Electrical and optical numerical modeling of DP-PPV based polymer light emitting diode

K. Benatia and A. Telia

Instrumentation and Microsystems Laboratory (LMI), Constantine 1 University, route Ein El Bey, Constantine 25000, Algeria

benkdoc@gmail.com, a_telia@hotmail.fr

Abstract— In this paper, an in-depth study of the electrical and optical characteristics of Polymer Light Emitting Diodes ITO/PEDOT: PSS/DP-PPV derivatives/Al(Ca) is presented. Three materials considered; poly(2,3-diphenyl-5-(4polymer are heptyloxy-4'-oxytrimethylenediphenyl)-phenylenevinylene) (**P**₁), poly(2,3-diphenyl-5-[4-(4-pentylcyclohexyl)phenoxy]-propyl-pphenylene vinylene) (P₂) and poly(2,3-diphenyl-5-(2-(1, 4, 5triphenyl-1H-2-imidazoloyl)-1-oxytrimethylene phenyl) phenylene vinylene) (P₃). The J-V characteristics are investigated using a device model which includes the injection, transport, and recombination mechanisms. The electron and hole mobility of each material are fitted to experimental data. The charge balance factor CBF, the external quantum efficiency EOE, the Langevin recombination rates and the singlet exciton densities profiles are studied. The results are found to be in a good agreement with experimental data especially in the low current densities region, indicating that these PLEDs electrons mobility affects greatly the J-V characteristics compared with holes mobility, and that is because electrons band offset smaller than that of holes. The best performance is obtained with P1 device with a CBF value of almost unity and an EQE still low (4.7 %) but similar to other PPVs and **MEH-PPVs based devices.**

Index Terms— Electrical and optical properties, Finite difference modeling, Organic light emitting diode.

I. INTRODUCTION

The rapid evolution of Organic Light Emitting Diode "OLEDs" gave rise to the exploration and development of Organic Semiconductors "OSCs" fields; Organic Field Effect Transistors OFETs, Sensors and solar cells [1]-[6]. OLEDs flat panel display is the next generation technology for a wide variety of applications such as TV's and handheld displays like smart phones, tablet computers and cameras. Since the discovery of conjugated polymers [7] and the manufacturing of the first organic light emitting diode [8] with its unique properties (better power efficiency, fast response time, wide viewing angle, flexible and light weight substrates), extensive researches were made to understand and to improve these devices efficiency i.e. the injection, transport, recombination mechanisms . OLEDs structures were developed in the beginning by using polymers to study mainly single layers LEDs known by PLEDs [9]-[15] then polymers and small molecules for complex structures (bilayer and multilayer OLEDs).In order to improve their performance, phosphorescent and fluorescent materials

Brazilian Microwave and Optoelectronics Society-SBMO Brazilian Society of Electromagnetism-SBMag [16], [17] or graphene [18], [19] instead of the conventional Indium Tin oxide (ITO) were used. Furthermore, many advanced materials were explored in the manufacturing and studying OLEDs on the nanoscale like the quantum dots [20], carbon nanotubes [21] and nanowires [22].

Even though OLEDs technological breakthrough, single layer light emitting diodes based on polymers are still of great interest and several methods were used to understand their devices physics [23]- [25]. Enhanced by the discovery of semiconducting polymers, the PPV [Poly (Phenylene Vinylene)] and the MEH-PPV Poly [2-Methoxy, 5-(2'-Ethyl-Hexyloxy)–1, 4-PhenyleneVinylene] were intensively studied 9-15) more than any other PPVs derivatives material.

For several years, great effort has been devoted to the study of another PPVs derivative because of its interesting properties, which is the Poly (2, 3-Diphenyl-1, 4-Phenylene Vinylene) (DP-PPV) [26]-[34]. Many scientists working on this material were mostly focused on the design and synthesis routes for highly efficient PLEDs, by characterizing the topographies of the DP-PPV based device surfaces [26], attaching phenyl groups to PPV to obtain a fully conjugated polymer [27] or investigating the influence of the materials structure on its properties [28]. Through these chemical modifications, better results were achieved: higher electroluminescence efficiencies [26], solubility improvement, efficient and highly thermal luminescence, high photoluminescence efficiency (while preserving the energy gaps of the parent polymer) [27] and a super high brightness and an efficient luminance [29].

The tremendous progress done by these scientists [30] - [34] was our starting point for studying the device physics of the DP-PPV. This is the first study to undertake a longitudinal analysis of DP-PPV based devices properties. We propose, therefore, a new approach to this field of research by exploring the electrical and optical characteristics of these polymer based devices, through a numerical model of a bipolar single layer OLED with undoped organic layer trap free. The Ref. 30 synthesized three substituted DP-PPV derivatives as shown in Figure 1: poly(2,3-diphenyl-5-(4-heptyloxy-4'oxytrimethylenediphenyl)-phenylene vinylene) $(P_1),$ poly(2,3-diphenyl-5-[4-(4pentylcyclohexyl)phenoxy]-propyl-p-phenylene vinylene) (P₂) and poly(2,3-diphenyl-5-(2-(1, 4, 5triphenyl-1H-2-imidazoloyl)-1-oxytrimethylene phenyl) phenylene vinylene) (P_3), the J-V characteristics, luminance, electroluminescence and photoluminescence were presented. Nevertheless, there are still some interesting and relevant characteristics to be addressed. Electrical and optical characteristics are studied: the influence of the injection barriers and carriers transport on current density, Charge Balance Factor "CBF", recombination power efficiency "CBFp", External Quantum Efficiency "EQE", recombination rate and singlet excitons density.

The paper is organized as follows: section 2 and 3 describe the single layer device model, Sec. 4 presents and discusses the results of the bipolar model calculations, and Sec. 5 summarizes our conclusions.

II. MODEL

A. Charge drift-diffusion model

To fully understand the electrical and optical characteristics of the DP-PPV based devices, the mechanisms of injection, transport and recombination of electrons /holes are studied. For the modeling, the inorganic semiconductor based devices equations [9] - [15] are used i.e. the time-independent continuity equations, with drift diffusion, coupled to Poisson's equation:

$$\frac{\partial J_n}{\partial x} = -q(G - R), \qquad (1)$$
$$\frac{\partial J_p}{\partial x} = q(G - R)$$

Where $J_n(J_p)$ is the electron (hole) current density, q is the electronic charge, G is the carrier generation rate (very small for materials with an energy gap larger than 2 eV), and R is the carrier recombination rate considered as a Langevin type:

$$R_{L} = \frac{q}{\varepsilon_{0}\varepsilon_{r}} \left(\mu_{n} + \mu_{p}\right) n. p$$
(2)

 $\varepsilon = \varepsilon_0 \varepsilon_r$ is the static dielectric constant with ε_0 the vacuum permittivity and ε_r the organic semiconductors permittivity. n(p) is the electron (hole) density, and $\mu_n(\mu_p)$ is the electron (hole) mobility expected to be Poole-Frenkel electric field dependent:

$$\mu_{\rm PF} = \mu_0 \exp\left(\sqrt{\frac{\rm E}{\rm E_0}}\right) \tag{3}$$

Where E is the electric field, μ_0 is the zero field mobility and E_0 is the characteristic electric field.

The following expressions of J_n and J_p are obtained from Einstein relation:

$$J_{n} = q \mu_{n} \left(nE + \frac{k_{B}T}{q} \frac{\partial n}{\partial x} \right);$$

$$J_{p} = q \mu_{p} \left(pE - \frac{k_{B}T}{q} \frac{\partial p}{\partial x} \right)$$
(4)

 k_B is Boltzmann constant and T is the temperature.

The total current density for the device is expressed as follows:

$$J_{\text{tot}} = J_{\text{h}} + J_{\text{e}} = J_{\text{h}} + J_{\text{e}}$$
(5)

Where $J_{h,e}$ and $J_{h,e}$ are the injected holes and electrons current densities or majority's carrier density current and minority's carrier current densities respectively.

The recombination current density J_r is defined by:

Journal of Microwaves, Optoelectronics and Electromagnetic Applications, Vol. 17, No. 2, June 2018 232 DOI: <u>http://dx.doi.org/10.1590/2179-10742018v17i21210</u>

$$J_{\rm r} = J_{\rm h} - J_{\rm h} = J_{\rm e} - J_{\rm e}$$
 (6)

Poisson's equation is:

$$\frac{dE}{dx} = \frac{q}{\epsilon} (p - n)$$
(7)

The electrostatic potential V is related to E by:

$$E = -\frac{dV}{dx}$$
(8)

B. Boundary conditions

The equilibrium free carrier concentrations at the interfaces, considering the hole injection at the left (x=0) and the electron injection at the right (x=L) are expressed by [35]:

$$n_0 = N_c \exp\left(-\frac{\Phi_n}{k_B T}\right),\tag{9}$$

$$n_{\rm L} = N_{\rm c} \exp\left(-\frac{E_{\rm g} - \phi_{\rm n}}{k_{\rm B}T}\right) \tag{10}$$

$$p_0 = N_v \exp\left(-\frac{\Phi_p}{k_B T}\right) \tag{11}$$

$$p_{\rm L} = N_{\rm v} \exp\left(-\frac{E_{\rm g} - \phi_{\rm p}}{k_{\rm B}T}\right) \tag{12}$$

Where N_c and N_v (assumed to be equal) are the density of negatively and positively chargeable sites in the film, E_g the band gap energy, $\phi_{b1}(\phi_{b2})$ are the electron (hole) energy barrier.

C. Numerical procedure

Using finite difference discretization, the following expressions of the main equations are obtained:

Poisson's equation:

$$V_{i+1} + V_{i-1} - 2V_i = \frac{h^2 q}{\epsilon} (n_i - p_i)$$
 (13)

Where h is the discretization step.

Coupled continuity and drift-diffusion equations:

$$[-(V_{i+1} - V_i) + V_T] n_{i+1} + [(V_i - V_{i-1}) - 2V_T] n_i + V_T n_{i-1} = 0$$
(14)
$$[-(V_{i+1} - V_i) - V_T] p_{i+1} + [(V_i - V_{i-1}) + 2V_T] p_i - V_T p_{i-1} = 0$$

D. Device efficiency modeling

The EQE which is the ratio between the number of emitted photons and injected charge carriers is expressed as follows:

$$\eta_{EQE} = \gamma . \eta_{S/T} . q_{eff} . \eta_{out}$$
(15)

Where γ is the charge carrier balance factor CBF [36], [37] or the recombination efficiency [12], it is expressed as follows:

$$\gamma = \frac{J_r}{J_{\text{tot}}} \tag{16}$$

In ideal conditions, the CBF is unity ($\gamma = 1$), means a complete recombination process and/or a balanced number of injected holes and electrons.

 $\eta_{S/T}$: The Singlet/ Triplet factor that describes the probability for the formation of an exciton that is allowed to decay radiatively according to the spin selection rules, it has a value of 25% for the fluorescent emitters and 100% for phosphorescent ones.

 η_{out} : The light out-coupling efficiency. In a simple model based on ray optics, it is expressed as a rough estimation as:

$$\eta_{out} = \frac{1}{n_r^2}$$
(17)

Where n_r is the refractive index of the organic layer with typical values of 1.6-1.8.

 q_{eff} , ϕ_f or η_{PL} : are respectively the effective radiative quantum efficiency, effective fluorescence quantum efficiency or photoluminescence quantum efficiency.

The power Efficiency EQEp which is the ratio of the power output to the power input is defined by:

$$\eta_{\rm P} = \gamma_{\rm P}.\eta_{\rm S/T}.q_{\rm eff}.\eta_{\rm out} \tag{18}$$

Where γ_P is the recombination power efficiency or CBFp which is the ratio of recombination power output to electric power input and is expressed as follows:

$$\gamma_{\rm P} = \gamma \, \frac{E_{\rm g}}{V_{\rm a}} \tag{19}$$

The Singlet excitons density S(x) is defined as follows 38:

$$\eta_{S/T} R_L + Ds \frac{d^2 S(x)}{dx^2} - \frac{\eta_{PL}}{\tau_s} S(x) = 0$$
 (20)

Where:

Ds is the singlet exciton diffusion coefficient defined by :

$$Ds = \frac{L_D^2}{\tau_s}$$
(21)

 L_D is the singlet exciton diffusion length and τ_s the exciton lifetime.

III. DP-PPV STRUCTURES AND PARAMETERS USED IN NUMERICAL MODEL

Ref. 30 synthesized three substituted DP-PPV derivatives as shown in Figure 1(a): poly(2,3-diphenyl-5-(4-heptyloxy-4'-oxytrimethylenediphenyl)-phenylene vinylene) (\mathbf{P}_1), poly(2,3-diphenyl-5-[4-(4-pentylcyclohexyl)phenoxy]-propyl-p-phenylene vinylene) (\mathbf{P}_2) and poly(2,3-diphenyl-5-(2-(1, 4, 5-triphenyl-1H-2-imidazoloyl)-1-oxytrimethylene phenyl) phenylene vinylene) (\mathbf{P}_3).

As it is reported [30], P_1 and P_2 contain liquid crystal side groups and P_3 contains a charge transport group.

Fig..1(a). DP-PPV's molecular structures P₁-P₃ [30]

The devices considered in this paper are shown in Fig.1; the PLEDs consist of three single layer polymers DP1-PPV (P_1), DP2-PPV (P_2) and DP3-PPV (P_3), each one of them is sandwiched between two contacts, a metallic cathode and a semitransparent anode. From Fig.1, we can see that the electrons energy barriers for the three devices are lower than 0.2-0.3 eV, which means that the cathode is an ohmic contact and the current flow is space charge limited.

Fig.1.b. The energetic diagram of the study devices

The anode is contact limited since the holes energy barriers are greater than 0.4 eV [12], which also means that the current flow is contact limited.

The parameters used in this calculation [Table 1], were mostly obtained from the references [30], [38]:

received 12 Jan 2018; for review 24 Jan 2018; accepted 05 Apr 2018 © 2018 SBMO/SBMag © ISSN 2179-1074

TABLE I. PARAMETERS USED FOR MODELING.			
DP-PPV	_	-	
ε _r	3	L (nm)	50
$N_c (cm^{-3})$	2.5×10 ¹⁹	$N_V (cm^{-3})$	2.5×10 ¹⁹
L_d (nm)	1	$\boldsymbol{\tau_s}$ (ns)	1
P ₁			
V_I (V)	17		
E _g (eV)	2.72	η_{pL}	0.57
$\boldsymbol{\phi}_{\boldsymbol{n}} \left(\mathrm{eV} \right)$	0.06	ϕ_p (eV)	0.46
$\mu_{0n} \ (cm^2/V.s)$	1.275×10 ⁻¹²	E _{0n} (V/cm)	3.188×10^4
μ_{0p} (cm ² /V.s)	1.275 ×10 ⁻¹²	E _{0p} (V/cm)	3.188×10^{4}
P ₂			
<i>V</i> ₂ (V)	24		
$\mathbf{E_g}$ (eV)	2.76	η_{pL}	0.53
$\boldsymbol{\phi}_{\boldsymbol{n}}$ (eV)	0.26	$\mathbf{\phi}_{\mathbf{p}}$ (eV)	0.72
$\mu_{0n} (cm^2/V.s)$	1.15×10 ⁻¹⁰	E _{0n} (V/cm)	4.8×10^{4}
μ_{0p} (cm ² /V.s)	1.15×10 ⁻¹⁰	E _{0p} (V/cm)	4.8×10^{4}
-		-	
P ₃			
V_3 (V)	12		
E _g (eV)	2.89	η_{pL}	0.65
$\boldsymbol{\phi}_{\boldsymbol{n}}$ (eV)	0.11	φ _p (eV)	0.70
μ_{0n} (cm ² /V.s)	7.9×10 ⁻¹⁰	E _{0n} (V/cm)	4.5×10^{4}
μ_{0n} (cm ² /V.s)	7.9 ×10 ⁻¹⁰	E _{0n} (V/cm)	4.5×10^{4}
- 1		· r	
PEDOT:PSS			
$\mathbf{\Phi}\left(\mathrm{eV}\right)$	5.2		
Ca			
φ (eV)	2.9		

IV. NUMERICAL RESULTS AND DISCUSSION

The main concern of this paper is to study the electrical and optical properties of DP-PPV based devices. To our knowledge, this is the first study to deal with this polymer based devices physics, while we refer to the earlier work [30], the focus is different. We have addressed not only the J-V characteristics for P_1 , P_2 and P_3 that were compared with experimental data [30] to confirm our

results, but also, electric field, carriers densities, carriers mobility, recombination and singlet exciton densities profiles are studied. We have considered also other properties like recombination and recombination power efficiencies along with the external quantum and the quantum power efficiencies.

A. Device characteristics

Figure 2 presents the variation of the current density as a function of the applied voltage for P_1 , P_2 and P_3 . Fig.2 (a) shows the simulated J-V characteristics, and we see that the simulated results are in good agreement with experimental data from [30]. Fig.2 (b) shows current density J (lines) and recombination current density Jr (dash) versus applied voltage, the curves of Jr and J fall nearly on top of one another for P_1 , P_2 and P_3 , the recombination current density is lower especially for P_2 . The carriers mobility for the three devices are shown in Fig. 3.

Fig.2 (a) Calculated device current density **J** (solid) and experimental current density **Jexp** from Ref. [30] (dash) vs. applied voltage. And Fig.2.(b) Device (solid) and recombination current densities J_r (dash) vs. applied voltage are shown for P_1 , P_2 and P_3 .

Fig.3 Calculated distributions of mobilities for the three devices: P₁ (solid), P₂ (dash) and P₃ (dots).

We consider these structures "electron only" devices as they have electrons injected from an ohmic contact and holes injected from a contact limited contact. Device P_1 is characterized with holes

and electrons barriers smaller compared to the other two devices. The mobility at the interface cathode/polymer (x=L), where electrons are injected, is lower by 3 orders of magnitude compared to the mobility at the interface anode/polymer (x=0), where holes are injected, as seen from Fig.3. This device has an easy injection of the less mobile electrons and a more or less difficult injection of the more mobile holes, this leads to a more balanced combination of injection and transport carriers compared to the other two devices, and as a result, the recombination current density is equal to the device current density. P_2 has higher electrons and holes barriers, and equal mobilities (Fig 3), so it requires a higher applied voltage. This leads to an unbalanced combination of injection and transport mechanisms and that is why the recombination current density is too low. The third device P_3 has an electron barrier between the two, a hole barrier close to that of P_2 , and a higher mobility which ensures a better transport mechanism leading to a lower applied voltage. In this case, the injection and the transport of carriers are more balanced reducing the shift between J and Jr.

Figure 4 presents carriers (electrons and holes) densities and electric field distributions for P_1 (solid), P_2 (dash) and P_3 (dot). Electrons and holes densities distributions are shown in Fig.4 (a) and (b) respectively and the electric field distributions in fig.4(c).

Fig.4. Calculated distributions of carrier densities for the three devices ; electrons concentration (a) and holes concentrations (b), calculated distributions of the electric field intensity (c) and electron mobility (d) for P₁ (solid), P₂ (dash) and P₃ (dots).

Brazilian Microwave and Optoelectronics Society-SBMO Brazilian Society of Electromagnetism-SBMag

© 2018 SBMO/SBMag

received 12 Jan 2018; for review 24 Jan 2018; accepted 05 Apr 2018 (cc) BY ISSN 2179-1074 From Fig.4 (a) and (b), the electrons density of the three devices is much higher than that of holes because of the electrons barriers that are too low compared with holes barriers.

In P_1 , because of the electrons barrier being too low compared with holes one, the carriers densities are accumulated at cathode/ organic layer interface, leading to a variable and higher electric field (Fig.4(c)) and carriers distributions. In the case of P_2 and P_3 , The electrons and holes barriers are higher compared with P_1 ; hence the carriers densities are not only decreased but also more uniform.

From Fig.4 (c), the electric field is less variable for P_3 as there is an accumulation at the cathode/electrode interface (Fig 4(a)). As for P_2 , the electric field is higher because of the applied voltage and more uniform as there is no accumulation of the carriers densities.

Figure 5 shows the Langevin recombination rates (a) and singlet exciton density profiles (b) for P_1 (solid), P_2 (dash) and P_3 (dot).

Fig.5. Langevin recombination rate (a) and Singlet exciton density profiles (b). Lines are for P_1 (solid), P_2 (dash) and P_3 (dot).

From Fig.5 (a), the recombination rates are uniform across the device except for P_1 , but lower by 6, 9 and 10 orders of magnitude for P_1 , P_2 and P_3 respectively compared to other PPV derivatives materials [12], [38].

Similar results were obtained for a hole only device [12] (single carrier device) and because of the electron barriers lower than the hole ones, our devices are essentially electron only devices. The non-uniformity of P_1 is due to the non-uniformity of the electric field which affects the mobility as seen in Fig 3. P_2 and P_3 have higher electron mobility with a harder injection of holes, unbalancing the combination of injection and transport mechanisms, lowering the recombination rate for these devices.

When electrons and holes meet, they form singlet and triplet excitons, 25% of which recombine radiatively and 75% non-radiatively respectively, as a result, a very low singlet excitons density (Fig.5(b)).

B. Device efficiency

The CBF (the recombination efficiency) and the EQE for P_1 (solid), P_2 (dash) and P_3 (dot) as a function of the applied current density are presented in Fig. 6.

Fig.6. Calculated recombination efficiency (a) and external quantum efficiency (b) vs. device current density. Lines are for P₁ (solid), P₂ (dash) and P₃ (dot).

Fig.6 (a) and (b) show that the CBF and the EQE are the highest for the first device P_1 and the lowest for P_2 . These devices present a difficult injection of the more mobile holes and easy injection of the less mobile electrons, somewhat balancing the injection and transport mechanisms. The injected carriers accumulate in the vicinity of the cathode/ organic layer interface because of the low mobility, whereas, because of the higher barrier, the holes accumulate at the vicinity of the anode/ organic layer interface. The low electrons barrier and the high holes mobility, reduces the accumulation of both carriers near their respective interfaces, hence improving the CBF and EQE (even if the EQE increase is less than 5 % which is the case for all PPV's based materials [39] – [41]). P_2 has electrons and holes injected from an ohmic contact and contact limited contact respectively with equal mobilities (Fig.3), leading to the accumulation of holes near its interface. The combination of injection/ transport mechanism is deeply imbalanced lowering the CBF and consequently the EQE.

Figure 7 shows the recombination power efficiency CBFp (a) and the external quantum power efficiency EQEp (b) versus device current density for P_1 (solid), P_2 (dash) and P_3 (dot).

Fig.7 Recombination power efficiency (a) and external power efficiency (b) vs. device current density. Lines are for P_1 (solid), P_2 (dash) and P_3 (dot).

received 12 Jan 2018; for review 24 Jan 2018; accepted 05 Apr 2018 (cc) BY © 2018 SBMO/SBMag

ISSN 2179-1074

The recombination power efficiency (ratio of output to input power) is lower for the second device P_2 because a high voltage is applied. In the case of P_3 , a low voltage is applied, as a result, the CBFp value is higher, while for P1, an intermediate applied voltage yields to a CBFp value between the two. As a result, the EQEp which depends on the CBFp has similar trend even if its largest value is 5%.

In spite of these results, it is noticed that this model presents some limitations since it is derived from inorganic semiconductors physics and as the organic semiconductors have disordered molecular structures or even amorphous unlike the inorganic ones which have a crystalline structure.

From this physical modeling, we know now that balancing injection and transport mechanisms ensures a better PLEDs efficiency; however, that is not always possible. The injection mechanism would be more efficient by reducing the height barriers at both interfaces as much as possible; the main idea is to match the electrode material with the electronic structure of the electroluminescent polymer. Nevertheless, when the barrier height is too small, less than a tenth of electron volts, the barrier will not have a triangular form as the model assumes, so the electron will not tunnel, and the thermionic emission phenomena becomes too important. In addition, the evaporated electrodes will not have the outlined work-function values listed from literature, as they are full of defects. The transport mechanism which is ensured mainly by carriers mobility and the space charge limited effects would also be influenced as the barriers are too small [42]. Another problem with modeling is that the experimental data does not always fit with the physical model described above, in some cases, the match is only for a small region and the model here would be considered inapplicable, and in some other cases, the fit is for a large region [43], and here, the model can be considered unfailing.

Another drawback, is that sometimes, organic semiconductors electronic structures can't be well matched with electrodes material since the barriers are too high, and in this case, an efficient injection via Fowler Nordheim tunneling will not be possible anymore, so in order to overcome this, hole or/and electrons blocking layer is added between electrode(s) and the emitting polymer [42]. This layer, blocks the majority carriers (electrons or/ and holes), where they are increased at the interface of the blocking layer and a strong internal electric field is created by the minority carriers side, which balance electrons and holes current densities.

To ameliorate injection efficiency, impurities or defects are added, electrons or holes acceptor groups are end-capped which allow electron tunneling or these groups are incorporated into the polymeric chain thus copolymers are created.

In general, one should be aware that up until now, no perfect model exists to describe the electrical and optical characteristics for theses kind of devices [43]. As a matter of fact, we just have to choose the best appropriate model.

V. CONCLUSIONS

This paper has clearly presented an in depth understanding of DP-PPV's based devices by studying the injection, transport and recombination mechanisms.

From the research that has been carried out, it is possible to conclude that P_1 has the best performance among these devices, as it has the best injection barriers, which affects greatly the recombination current density; if the barriers are too high, the recombination current density drops excessively. We have seen also that the best device performance is insured by the balance between the injection and transport mechanisms: either contacts and high mobilities or ohmic contacts with low mobility and contact limited contact with high mobility. As a matter of fact, this balance affects the recombination efficiency resulting in a best CBF and external quantum efficiency EQE values for P1 device. These two parameters drop as the combination injection/ transport is imbalanced.

The obtained values of the recombination power efficiency are inversely proportional to the applied voltage as expected, the best CBFp value was for device P_3 , since it has the lowest applied voltage. This low voltage requirement depends on height barriers, carrier's mobility and polymer layer thickness: if the combination injection/ transport is well balanced, the required applied voltage will be lower and vice versa.

ACKNOWLEDGEMENTS

The authors would like to thank the precious and fundamental help of Dr. S.Labiod and Mr. A.Meziani for the guidance, correction and proofreading this paper. This work has been funded by the Algerian ministry of higher education and scientific research.

REFERENCES

- [1] C. Zhang, P. Chen and W. Hu, "Organic field-effect transistor-based gas sensors", Chem. Soc. Rev., 44, pp. 2087-2107, 2015.
- [2] Junmo Kang, Deep Jariwala, Christopher R Ryder, Spencer A Wells, Yongsuk Choi, Euyheon Hwang, Jeong Ho Cho, Tobin J. Marks, and Mark C Hersam, "Probing out-of-plane charge transport in black phosphorus with graphene-contacted vertical field-effect transistors", ACS Nano, 16 (4), pp 2580–2585, 2016.
- [3] Xiu-Li Yang, Xiahui Chen, Gui-Hua Hou, Rong-Feng Guan, Rong Shao, and Ming-Hua Xie, "A multiresponsive metal-organic framework: direct chemiluminescence, photoluminescence, and dual tunable sensing applications", Adv. Funct. Mater. 26, pp. 393-398, 2016.
- [4] Dian Zhao, Yuanjing Cui, Yu Yang and Guodong Qian, "Sensing-functional luminescent metalorganic frameworks", CrystEngComm, 18, pp. 3746-3759, 2016.
- [5] Timothy F. O'Connor, Aliaksandr V. Zaretski, Suchol Savagatrup, Adam D. Printz, Cameron D. Wilkes, Mare Ivana Diaz, Eric J. Sawyer, Darren J. Lipomi, "Wearable organic solar cells with

high cyclic bending stability: Materials selection criteria", Solar Energy Materials & Solar Cells, 144, pp. 438–444, 2016.

- [6] Maxime Guérette, Ahmed Najari, Julie Maltais, Jean-Rémi Pouliot, Stéphane Dufresne, Martin Simoneau, Simon Besner, Patrick Charest, and Mario Leclerc, "New processable phenanthridinone-based polymers for organic solar cell applications", Adv. Energy Mater., 6, pp.1-6 (1502094). 2016
- [7] Ideki Shirakawa, Edwin J. Louis, Alan G. Macdiarmid, Chwan K. Chiang, and Alan J. Heeger,
 "Synthesis of electrically conducting organic polymers : halogen derivatives of polyacetylene, (CH)_x", J. Chem. Soc., Chem. Commun., pp. 578-580, 1977.
- [8] C. W. Tang and S. A. VanSlyke, "Organic electroluminescent diodes", Appl. Phys. Lett. vol.51, no. 12, pp. 913-915, 21 September 1987.
- [9] I.D. Parker, "Carrier tunneling and device characteristics in polymer light-emitting diodes", J. Appl. Phys. Vol.75, no. 3, pp. 1656-1666, 1 February 1994.
- [10] P. S. Davids, Sh. M. Kogan, I. D. Parker, and D. L. Smith, "Charge injection in organic lightemitting diodes: Tunneling into low mobility materials", Appl. Phys. Lett., vol. 69, no. 15, pp. 2270-2272, 7 October 1996.
- [11] P. S. Davids, I. H. Campbell, and D. L. Smith, "Device model for single carrier organic diodes" J. Appl. Phys., vol.82, no. 12, pp. 6319-6325, 15 December 1997.
- [12] B. K. Crone, P. S. Davids, I. H. Campbell, and D. L. Smith, "Device model investigation of single layer organic light emitting diodes", J. Appl. Phys., vol.84, no. 2, pp. 833-82, 15 July 1998.
- B. K. Crone, I. H. Campbell, P. S. Davids, and D. L. Smith, "Charge injection and transport in single-layer organic light-emitting diodes", Appl. Phys. Lett., vol. 73, no. 21, pp. 3162-3164, 23 November 1998.
- [14] B. K. Crone, I. H. Campbell, P. S. Davids, D. L. Smith, C. J. Neef et al., "Device physics of single layer organic light-emitting diodes", J. Appl. Phys. vol. 86, no. 10, pp. 5767- 5774, 15 November 1999.
- [15] B. K. Crone, P. S. Davids, I. H. Campbell, and D. L. Smith, "Device model investigation of bilayer organic light emitting diodes", J. Appl. Phys. vol. 87, no. 4, pp. 1974-1982, 15 February 2000.
- [16] Aline P. Roque, Luiza A. Mercante, Vanessa P. Scagion, Juliano E. Oliveira, Luiz H. C. Mattoso, Leonardo De Boni, Cleber R. Mendonca, Daniel S. Correa, "Fluorescent PMMA/MEH-PPV electrospun nanofibers: investigation of morphology, solvent, and surfactant effect", JOURNAL OF POLYMER SCIENCE, PART B: POLYMER PHYSICS, vol. 50, pp. 1388–1394, 2014.
- [17] Jie Li, Tetsuya Nakagawa, Qisheng Zhang, Hiroko Nomura, Hiroshi Miyazaki, and Chihaya Adachi, "Highly efficient organic light-emitting diode based on a hidden thermally Brazilian Microwave and Optoelectronics Society-SBMO Brazilian Society of Electromagnetism-SBMag
 [17] Jie Li, Tetsuya Nakagawa, Qisheng Zhang, Hiroko Nomura, Hiroshi Miyazaki, and chihaya Adachi, "Highly efficient organic light-emitting diode based on a hidden thermally received 12 Jan 2018; for review 24 Jan 2018; accepted 05 Apr 2018 Brazilian Society of Electromagnetism-SBMag

activated delayed fluorescence channel in a heptazine derivative", Adv. Mater., Vol.25, Issue 24, pp. 3319–3323, 2013.

- [18] Ning Li, Satoshi Oida, George S. Tulevski, Shu-Jen Han, James B. Hannon, Devendra K. Sadana, Tze-Chiang Chen, "Efficient and bright organic light-emitting diodes on single-layer graphene electrodes", Nature Communications 4, 2294, pp. 1-7, 2013.
- [19] Xiao Huang, Zhiyuan Zeng, Zhanxi Fan, Juqing Liu, and Hua Zhang, "Graphene-based electrodes", Adv. Mater., vol. 24, Issue 45, pp. 5979–6004, 2012.
- [20] Jeonghun Kwak, Wan Ki Bae, Donggu Lee, Insun Park, Jaehoon Lim, Myeongjin Park, Hyunduck Cho, Heeje Woo, Do Y. Yoon, Kookheon Char, Seonghoon Lee, and Changhee Lee, "Bright and efficient full-color colloidal quantum dot light-emitting diodes using an inverted device structure", Nano Lett., vol. 12, pp. 2362–2366, 2012.
- [21] Jing Gao, Xue Mu, Xiao-Yun Li, Wen-Yi Wang, Yan Meng, Xiao-Bing Xu, Li-Ting Chen, Li-Jun Cui, Xiaoming Wu, and Hong-Zhang Geng, "Modification of carbon nanotube transparent conducting films for electrodes in organic light-emitting diodes", Nanotechnology, vol.24, 43520, pp. 1-8, 2013.
- [22] Lu Lian, Dan Dong, Shuai Yang, Bingwu Wei, and Gufeng He, "highly conductive and uniform alginate/silver nanowire composite transparent electrode by room temperature solution processing for organic light emitting diode", ACS Applied Materials & Interfaces, vol. 9, no.13, pp 11811–11818, 2017.
- [23] Hung-Chi Chen, Jiun-Haw Lee, Member, IEEE, Chia-Chiang Shiau, Chih-Chung Yang, Senior Member, IEEE, and Yean-Woei Kiang, Member, IEEE, "Electromagnetic modeling of organic light-emitting devices", journal of lightwave technology, vol. 24, no. 6, pp. 2450-2457, 2006.
- [24] C. K. F. Weilerand S. Körkel, "Optimum experimental design for extended Gaussian disorder modeled organic semiconductor devices", J. Appl. Phys. vol. 113, 094903, pp. 1-6, 2013.
- [25] U. Wolf, V. I. Arkhipov, and H. Bassler, "Current injection from a metal to a disordered hopping system. I. Monte Carlo simulation", PHYSICAL REVIEW B, vol. 59, no. 11, pp. 7505-7513, 15 March 1999.
- [26] H. Razafitrimo a, Y. Gao a, W.A. Feld b, B.R. Hsieh, "A layer-wise topographic study of a polymeric light-emitting diode: indium-tin oxide / poly (2,3-diphenyl-p-phenylene vinylene) / Ag", Synthetic Metals, vol. 79, pp. 103-106, 1996.
- [27] Wen-Liang Yeh, Hsin-Lung Chen, Show-An Chen, "Synthesis and spectral characterizations of electroluminescent poly(2,3-di-[p-(2-ethylhexoxy)phenyl]-1,4-phenylenevinylene)", Synthetic Metals, vol. 157, pp. 407–413, 2007.
- [28] Yu-Chun Wu, Xiang-Kui Ren, Er-Qiang Chen, Hsun-Mei Lee, Jean-Luc Duvail, Chien-Lung Wang, and Chain-Shu Hsu, "Preservation of Photoluminescence Efficiency in the Ordered phases of Poly(2,3-diphenyl-1,4-phenylenevinylene) via Disturbing the Intermolecular

 π - π Interactions with Dendritic Aliphatic Side Chains", Macromolecules, vol. 45, pp. 4540-4549, 2012.

- [29] Yung-Ming Liao, Hung-Min Shih, Kuang-Hui Hsu, Chain-Shu Hsu, Yu-Chiang Chao, Sheng-Chia Lin, Chun-Yao Chen, Hsin-Fei Meng, "High-performance poly(2,3-diphenyl-1,4phenylene vinylene)-based polymer light-emitting diodes by blade coating method", Polymer, vol. 52, pp. 3717-3724, 2011.
- [30] Sheng-Hsiung Yang, Jiun-Tai Chen, An-Kuo Li, Chun-Hao Huang, Kuei-Bai Chen, Bing-R. Hsieh, Chain-Shu Hsu," New soluble poly(2,3-diphenylphenylene vinylene) derivatives for light-emitting diodes", Thin Solid Films, vol. 477, pp. 73 – 80., 2005.
- [31] Yung-Ming Liao, Hung-Min Shih, Kuang-Hui Hsu, Chain-Shu Hsu, Yu-Chiang Chao, Sheng-Chia Lin, Chun-Yao Chen, Hsin-Fei Meng," High-performance poly(2,3-diphenyl-1,4phenylene vinylene)-based polymer light-emitting diodes by blade coating method", Polymer, vol. 52, pp. 3717-3724, 2011.
- [32] Jiun-Tai Chen, Chain-Shu Hsu,"Poly(2,3-diphenyl-1,4-phenylenevinylene) (DP-PPV) derivatives: Synthesis, properties, and their applications in polymer light-emitting diodes", Polymer, vol. 54, pp. 4045-4058, 2013.
- [33] Chang S. M.; Su P. K.; Lin G. J. and Wang T. J., "Bluish-green to orange-red flexible lightemitting devices using copolymers of DP6-PPV and MEH-PPV", Synthetic Metals, vol. 137, pp. 1025–1026, 2003.
- [34] E. Ettedgui, H. Razafitrimo, and Y. Gao, "Evidence for the Formation of Unoccupied States in Poly(2,3-Diphenylphenylene Vinylene) Following the Deposition of Metal", Physical Review Letters, vol.76, no.2, pp. 299-302, 1996.
- [35] J. Hromcova, D. Donoval, And J. Rack, "Numerical Simulation of a Metal-Semiconductor-Metal Structure with Schottky Contacts at Both Ends", phys. stat. sol. (a), vol. 142, pp. 167-175, 1994.
- [36] Fei-ping Lu, Xiao-bin Liu, and Yong-zhong Xing, "Numerical study of the influence of applied voltage on the current balance factor of single layer organic light-emitting diodes", Journal of Applied Physics, vol. 115, pp. 164508 (1-6), 2014.
- [37] Wolfgang Brutting, Jorg Frischeisen, Tobias D. Schmidt, Bert J. Scholz, and Christian Mayr, "Device efficiency of organic light-emitting diodes: Progress by improved light out coupling", Phys. Status Solidi A, pp. 1–22, 2012.
- [38] H. Siemund, F. Bröcker, and H. Göbel, "Enhancing the electron injection in polymer lightemitting diodes using a sodium stearate/aluminum bilayer cathode", Organic Electronics, vol. 14, pp. 335–343, 2013.
- [39] G. G. Malliaras and J. C. Scott, "Numerical simulations of the electrical characteristics and the efficiencies of single-layer organic light emitting diodes", J. Appl. Phys. vol.85, no.10, pp. 7426-7432, 1999.

- [40] Y. Kawabe, M. M. Morrell, G. E. Jabbour, S. E. Shaheen, B. Kippelen et al, "A numerical study of operational characteristics of organic light-emitting diodes", Journal Of Applied Physics, vol. 84, no. 9, pp. 5306-5314, 1998.
- [41] Y.D. Jin, J.P. Yang, P.L. Heremans, M. Van der Auweraer, E. Rousseau, H.J. Geise, G. Borghs,
 "Single-layer organic light-emitting diode with 2.0% external quantum efficiency prepared by spin-coating", Chemical Physics Letters, vol. 320, pp.387–392, 2000.
- [42] Prof. Wenping Hu, Organic Electronics, Germany, Wiley-VCH Verlag GmbH & Co. KGaA, Boschstr, 2013, p. 294-296.
- [43] L. Pareira, Organic light emitting diode: The use of rare-earth and transition metals. New York: CRC Press Taylor & Francis Group, 2012, p. 66-69.