon Materials and Thin-film Transistors	53
	Andrei Sazonov, Denis Striakhilev, and Arokia Nathan	
3.1	Introduction	53
3.2	Low-temperature Amorphous and Nanocrystalline Silicon Materials	55
3.2.1	Fundamental Issues for Low-temperature Processing	55
3.2.2	Low-temperature Amorphous Silicon	56
3.2.3	Low-temperature Nanocrystalline Silicon	56
3.3	Low-temperature Dielectrics	57
3.3.1	Characteristics of Low-temperature Dielectric Thin-film Deposition	57
3.3.2	Low-temperature Silicon Nitride Characteristics	57
3.3.3	Low-temperature Silicon Oxide Characteristics	58
3.4	Low-temperature Thin-film Transistor Devices	59
3.4.1	Device Structures and Materials Processing	60
3.4.2	Low-temperature a-Si:H Thin-Film Transistor Device Performance	61
3.4.3	Contacts to a-Si:H Thin-film Transistors	62
3.4.4	Low-temperature Doped nc-Si Contacts	64
3.4.5	Low-temperature nc-Si TFTs	66
3.5	Device Stability	67
3.6	Conclusions and Future Prospective	70
	References	70
4	Amorphous Silicon: Flexible Backplane and Display Application	75
	Kalluri R. Sarma	
4.1	Introduction	75
4.2	Enabling Technologies for Flexible Backplanes and Displays	76
4.2.1	Flexible Substrate Technologies	76
4.2.2	TFT Technologies for Flexible Backplanes	82
4.2.3	Display Media for Flexible Displays (LCD, Reflective-EP, OLED)	89
4.2.4	Barrier Layers	90
4.3	Flexible Active Matrix Backplane Requirements for OLED Displays	91
4.3.1	Active Matrix Addressing	92
4.4	Flexible AMOLED Displays Using a-Si TFT Backplanes	95
4.4.1	Backplane Fabrication Using PEN Plastic Substrates	95
4.4.2	Flexible OLED Display Fabrication	98
4.4.3	Flexible AMOLED Display Fabrication with Thin-film Encapsulation	100

4.5	Flexible Electrophoretic Displays Fabricated using a-Si TFT Backplanes	102
4.6	Outlook for Low-Temperature a-Si TFT for Flexible Electronics Manufacturing	102
	References	105
5	Flexible Transition Metal Oxide Electronics and Imprint Lithography	107
	Warren B. Jackson	
5.1	Introduction	107
5.2	Previous Work	108
5.3	Properties of Transistor Materials	113
	5.3.1 Semiconductors	113
	5.3.2 Dielectrics	115
	5.3.3 Contact Materials	116
5.4	Device Structures	117
5.5	Fabrication on Flexible Substrates	119
	5.5.1 Imprint Lithography	120
	5.5.2 Self-Aligned Imprint Lithography	122
	5.5.3 SAIL Transistor Results	126
	5.5.4 Summary of Imprint Lithography	127
5.6	Flexible TMO Device Results	128
5.7	Future Problems and Areas of Research	133
	5.7.1 Carrier Density Control	134
	5.7.2 Low-Temperature Dielectrics	135
	5.7.3 Etching of TMO Materials	135
	5.7.4 P-type TMO	136
	5.7.5 Stability	136
	5.7.6 Flexure and Adhesion of TMO	137
	5.7.7 Flexible Fabrication Method Yields	137
5.8	Summary	138
	References	139
6	Materials and Novel Patterning Methods for Flexible Electronics	143
	William S. Wong, Michael L. Chabinye, Tse-Nga Ng, and Alberto Salleo	
6.1	Introduction	143
6.2	Materials Considerations for Flexible Electronics	145
	6.2.1 Overview	145
	6.2.2 Inorganic Semiconductors and Dielectrics	145
	6.2.3 Organic Semiconductors and Dielectrics	146
	6.2.4 Conductors	149
6.3	Print-Processing Options for Device Fabrication	150
	6.3.1 Overview	150

6.3.2	Control of Feature Sizes of Jet-Printed Liquids	151
6.3.3	Jet-Printing for Etch-Mask Patterning	153
6.3.4	Methods for Minimizing Feature Size	154
6.3.5	Printing Active Materials	156
6.4	Performance and Characterization of Electronic Devices	157
6.4.1	Overview	157
6.4.2	Bias Stress in Organic Thin-Film Transistors	158
6.4.3	Nonideal Scaling of Short-Channel Organic TFTs	163
6.4.4	Low-Temperature a-Si:H TFT Device Stability	165
6.4.5	Low-temperature a-Si:H p-i-n Devices	167
6.5	Printed Flexible Electronics	170
6.5.1	Overview	170
6.5.2	Digital Lithography for Flexible Image Sensor Arrays	170
6.5.3	Printed Organic Backplanes	172
6.6	Conclusions and Future Prospects	176
	References	176
7	Sheet-Type Sensors and Actuators	183
	Takao Someya	
7.1	Introduction	183
7.2	Sheet-type Image Scanners	184
7.2.1	Imaging Methods	185
7.2.2	Device Structure and Manufacturing Process	186
7.2.3	Electronic Performance of Organic Photodiodes	190
7.2.4	Organic Transistors	191
7.2.5	Photosensor Cells	193
7.2.6	Issues Related to Device Processes: Pixel Stability and Resolution	195
7.2.7	A Hierarchical Approach for Slow Organic Circuits	196
7.2.8	The Double-Wordline and Double-Bitline Structure	196
7.2.9	A New Dynamic Second-Wordline Decoder	199
7.2.10	Higher Speed Operation with Lower Power Consumption	199
7.2.11	New Applications and Future Prospects	200
7.3	Sheet-Type Braille Displays	201
7.3.1	Manufacturing Process	201
7.3.2	Electronic Performance of Braille Cells	204
7.3.3	Organic Transistor-based SRAM	210
7.3.4	Reading Tests	211
7.3.5	Future Prospects	212
7.4	Summary	212
	References	213

8 Organic and Polymeric TFTs for Flexible Displays and Circuits	215
Michael G. Kane	
8.1 Introduction	215
8.2 Important Organic TFT Parameters for Electronic Systems	216
8.2.1 Field-Effect Mobility	216
8.2.2 Threshold Voltage	219
8.2.3 Subthreshold Swing	220
8.2.4 Leakage Currents	222
8.2.5 Contact Resistance	222
8.2.6 Capacitances and Frequency Response	223
8.2.7 TFT Nonuniformity	225
8.2.8 Bias-Stress Instability and Hysteresis	225
8.3 Active Matrix Displays	227
8.3.1 Introduction	227
8.3.2 Liquid Crystal and Electrophoretic Displays	228
8.4 Active Matrix OLED Displays	236
8.4.1 Introduction	236
8.5 Using Organic TFTs for Electronic Circuits	242
8.5.1 Thin-Film Transistor Circuits	242
8.5.2 Frequency Limitations of OTFTs	246
8.5.3 Integrated Display Drivers	247
8.5.4 Radio Frequency Identification Tags	248
8.6 Conclusion	256
References	256
9 Semiconducting Polythiophenes for Field-Effect Transistor Devices in Flexible Electronics: Synthesis and Structure Property Relationships	261
Martin Heeney and Iain McCulloch	
9.1 Introduction	261
9.2 Polymerization of Thiophene Monomers	264
9.2.1 General Considerations	264
9.2.2 Synthetic Routes for the Preparation of Thiophene Polymers	264
9.3 Poly(3-Alkylthiophenes)	273
9.3.1 Electrical Properties	275
9.3.2 Thin-film Device Processing and Morphology	276
9.3.3 Doping and Oxidative Stability	277
9.4 Polythiophene Structural Analogues	279
9.5 Thienothiophene Polymers	286
9.5.1 Poly(Thieno(2,3-b)Thiophenes)	286
9.5.2 Poly(Thieno(3,2-b)Thiophenes)	288
9.6 Summary	292
References	293

10	Solution Cast Films of Carbon Nanotubes for Transparent Conductors and Thin Film Transistors	297
	David Hecht and George Grüner	
10.1	Introduction: Nanoscale Carbon for Electronics, the Value Proposition	297
10.2	Carbon NT Film Properties	298
10.2.1	Carbon Nanotubes: The Building Blocks	298
10.2.2	Carbon Nanotube Network as an Electronic Material	298
10.2.3	Electrical and Optical Properties of NT Films	300
10.2.4	Doping and Chemical Functionalization	304
10.3	Fabrication Technologies	305
10.3.1	Solubilization	306
10.3.2	Deposition	306
10.4	Carbon NT Films as Conducting and Optically Transparent Material	309
10.4.1	Network Properties: Sheet Conductance and Optical Transparency	309
10.4.2	Applications: ITO Replacement	312
10.4.3	Challenges and the Path Forward	312
10.5	TFTs with Carbon Nanotube Conducting Channels	313
10.5.1	Device Characteristics	314
10.5.2	Device Parameters	316
10.5.3	Challenges and the Path Forward	323
10.6	Conclusions	324
	References	325
11	Physics and Materials Issues of Organic Photovoltaics	329
	Shawn R. Scully and Michael D. McGehee	
11.1	Introduction	329
11.2	Basic Operation	329
11.2.1	Photocurrent	331
11.2.2	Dark Current	331
11.3	Organic and Hybrid Solar Cell Architectures	332
11.4	Materials	334
11.5	Light Absorption	334
11.6	Exciton Harvesting	338
11.6.1	Effects of Disorder	340
11.6.2	Extrinsic Defects	344
11.6.3	Measuring Exciton Harvesting	344
11.6.4	Approaches to Overcome Small Diffusion Lengths	347
11.7	Exciton Dissociation	349
11.8	Dissociating Geminate Pairs	351
11.9	Heterojunction Energy Offsets	355
11.10	Charge Transport and Recombination	357
11.10.1	Diffusion-Limited Recombination	359

11.10.2	Interface-Limited (Back Transfer Limited) Recombination	360
11.10.3	Measurements Relevant for Extracting Charge	363
11.11	Nanostructures	364
11.12	Efficiency Limits and Outlook	367
	References	368
12	Bulk Heterojunction Solar Cells for Large-Area PV Fabrication on Flexible Substrates	373
	C. Waldauf, G. Dennler, P. Schilinsky, and C. J. Brabec	
12.1	Introduction and Motivation	373
12.1.1	Photovoltaics	373
12.1.2	Technology Overview	374
12.1.3	Motivation for Large-Area, Solution-Processable Photovoltaics	375
12.2	The Concept of Bulk Heterojunction Solar Cells	377
12.2.1	Basics of Organic Solar Cell Materials	377
12.2.2	Fundamentals of Photovoltaics	378
12.2.3	Understanding and Optimization of BHJ Composites	385
12.3	Challenges for Large-Area Processing	401
12.3.1	Production Scheme	401
12.3.2	Encapsulation of Flexible Solar Cells	404
12.4	Conclusions	408
	References	409
13	Substrates and Thin-Film Barrier Technology for Flexible Electronics	413
	Ahmet Gün Erlat, Min Yan, and Anil R. Duggal	
13.1	Introduction	413
13.2	Barrier Requirements	414
13.2.1	Generic Requirements	416
13.2.2	Substrate-Specific Requirements	417
13.3	Thin-Film Barrier Technology	419
13.3.1	Historical Background	419
13.3.2	Permeation Measurement Techniques	420
13.3.3	Permeation Through Thin-Film Barriers	426
13.4	Barrier-Device Integration	437
13.4.1	Substrate and Barrier Compatibility with OLEDs	437
13.4.2	Thin-Film Encapsulation	440
13.5	Concluding Remarks	442
	References	442
	Index	451