

HAL
open science

Tailored ZnS/Ag/TiOx transparent and conductive electrode for organic solar cells

Mohamed Ahmed Cherif, Amina Labiod, Damien Barakel, Saad Touihri,
Philippe Torchio

► **To cite this version:**

Mohamed Ahmed Cherif, Amina Labiod, Damien Barakel, Saad Touihri, Philippe Torchio. Tailored ZnS/Ag/TiOx transparent and conductive electrode for organic solar cells. EPJ Photovoltaics, 2019, 10, pp.2. 10.1051/epjpv/2019004 . hal-02150304

HAL Id: hal-02150304

<https://amu.hal.science/hal-02150304v1>

Submitted on 29 Sep 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Tailored ZnS/Ag/TiO_x transparent and conductive electrode for organic solar cells

Mohamed Ahmed Cherif^{1,3}, Amina Labiod¹, Damien Barakel¹, Saad Touihri², and Philippe Torchio^{1,*}

¹ Aix-Marseille Université, Institut Matériaux Microélectronique Nanosciences de Provence–IM2NP, CNRS-UMR 7334, Domaine Universitaire de Saint-Jérôme, 13 397 Marseille Cedex 20, France

² UPDS, Faculté des Sciences de Tunis, Université de Tunis El Manar, Tunis, Tunisia

³ École Nationale d'Ingénieurs de Tunis ENSIT, Université de Tunis, Tunis, Tunisia

Received: 14 January 2019 / Received in final form: 26 April 2019 / Accepted: 6 May 2019

Abstract. Organic photovoltaic cells (OPVCs) attract high interest for solar energy harvesting. They are based on organic thin films sandwiched between two electrodes, one of them being transparent and conductive. Nowadays, ITO remains the most widely used transparent conductive electrode (TCE) because of its excellent optical and electrical properties compared to other TCEs. However, it has some drawbacks such as scarcity of indium, high fabrication cost, and mechanical properties poorly adapted to use as flexible substrates. To keep these performances without indium, several materials can replace ITO such as MoO₃, ZnO, ZnS, TiO₂,... as dielectric and Ag, Cu,... as metal inside a dielectric/metal/dielectric three-layer structure. A Transfer Matrix Method (TMM) based numerical model is used to predict the optical behavior of the considered electrodes. ZnS/Ag/TiO_x electrodes are manufactured by a vacuum electron beam evaporator on glass substrates, then characterized by UV-Visible spectrophotometer for obtaining transmittance and reflectance and by a four-point method for the measurement of sheet resistance. It is found that the simulation and experimental curves are quite similar. The transmittance is measured to be higher than 80% on a wide spectral band that can be tailored by the thickness of the upper dielectric material. The optical window $\Delta\lambda$, for $T > 80\%$, can be tuned in the 400–800 nm spectral band, according to the thickness of TiO_x in the 25–50 nm range. This variation allows us to adapt our electrode to organic materials in order to optimize the performance of organic solar cells. The sheet resistance obtained is around to $7 \Omega/\text{sq}$, which gives our electrodes the transparent and conductive character simultaneously. A typical parameter to compare the electrodes is the merit figure, which questions the average optical transmission T_{av} in the visible range and the sheet resistance R_{sq} . By applying this figure to many manufactured electrodes, the obtained optimal structure of our TCEs is demonstrated to be ZnS (40 nm)/Ag (10 nm)/TiO_x (30 nm).

Keywords: Multilayer / thin film / dielectric / metal / oxide / in-free transparent and conductive electrodes / organic solar cells / TMM numerical calculation

1 Introduction

The excessive use of fossil fuels causes the release of large amounts of CO₂, leading to global warming of our planet. In order to limit the emission of greenhouse gases, fossil energy sources are being replaced by renewable sources such as sun, wind, etc. As a result, wind, hydraulic and solar energy are to be preferentially employed.

Solar energy based on the photovoltaic effect can be an efficient alternative. It is a well-adapted answer for the

clean, inexhaustible production of electricity, and is a relatively well-distributed resource in the world, even if the average power received annually at the surface of the globe varies according to the regions. Furthermore, the size of photovoltaic systems can be adjusted and adapted to many applications.

The photovoltaic sector can be classified into three major categories: inorganic, organic and hybrid cells. The organic cells [1,2] are essentially composed of an active layer sandwiched between two electrodes (cathode and anode). The photosensitive layer differs according to the nature of the organic material used, one of the two electrodes being metallic (Al, Ag,...) [3,4] while the other

* e-mail: philippe.torchio@univ-amu.fr

must be both transparent (allowing the passage of light in the heart of the cell) and conductive (to collect the electrical charges). The photovoltaic effect is based on the light conversion into electrical energy. This conversion involves a set of physical processes namely the absorption of the incident photons, exciton generation, exciton diffusion and dissociation, transport and collection of charges carriers.

Nowadays, ITO [5] remains the most widely used transparent conductive electrode (TCE) because of its excellent optical and electrical properties compared to other TCEs.

The current objective is then to keep these performances without employing indium, which becomes increasingly rare in nature. In addition, ITO cannot be used as flexible electrode given because of these poor mechanical properties. Among various alternatives, the three-layer dielectric/metal/dielectric structure [6,7] can be seriously envisaged. Knowing that these structures are considered as a parallel connection of three resistors, and that the resistivity of the dielectric is much greater than that of the metal, so the total resistance of the entire stack is equivalent to that of the metal. From where we can admit that such tri-layers gain their character conductive of the presence of the metal.

ZnS has been used for many multilayer structures [8], associated with other dielectrics namely MoO₃ [9,10], WO₃ [11],... or alternating multilayers with Ag (ZnS/Ag/ZnS/Ag/ZnS) [12]. The ZnS/Ag/TiO₂ three-layer was developed by Peres et al. [13] in 2016. He presented a study according to the thickness of Ag with a thickness of TiO_x around 45 and 50 nm. Our first objective consists in optimizing such multilayer with minimal thickness of TiO₂ while keeping the performance of ITO. A second, rather important objective is to have the possibility of controlling the bandwidth (for transmission greater than 80%) and its spectral position with respect to the absorption band of the organic material likely to be used in as an active layer in an organic solar cell.

2 Numerical and experimental methods

To model our structures, we use an algorithm based on the Transfer Matrix Method (TMM) [14,15], which assumes that the layers deposited are flat, massive and homogeneous; it also estimates that the light comes from a semi-infinite substrate in normal incidence and that the stack is surrounded by air [16]. This method [17,18] makes it possible to calculate the reflectance (R), the transmittance (T) and the absorbance (A) of our structures after entering the complex optical constants (see Eq. (1)) of the materials used and the thicknesses of each layer as input data in the spectral [350,1500] based.

$$\tilde{n} = n + ik. \quad (1)$$

The electrodes are deposited on VWR[®] microscope slides 1 mm-thick cut and cleaned. These substrates are placed in an Oerlikon Leybold Vacuum Univex 300 electron beam evaporator at normal incidence and 20 cm away from

the crucibles containing the materials to be evaporated. The Ag thin film is deposited from 99.99% pure Ag at an average speed of 1 nm/s and a vacuum around 4.10^{-5} mbar. The TiO_x layer is deposited from a 99.995% TiO₂ pure material at a rate of 0.2 nm/s and a vacuum around 9.10^{-5} mbar. No oxygen is added during the deposition process, involving a non-stoichiometry TiO_x. That of ZnS is deposited from a 99.999% pure powder of Zinc Sulfide at a speed close to 0.5 nm/s and a vacuum around 5.10^{-5} mbar. The thicknesses are controlled via a quartz crystal oscillator monitor placed near the substrate during deposition and confirmed posteriori by a mechanical profilometer. Quartz does not give an exact value of the thickness, which makes the repetition caused by a thickness measurement error of the order of ± 5 nm for the oxides and ± 1 nm for the metals. The samples are optically characterized by spectrophotometry, including an integrating sphere. The absorption spectra ($A = 1 - R - T$) are deduced from the R and T measurements.

The electrical measurements are carried out by the 4-point method which consists of applying a current intensity I and of measuring the voltage difference ΔV . The sheet resistance can be then calculated according to the following equation (2):

$$R_{sq} = 4.53 \times \frac{\Delta V}{I}. \quad (2)$$

3 Results and discussion

To determine the input parameters of our modelling algorithm, i.e. the complex optical constants of each material, we use data previously obtained by ellipsometry spectroscopy on monolayers of ZnS and TiO_x. From a Tauc-Lorentz model, it was possible to adjust the measured ellipsometric values $\tan(\psi)$ and $\cos(\Delta)$ of ZnS and TiO_x [14]. Optical constants of bulk Ag are coming from the literature [19].

The simulation of the transmission as a function of the thicknesses of the three layers for the Glass/ZnS/Ag/TiO_x structure is investigated. For optimum conductivity, a thickness of 10 nm Ag was previously set [20,21]. In the thickness ranges 20–50 nm for ZnS and 0–50 nm for TiO_x, mapping of the calculated transmission can be drawn and reported in Figure 1.

For a transmission greater than 80%, it can be predicted from Figure 1 that the optimal thicknesses of ZnS and TiO_x are ranging in 20–50 nm. The transmittance is also able to exceed 85% in the range 27–48 nm for TiO_x and 22–50 nm for ZnS. The optimal thicknesses of the two peripheral layers of our structure can be centered around 40 nm for ZnS and 35 nm for TiO_x; in this configuration, the calculated transmittance, reflectance and absorbance curves can be plotted versus wavelength in the 400–1500 nm spectral band for the ZnS (40 nm)/Ag (10 nm)/TiO_x (35 nm) electrode (see dashed lines in Fig. 2). It is then clearly observed a wide transmittance bandwidth (for while T is $> 80\%$) in the 400–800 nm

Fig. 1. Mapping of the transmittance (T) versus ZnS and TiO_x thicknesses of ZnS/Ag/ TiO_x electrodes with a fixed value of 10-nm-thick Ag.

range. After manufacturing of the electrodes around the optimal thicknesses values, we are able to compare the experimental optical properties measurements (transmission, reflection and absorption) to those obtained by simulation (Fig. 2). The measured curves are in full line, while the simulated curves are in dashed lines. Results are globally in good agreement for Glass/ZnS (40 nm)/Ag (10 nm)/ TiO_x (35 nm) electrode. However a slight difference can be observed towards the UV spectral part, probably due to the morphology of Ag, which is probably not totally homogeneous but can present some nano-islands for the very thin thickness of 10 nm. This can result in enhanced absorption due to plasmonic resonances, involving a decreased transmittance for the experimental electrodes compared to the theoretical ones (heterogeneities in Ag morphology are not taken into consideration by simulation).

The experimental optical and electrical results obtained from various fabricated electrodes are summarized in Table 1. The thickness of silver is fixed to 10 nm, while the ZnS thickness is equal to 35 nm and TiO_x varies between 25 and 50 nm (with a step of 5 nm). This latter value is varied in order to have benefit of the ability of the upper layer to tune the transmittance frequency band (due to the interferential effect occurring in the whole multilayer). All electrodes have a low sheet resistance (less than $8 \Omega/\text{sq}$) which values varying between 7.4 and $7.8 \Omega/\text{sq}$. The ZnS (35 nm)/Ag (10 nm)/ TiO_x (30 nm) electrode appears to be the most conductive one ($7.43 \Omega/\text{sq}$).

Figure 3 shows the transmission of ZnS (35 nm)/Ag (10 nm)/ TiO_x (y nm) structures for different thicknesses y of TiO_x . Our structure has a large optical transmittance window (for $T > 80\%$), and it approaches that of the ITO. The width of this optical window can also be controlled by the thickness of the y upper layer of our structure. This is confirmed by the inset curve inside Figure 3, which shows the variation of the width of the optical band as well as its

Fig. 2. Simulated and measured transmittance (T), reflectance (R) and absorbance (A) for Glass/ZnS (40 nm)/Ag (10 nm)/ TiO_x (35 nm).

Table 1. Optical and electrical properties of various manufactured Glass/ZnS/Ag/ TiO_x electrodes.

Electrodes	R_{sq} (Ω/sq)	T_{max} (%)	λ_{max} (nm)	$D\lambda_{T>80\%}$ (nm)	Figure of merit ($10^{-3} \Omega^{-1}$)
ZAT (35/10/25) nm	7.6	83.27	575	375–695	20
ZAT (35/10/30) nm	7.43	85.19	600	395–720	23
ZAT (35/10/35) nm	7.65	84.95	650	400–785	21
ZAT (35/10/45) nm	7.6	83.71	725	595–830	10
ZAT (35/10/50) nm	7.8	80.84	765	715–805	6.9

spectral position. Indeed, the optical window widens by decreasing the thickness of TiO_x , and turns towards the infrared for thicknesses greater than 45 nm. The spectral range is 375–695 nm for $y=25$ nm; 395–720 nm for $y=30$ nm; 400–786 nm for $y=35$ nm; 595–830 nm for $y=45$ nm; and 715–805 nm for $y=50$ nm.

Figure 4 shows the displacement of λ_{max} with the increase of TiO_x thickness, from 575 nm for 25 nm-thick TiO_x to 765 nm for 50 nm-thick TiO_x . We can notice from the same figure that the value of T_{max} also depends on the thickness of the upper layer of our structure. Indeed, for small thicknesses, T_{max} increases up to 85.19% for 30 nm-thick TiO_x , then decreases for thicknesses greater than 30 nm until reaching a value of 80.84% for 50 nm-thick TiO_x .

Fig. 3. Variation of the transmittance as a function of wavelength for the ZnS (35 nm)/Ag (10 nm)/TiO_x (y nm) structure.

Fig. 4. Variation of T_{\max} and λ_{\max} as a function of TiO_x thickness for the ZnS (35 nm)/Ag (10 nm)/TiO_x (y nm) structure.

The optical window ($\Delta\lambda_{T>80\%}$) for which the transmission exceeds 80% is also presented (Tab. 1). This transmission window can be tailored between 375 and 830 nm, and can therefore be adapted to the useful absorption band of the photoactive material employed in the organic solar cell

(Fig. 5). The absorption band of an organic solar cell is mainly dependant of the electron donor material, and is generally included in this previous cited range.

As shown in Figure 5, different organic materials used as an active layer in organic solar cells are presented. Two

Fig. 5. Absorption (A) of some organic materials (P3HT:PCBM, PTB7:PCBM, CuPc/C₆₀) and maximal transmittance T_{\max} of ZnS (35 nm)/Ag (10 nm)/TiO_x (y nm) as a function of y thickness which is equal to 25–30–35–45–50 nm.

typical interpenetrated networks based on donor:acceptor bulk heterojunction (P3HT:PCBM and PTB7:PCBM) and one binary planar heterojunction (CuPc/C₆₀) made of small molecules. They present 3 different absorption bands. We also report in this figure the maximal transmission of our electrodes (on the y-axis) and their spectral position (on the x-axis), which depends on the thickness of TiO_x (equal to 25–30–35–45–50 nm). Note that we can adapt to each organic material its proper electrode. The 25-nm-thick-TiO_x electrode can be associated with P3HT:PCBM, that of 30 and 35 nm-thick-TiO_x can be associated with PTB7:PCBM and that of 45 and 50 nm-thick-TiO_x can be associated with CuPc/C₆₀.

To classify our electrodes and to detect the most efficient ones, we can use the typical figure of merit Φ that is related to the optical and electrical properties of the sample by the following expression [22]:

$$\Phi = \frac{T_{\text{av}}^{10}}{R_{\text{sq}}}, \quad (3)$$

with T_{av}^{10} the average transmission in the visible range and R_{sq} the sheet resistance.

The different values of F are also given in Table 1; they are obtained from the average transmission in the visible range 400–800 nm. The ZnS (40 nm)/Ag (10 nm)/TiO_x (30 nm) TCE presents the best F value ($23.10^{-3} \text{ W}^{-1}$). This high-level value is comparable to those of the current state-of-the-art [14–23]. Figure 6 shows the variation of the merit figure and of the sheet resistance as a function of TiO_x thickness. The merit figure decreases by increasing the thickness of TiO_x while the sheet resistance remains practically steady.

For photovoltaic applications, it is also essential to have a suitable work function of the considered electrodes. The commercial ITO has a work function varied from 4.4 to 4.8 eV [24]. We have previously studied and measured the work function of tri-layer electrodes made by electron beam deposition by means of Kelvin Probe Force Microscopy. By using Ag as metal and SnO_x, TiO_x or ZnS as dielectric in the multilayer electrodes, we obtained for example the work function values of 4.83, 4.75 and 4.48 eV for TiO_x/Ag/TiO_x, SnO_x/Ag/SnO_x and ZnS/Ag/ZnS respectively [25]. Because of similarities in the design of the TCE and in the materials properties, we can estimate that the values of the ZnS/Ag/TiO_x will remain around these values, which are close to that of the ITO and allow keeping equivalent charge transfer properties.

The opto-electrical performances of our electrodes are at the-state-of-the-art of this ETC field [26]. With a fairly large merit figure comparable to literature values [23,27–29], such transparent, conductive three-layer electrodes are good candidates for use as indium-free electrode in organic solar cells.

4 Conclusion

Glass/ZnS/Ag/TiO_x structures are optically and electrically optimized to obtain the best compromise between high transmittance and low sheet resistance. Such ETC are manufactured by e-beam evaporation. Their measured optical properties are in good agreement with the predictive optical simulation. A transmittance level higher than 80% is obtained on a wide spectral range while a sheet resistance of the order of $7.6 \Omega/\text{sq}$ is measured. The optical transmittance bandwidth can be tuned by the thickness of the TiO_x upper layer in the 400–800 nm absorption spectral band of the most electron donors involved in organic solar cells. An optimal ZnS (40 nm)/Ag (10 nm)/TiO_x (30 nm) electrode, with a figure of merit of $23.10^{-3} \Omega^{-1}$, is realized. Such ETCs are at the-state-of-the-art of the domain, and could be employed for producing Indium-free organic solar cells.

The authors acknowledge funding from the European Community ERANETMED_ENERG-11-196: Project NInFFE “New Indium Free Flexible Electrode” (H2020 Program).

Author contribution statement

As PhD student, M.A.C. did the numerical and experimental work, and wrote the first version of the paper. A.L. contributed to the experimental part. D.B. supervised the experiments and contributed to the interpretation of the results. As co-director of the thesis of M.A.C., S.T. approved the presented results. Ph.T. is the co-director of the thesis of M.A.C.; he supervised the work and the data analysis, contributed to the interpretation of the results, and coordinated the manuscript preparation and submission.

Fig. 6. Sheet resistance (black curve—scale on the left) and merit figure (blue curve—scale on the right) for Glass/ZnS (35 nm)/Ag (10 nm)/TiO_x (25–50 nm) ETCs.

References

- R.F. Service, Solar energy. Outlook brightens for plastic solar cells, *Science* **332**, 293 (2011)
- M.A. Green, K. Emery, Y. Hishikawa, W. Warta, E.D. Dunlop, Solar cell efficiency tables (version 41), *Prog. Photovolt.: Res. Appl.* **21**, 1 (2013)
- C. Guillén, J. Herrero, ITO/metal/ITO multilayer structures based on Ag and Cu metal films for high-performance transparent electrodes, *Sol. Energy Mater. Sol. Cells* **92**, 938 (2008)
- M. Chakaroun, B. Lucas, B. Ratier, M. Aldissi, ITO/Au/ITO multilayer electrodes for CuPc/C₆₀ solar cells, *Energy Proced.* **31**, 102 (2012)
- K. Ellmer, Past achievements and future challenges in the development of optically transparent electrodes, *Nat. Photon.* **6**, 808 (2012)
- M. Chakaroun, B. Lucas, B. Ratier, C. Defranoux, J.P. Piel, M. Aldissi, High quality transparent conductive electrodes in organic photovoltaic devices, *Thin Solid Films* **518**, 1250 (2009)
- Y.-S. Park, H.-K. Park, J.-A. Jeong, H.-K. Kim, K.-H. Choi, S.-I. Na, D.-Y. Kim, Comparative investigation of transparent ITO/Ag/ITO and ITO/Cu/ITO electrodes grown by dual-target DC sputtering for organic photovoltaics, *J. Electrochem. Soc.* **156**, 588 (2009)
- Y. Mouchaal, G. Louarn, A. Khelil, M. Morsli, N. Stephant, A. Bou, T. Abachi, L. Cattin, M. Makha, P. Torchio, J.C. Bernède, Broadening of the transmission range of dielectric/metal multilayer structures by using different metals, *Vacuum* **111**, 32 (2015)
- H. Kermani, H.R. Fallah, M. Hajimahmoodzadeh, Design and fabrication of nanometric ZnS/Ag/MoO₃ transparent conductive electrode and investigating the effect of annealing process on its characteristics, *Physica E* **47**, 303 (2013)
- Y.C. Han, M.S. Lim, J.H. Park, K.C. Choi, ITO-free flexible organic light-emitting diode using ZnS/Ag/MoO₃ anode incorporating a quasi-perfect Ag thin film, *Org. Electron.* **14**, 3437 (2013)
- H. Cho, C. Yun, J.-W. Park, S. Yoo, Highly flexible organic light-emitting diodes based on ZnS/Ag/WO₃ multilayer transparent electrodes, *Org. Electron.* **10**, 1163 (2009)
- H. Kermani, H.R. Fallah, M. Hajimahmoodzadeh, N. Basri, Design and construction of an improved nanometric ZnS/Ag/ZnS/Ag/ZnS transparent conductive electrode and investigating the effect of annealing on its characteristics, *Thin Solid Films* **539**, 222 (2013)
- L. Peres, A. Bou, D. Barakel, P. Torchio, ZnS|Ag|TiO₂ multilayer electrodes with broadband transparency for thin film solar cells, *RSC Adv.* **6**, 461057 (2016)
- A. Bou, P. Torchio, D. Barakel, P.-Y. Thoulon, M. Ricci, Numerical and experimental investigation of transparent and conductive TiO_x/Ag/TiO_x electrode, *Thin Solid Films* **617**, 86 (2016)
- S.M. Durrani, E. Khawaja, A. Al-Shukri, M. Al-Kuhaili, Dielectric/Ag/dielectric coated energy-efficient glass windows for warm climates, *Energy Build.* **36**, 891 (2004)
- F. Abelès, La détermination de l'indice et de l'épaisseur des couches minces transparentes, *J. Phys. Radium* **11**, 310 (1950)
- A. Bou, P. Torchio, D. Barakel, F. Thierry, P.-Y. Thoulon, M. Ricci, Indium tin oxide-free transparent and conductive electrode based on SnO_x|Ag|SnO_x for organic solar cells, in *Oxide-based Materials and Devices V*, Proc. SPIE 8987 (SPIE, 2014), p. 898706
- S.A. Dyakov, V.A. Tolmachev, E.V. Astrova, S.G. Tikhodeev, V.Y. Timoshenko, T.S. Perova, in: K.A. Valiev, A.A. Orlikovsky (Eds.), in *International Conference on Micro-Nano-Electronics 2009* (SPIE, Zvenigorod, 2009), p. 75210G
- E. Palik, *Handbook of optical constants of solids* (Elsevier I, Washington, 1997)

20. Z. Zhao, T.L. Alford, The optimal TiO₂/Ag/TiO₂ electrode for organic solar cell application with high device-specific Haacke figure of merit, *Sol. Energy Mater. Sol. Cells* **157**, 599 (2016)
21. A. Bou, P. Torchio, S. Vedraïne, D. Barakel, B. Lucas, J.-C. Bernède, P.-Y. Thoulon, M. Ricci, Numerical optimization of multilayer electrodes without indium for use in organic solar cells, *Sol. Energy Mater. Sol. Cells* **125**, 310 (2014)
22. G. Haacke, New figure of merit for transparent conductors, *J. Appl. Phys.* **47**, 4086 (1976)
23. H. Zhou, J. Xie, M. Mai, J. Wang, X. Shen, S. Wang, L. Zhang, K. Kisslinger, H.-Q. Wang, J. Zhang, Y. Li, J. Deng, S. Ke, X. Zeng, A high-quality AZO/Au/AZO sandwich film with ultra-low optical loss and resistivity for transparent flexible electrodes, *ACS Appl. Mater. Interfaces* **10**, 16160 (2018)
24. Y. Park, V. Choong, B.R. Hsieh, C.W. Tang, Work function of indium tin oxide transparent conductor measured by photoelectron spectroscopy, *Appl. Phys. Lett.* **68**, 2699 (1996)
25. L. Peres, A. Bou, C. Cornille, D. Barakel, P. Torchio, Work function measurement of multilayer electrodes using Kelvin Probe Force Microscopy, *J. Phys. D: Appl. Phys.* **50**, 13LT01 (2017)
26. Z. Zhao, T.L. Alford, The optimal TiO₂/Ag/TiO₂ electrode for organic solar cell application with high device-specific Haacke figure of merit, *Sol. Energy Mater. Sol. Cells* **157**, 599 (2016)
27. M. Wang, A. Barnabé, Y. Thimont, J. Wang, Y. He, Q. Liu, X. Zhong, G. Dong, J. Yang, X. Diao, Optimized properties of innovative electrochromic device using ITO/Ag/ITO electrodes, *Electrochim. Acta* **301**, 200 (2019)
28. D. Das, L. Karmakar, Further optimization of ITO films at the melting point of Sn and configuration of Ohmic contact at the c-Si/ITO interface, *Appl. Surf. Sci.* (2019). DOI: [10.1016/j.apsusc.2019.03.074](https://doi.org/10.1016/j.apsusc.2019.03.074)
29. B. Sarma, B.K. Sarma, Role of residual stress and texture of ZnO nanocrystals on electro-optical properties of ZnO/Ag/ZnO multilayer transparent conductors, *J. Alloy. Compd.* **734**, 210 (2018)

Cite this article as: Mohamed Ahmed Cherif, Amina Labiod, Damien Barakel, Saad Touihri, Philippe Torchio, Tailored ZnS/Ag/TiO_x transparent and conductive electrode for organic solar cells, *EPJ Photovoltaics* **10**, 2 (2019)