	[image: image1.png]

	Course
	CHEM 6v39: Organic Electronics (Special Topics in Organic Chemistry)

	
	Professor
	Mihaela C. Stefan

	
	Term
	Spring 2012

	
	Meetings
	TR 11:30 am – 12:45 pm, FO 2.604

Professor’s Contact Information
	Office Phone
	972-883-6581

	Other Phone
	

	Office Location
	BE 2.519

	Email Address
	mci071000@utdallas.edu

	Office Hours
	T/R 3:00 pm – 4:00 pm

	Other Information
	Contact by e-mail to set up an appointment if you cannot make it to office hours

General Course Information
	Pre-requisites, Co-requisites, & other restrictions
	This course will be devised in three main sections:

1) Synthesis and opto-electronic properties of organic semiconductors
2) The use of organic semiconductors in optoelectronic devices

3) Organic semiconductor technologies
The organic electronics applications will be compared to the current benchmark of silicon-based technologies. Organic thin film transistors, organic light-emitting diodes, and solar cells will be employed as representative examples of organic semiconductor technologies.

	 Course Description
	The course notes used during lectures can be downloaded as pdf files from E-Learning. Supplementary material will also be posted on E-Learning. Some topics are not covered in the textbook: lecture notes and specialty reviews on those topics will be provided on E-Learning.

	Learning Outcomes
	Students will be exposed to semiconductor technologies by presenting images from the clean room, and also a brief description of the most important processes used in semiconducting technologies. The photolithography process will be described in a PowerPoint presentation containing images of each step. A comparison between organic and inorganic semiconductors will emphasize the advantages and disadvantages of organic semiconductors.

	Required Texts & Materials
	Introduction to Organic Electronic and Optoelectronic Materials and Devices, Sam-Shajing Sun and Larry R. Dalton Eds., CRC Press, 2008.

	Suggested Texts, Readings, & Materials
	1) Fundamental Principles of Optical Lithography, The Science of Microfabrication, Chris Mack, Wiley, 2008; 2) Physics of Organic Semiconductors, W. Brutting Ed., Wiley-VCH, 2005; 3)Photophysics of Molecular Materials. From Single Molecules to Single Crystals, Guglielmo Lanzani, Wiley-VCH, 2006; 4) Organic Photovoltaics. Materials, Device Physics, and Manufacturing Technologies, Chrisoph Brabec, Vladimir Dyakonov, Ullrich Scherf Eds., Wiley-VCH, 2008; 5) Organic Field-Effect Transistors, Zhenan Bao, Jason Locklin, CRC Press, 2007; 6) Organic Light-Emitting Devices, Synthesis, Properties and Applications, Klaus Mullen and Ullrich Scherf Eds., Wiley-VCH, 2006.

Assignments & Academic Calendar

[Topics, Reading Assignments, Due Dates, Exam Dates]
	Date
	
	Topic
	Chapter

	Jan 17

Jan 19

Jan 24

Jan 26

Jan 31

Feb 2

Feb 7

	
	Capacitance and Dielectrics

Current, Resistance and Electromotive Force

Conductors and Semiconductors

Conduction in Metals, Semiconductors,
and Insulators

Electronic Structures and Charge Carrier Generation in Organic Optoelectronic Materials

Charge Transport in Conducting Polymers

Small Organic Molecules for Electronics and Opto-Electronics
	Notes

Notes

Notes

Notes
3

4

5

	Feb 9

Feb 14

Feb 16

Feb 21
	
	Synthesis of Conjugated Polymers

Synthesis of Conjugated Polymers

Low Band Gap Polymers

Photolithography
	6

Notes

7

Notes

	Feb 23

Feb 28

Mar 1
Mar 6
Mar 8

Mar 20
Mar 22 Mar 27
Mar 29

Apr 3

Apr 5

Apr 10

Apr 12

Apr 17

Apr 19

Apr 24

Apr 26
	
	MOSFET
Organic Field-Effect Transistors

Small organic molecules and conjugated polymers in field-effect transistors

Organic Light Emitting Materials and Devices

Organic Light Emitting Materials and Devices

Organic Light Emitting Materials and Devices

Organic and Polymer Photovoltaics

Organic and Polymer Photovoltaics

Organic Metal Interface Properties
Scientific Fraud at Bell Labs: The Schön Case
Paper Discussion + Student Presentation
Paper Discussion + Student Presentation
Paper Discussion + Student Presentation
Paper Discussion + Student Presentation
Paper Discussion + Student Presentation
Paper Discussion + Student Presentation
	Notes

10+Notes

10-11

12-13

12-13

12-13

14

14

20

Course Policies
	Grading (credit) Criteria
	Grades will be determined from a combination of papers and presentation.
Presentation 1x 250 points 250 points
 Paper 3x 250 points 250 points

A+ (1000-950); A (949-900); A- (899-850);

B+ (849-780); B (779-710); B- (709-640);

C+ (639-570); C (569-500); C- (499-430)
D+ (429-380); D (379-330); D- (329-280); F (279-0)

	Make-up Exams
	There will be no make-up exams.

	Extra Credit
	N/A

	Late Work
	N/A

	Special Assignments
	Although rare, there are occasions when grading errors occur. Please review your returned papers.

	Class Attendance
	It is important for the students to know that this course requires attendance and also a time commitment outside the class.

	Classroom Citizenship
	Cellular phones and pagers must be turned off during lectures and exams.

	Field Trip Policies

Off-Campus Instruction & Course Activities
	Off-campus, out-of-state, and foreign instruction and activities are subject to state law and University policies and procedures regarding travel and risk-related activities. Information regarding these rules and regulations may be found at the website address http://www.utdallas.edu/BusinessAffairs/Travel_Risk_Activities.htm. Additional information is available from the office of the school dean. Below is a description of any travel and/or risk-related activity associated with this course.

	Technical Support
	If you experience any problems with your UTD account you may send an email to: assist@utdallas.edu or call the UTD Computer Helpdesk at 972-883-2911.

	Student Conduct and Discipline
	The University of Texas System and The University of Texas at Dallas have rules and regulations for the orderly and efficient conduct of their business. It is the responsibility of each student and each student organization to be knowledgeable about the rules and regulations which govern student conduct and activities. General information on student conduct and discipline is contained in the UTD printed publication, A to Z Guide, which is provided to all registered students each academic year.

The University of Texas at Dallas administers student discipline within the procedures of recognized and established due process. Procedures are defined and described in the Rules and Regulations, Series 50000, Board of Regents, The University of Texas System, and in Title V, Rules on Student Services and Activities of the university’s Handbook of Operating Procedures. Copies of these rules and regulations are available to students in the Office of the Dean of Students, where staff members are available to assist students in interpreting the rules and regulations (SU 1.602, 972/883-6391) and online at http://www.utdallas.edu/judicialaffairs/UTDJudicialAffairs-HOPV.html

A student at the university neither loses the rights nor escapes the responsibilities of citizenship. He or she is expected to obey federal, state, and local laws as well as the Regents’ Rules, university regulations, and administrative rules. Students are subject to discipline for violating the standards of conduct whether such conduct takes place on or off campus, or whether civil or criminal penalties are also imposed for such conduct.

	Academic Integrity
	The faculty expects from its students a high level of responsibility and academic honesty. Because the value of an academic degree depends upon the absolute integrity of the work done by the student for that degree, it is imperative that a student demonstrate a high standard of individual honor in his or her scholastic work.

Scholastic Dishonesty, any student who commits an act of scholastic dishonesty is subject to discipline. Scholastic dishonesty includes but is not limited to cheating, plagiarism, collusion, the submission for credit of any work or materials that are attributable in whole or in part to another person, taking an examination for another person, any act designed to give unfair advantage to a student or the attempt to commit such acts.

Plagiarism, especially from the web, from portions of papers for other classes, and from any other source is unacceptable and will be dealt with under the university’s policy on plagiarism (see general catalog for details). This course will use the resources of turnitin.com, which searches the web for possible plagiarism and is over 90% effective.

	Copyright Notice
	The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted materials, including music and software. Copying, displaying, reproducing, or distributing copyrighted works may infringe the copyright owner’s rights and such infringement is subject to appropriate disciplinary action as well as criminal penalties provided by federal law. Usage of such material is only appropriate when that usage constitutes “fair use” under the Copyright Act. As a UT Dallas student, you are required to follow the institution’s copyright policy (Policy Memorandum 84-I.3-46). For more information about the fair use exemption, see http://www.utsystem.edu/ogc/intellectualproperty/copypol2.htm

	Email Use
	The University of Texas at Dallas recognizes the value and efficiency of communication between faculty/staff and students through electronic mail. At the same time, email raises some issues concerning security and the identity of each individual in an email exchange. The university encourages all official student email correspondence be sent only to a student’s U.T. Dallas email address and that faculty and staff consider email from students official only if it originates from a UTD student account. This allows the university to maintain a high degree of confidence in the identity of all individual corresponding and the security of the transmitted information. UTD furnishes each student with a free email account that is to be used in all communication with university personnel. The Department of Information Resources at U.T. Dallas provides a method for students to have their U.T. Dallas mail forwarded to other accounts.

	Withdrawal from Class
	The administration of this institution has set deadlines for withdrawal of any college-level courses. These dates and times are published in that semester's course catalog. Administration procedures must be followed. It is the student's responsibility to handle withdrawal requirements from any class. In other words, I cannot drop or withdraw any student. You must do the proper paperwork to ensure that you will not receive a final grade of "F" in a course if you choose not to attend the class once you are enrolled.

	Student Grievance Procedures
	Procedures for student grievances are found in Title V, Rules on Student Services and Activities, of the university’s Handbook of Operating Procedures.

In attempting to resolve any student grievance regarding grades, evaluations, or other fulfillments of academic responsibility, it is the obligation of the student first to make a serious effort to resolve the matter with the instructor, supervisor, administrator, or committee with whom the grievance originates (hereafter called “the respondent”). Individual faculty members retain primary responsibility for assigning grades and evaluations. If the matter cannot be resolved at that level, the grievance must be submitted in writing to the respondent with a copy of the respondent’s School Dean. If the matter is not resolved by the written response provided by the respondent, the student may submit a written appeal to the School Dean. If the grievance is not resolved by the School Dean’s decision, the student may make a written appeal to the Dean of Graduate or Undergraduate Education, and the deal will appoint and convene an Academic Appeals Panel. The decision of the Academic Appeals Panel is final. The results of the academic appeals process will be distributed to all involved parties.

Copies of these rules and regulations are available to students in the Office of the Dean of Students, where staff members are available to assist students in interpreting the rules and regulations.

	Incomplete Grades
	As per university policy, incomplete grades will be granted only for work unavoidably missed at the semester’s end and only if 70% of the course work has been completed. An incomplete grade must be resolved within eight (8) weeks from the first day of the subsequent long semester. If the required work to complete the course and to remove the incomplete grade is not submitted by the specified deadline, the incomplete grade is changed automatically to a grade of F.

	Disability Services
	The goal of Disability Services is to provide students with disabilities educational opportunities equal to those of their non-disabled peers. Disability Services is located in room 1.610 in the Student Union. Office hours are Monday and Thursday, 8:30 a.m. to 6:30 p.m.; Tuesday and Wednesday, 8:30 a.m. to 7:30 p.m.; and Friday, 8:30 a.m. to 5:30 p.m.

The contact information for the Office of Disability Services is:

The University of Texas at Dallas, SU 22

PO Box 830688

Richardson, Texas 75083-0688

(972) 883-2098 (voice or TTY)

disabilityservice@utdallas.edu

If you anticipate issues related to the format or requirements of this course, please meet with the Coordinator of Disability Services. The Coordinator is available to discuss ways to ensure your full participation in the course. If you determine that formal, disability-related accommodations are necessary, it is very important that you be registered with Disability Services to notify them of your eligibility for reasonable accommodations. Disability Services can then plan how best to coordinate your accommodations.

It is the student’s responsibility to notify his or her professors of the need for such an accommodation. Disability Services provides students with letters to present to faculty members to verify that the student has a disability and needs accommodations. Individuals requiring special accommodation should contact the professor after class or during office hours.

	Religious Holy Days
	The University of Texas at Dallas will excuse a student from class or other required activities for the travel to and observance of a religious holy day for a religion whose places of worship are exempt from property tax under Section 11.20, Tax Code, Texas Code Annotated.

The student is encouraged to notify the instructor or activity sponsor as soon as possible regarding the absence, preferably in advance of the assignment. The student, so excused, will be allowed to take the exam or complete the assignment within a reasonable time after the absence: a period equal to the length of the absence, up to a maximum of one week. A student who notifies the instructor and completes any missed exam or assignment may not be penalized for the absence. A student who fails to complete the exam or assignment within the prescribed period may receive a failing grade for that exam or assignment.
If a student or an instructor disagrees about the nature of the absence [i.e., for the purpose of observing a religious holy day] or if there is similar disagreement about whether the student has been given a reasonable time to complete any missed assignments or examinations, either the student or the instructor may request a ruling from the chief executive officer of the institution, or his or her designee. The chief executive officer or designee must take into account the legislative intent of TEC 51.911(b), and the student and instructor will abide by the decision of the chief executive officer or designee.

These descriptions and timelines are subject to change at the discretion of the Professor.

