

Contents

List of Contributors *xi*

Preface *xv*

1 Emerging "Green" Materials and Technologies for Electronics *1*

*Melanie Baumgartner, Maria E. Coppola, Niyazi S. Sariciftci,
Eric D. Glowacki, Siegfried Bauer, and Mihai Irimia-Vladu*

- 1.1 Introduction to "Green" Materials for Electronics *1*
- 1.2 Paper *2*
- 1.3 DNA and Nucleobases *8*
- 1.4 Silk *13*
- 1.5 Saccharides *16*
- 1.6 Aloe Vera, Natural Waxes, and Gums *18*
- 1.7 Cellulose and Cellulose Derivatives *22*
- 1.8 Resins *25*
- 1.9 Gelatine *28*
- 1.10 Proteins, Peptides, Aminoacids *31*
- 1.11 Natural and Nature-Inspired Semiconductors *34*
- 1.12 Perspectives *45*
- References *45*

2 Fabrication Approaches for Conducting Polymer Devices *55*

*Dimitrios A. Koutsouras, Eloise Bihar, Jessamyn A. Fairfield,
Mohamed Saadaoui, and George G. Malliaras*

- 2.1 Introduction *55*
- 2.2 Photolithography *56*
 - 2.2.1 History *56*
 - 2.2.2 Basic Principles *57*
 - 2.2.3 Fabrication Steps *59*
 - 2.2.3.1 Substrate Cleaning *59*
 - 2.2.3.2 Deposition of the Photoresist *60*
 - 2.2.3.3 Post-apply Bake *61*
 - 2.2.3.4 Use of the Mask/Alignment/Exposure *62*
 - 2.2.3.5 Development *63*
 - 2.2.3.6 Descumming and Post-baking *64*

2.2.3.7	Pattern Transfer	64
2.2.3.8	Stripping	65
2.2.4	Photolithography in Polymer Device Fabrication	65
2.2.4.1	Sacrificial Layer Method	65
2.2.4.2	Orthogonal Photoresist Method	69
2.3	Printing	71
2.3.1	Contact Printing Technologies	72
2.3.1.1	Gravure	72
2.3.1.2	Flexography	73
2.3.1.3	Screen Printing	74
2.3.2	Noncontact Printing Technologies	75
2.3.2.1	Aerosol Jet	75
2.3.2.2	Inkjet	76
2.3.3	Inks	80
2.3.3.1	Metallic Inks	80
2.3.3.2	Dielectric Inks	81
2.3.3.3	Conducting Polymer Inks	81
2.3.4	Comparison of Printing Techniques	82
2.4	Conclusions	83
	References	84
3	Biocompatible Circuits for Human–Machine Interfacing	91
	<i>Erik O. Gabrielsson, Daniel T. Simon, and Magnus Berggren</i>	
3.1	Introduction	91
3.2	Ion Transport Mechanisms	93
3.2.1	Ions and Types of Electrolytes	93
3.2.2	Ion Transport	93
3.2.2.1	Migration and Diffusion	93
3.2.2.2	Transport Number	94
3.2.3	Ion-Exchange Membranes	95
3.2.4	Bipolar Membranes	96
3.2.4.1	Forward Bias Regime	96
3.2.4.2	Reverse Bias Regime	97
3.2.5	Electrodes	98
3.3	Organic Electronic Ion Pump	99
3.3.1	Applications	100
3.3.2	Limitations	103
3.4	Ion Diodes, Transistors, and Circuits	103
3.4.1	Ion-Conducting Diodes	104
3.4.2	Transistors for Modulating Ion Flows	106
3.4.3	Applications	109
3.4.3.1	Modulating Neurotransmitter Flow	109
3.4.3.2	Diode Logics	109
3.4.3.3	Transistor Logics	109
3.4.3.4	Full-Wave Rectifier	111
3.5	Conclusions	113
	References	115

- 4 Biocompatible Devices and Sustainable Processes for Green Electronics: Biocompatible Organic Electronic Devices for Sensing Applications 119**
Kyriaki Manoli, Mohammad Yusuf Mulla, Preethi Seshadri, Amber Tiwari, Mandeep Singh, Maria Magliulo, Gerardo Palazzo, and Luisa Torsi
- 4.1 Introduction 119
- 4.2 Fundamental Aspects of OTFT Sensors 120
- 4.3 OTFT: Sensing Applications 123
- 4.3.1 OTFTs: Chemical Sensors 123
- 4.3.1.1 Gas Sensors 123
- 4.3.1.2 Liquid Sensing 126
- 4.4 OTFTs: Biosensors 128
- 4.4.1 OTFTs with Solid Dielectric 129
- 4.4.2 Electrolyte-Gated OTFT Biosensors 132
- 4.4.2.1 EGO FET Biosensors 132
- 4.4.2.2 OECTs Biosensors 136
- 4.5 Conclusions 139
- References 139
- 5 Biocompatible Materials for Transient Electronics 145**
Suk-Won Hwang and John A. Rogers
- 5.1 Introduction 145
- 5.2 Mechanisms of Dissolution of Monocrystalline Silicon Nanomembranes (Si NMs) 146
- 5.3 Dissolution Mechanisms of Transient Conductors and Insulators 148
- 5.4 Tunable/Programmable Transience 150
- 5.5 Transient Electronic Systems 152
- 5.6 Functional Transformation via Transience 155
- 5.7 Biocompatibility and Bioresorption 157
- 5.8 Practical Applications in Medical Implants 158
- 5.9 Conclusions 160
- References 160
- 6 Paper Electronics 163**
Martti Toivakka, Jouko Peltonen, and Ronald Österbacka
- 6.1 Introduction 163
- 6.2 Paper as a Substrate for Electronics 164
- 6.3 Application Areas for Paper Electronics 169
- 6.4 Green Electronics on Paper 171
- 6.4.1 Diode Structures 171
- 6.4.2 Light-Emitting Paper 172
- 6.4.3 Solar Cells 173
- 6.4.4 TFTs on Paper 175
- 6.5 Paper-Based Analytical Devices and Test Platforms 175
- 6.5.1 Paper as a Sensor Substrate 175
- 6.5.2 Paper-Based Microplates, Patterning 177

- 6.5.3 Paper-Based Microfluidics 178
- 6.5.4 Colorimetric (Optical) Indicators and Sensors 179
- 6.5.5 Electrical and Electro-Optical Sensors 179
- 6.5.6 Electrochemical Sensors, Assays 181
- 6.5.7 Wireless and Remote Sensing 181
- 6.6 Summary and Future Outlook 182
- References 183

- 7 Engineering DNA and Nucleobases for Present and Future Device Applications 191**
Eliot F. Gomez and Andrew J. Steckl
- 7.1 The Versatile World of Nucleic Acids 191
 - 7.1.1 Introduction 191
 - 7.1.2 Natural and Artificial Synthesis Sources of Nucleic Acids 193
- 7.2 Nucleic Acids in Electronics 195
 - 7.2.1 Introduction 195
 - 7.2.2 Thin Film Properties 197
 - 7.2.3 Nucleic Acids in Organic Electronic Devices 200
- 7.3 Nucleic Acids in Nanotechnology 206
 - 7.3.1 Introduction 206
 - 7.3.2 DNA Nanotechnology 209
 - 7.3.3 Wet-to-Dry Transition 210
- 7.4 DNA Molecular Engineering 213
 - 7.4.1 Introduction 213
 - 7.4.2 Metal–Nucleobase Interaction and Self-assembly 214
 - 7.4.3 DNA Biosensing 219
 - 7.4.4 Electrode Self-assembly and Affinity in DNA Electronics 219
- 7.5 Summary and Future Outlook 223
- Acknowledgments 224
- References 224

- 8 Grotthuss Mechanisms: From Proton Transport in Ion Channels to Bioprotonic Devices 235**
Takeo Miyake and Marco Rolandi
- 8.1 Introduction 235
- 8.2 Proton Wires: Chains of Hydrogen Bonds and Grotthuss Mechanisms 236
- 8.3 Proton Transport in Proton Channels 237
- 8.4 Proton Transport across Membranes and Oxidative Phosphorylation 238
- 8.5 Biopolymer Proton Conductors 239
- 8.6 Devices Based on Proton Conductors 240
- 8.7 Bioprotonic Devices: Diodes, Transistors, Memories, and Transducers 240
 - 8.7.1 Protodes: PdH_x for Efficient Proton Transport at the Contact Biopolymer Interface 241

- 8.7.2 Hydrogen Diffusion inside PdH_x and Depletion: Synaptic Devices and Memories 243
- 8.7.3 A Phenomenological Description of Proton Transport and Acid and Base Doping 244
- 8.7.4 Complementary Bioprotonic Transistors 246
- 8.7.5 Enzyme Logic Transducer 248
- 8.8 Future Outlook 249
- Acknowledgments 250
- References 250

- 9 Emulating Natural Photosynthetic Apparatus by Employing Synthetic Membrane Proteins in Polymeric Membranes 255**
Cherng-Wen Darren Tan and Eva-Kathrin Sinner
- 9.1 Introduction 255
- 9.2 Light-Harvesting Complex II 256
- 9.3 Natural Proteins in Natural Membrane Assemblies 257
- 9.3.1 The Need for Reliable Test Systems 259
- 9.3.2 Membrane Proteins in Artificial Membranes 260
- 9.3.3 Membrane Protein Production 260
- 9.3.4 Artificial Membranes 261
- 9.3.5 Integrating Protein and Membrane Production 261
- 9.3.6 LHCII in Artificial Lipid Membranes 263
- 9.3.7 LHCII in Artificial Polymer Membranes 263
- 9.4 Plant-Inspired Photovoltaics: The Twenty-First Century and Beyond 265
- List of Abbreviations 265
- References 265

- 10 Organic Optoelectronic Interfaces for Vision Restoration 269**
Andrea Desii, Maria R. Antognazza, Fabio Benfenati, and Guglielmo Lanzani
- 10.1 Introduction 269
- 10.2 Retinal Implants for Vision Restoration 273
- 10.2.1 Toward an Organic Artificial Retina 275
- 10.2.2 Cellular Photostimulation Mediated by Molecular Materials 276
- 10.2.3 Optoelectronic Organic Membranes for Cell Stimulation 277
- 10.2.4 Photoelectrical Stimulation of Explanted Blind Retinas Mediated by Optoelectronic Thin Membranes 280
- 10.3 Perspectives 282
- References 283

- 11 Nanostructured Silica from Diatoms Microalgae: Smart Materials for Photonics and Electronics 287**
Roberta Ragni, Stefania R. Cicco, Danilo Vona, and Gianluca M. Farinola
- 11.1 Diatoms: Living Cells in Glass Houses 287
- 11.2 Diatom Frustules in Photonics and Optics 291
- 11.2.1 Diatom Frustules as Photonic Crystals 291
- 11.2.2 Autofluorescence of Diatom Frustules 295

11.2.3	Functionalization of Diatom Frustules with Organic or Inorganic Emitters	298
11.3	Diatom Frustules in Electronics	302
11.3.1	Hybrid Metal or Metal Oxide Biosilica-Based Materials for Electronics	302
11.3.2	Diatom Frustules as Templates for Three-Dimensional Replication	304
11.4	Conclusions	308
	Acknowledgments	309
	References	309
	Index	315