

Theoretical Modeling of Singlet Fission

David Casanova^{*,†,‡,ID}

[†]Kimika Fakultatea, Euskal Herriko Unibertsitatea (UPV/EHU) and Donostia International Physics Center (DIPC), P.K. 1072, 20080 Donostia, Euskadi, Spain

[‡]IKERBASQUE, Basque, Foundation for Science, 48013 Bilbao, Euskadi, Spain

ABSTRACT: Singlet fission is a photophysical reaction in which a singlet excited electronic state splits into two spin-triplet states. Singlet fission was discovered more than 50 years ago, but the interest in this process has gained a lot of momentum in the past decade due to its potential as a way to boost solar cell efficiencies. This review presents and discusses the most recent advances with respect to the theoretical and computational studies on the singlet fission phenomenon. The work revisits important aspects regarding electronic states involved in the process, the evaluation of fission rates and interstate couplings, the study of the excited state dynamics in singlet fission, and the advances in the design and characterization of singlet fission compounds and materials such as molecular dimers, polymers, or extended structures. Finally, the review tries to pinpoint some aspects that need further improvement and proposes future lines of research for theoretical and computational chemists and physicists in order to further push the understanding and applicability of singlet fission.

CONTENTS

1. Introduction	7164	6.4. Quasi-Classical Dynamics	7183
1.1. Historical Perspective	7165	7. Singlet Fission Chromophores	7183
1.2. Experimental Measurements	7165	7.1. Large Alternant Hydrocarbons	7183
1.3. Application in Solar Cells	7166	7.1.1. Examples	7184
2. Overview of the Singlet Fission Process	7166	7.2. Diradicaloids	7184
2.1. Fundamental Aspects	7166	7.2.1. Diradical Character in Singlet Fission	7185
2.2. Requirements for Efficient Singlet Fission	7167	7.2.2. Examples	7186
Thermodynamic Condition	7167	8. Singlet Fission Materials	7187
Kinetic Condition	7167	8.1. Covalent Dimers	7187
Deactivation Channels	7167	Tetraene Dimers	7187
Comparison to Experiment	7167	Pentacene Dimers	7188
Other Requirements	7167	Diphenylisobenzofuran Dimers	7189
3. Electronic States Involved in Singlet Fission	7168	Quinoidal Thiophenes	7189
3.1. Adiabatic and Diabatic Representations	7168	Aromatic Diimide Dimers	7190
3.2. Electronic States	7169	Azaborine-Substituted Dimers	7190
3.2.1. Singlet Exciton	7169	8.2. Polyenes and Carotenoids	7190
3.2.2. Triplet State	7170	8.3. Conjugated Polymers	7191
3.2.3. Triplet-Pair State	7171	8.4. Molecular Solids	7193
3.2.4. Charge Transfer/Resonance States	7172	9. Summary and Outlook	7193
3.2.5. Excimer	7174	Author Information	7194
4. Singlet Fission Rates	7174	Corresponding Author	7194
4.1. Rate Models	7174	ORCID	7194
4.2. Role of Entropy	7175	Notes	7194
5. Couplings in Singlet Fission	7176	Biography	7195
5.1. Electronic Couplings	7176	Acknowledgments	7195
5.1.1. Computation of Electronic Couplings	7177	References	7195
5.2. Derivative Couplings	7178		
6. Singlet Fission Dynamics	7179		
6.1. Wave Function Formalism	7180		
6.1.1. Stochastic Dynamics in Hilbert Space	7180		
6.2. Generalized Quantum Master Equation	7181		
6.3. Quantum-Classical Nonadiabatic Dynamics	7182		

Special Issue: Theoretical Modeling of Excited State Processes

Received: October 1, 2017

Published: April 12, 2018

1. INTRODUCTION

Singlet fission is a photophysical reaction typical of some organic compounds where an excited singlet state evolves into two spin-triplets. The singlet fission process has been known and studied since 1965,¹ but the interest toward this phenomenon has grown very rapidly in the last years; we have recently seen an explosion in the number of publications devoted to the study of singlet fission. Among the multitude of investigations, theoretical and computational efforts have played a crucial role in the advance of the field, providing a much deeper knowledge of this peculiar photophysical phenomenon. In particular, computational studies have been decisive in understanding the most relevant factors for the efficiency of singlet fission, the properties of the electronic states involved, the potential fission mechanisms, the key parameters controlling fission rates, and the most important features regarding the dynamics of the reaction. Despite these advances, there is still much work that needs to be done in order to fully comprehend singlet fission and to have singlet fission materials integrated into efficient solar cells able to compete with other solar energy sources.

This review presents and discusses the most significant advances regarding the theory and computational simulation of singlet fission with special interest in the advances achieved since the (excellent) reviews in the field of singlet fission done by Smith and Michl.^{2,3} The present work aims to highlight some of the most relevant aspects of the field and update the theoretical understanding of singlet fission, overview the state-of-the-art computational methodologies employed for its study, and gather the main results obtained since 2013. Although the manuscript cites many of the recent studies on singlet fission, it does not pretend to be an exhaustive recollection of all the extensive work done.

1.1. Historical Perspective

The origins of singlet fission date back to the early works of Singh on the photophysical processes in anthracene crystals.^{1,4,5} In 1963, Singh and Stoicoff identified a dark intermediate state able to simultaneously absorb two photons not present in the free anthracene molecule.⁵ Two years later the same authors characterized this intermediate as a high-energy 1A_g state formed as two coupled triplet excitons that can either dissociate, which constitutes the first known reference to the singlet fission process, or relax to the lowest excited (bright) singlet.¹ In 1968, Swenberg and Stacy proposed the bimolecular decay of a singlet exciton into a pair of triplet excitons in tetracene crystals⁶ in an attempt to explain its surprisingly low fluorescence quantum yield.⁷ In their pioneering work appears the first rate expression used to evaluate the kinetics of singlet fission. In 1969, two separate works presented experimental evidence, based on the dependence of fluorescence intensity with an applied magnetic field, of the singlet fission process in crystalline tetracene,^{8,9} confirming the theoretical predictions done by Swenberg and Stacy. In 1970, the existence of the intermolecular correlated triplet-pair state was also hypothesized as an intermediate for the triplet–triplet annihilation process in anthracene crystals.¹⁰ Subsequent works were devoted to the development of the exciton fission theory in organic molecular crystals.^{4,11–14} Those early theoretical works were focused in the development of kinetic models for singlet exciton fission. These theories were mostly motivated by experimental measurements of external magnetic field effects on fluorescent emission.¹⁵ The singlet fission kinetic models

developed in the late 1960's and 1970's mostly rely on the singlet fission and triplet–triplet annihilation model developed by Johnson and Merrifield,^{10,16} later improved by Suna,¹⁷ who included the effects of triplet exciton diffusion in the model. These theories were very successful, reproducing experimental observations in molecular crystals, although the limitations of quantum chemistry electronic structure calculations at that time prevented the detailed description of the electronic states involved in the singlet fission mechanism. Experimental efforts delivered more details of singlet fission in anthracene and tetracene crystals,^{18,19} while attempts to observe singlet fission in naphthalene and pyrene crystals did not succeed.¹² In the following years, the research community paid less attention to the phenomenon and the most relevant advances in the field were related to the observation of exciton fission in carotenoids²⁰ and conjugated polymers.^{21,22}

It is widely accepted that the interest for the singlet fission process was strongly revitalized in 2006, when Hanna and Nozik suggested multiple exciton generation (MEG) in organic materials through singlet exciton fission as a path to overcome the thermodynamic upper limit for power conversion efficiency in single-junction solar cells (~33%)²³ (i.e., the Shockley–Queisser limit),²⁴ linking the research on singlet fission to its potential use in photovoltaics. The works of Michl and co-workers have played a crucial role in the development of the modern theory of singlet fission, and they have strongly inspired the research in the field. Michl et al. established the requirements for a good singlet fission sensitizer and provided a recipe for the computational search of organic chromophores to be used in solar cells.^{25,26} In 2010, Smith and Michl published a thorough review on the theory and experimental progress in singlet fission,² updated in 2013 by the same authors,³ which have been cited in virtually all the subsequent investigations in singlet fission. The present review discusses the main advances up to 2017 regarding the theoretical aspects of the singlet fission process and its computational modeling.

1.2. Experimental Measurements

Experimentally, singlet fission has been detected and characterized by a variety of measurements, such as delayed fluorescence, via magnetic variations of spectroscopic features, or using photoinduced transient absorption techniques. Fluorescent emission occurring on a time scale much longer than the singlet radiative lifetime (delayed fluorescence) is a signature of the recombination of two triplet excitons,²⁷ and it has been used many times as indirect detection and characterization of singlet exciton fission.^{28–33} Other approaches, such transient absorption or time-resolved two-photon photoemission spectroscopies, try to detect triplets directly. Transient absorption measures the radiation transmission variation of a material in response to photoexcitation. The appearance of laser sources able to launch pulses with femtosecond duration has provided the opportunity to employ transient absorption spectroscopy to investigate the time-evolution of electronic states in singlet fission, which has become one of the main experimental techniques to detect singlet fission and study its dynamics. Theoretical rationalization of excited state absorption measurements applied to the study of singlet fission in solid pentacene has been discussed in detail by Khan and Mazumdar.³⁴ Detection of singlet fission has also been done through spectroscopic dependence with applied magnetic field. In particular, analysis of the variations on the photocurrent with the external

magnetic field has been used in numerous occasions to study photovoltaic devices incorporating a singlet fission component.^{35–38} Detailed discussion of these characterization techniques can be found somewhere else, while reviews of their application to the study of singlet fission has been done already^{39–42} and is out of the scope of the present work.

1.3. Application in Solar Cells

Since the suggestion by Hanna and Nozik,²³ the main long-term goal of the research on singlet fission has been its potential use in solar cells, either to convert solar photons into electricity in photovoltaic devices or to produce solar fuels. The promising potential of the integration of singlet fission materials in solar cell architectures is to mitigate the energy losses due to the conversion of the excess kinetic energy of hot carriers to heat by generating a second exciton for those solar photons with energies at least twice the band gap of the semiconductor.⁴³

Importantly, in order to surpass the Shockley-Queisser limit, singlet fission solar cells require two or more light harvesting components: a singlet fission material capable of absorbing high-energy photons and a chromophore responsible for converting lower energy solar radiation into a single electron–hole pair per solar photon.^{23,44} Theoretically, the use of singlet fission in photovoltaics can double the induced photocurrent for short wavelength photons with the voltage of a single junction cell. One of the potential loss mechanisms in singlet fission solar cells is the electron transfer channel from the S_1 state (i.e., prior to the multiexciton formation). Hence, in order to generate two charge carriers per absorbed photon, singlet fission needs to be fast.⁴⁵ So far, solar cells incorporating singlet fission materials have achieved external quantum efficiencies of up to 126% and internal quantum efficiencies close to 200%.^{35,46} Advances in the use of singlet fission materials in third generation photovoltaic technologies⁴⁷ have been recently discussed by Xia and co-workers.⁴⁸

Integration of singlet fission materials in solar cell devices can be done by charge separation of triplet excitons combining a singlet fission donor and an acceptor. The ionization of triplets at the donor–acceptor interface was demonstrated for the first time by Rao et al. using pentacene and C_{60} as the singlet fission compound and electron acceptor, respectively.⁴⁹ The list of requirements at the pentacene– C_{60} interface needed to increase solar cell efficiencies has been theoretically evaluated by Aryanpour and collaborators.⁵⁰ Since then, several other heterojunctions have been proposed and investigated in order to improve charge generation.^{35,37,46,51–54}

Alternatively, singlet fission compounds can be potentially used as sensitizers coupled to typical semiconductor solar cells such crystalline or amorphous silicon⁵⁵ or in perovskites.⁵⁶ The theoretically predicted efficiency for a singlet fission sensitized parallel tandem solar cell is ~45%.⁵⁵ Compared to inorganic semiconductors, organic systems present rather poor charge transport properties, limiting their use in photovoltaics. A possible strategy to circumvent such limitation could be the use of singlet fission molecular sensitizers in dye-sensitized solar cells (DSSCs).⁵⁷ The integration of singlet fission in a DSSC was already proposed in 2006²⁵ and has been successfully tested using 1,3-diphenylisobenzofuran as the singlet fission sensitizer chemically linked through a carboxylic acid group to mesoporous TiO_2 .⁵⁸ Competition between electron injection to the TiO_2 conduction band from T_1 and S_1 , which sensibly affects the short circuit photocurrent, can be modulated by the

use of a spacer layer between the dye and the semiconductor or by chemical design of the singlet fission sensitizer to reduce injection from the excited singlet. Moreover, it has been suggested that the spacer layer could be also used to optimize the aggregation morphology of the singlet fission sensitizers on the surface.⁵⁹

2. OVERVIEW OF THE SINGLET FISSION PROCESS

2.1. Fundamental Aspects

Singlet fission, also referred to as singlet exciton fission, is a photophysical reaction in which a spin singlet excited state is converted to two spin triplet excitons (eq 1). Although it connects the singlet and triplet manifolds, singlet fission is a spin-allowed process since the two generated triplets are coupled as an overall singlet. Conservation of spin symmetry allows for a fast reaction (i.e., on time scales of the order of a few picoseconds or even subpicosecond).

The singlet fission phenomenon is a downconversion process of high-frequency photons into lower-energy excitons and was initially defined as the reverse of the triplet–triplet annihilation reaction.^{1,9} Singlet fission can be also seen as the molecular analogue to MEG in inorganic semiconductors, such in quantum dots,⁶⁰ sometimes also termed impact ionization,⁶¹ and quantum cutting in lanthanide ions.^{62–64} Although the formation of multiple excitons is similarly very fast in both singlet fission and MEG, they present important fundamental differences. While the singlet fission process results in two triplet excitons located in two monomers, in MEG, the excitons are created in a single nanocrystal or quantum dot. One of the advantages of singlet fission is the fact that triplet excitons in organic materials live for microseconds, while excitons in inorganic nanostructures tend to rapidly decay via Auger recombination, typically in a few tens of picoseconds,⁶⁵ effectively erasing electron–hole pairs produced via MEG. Comparison between MEG in semiconductor nanocrystals and singlet fission in organic molecules regarding their potential use to boost the efficiency of solar cells in photovoltaics and the production of solar fuels has been discussed in great detail by Beard et al.⁶⁶

Often, the singlet fission process is described as the result of two consecutive steps where the initial excited state is assumed to be related to the lowest excited singlet of a monomeric chromophore (eq 2).

Since the singlet fission photophysical reaction begins from an excited singlet state, it requires of an initial activation energy acting as the singlet fission driving force. This activation energy is typically obtained through photoabsorption and initial electronic promotion of the system to an optically active state, although, in principle, singlet fission could take place using other activation sources.⁶⁷ Photoexcitation of the system triggers the (coherent or incoherent) formation of an intermediated state, the singlet fission 1TT precursor, with a very particular electronic structure containing the seed for the formation of two triplet states. Once the intermediate state is formed it can, in principle, dissociate in two independent triplets via the Dexter energy transfer mechanism.⁶⁸ Electronic coupling between the two triplet excitons is lost upon spatial separation, but the two triplets might remain entangled as an

overall spin singlet (quantum or spin coherence).^{69,70} Experimentally, it has been shown that spin coherence can be preserved for quite a long time, typically in the order of nanoseconds.^{71,72} Theoretical investigations in singlet fission have focused their attention to address static and dynamic aspects of the photophysical reaction up to the formation of two (electronically) independent triplets, while other important closely related processes like the description of singlet and triplet state diffusion in singlet fission materials and, in particular, the loss of spin coherence between the fission triplets as they diffuse through the electronic material remain largely unexplored.

2.2. Requirements for Efficient Singlet Fission

In spite of numerous efforts, the amount of organic materials able to undergo singlet fission has remained fairly limited due to the restrictive list of requirements necessary for a compound to be able to exhibit such phenomenon. The properties for a good singlet fission sensitizer were nicely established by Michl et al.,^{25,26} and they have been repeatedly mentioned and discussed in the literature.

Thermodynamic Condition. Spontaneous singlet fission reaction requires the energy of S_1 to be equal to or higher than twice the energy of the lowest triplet: $E(S_1) \geq 2E(T_1)$. Relative energies should be evaluated at the minima of the potential energy surfaces (PES) of S_1 and T_1 states since the fission rate is slower than the vibration relaxation rate. Taking into consideration state specific relaxation effects might be crucial in order to predict the right energetics and/or trends within a family of systems, due to the fact that differences on the geometry relaxation of the lowest singlet and triplet can be substantial.³³ Moreover, enthalpy and entropy contributions from the nuclei degrees of freedom to the Gibbs free energies should be taken into account. Instead, the use of the computed vertical energy to the bright state at the Franck–Condon geometry would correspond to the case where singlet fission occurs with no energy loss from the initial photoexcitation.

Kinetic Condition. It is well-known that a too exoergic process is detrimental for singlet fission, since it slows down the rate of the photophysical reaction. Besides, it would result in an energy loss through heating of the system. Therefore, it seems that optimal energetic conditions are found for those systems with S_1 level slightly above twice the T_1 energy, like in the case of pentacene.

Deactivation Channels. In order for singlet fission to be efficient it must outcompete alternative decay paths, which gives rise to additional energetic requirements. One of the potential interfering channels to singlet fission is the recombination of the fission triplets into higher spin states, that is the triplet (eq 3) and quintet (eq 4) manifolds, which would hinder the generation of two electron/hole pairs.

Triplet–triplet fusion to the triplet manifold is energetically forbidden if the second triplet lies higher in energy than the two lowest triplets: $E(T_2) > 2E(T_1)$, which is commonly referred as the second singlet fission condition. The lowest quintet state in organic molecules is typically rather high in energy, and the $E(Q_1) > 2E(T_1)$ condition related to the photophysical reaction in eq 4 is easily achieved. These two conditions can be related to the tetraradicaloid character of the chromophore being unfavorable for singlet fission (see section 7.2).

Another potential competing pathway is the direct transition from the excited singlet into the triplet manifold through intersystem crossing (ISC) (eq 5). In general, this channel is not considered in the frame of singlet fission, since the typical organic conjugated molecules exhibiting good fission properties hold weak spin–orbit couplings, resulting in inefficient ISC. On the other hand, the recent investigations in the search of novel singlet fission sensitizers through the introduction of heavy heteroatoms might change this situation facilitating the ISC path through the heavy atom effect.⁷³

Photoexcited flexible molecules are prompt to efficiently decay back to the ground state (eq 6) through symmetry allowed interstate crossings (conical intersections).^{74–76} Polyenes, such as the retinal molecule, are good examples of internal conversion to S_0 through molecular relaxation along the S_1 PES.^{77–80} Therefore, in the design of molecular candidates for singlet fission, it is advisable to avoid floppy structures. In fact, the flagship singlet fission molecules, tetracene and pentacene, as well as other good singlet fission compounds present rather rigid molecular geometries.

The simultaneous coexistence of two (or more) spatially close singlet excitons in large exciton densities, which can be generated by intense radiation and for long-lived S_1 states, can favor the singlet–singlet annihilation channel (eq 7), reducing the number of fission events.⁸¹

Other unwanted deactivation paths potentially competing against singlet fission are the recombination to the single-exciton manifold, which can be circumvented with long triplet-pair lifetimes to allow for triplet–triplet separation, the formation of charge-separated states, or the decay to dark singlet states.⁸²

Comparison to Experiment. The relative energy requirements for the S_1 , T_1 , T_2 , and Q_1 states are typically computationally evaluated at the molecular level, although matrix effects can sensibly modify the relative energies of the low-lying states, even switching their energetic order or transforming their electronic nature. Hence, although the molecular approach has been demonstrated to be a good and efficient first step for the screening of singlet fission compounds, it is important to keep in mind that final energies in singlet fission materials might be notably affected by the environment. Comparison of molecular energies to experimental values has to be done with precaution. In addition to the intrinsic errors of any chemistry model, which might be system-dependent, much attention has to be paid when comparing these computed energies to experimental values, since these might strongly depend on experimental conditions. For these reasons, if possible, it might be advisable to benchmark molecular energies obtained with feasible methods for the exploration of large sets of chromophores to high-level calculations (i.e., controlled conditions).

Other Requirements. In addition to the above conditions, other properties might be necessary for practical consideration. In order for singlet fission compounds to be efficiently used as solar cell sensitizers, good light-harvesting properties are desirable (i.e., large absorption coefficients), which can be achieved with π -conjugated rigid chromophores. Also, molecular

candidates should be chemically photostable for a long period of time. In fact, chemical instability is one of the main issues for the potential application of long linear polyacenes, which present poor stabilities due to their increasing diradical character with the molecular length. Pristine acenes have been experimentally obtained up to six fused rings (hexacene),⁸³ and only the use of stabilizing strategies based on chemical substitution has allowed the successful synthesis of stable acenes up to nonacene (nine benzene rings).⁸⁴ In this sense, emergent singlet fission chromophores with long-term stabilities and strong light absorbing capabilities, such as perylenediimide^{85,86} and terrylenediimide derivatives^{87–89} or diketopyrrolopyrroles,^{90,91} might soon become potential alternatives in real applications.

The tendency of acenes to react with fullerenes through the Diels–Alder reaction^{92,93} constitutes a clear example of their chemical instability resulting in a practical impediment for the design of singlet fission solar cells based on donor–acceptor heterojunctions. Another limiting factor of the acene–fullerene system is the presence of higher acceptor levels in C₆₀, which might favor the one-electron transfer from the donor, hindering the injection of two electrons per harvested photon.⁹⁴ In order to surpass such chemical instability and efficiency losing issues, alternative acceptors have been proposed to replace fullerenes.^{95–100}

3. ELECTRONIC STATES INVOLVED IN SINGLET FISSION

The mechanistic study of singlet fission requires the detailed description of the electronic states directly and indirectly involved in the process. The complexity of the singlet fission phenomenon and the different nature of the electronic states potentially involved represent a real challenge for any given excited state method. To that end, a plethora of electronic structure approaches and molecular models have been applied to undercover the intricacies of the singlet exciton fission, the nature of the electronic states, and the interstate properties.

Since the final product of the photophysical fission reaction corresponds to two independent triplets, singlet fission can take place in systems containing at least two chromophoric moieties. Generally speaking, the computational characterization of low-lying electronic states in multichromophore systems can be approached following diabatic or adiabatic methodologies, both with their advantages and drawbacks. The large majority of quantum chemistry models are based on the adiabatic picture and standard quantum chemistry codes typically work within the adiabatic basis. On the other hand, the use of diabatic states is preferred when exploring the time evolution of electronic states. Although detailed reviews on the foundations and properties of these two representations can be found somewhere else,^{101,102} in the following, I briefly revisit the most relevant aspects of the two representations with direct connection to the computational modeling of singlet fission.

3.1. Adiabatic and Diabatic Representations

The electronic structure for a molecular system can be obtained by solving the time-independent (nonrelativistic) Schrödinger's equation:

$$H(\mathbf{r}, \mathbf{R})|\Phi(\mathbf{r}, \mathbf{R})\rangle = E|\Phi(\mathbf{r}, \mathbf{R})\rangle \quad (8)$$

where \mathbf{r} and \mathbf{R} are the positions of electrons and nuclei respectively, $\Phi(\mathbf{r}, \mathbf{R})$ is the total wave function, and $H(\mathbf{r}, \mathbf{R})$ is the full Hamiltonian. The Hamiltonian is commonly expressed

as the contribution of nuclear kinetic energy $T_N(\mathbf{R})$ and the electronic Hamiltonian $H_{el}(\mathbf{r}; \mathbf{R})$, which depends parametrically on the nuclear coordinates (eq 9).

$$H(\mathbf{r}, \mathbf{R}) = T_N(\mathbf{R}) + H_{el}(\mathbf{r}; \mathbf{R}) \quad (9)$$

Diagonalization of the electronic Hamiltonian yields to the adiabatic basis of eigenstates $\{\Psi_I\}$ (eq 10), which are typically approximated by electronic structure quantum chemistry models under the Born–Oppenheimer approximation.

$$H_{el}(\mathbf{r}; \mathbf{R})|\Psi_I(\mathbf{r}; \mathbf{R})\rangle = E_I(\mathbf{R})|\Psi_I(\mathbf{r}; \mathbf{R})\rangle \quad (10)$$

Since the set of adiabatic states forms a complete basis for the Hilbert space, the total wave function can be expressed as a linear combination of $\{\Psi_I\}$,

$$\Phi(\mathbf{r}, \mathbf{R}) = \sum_I \Theta_I(\mathbf{R})\Psi_I(\mathbf{r}; \mathbf{R}) \quad (11)$$

where $\{\Theta_I\}$ represents the nuclear wave functions. Alternatively, the nuclear-electron wave function can be expanded by a complete set of electronic states not depending on the nuclei coordinates (i.e., diabatic basis $\{\Xi_I\}$)

$$\Phi(\mathbf{r}, \mathbf{R}) = \sum_I \Theta'_I(\mathbf{R})\Xi_I(\mathbf{r}) \quad (12)$$

Diabatic states do not diagonalize the electronic Hamiltonian and can be seen as states with well-defined electronic structure character that do not change upon distortions of the nuclear structure.

The time evolution of electronic excited states in molecular systems define and shape their photophysical and photochemical properties, such as the singlet fission process, and can be described by the time-dependent Schrödinger's equation of Φ .

$$i\hbar \frac{\partial}{\partial t} |\Phi(\mathbf{r}, \mathbf{R})\rangle = H(\mathbf{r}, \mathbf{R})|\Phi(\mathbf{r}, \mathbf{R})\rangle \quad (13)$$

If we develop the total wave function in eq 13 by the adiabatic expansion (eq 11), we arrive at an equation describing the time-evolution of nuclear wave functions on different interacting adiabatic states:

$$\begin{aligned} i\hbar \frac{\partial}{\partial t} \Theta_I(\mathbf{R}) &= \left(\sum_{\alpha} \frac{-\hbar^2 \nabla_{\alpha}^2}{2m_{\alpha}} + E_I(\mathbf{R}) \right) \Theta_I(\mathbf{R}) \\ &\quad - \sum_{J\alpha} \frac{\hbar^2}{2m_{\alpha}} (\langle \Psi_I(\mathbf{R}) | \nabla_{\alpha}^2 | \Psi_J(\mathbf{R}) \rangle \\ &\quad + 2 \langle \Psi_I(\mathbf{R}) | \vec{\nabla}_{\alpha} | \Psi_J(\mathbf{R}) \rangle \cdot \vec{\nabla}_{\alpha}) \Theta_J(\mathbf{R}) \end{aligned} \quad (14)$$

where α index runs over all nuclear coordinates and m_{α} are the associated masses. The last two terms on the right-hand side of eq 14, neglected in the Born–Oppenheimer approximation, are the first- and second-derivative couplings responsible for the mixing between the (adiabatic) electronic PESs. On the other hand, if we use the diabatic electronic states instead, all the derivative coupling terms vanish, and we arrive at eq 15, where the diabats are coupled through the electronic Hamiltonian. Hence, off-diagonal matrix elements of the electronic Hamiltonian in the diabatic bases are called diabatic or electronic couplings.

$$i\hbar \frac{\partial}{\partial t} \Theta'_I(\mathbf{R}) = - \left(\sum_a \frac{\hbar^2 \nabla_a^2}{2m_a} + \sum_J \langle \Xi_I(\mathbf{R}) | H_{el} | \Xi_J(\mathbf{R}) \rangle \right) \Theta'_I(\mathbf{R}) \quad (15)$$

Eqs 14 and 15 highlight the importance of interstate couplings to study the dynamics of photophysical and photochemical processes, where several PESs might be involved, as in singlet fission. Computation of electronic and derivative couplings within the framework of singlet fission will be discussed in sections 5.1 and 5.2, respectively.

Since the diabatic basis proportionates a clear physical picture of the fission process and has a closer relationship to the state characterization employed in experimental investigations to label initial, intermediate, or virtual and final states in singlet fission, the diabatic picture has been predominant in the field. On the other hand, the adiabatic states are “natural” solutions of the electronic Hamiltonian. As a result, many theoretical studies relying on the computation of adiabatic electronic states through the diagonalization of an ab initio Hamiltonian make use of diabatization schemes either to translate the results to the diabatic language or to circumvent the calculation of derivative couplings. Several examples of the use of diabatization procedures based on the rotation of the computed adiabatic eigenstates into a quasi-diabatic basis of local states (eq 16) can be found somewhere else.^{103–105}

$$|\Xi_I(\mathbf{r})\rangle = \sum_J U_{JI}(\mathbf{R}) |\Psi_I(\mathbf{r}; \mathbf{R})\rangle \quad (16)$$

Although formally the adiabatic and diabatic perspectives are equally valid, important differences may arise upon the approximations defining the electronic structure methodology chosen to obtain adiabatic or diabatic states, their energies, and couplings. The adequacy of the use of the diabatic and adiabatic representations in the frame of the singlet fission process is of vital importance and has been discussed by several authors.^{106–108} In particular, the suitability of the diabatic approach for the treatment of singlet fission has been seriously questioned.¹⁰⁶ The practical limitation of electronic structure calculations of singlet fission based on diabatic states is related to the intrinsic difficulty to obtain proper diabatic (or quasidiabatic) states,¹⁰⁹ rather to an intrinsic deficiency of the diabatic approach per se. In particular, the use of a few (model) diabatic states based on single configurations build as distinct electronic occupancies of the sensitizer’s frozen frontier orbitals; although it can be very useful to obtain physical insight and qualitative understanding of the singlet fission mechanism, it might be unable to capture the complexity of the fission process and the subtleties of the states involved. One has to be cautious when pursuing a quantitative description from such models. Moreover, different approximations to the definition of diabats might result in sensible quantitative discrepancies or even drive to qualitative differences and apparent contradictions regarding the character of the electronic states or the magnitude of the computed couplings. This point can be sometimes a source of confusion between apparently similar methodologies. A prominent example of this situation relates to the nature of the optically active state. The simple idea of an initial photoexcited state with pure diabatic character corresponding to a localized exciton (or a combination of them, i.e., Frenkel exciton) might not be appropriate in many singlet fission materials, since electrons in interacting chromophores, such as in π -conjugated molecular

crystals, might be strongly correlated. Hence, diabatic models formally treating the singlet fission mechanism in terms of single electron hops between weakly interacting chromophores can drive an inaccurate description of the phenomenon.^{110,111}

All in all, while the diabatic approach provides a picture of the singlet fission process in terms of states with well-defined electronic character, facilitating the identification of fission mechanisms, assumptions of what are the important electronic configurations responsible for the photophysics of the system might result in important errors. In other words, the potential unsuitability of diabatic approximations to treat the singlet fission mechanism relies on the size and flexibility of the basis of diabatic states chosen. On the other hand, the adiabatic approach is free of such conjectures, and the nature of electronic states emerges naturally by solving the excited states model equations (with no need for prepared contributions). In particular, calculations in terms of adiabatic states can identify unanticipated electronic contributions [e.g., doubly excited (dark) states], which can be completely omitted when using a predefined basis of diabatic states. The practical limitations of the adiabatic approach reside on the reliability of the chosen electronic structure method (e.g., energy functional or atomic basis set) (notice that these limitations are also present in any diabatic model). Moreover, the main features regarding the character of electronic states can be also recovered a posteriori by deconvoluting adiabatic states through diabatization techniques or by decomposition of the excited state wave functions. For these reasons, if possible, it is advisable to complement or validate diabatic state calculations with adiabatic methods in order to obtain a more robust computational analysis of singlet fission.

3.2. Electronic States

The main electronic states in singlet fission are the ones describing the photophysical reaction in eq 2, that is the lowest spin-singlet with monoexcitonic character (S_1), the two independent triplet states (T_1), and the multiexcitonic (${}^1\text{TT}$) state. Moreover, other states might be involved in the overall process, in particular the potential participation of charge transfer (CT) and/or charge resonant (CR) states has been largely discussed in the singlet fission literature.¹¹¹ In the following, I present a short description of these and other electronic low-lying excited states highlighting the most significant properties regarding to their role in singlet fission.

3.2.1. Singlet Exciton. Initial photoexcitation promotes the singlet fission system to an optical spin singlet state that, by means of the transition dipole approximation, it is expected to correspond to a single electron transition (at least partially). In the case of weakly interacting chromophores, the optical excitation can be related to a molecular bright state. This relation is exact in the limit case of singlet fission in dilute solution.¹¹² The nature of the molecular bright and other low-lying singlet states and their relative energetic order has been discussed in the frame of singlet fission in terms of different chromophore classes.² In singlet fission, it is commonly assumed that if the optical state is not the lowest excited singlet (S_1), the system rapidly decays to S_1 (Kasha’s rule¹¹³) before it undergoes fission, although the possibility of singlet fission from upper vibrational states of S_1 or from a higher excited singlet (S_n)¹¹⁴ have also been considered as viable routes to overcome endoenergicity.

In the singlet fission literature, the lowest single-electron excited singlet of the overall system commonly takes the

Figure 1. Isodensity representation of the HOMO (left) and LUMO (right) for the pentacene molecule.

Figure 2. Natural transition orbitals¹⁴¹ for S_1 in tetracene representing the exciton delocalization. Hole (left) and electron (right) isodensities have been computed for a cluster of 12 tetracene molecules in the crystal structure.

labeling from the lowest excited state in the molecule or monomer (S_1), but it has also been identified using the condensed matter physics terminology as local exciton (LE), Frenkel exciton (FE), or simply exciton state (EX). In this review, I use S_1 to generically label the excited singlet state that in dimers, aggregates, or extended systems can be related to the lowest excited singlet state of the monomer (molecule or fragment), and I will employ the LE (or FE) terminology to describe the character of the exciton.

In some cases, in particular when the molecular sensitizer exhibits some diradical character, the lowest singlet excited state could have multiexcitonic character, like for all-*trans* polyenes longer than butadiene.^{116,117} In fact, it has been argued that the doubly excited dark state (D) in the pentacene molecule might be directly involved in the singlet fission mechanism since computed energies suggested that this dark state lies energetically below the one-electron optical transition from the highest occupied molecular orbital (HOMO) to the lowest unoccupied molecular orbital (LUMO) (Figure 1).¹¹⁸ But, experimental measurements^{119,120} and very accurate high-level calculations¹²¹ have located the molecular D state above S_1 , which seems to definitely rule out the involvement of the molecular doubly excited state in the exciton fission mechanism, at least in pentacene.

The general photophysical reaction defining singlet fission (eq 1), might suggest that the fission mechanism involves the energy repackaging of a singlet exciton localized on one molecule (or molecular fragment) into two triplets on two different chromophores. Although this picture is recursively used in the literature,^{2,3} this model does not seem to represent the physical nature of the excitonic state (S_1) in extended

systems such as organic molecular crystals or aggregates, since singlet excitons have a strong tendency to delocalize over several chromophores.^{11,122–124} Computational evaluation of exciton delocalization in crystalline pentacene¹²⁵ by means of the Green's function method (GW)^{126–129} and the Bethe-Salpeter equation (BSE)^{130–134} calculations show an average electron–hole distance greater than 6 Å, while computations on molecular clusters of tetracene (Figure 2), 5,12-diphenyltetracene, and rubrene estimate that, in the crystal, at least seven molecules participate to the photoexcited state,¹³⁵ in line with time-resolved spectroscopy measurements on anthracene¹³⁶ and tetracene,¹³⁷ suggesting exciton delocalization over ten molecules. Moreover, it has been seen that the extent of electron and hole delocalization in tetracene and pentacene varies with intermolecular vibrations,¹³⁸ which might have an important impact on the transition to the multiexcitonic state (first step in eq 2) by controlling the $S_1 \rightarrow {}^1\text{TT}$ nonadiabatic coupling. Experimental measurements in nanocrystals of pentacene derivatives have suggested that indeed exciton delocalization increases the fission efficiency due to fast formation of the triplet-pair state.¹³⁹ In the same direction, detection of vibrational coherent transfer between photoexcited singlet and singlet fission triplets in TIPS-pentacene suggests that delocalization of S_1 allows for ultrafast singlet exciton fission.¹⁴⁰

3.2.2. Triplet State. The final product state of singlet fission (i.e., the independent triplet) has a strong molecular character (even in extended systems) and, to a first approximation, corresponds to the single-electron occupation of the HOMO and LUMO of the chromophore. The rather large exchange interaction in many organic conjugated

molecules^{142,143} results in significant singlet-triplet energy separation, which can be on the order of 1 eV.¹²³ Within a two-electron model, the singlet–triplet energy gap can be approximated as twice the exchange integral between the HOMO and LUMO (K_{hl} in eq 17).¹⁴⁴ The sizable energy difference between the lowest excited singlet and triplet states allows for the possibility of organic materials to undergo single fission, which is not possible in inorganic systems such as quantum dots, where singlets and triplets are virtually degenerate and multiexciton generation follows a different mechanism.^{66,145–147}

$$E(S_1) - E(T_1) \approx 2K_{hl} \quad (17)$$

Moreover, due to the lack of electron–hole (repulsive) exchange interaction, triplet excitons exhibit larger binding energies and are more localized than singlet excitons.¹⁴⁸ This behavior results in very similar vertical transition energies to T_1 measured in the solid phase and in solution (or in gas phase) compared to the important redshift typically observed for the S_1 excitation energies,¹⁴⁹ although this might not always be the case, as it has been suggested that the triplet exciton of perylenediimide (PDI) is notably stabilized in the solid state (about 0.14 eV while S_1 redshifts 0.26 eV).¹⁵⁰

3.2.3. Triplet-Pair State. The fission process from the lowest single exciton (S_1) to two independent triplet states (T_1) occurs through an intermediate state with multiexciton character that corresponds to a triplet-pair coherently coupled as an overall spin singlet, which in terms of valence bond theory can be described as a strong spin correlation.¹⁵¹ This state is a cornerstone in the singlet fission mechanism, since it provides a spin-allowed pathway between the excited singlet and triplet manifolds. Within the singlet fission literature the correlated triplet-pair state is typically labeled as ^1TT (or $^1\text{T}_1\text{T}_1$), but other denominations are also used such as multiexciton state (ME), dark state (D),³³ or doubly excited state ($^1\text{D}^{**}$).¹⁵² In this review, I use the ^1TT label, since it is the most common nomenclature in the field and provides a more detailed description of the electronic structure nature of the state (e.g., differentiating with respect to other multiexciton states). However, it is important to stress that although I chose to use a label corresponding to a well-defined electronic structure (diabatic state), the multiexciton intermediate can mix to other electronic configurations and can be described as a pure ^1TT only asymptotically. Contributions from other diabatic states to the overall adiabatic wave function have been evaluated to account for ~10% in typical organic crystals.¹⁰⁶

The electronic structure nature of the ^1TT state poses a real challenge from a theoretical and computational point of view. Moreover, experimental detection and characterization of the triplet-pair state faces more difficulties than for other excited states like S_1 , T_1 , or CT states and has been directly observed on a few occasions.^{112,153,154} On the basis of (orthonormal) molecular orbitals, the spin complete form of the triplet-pair state within the dimer model is built as a linear combination of couplings between two monomeric triplet states with each sum of the two local spin quantum numbers (m_s) equal to zero (eq 18),

$$|^1\text{TT}\rangle = \frac{1}{\sqrt{3}}(|T_+T_-\rangle + |T_-T_+\rangle - |T_0T_0\rangle) \quad (18)$$

where T_+ , T_- , and T_0 correspond to the three m_s triplet microstates of the monomer. Eq 18 can be developed as six

doubly excited configurations by expanding the direct product of monomeric triplets (Figure 3).

$$|^1\text{TT}\rangle = \frac{1}{\sqrt{3}} \left[\begin{array}{c} \uparrow \downarrow \\ \downarrow \uparrow \end{array} \right]_+ \left[\begin{array}{c} \downarrow \uparrow \\ \uparrow \downarrow \end{array} \right]_+ \frac{1}{2} \left[\begin{array}{c} \downarrow \uparrow & \uparrow \downarrow & \downarrow \uparrow & \uparrow \downarrow \\ \uparrow \downarrow & \downarrow \uparrow & \uparrow \downarrow & \downarrow \uparrow \end{array} \right]_+ \left[\begin{array}{c} \uparrow \downarrow \\ \downarrow \uparrow \end{array} \right]_+ \quad (19)$$

Figure 3. Electronic configurations for the ^1TT state in terms of HOMO and LUMO (bottom and top) for two monomers (left and right) in a dimer model.

Alternatively, the ^1TT state can be expressed in terms of the zero-field triplet spin states $|x\rangle$, $|y\rangle$, and $|z\rangle$:¹⁵⁵

$$|^1\text{TT}\rangle = \frac{1}{\sqrt{3}}(|xx\rangle + |yy\rangle + |zz\rangle) \quad (19)$$

The two (local) triplets might also couple into an overall triplet or quintet state. The expressions for the triplet and quintet triplet-pair states are shown in eqs 20–24, where super indices indicate spin multiplicity and m_s values, respectively.

$$|^3,0\text{TT}\rangle = \frac{1}{\sqrt{2}}(|T_+T_-\rangle - |T_-T_+\rangle) \quad (20)$$

$$\begin{aligned} &|^3,+1\text{TT}\rangle = \frac{1}{\sqrt{2}}(|T_+T_0\rangle - |T_0T_+\rangle); \\ &|^3,-1\text{TT}\rangle = \frac{1}{\sqrt{2}}(|T_-T_0\rangle - |T_0T_-\rangle) \end{aligned} \quad (21)$$

$$|^5,0\text{TT}\rangle = \frac{1}{\sqrt{6}}(|T_+T_-\rangle + |T_-T_+\rangle + 2|T_0T_0\rangle) \quad (22)$$

$$\begin{aligned} &|^5,+1\text{TT}\rangle = \frac{1}{\sqrt{2}}(|T_+T_0\rangle + |T_0T_+\rangle); \\ &|^5,-1\text{TT}\rangle = \frac{1}{\sqrt{2}}(|T_-T_0\rangle + |T_0T_-\rangle) \end{aligned} \quad (23)$$

$$|^5,+2\text{TT}\rangle = |T_+T_+\rangle; \quad |^5,-2\text{TT}\rangle = |T_-T_-\rangle \quad (24)$$

The electronic interaction between the two triplets at short distances in the singlet state is stronger than for the ^3TT and ^5TT counterparts, and this additional stabilizing energy has been related to the energy required to dissociate the two triplets.¹⁵⁶ The singlet triplet-pair state can be stabilized by configuration interaction to other singlet configurations, while the quintet state preserves a much larger pure diabatic character. The mixing of ^5TT to other quintets is limited because these states are generally much higher in energy.¹⁵⁷ Hence, the binding energy of the two triplets can be approximated as

$$E_b \approx E(^5\text{TT}) - E(^1\text{TT}) \quad (25)$$

The role of the ^5TT as an intermediate state in singlet fission has been hypothesized by means of the spin Hamiltonian of interacting triplets.^{158,159} The formation of a triplet-pair quintet state from the spin pure ^1TT can be understood by the action of spin dipole–dipole interactions between the two triplets,² which allow the mixing between the singlet and ($m_s = 0$) quintet TT states in symmetric systems (i.e., homofission). Very recently, Weiss et al. have observed the formation of the triplet-pair quintet state in films of a tetracene derivative employing time-resolved electron spin resonance.¹⁶⁰ The

formation of the quintet state emerging from singlet fission has also been detected in pentacene dimers by Tayebjee and co-workers¹⁶¹ and Basel et al.¹⁶² combining electron spin resonance with transient absorption measurements.

At large spatial separation the electronic coupling between the two triplets vanish and the TT states with different spin multiplicities become degenerate. In this situation, the wave function of the multiexciton singlet state acquires pure ^1TT character (eq 18), with no mixing to other configurations. Although the two triplets are electronically decoupled, they are not completely independent since spin entanglement remains and decoherence^{163–165} is necessary in order to produce fully independent triplets,^{69,72,155} in which each individual triplet loses the information regarding the spin of the paired triplet. Spin coherence in organic materials can be rather stable,^{71,160,161} but it is eventually lost via finite temperature effects, energetic disorder, and dynamics disorder (exciton–phonon coupling).^{159,166} The loss of spin coherence through interaction with the environment is crucial to understand the fate of the generated triplets. As a result of quantum decoherence, the spins of the two triplets are no longer coupled and their overall spin state corresponds to a statistical average of $^1(\text{T}\cdots\text{T})$, $^3(\text{T}\cdots\text{T})$, and $^5(\text{T}\cdots\text{T})$ states.

Since the ^1TT state corresponds to the concomitant excitation of two electrons (two electron–hole pairs), its computational characterization requires the use of electronic structure models able to deal with doubly excited configurations. Therefore, standard linear response single reference¹⁶⁷ approaches for the computation of electronic transitions¹⁶⁷ cannot be used, even qualitatively, for its calculation. In particular, the commonly available implementations of the successful time-dependent density functional theory (TDDFT)¹⁶⁸ for finite systems cannot treat transitions beyond single excitation character since these are based on linear response theory in the adiabatic local-density approximation (ALDA).^{169–171} Furthermore, the diradical (or diradicaloid) character of many of the chromophores potentially interesting for singlet fission recommends the use of the multiconfigurational family of approaches in order to properly describe the electronic structure of the ground and low-lying excited states.

The ^1TT state was computationally characterized for the first time by Zimmerman et al. in the study of the singlet fission mechanism in pentacene.¹¹⁸ Ab initio calculations at the complete active space self-consistent field (CASSCF)^{172–174} and multireference Møller–Plesset perturbation theory (MRMP)^{175–177} level on a dimer model identified a dark singlet state with double excitation character as the potential multiexcitonic singlet fission precursor. Moreover, the authors found that the PES of the ^1TT state crosses S_1 at short intermolecular distances. The multiexciton character of the ^1TT state and its interaction to S_1 in tetracene and pentacene crystals was further explored¹³⁸ by means of the restricted active space spin-flip (RAS-SF) approach.¹⁷⁸ This approach has demonstrated very good performance in the characterization of the ^1TT state in a variety of singlet fission systems,^{135,156,179–183} and together with CASSCF, multireference perturbation theory corrections and other highly correlated methods have become standard methodologies in the electronic structure study of singlet fission in oligomer-based models.^{103–105,121,135,184–190} Despite the success of these calculations in describing the electronic structure intricacies of singlet fission states, novel ideas are desired in order to mitigate their computational load, specially in the characterization of

ME states in the presence of several chromophores, where the computational cost of active space based methods grows exponentially. In this sense, recently a computational approach has been proposed for the computation of ^1TT wave functions based on the construction of a spin-Heisenberg–Dirac–Van Vleck Hamiltonian by means of single excitation spin-flip calculations from a high-spin reference.¹⁹¹

In contrast to the delocalization degree of S_1 in molecular crystals, the ^1TT state is expected to be strongly localized on two chromophores since its electronic structure can be approached (in many cases) as two weakly interacting triplets. The different tendency toward delocalization of ^1TT and S_1 has been computationally described in the study of singlet fission in crystal tetracene^{103,192} and in covalent dimers.¹⁸¹ The localized nature of the triplet-pair state on two chromophores has justified the use of dimer-based models for the computational study of ^1TT in extended systems. On the other hand, the experimentally measured fast diffusion of the triplet-pair in crystal tetracene¹⁹³ suggesting cooperative singlet–triplet exciton transport pinpoints the need to go beyond the dimer model in order to achieve a more complete picture of the singlet fission process.

The computational evaluation of the ^1TT nature of adiabatic wave functions is not trivially achieved. The multiexciton characterization has been done using a variety of computational tools and approaches, such is the quantification of double excitations,^{180,186,194} by employing localized molecular orbitals^{106,121,181,192,195} or through the use of the local spin concept.^{196,197}

3.2.4. Charge Transfer/Resonance States. In the adiabatic electronic states of chromophore dimers, aggregates, or molecular solids, the localized single excitons and multiexcitons such as ^1TT tend to mix with charge transfer (CT) and/or charge resonance (CR) configurations. Notice that while CT states (also called Wannier-Mott in solid state physics¹⁵) indicate to some extent a net charge displacement (spatially separated electron/hole pairs), the CR term, typical of symmetric arrangements of chromophoric units, refer to the presence of charged configurations describing the ionic nature of the electronic wave function but do not imply a permanent charge separation (Figure 4).¹⁹⁸

Figure 4. Representation of charge transfer (CT) and charge resonance (CR) configurations for a pair of chromophores.

The involvement of CT or CR states in singlet fission has been a central topic of debate,^{41,103,111,118,121,135,138,186,199–203} and its role has been a key element in order to distinguish between different potential fission electronic mechanisms in the formation of ^1TT (Figure 5): (i) direct internal conversion from S_1 to ^1TT (no involvement of CT states), (ii) singlet fission mediated by CT states (CT as virtual states assisting the formation of ^1TT in a superexchange mechanism), or (iii)

Figure 5. Proposed mechanisms for the formation of ${}^1\text{TT}$ in relation with the involvement of CT states.

sequential two one-electron transfer steps with CT state as a real intermediate effectively populated prior to the generation of the triplet-pair.

The low-lying singlet excitons in covalent dimers, aggregates or molecular solids can contain some CT/CR character. The weight of the CT configurations in the adiabatic wave function of S_1 is strongly linked to the relative energy of CT with respect to FE states and the interchromophoric couplings. In some cases, the CT state has even been suggested as the lowest excited singlet state.¹⁸⁵ Relatively low-energy CT states combined with nonvanishing interchromophore couplings induces sizable mixings between CT and FE configurations and has been related to the magnitude of the Davydov splitting in absorption spectra^{203,204} and to the extent of exciton delocalization.^{111,122,139} On the other hand, molecular crystals with high-lying CT states result in very weak FE/CT mixing and larger localization of the S_1 exciton.¹⁴⁸ The mixing of CT configurations with ${}^1\text{TT}$ is, in general, much lower than for S_1 and higher singlet states (S_n), and has a much weaker impact on its energy and electronic properties. As discussed, the different ability of S_1 and ${}^1\text{TT}$ to mix with CT configurations has been related to the much larger spatial extension of the former,^{103,181,192} and to the magnitude of the binding energy of the two triplets (eq 25).

The coupling of CT configurations with S_1 and ${}^1\text{TT}$ states has been commonly associated with the singlet fission mediated mechanism. In fact, this is the most accepted path for singlet fission in extended systems, such as crystal tetracene and pentacene.^{3,41,107,121,203} On the other hand, CT states in weakly coupled covalent dimers of pentacene have been calculated at rather high relative energies, suggesting a minor role of CT configurations and the preference for direct $S_1 \rightarrow {}^1\text{TT}$ mechanism for the intramolecular singlet fission in these dimers.¹⁰⁵

Computational characterization of the CT or CR mixing in adiabatic wave functions might be a non trivial task, in particular for CR contributions in symmetric systems where the

measure of the static dipole moment of the state is not appropriate²⁰⁵ and diabatization schemes^{206–212} or decomposition techniques^{192,195,213} are required. The need for the characterization and quantification of CT content in electronic transitions has generated a variety of computational techniques.^{214–216} The CT nature of S_1 can be assessed by standard charge population analysis, spatial overlap measure between ground and excited states,²¹⁷ by means of the attachment/detachment density analysis,²¹⁸ or employing other tools for the quantitative analysis of excited states.²¹⁹ The characterization of electronic excitations in systems with multiple chromophoric unities can be easily obtained through the construction of natural transition orbitals (NTOs).¹⁴¹ Analysis of NTOs between ground and an excited state provides a visual representation of the spatial localization of the hole and electron and can be used to quantify the participation of each atom in the transition. On the other hand, the use of simple tools such as NTOs are not of much use when trying to quantify or even identify the presence of CR contributions with no net charge separation, and more refined strategies need to be applied.^{125,220–229} The difficulty to evaluate the participation of CR configurations in excitonic states from ab initio calculations has arguably led to underestimate their involvement in the singlet fission of pentacene.¹³⁸

A straightforward strategy to explore the role of CT states in singlet fission is the direct computation of diabatic energies and wave functions. The energy of CT or CR configurations within the dimer model can be roughly approximated as the interaction of oxidized and reduced chromophores:

$$E(\text{CT}) \approx \text{IP} - \text{EA} + C \quad (26)$$

where IP and EA are the molecule's ionization potential and electron affinity, respectively, and C is inversely proportional to the charge separation distance. The expression in eq 26 can be used semiquantitatively at best, since it only takes into account the Coulomb interaction between charges and completely disregards orbital contribution terms.

A more refined approach toward the computation of CT states can be achieved with the constrained DFT (C-DFT) method,²³⁰ where constraints on the charge localization are applied during the self-consistent field calculation to force negatively and positively charged densities on individual chromophores. The C-DFT method has been employed to evaluate the relative energy of CT states in several singlet fission systems^{94,135,181,231,232} and to show how CT states in crystal pentacene are largely stabilized through electrostatic screening and the formation of electronic bands.²³³

3.2.5. Excimer. An excimer is an electronic state of a homodimer resulting from the interaction of an excited monomer with another monomer with the same atomic structure in the ground state. Usually, excimer formation conduces to considerable depletion of photoluminescence and large redshift of the fluorescent band, that no longer exhibits vibronic resolution.²³⁴ Excimer formation is attained through nuclear relaxation driven by intermolecular exciton interaction and charge resonances,²³⁵ resulting in strong mixing of LE and CR states.²³⁶ Due to the large stabilization energy of the excimer with respect the asymptotic (molecular) excited state, excimers have been also referred to as self-trapping states.^{237,238}

The role of excimers or excimer-like states in singlet fission is not completely solved. Several studies have suggested that excimers might catalyze the formation of the triplet-pair state. In this sense, the excimer state has been proposed as a precursor intermediate between the S₁ and ¹TT states in crystal pentacene¹¹⁸ and in derivatives of diketopyrrolopyrrole^{91,239,240} and terrylene²⁴¹ and as an intermediary state populated after the formation of the triplet-pair in perfluoropentacene.²⁴² Formation of excimers seems to facilitate the singlet fission process in dilute solutions of tetracene and pentacene.^{112,154} Recently, Feng and Krylov have concluded that excimer formation along the relaxation of S₁ in tetracene dimers enhances the rate formation of ¹TT (first step in eq 2) but hinders the triplet-pair dissociation toward free triplets (second step in eq 2).¹⁸² On the other hand, the lack of singlet fission in face-to-face tetracene covalent dimers has been attributed to the formation of a very stable excimer state acting as a trap state and hindering the formation of ¹TT.¹⁸³ Similarly, molecular packing in crystal peropyrrene results in the formation of low-energy excimer states and largely endothermic singlet fission energy.²⁴³ Decay of excitons in pentacene films has been attributed to ultrafast excimer formation competing with singlet fission.^{244,245} Moreover, excimer formation has been associated with the lack of temperature dependence in the generation of the ¹TT state in tetracene and strong temperature dependence for the triplet-triplet dissociation step.²⁴⁶

4. SINGLET FISSION RATES

4.1. Rate Models

The kinetics of the singlet fission photophysical process can be modeled as a first-order reaction. In the limit of weak coupling between initial and final states, the rate constant for the singlet fission reaction can be expressed by the Fermi's golden rule (FGR):²⁴⁷

$$k_{\text{FGR}} = \frac{2\pi}{\hbar} |V|^2 \delta(E_i - E_j) \quad (27)$$

where V is the coupling between initial and final states, and $\delta(E_i - E_j)$ guarantees energy conservation along the process, which is typically formulated as the Franck–Condon weighted density

of states (FCWD).²⁴⁸ The general rate expression in eq 27 has been discussed in detail regarding the importance of electronic coupling within the diabatic basis in the seminal reviews by Smith and Michl.^{2,3}

In the high temperature limit, the FCWD term in eq 27 can be classically approximated to the celebrated Marcus non-adiabatic expression for electron transfer rate²⁴⁹ (eq 28),

$$k_{\text{Marcus}} = \frac{2\pi}{\hbar} |V|^2 \frac{1}{\sqrt{4\pi\lambda kT}} e^{-(\Delta G + \lambda)^2 / 4\lambda kT} \quad (28)$$

where λ is the reorganization energy and ΔG the Gibbs free energy difference between initial and final states. The rate expression in eq 28 has been applied to evaluate the singlet fission rates and yields in crystals of PDI derivatives.⁸⁶ These results disregard the indirect (two steps) one-electron pathway as a viable fission mechanism in PDI due to too large energy for the CT states. The Marcus theory has been also applied to explore the interplay between CT-mediated singlet fission mechanism and the role of excimer formation in rylene and diketopyrrolopyrrole derivatives.²⁴⁰ Depending on the relative energy of the CT state either the supereexchange mechanism (lower CT) or the excimer-mediated path (higher CT) prevails.

The nonadiabatic Marcus rate constant approximation is not valid for large couplings. This limitation can be overcome by means of the simple Bixon-Jortner (BJ) expression^{250–252} (eq 29), which extends the low-frequency approach to the adiabatic limit by including noninstantaneous solvation dynamics triggered by electron transfer,

$$k_{\text{BJ}} = \sum_n \frac{|V|^2 k_n}{1 + \tau_n^{\text{ad}} |V|^2} \quad (29)$$

where

$$k_n \equiv \left(\frac{\pi}{\hbar^2 \lambda kT} \right)^{1/2} |\langle 0 | n \rangle|^2 e^{-(\Delta G + n\hbar\omega + \lambda)^2 / 4\lambda kT};$$

$$\tau_n^{\text{ad}} \equiv \frac{4\pi}{\hbar\lambda} \tau_{\text{ad}} |\langle 0 | n \rangle|^2 \quad (30)$$

τ_{ad} is the adiabatic time scale corresponding to the solvent's relaxation time, and ω is the frequency of the primary mode. In singlet fission, contrary to electron transfer systems, induced changes in the long-range dielectric polarization are expected to be rather weak, resulting in short relaxation times. In that scenario, eq 29 effectively converges back to the Marcus expression with a vibronic progression. Yost et al. used the BJ model to estimate and compare the fission rates in a variety of acene derivatives.⁹⁴ To that end, they combined experimental data with C-DFT electronic energies and couplings between diabatic states to analyze trends in singlet fission rates. The study highlights the importance of CT mixings in the bright state, which can significantly increase the electronic couplings to the triplet-pair state. Moreover, correlation between couplings and rates was employed to identify the separation between nonadiabatic (weak coupling) and adiabatic (strong coupling) regimes. In the former, the singlet fission rates exhibit a quadratic relationship with the electronic coupling, while in the adiabatic regime the rate is not sensitive to an increase of the coupling. Interestingly, based on the coupling-rate relationship, the authors concluded that although the dimer model can be largely inaccurate in the computation of electronic couplings in molecular crystals (specially in the strong coupling cases), it is a reliable approach to predict fission rates.

With consideration of the nature of the singlet fission mechanism, which involves minor charge distribution changes and weak perturbation of the environment, it seems more appropriate to employ energy transfer rate expressions instead of electron transfer theories (e.g., Marcus and Bixon-Jortner equations). Concretely, singlet fission rates can be estimated using the Förster energy transfer theory²⁵³ for the triplet energy transfer,^{68,248} in which the FCWD is replaced by an overlap of density of states J (eq 31).²⁵⁴ This approach has been employed by Yang and Hsu to predict singlet fission rates in pentacene,²⁵⁵ obtaining lifetimes in the subpicosecond range, in good agreement with experimental measurements.^{153,256}

$$k_{\text{TET}} = \frac{2\pi}{\hbar} |V|^2 J \quad (31)$$

The nonadiabatic transition between two states can be approached by the Landau–Zener formulation and its extension by Stueckelberg to include quantum tunneling^{257–260}

developed in the early 1930's. The Landau–Zener–Stueckelberg (LZS) equation for the rate constant of the transition takes the general form:

$$k_{\text{LZS}} = \frac{\omega}{2\pi} 2(1 - P)P \quad (32)$$

where ω is the frequency of the vibrational mode assisting the transition and P denotes the transition probability, which can be expressed in terms of excess energy, the electronic coupling, and the slopes of the states at the crossing point. Despite the limitations of the initial LZS models, the theory has been largely expanded to simulate transitions with energies near or lower than the crossing point, to cover for the entire range of electronic couplings, account for quantum mechanical tunneling effects, or deal with multichannel and multidimensional problems.^{261–263} In particular, the fact that LZS approach is valid for any value of the coupling makes it very appealing for the study of the singlet fission process. The LZS model has been used in combination with multireference electronic structure calculations to evaluate the transition probability from S_1 to ${}^1\text{TT}$ in pentacene.^{118,138} The probabilities obtained suggest that intermolecular distortions might induce fast (subpicosecond time scale) nonadiabatic transition to the multiexciton state.

Chan et al.²⁶⁴ have applied the harmonic transition state theory (HTST)²⁶⁵ to the study of singlet fission in crystalline tetracene. In their kinetic model (eq 33), the ratio of the product of the vibrational modes was approximated by an effective attempt frequency ν_0 .

$$k_{\text{HTST}} = \nu_0 e^{-\Delta G^\# / kT} \quad (33)$$

In their study, the authors took the activation energy $\Delta G^\#$ as the energy difference between S_1 and the intermediate multiexciton state, labeled in their work as ME', that results upon relaxation of the photoexcited state corresponding to a coherent superposition of S_1 with a higher ME state, and that eventually splits into two independent triplets (eq 34) due to the loss of spin coherence.

The photophysical reaction in eq 34 introduced a new potential mechanism for singlet fission where endoenergy can be overcome by coherent population of a higher ME state, hence avoiding the need for thermal activation.

Feng et al. have developed a simple kinetic model based on transition state theory to specifically evaluate the rates of singlet fission.¹⁵⁶ This approach considers a reaction between three (adiabatic) states [i.e., the initially excited state (S_1), the triplet-pair singlet (${}^1\text{TT}$), and the two uncoupled triplets (T_1)]. Therefore, the model divides the fission kinetics in two steps ($S_1 \rightarrow {}^1\text{TT}$ and ${}^1\text{TT} \rightarrow 2T_1$) and uses the linear free energy approach^{266,267} to account for activation energy.

$$k[S_1 \rightarrow {}^1\text{TT}] \approx |V|^2 e^{-\alpha \Delta G_{\text{SF}} / kT} \quad (35)$$

$$k[{}^1\text{TT} \rightarrow 2T_1] \approx e^{-\alpha \Delta G_b / kT} \quad (36)$$

The rate expressions for the two reaction steps are shown in eqs 35 and 36, where α is the coefficient corresponding to the linear free energy approach, ΔG_{SF} is the free energy difference between S_1 and ${}^1\text{TT}$ states, ΔG_b is the binding energy of two triplets, and V is the coupling expressed in the basis of adiabatic states and corresponds to the nonadiabatic matrix coupling (NAC). In their model, the authors avoid the explicit computation of NACs by employing the norm of the one-particle transition density matrix as a proxy (see section 5.2):²⁶⁸

$$V \approx \frac{\|\gamma\|}{\Delta E} \quad (37)$$

where γ and ΔE are the one-particle transition density matrix and the electronic energy difference between initial (S_1) and final (${}^1\text{TT}$) adiabatic states, respectively. In spite of its simplicity, and although the model should not be used to quantitatively estimate fission rates, it allows one to compare the kinetics between different singlet fission materials and study the factors that control the fission rates. In particular, the model indicates that singlet fission rate in tetracene is determined by the first step due to endothermicity and explains why it is significantly faster in pentacene than in tetracene, in agreement with experimental measurements.^{35,94,245,256,264,269–272} On the other hand, it predicts faster singlet fission in hexacene compared to pentacene in contradiction to experimental measurements.²⁷³ The model has been also applied to study the relative rates of singlet fission in different crystal forms of 1,3-diphenylisobenzofuran, 1,6-diphenyl-1,3,5-hexatriene, and 5,12-diphenyltetracene¹⁷⁹ and in covalent dimers of tetracene.^{181–183} All these studies converge in the idea that efficient singlet fission requires a balanced equilibrium between the triplet–triplet binding energy and the driving force for the overall process.

4.2. Role of Entropy

Early works on singlet fission have largely overlooked the impact of entropic contributions, but several investigations on the kinetics of the process have noted the possibility of entropy promoting singlet fission. Despite these efforts, it is still not completely clear how entropy is involved in the fission process and this issue deserves more attention. In particular, there is some controversy about the role of entropy in the case of endothermic singlet fission reaction, with the study of singlet fission kinetics in tetracene being a paradigmatic example.²⁷⁴ The lack of temperature dependence on the decay of S_1 in tetracene^{246,264,270,271,275} has been related to the presence of a rather stable intermediate state, probably the triplet-pair singlet, by several authors,^{246,270,271} while others have noticed the potential importance of entropic effects.^{156,264} These two rationalizations are not necessarily incompatible if one considers a two-step reaction, since a low-energy intermediate

provides a deactivation path for S_1 with no activation barrier, while entropy could be the most important factor in the separation of the two triplets.

The importance of entropic factors was first noticed by Chan and collaborators,²⁶⁴ who, using the rate expression in eq 33, discussed how entropic gain is the main driving factor for the decoupling of the multiexciton state into two independent triplets, suggesting that entropy is eventually responsible for overcoming the singlet fission endothermicity in tetracene. These results would also explain why molecular dimers of tetracene and pentacene give much lower fission efficiencies than their crystalline forms.¹⁸³ The entropic gain at the transition (ME') state can be quantified as

$$\Delta S^\neq = k_B \ln \frac{\Omega(ME')}{\Omega(S_1)} \quad (38)$$

where $\Omega(S_1)$ and $\Omega(ME')$ are the number of configurations available for each of the two states. By considering that the fission process takes place within the *ab* plane of crystalline tetracene (Figure 6),²⁰⁴ one arrives at an expression for the

Figure 6. Crystal structure of tetracene and pentacene along the *ab* plane.

entropy difference in terms of the temperature-dependent number of tetracene molecules explored by the S_1 state through exciton diffusion,²⁷⁶

$$\Delta S^\neq = k_B \ln(3\pi\rho l_D^2 - 1) \quad (39)$$

where ρ is the area density of tetracene molecules in the *ab* plane ($\rho = 4.086 \text{ nm}^{-2}$) and l_D is the temperature-dependent exciton diffusion length.

The relevance of entropy in the singlet fission process has also been illustrated and rationalized by the two-step kinetic model in eqs 35 and 36. By employing arguments related to the electronic delocalization degree for the three adiabatic states considered (S_1 , ${}^1\text{TT}$, and T_1) to evaluate relative number of microstates, it is shown that entropy increases in both steps (eq 2). The entropy gain in the first step can be related to the initial delocalization of S_1 and the following dimer localization of ${}^1\text{TT}$ state. Because the multiexciton can evolve into multiple pairs of triplet states, entropy also increases in the ${}^1\text{TT} \rightarrow 2T_1$ reaction.

These results directly connect entropy with material structure. Structural morphology has been long recognized to have a major role in singlet fission by controlling electronic couplings (see section 5). Moreover, morphology also influences singlet fission through entropy by tuning the range of exciton delocalization and establishing the number of available ${}^1\text{TT}$ and T_1 microstates.

5. COUPLINGS IN SINGLET FISSION

The FGR expression in eq 27 links the rate of the fission process to the coupling V between the initial and final states. This relationship has motivated the computation of V in order to evaluate, rationalize, and predict reaction rates, mainly for the formation of the ${}^1\text{TT}$ state from the initially excited state. Moreover, the magnitude and characterization of these electronic couplings can be employed to identify the physical nature of the fission process and ultimately identify the key structural and electronic parameters controlling the kinetics of the photophysical reaction.

5.1. Electronic Couplings

Within the diabatic picture, the dynamics of electronically activated molecular systems is controlled by the interactions between the electronic states (eq 15), which are coupled through the electronic Hamiltonian:

$$V_{IJ} = \langle \Xi_I(\mathbf{R}) | H_{el} | \Xi_J(\mathbf{R}) \rangle \quad (40)$$

V_{IJ} is the diabatic coupling often also termed as electronic coupling. The term singlet fission coupling is sometimes used in the singlet fission literature,²⁵⁵ referring to the specific coupling between the diabatic singlet exciton and the triplet-pair (${}^1\text{TT}$). Determination of the magnitude of electronic couplings in different singlet fission materials and its dependence with respect to interchromophoric arrangement has become a central element in the computational modeling of singlet fission, which has been employed to discuss and identify potential mechanisms and to approximate absolute or relative fission rates.

It is important to note that the rate expression in eq 27 corresponds to the lowest order term in the expansion of the state-to-state transition. Expansion to the next order results in

$$k = \frac{2\pi}{\hbar} \left| V_{if} - \sum_{m \neq i,f} \frac{V_{fm} V_{mi}}{E_m - E_i} \right|^2 \delta(E_i - E_f) \quad (41)$$

where i and f indices indicate initial and final electronic states, typically the lowest local exciton, related to the lowest excited singlet of the monomer, and the (diabatic) ${}^1\text{TT}$ state, respectively. Actually, this type of rate expression was already used in early investigations on singlet fission.⁶ The $O(V^2)$ term, which includes the sum over m -intermediate states, corresponds to virtual transitions to other states and can become important if V_{fm} and V_{mi} are large for some m -state which is not too high in energy with respect to initial and final states. In particular, the second-order contribution might play a major role when the first-order contribution is small ($V_{if} \sim 0$). Eq 41 provides the theoretical background to rationalize the fission mechanism in terms of direct (1st-order) or mediated (2nd-order) interactions.³ In many occasions the term superexchange has been used to refer to the mechanism involving virtual intermediate states, which are never directly populated but assist the transition. The potential intermediate states in the singlet fission case are of the CT nature. Since the direct

coupling between the S_1 monomer localized (pure Frenkel character) and ^1TT states involves a two-electron change, the computed V_{ij} dictated by two-electron integrals, are usually relatively small (a few meV). On the other hand, the interactions of S_1 and ^1TT with CT configurations correspond to one-electron processes with couplings typically 2 orders of magnitude larger than the direct one (Figure 7).

Figure 7. Diagrammatic representation of singlet fission process by the HOMO–LUMO dimer model. CT configurations are indicated as anion–cation (^1AC) and cation–anion (^1CA) spin singlets.

Numerical evaluation of direct and mediated couplings for different singlet fission materials and with different computational methodologies show that, as a general rule, the mediated interaction is more efficient than the direct one, even when the CT mediator states lie rather high in energy.

$$|\Xi_i\rangle = \sum_{k=0}^{\infty} |\Xi_i^{(k)}\rangle; |\Xi_f\rangle = \sum_{k=0}^{\infty} |\Xi_f^{(k)}\rangle \quad (42)$$

It is important to note that the second-order expression for the FGR (eq 41) can be derived by applying perturbation theory to the initial and final states (eq 42). Since the first-order correction to the diabatic states is linear with the perturbation V :

$$|\Xi_i^{(1)}\rangle = - \sum_{m \neq i} \frac{V_{mi}}{E_m - E_i} |\Xi_m\rangle \quad (43)$$

$$\langle \Xi_i | V | \Xi_f \rangle = V_{if} - \sum_{m \neq i,f} \frac{V_{fm} V_{mi}}{E_m - E_i} + O(V^3) \quad (44)$$

This path to eq 41 has a clear connection to those approaches that include some CT character on the diabatic (or quasi-diabatic) states and that do not make use of the direct and mediated terminology. In a more general view, the perturbative expansion relates the superexchange phenomena with the mixing of CT (or CR) configurations in the adiabatic states. It is important to note that the $(E_m - E_i)$ denominator in eqs 41, 43, and 44 considers degeneracy between initial and final states ($E_f = E_i$). Otherwise, the $E_m - (E_i + E_f)/2$ denominator can be used instead.

The question about what is the optimal coupling for efficient singlet fission is of vital importance. Despite that one might expect electronic couplings to be system-dependent, several

studies have shown that it is possible to establish general rules within the conformational space of two weakly interacting molecules.²⁷⁷ In this sense, the cofacial slip-stacked arrangement between π -conjugated chromophores is, in general, considered as the optimal disposition for singlet fission couplings.^{242,278,279} Other intermolecular configurations might also result in favorable $S_1/{}^1\text{TT}$ interactions for electronic couplings and fission rates, like in the tilt orientation between molecular pairs in the herringbone structure of tetracene and pentacene crystals, or the in-plane arrangement in 1,3-diphenylisobenzofuran crystals.¹⁷⁹

On one hand, from the FGR rate equation one is tempted to deduce that stronger couplings will produce faster and more efficient singlet fission. But, on the other hand, too strong couplings might open alternative deactivation channels; such is induced charge separation or excimer formation,^{85,182,280–282} eventually resulting in lower fission efficiencies. But, even more importantly, electronic coupling tends to further stabilize the monomer singlet than the triplet state, which can lower the fission driving force or even put the lowest singlet quite below twice the triplet energy, resulting in highly endothermic fission process.²⁸³ Even in the case where the system populates the ${}^1\text{TT}$ state, too strong interchromophore coupling might result in strong triplet–triplet interaction and large stabilization of the triplet-pair coupled into a singlet state [i.e., $E({}^1\text{TT}) \ll E({}^3\text{TT})$], effectively blocking the formation of two independent triplets. A paramount example of this situation is the low-lying 2^1A_g dark state of *trans*-butadiene, which holds a doubly excited electronic structure that can be expressed as two strongly coupled triplets each one occupying one of the two ethylene units.^{284–287} Hence, in a good singlet fission material, a compromise must be reached in order to hold not too weak but not too strong electronic coupling.

5.1.1. Computation of Electronic Couplings. Quantification of electronic couplings between chromophores has been related to the energy separation between the two lowest excited singlet states in dimers, that is the Davydov splitting,²⁸⁸ but this quantity is not directly related to the singlet fission coupling and should be only used as a first qualitative approximation. The evaluation of electronic couplings relies on the computation of off-diagonal terms of the diabatic Hamiltonian (eq 40). There are many different approaches in the literature that simplify the computation of V_{ij} by avoiding the computation of one- or two-electron interaction integrals and/or the explicit construction of diabats^{289,290} and several of such approximations have been applied to the singlet fission problem.

The coupling term has been often related to the electron transfer integral, hopping integral, or resonance integral used in the context of charge transport models.²¹⁶ A very simple approach to the computation of transfer integrals is obtained by the use of the Koopman's theorem as the half energy splitting of frontier orbitals within the dimer model:²⁹¹

$$t_H \approx \frac{\epsilon_{\text{HOMO}} - \epsilon_{\text{HOMO}-1}}{2}; t_L \approx \frac{\epsilon_{\text{LUMO}+1} - \epsilon_{\text{LUMO}}}{2} \quad (45)$$

where ϵ_i are the orbital energies of the dimer, and t_H and t_L are the one electron couplings for the monomer HOMO (transfer of holes) and LUMO (transfer of electrons), respectively. In singlet fission, t_H and t_L in eq 45 can be used as proxies for the computation of couplings between low energy locally excited

singlet and CT states.²⁹² It is important to note that this very simple approach is only valid for orbitals close in energy. A slightly more sophisticated approach is the one from Longuet-Higgins and Roberts,²⁹³ which assumes a linear relationship between the interstate interaction and orbital overlap S_{IJ} (eq 46). Such a model has been used in the study of organic dimers, but systematic computational analysis of molecular dimers indicates that there is no linear correlation between orbital overlaps and electronic couplings,¹⁸² advising against the use of eq 46 for quantitative purposes.

$$V_{IJ} \approx kS_{IJ} \quad (46)$$

Probably the most well-known scheme to the computation of electronic couplings in singlet fission is the one described by Michl et al. in the 2010 and 2013 review papers,^{2,3} in which the diabatic wave functions in a bichromophoric system are described by single Slater determinants and assume the frozen orbital approximation in which the interacting states only differ by the occupancies of the two HOMO/LUMO orbital pairs on each molecule. Then, the couplings between the low-lying configurations are described as

$$\langle S_1 S_0 | \hat{H} | ^1\text{TT} \rangle = \sqrt{3/2} [(l_A l_B | h_B l_A) - (h_A h_B | l_B h_A)] \quad (47)$$

$$\langle ^1\text{CA} | \hat{H} | S_1 S_0 \rangle = (l_A | \hat{F} | l_B) + 2(h_A l_A | l_B h_A) - (h_A l_A | h_B l_B) \quad (48)$$

$$\langle ^1\text{CA} | \hat{H} | S_0 S_1 \rangle = -(h_A | \hat{F} | h_B) + 2(h_B l_B | l_B h_A) - (h_B l_B | h_B l_B) \quad (49)$$

$$\langle ^1\text{CA} | \hat{H} | ^1\text{TT} \rangle = \sqrt{3/2} [(l_A | \hat{F} | h_B) + (l_A l_B | h_B l_B) - (l_A h_A | h_B h_A)] \quad (50)$$

$$\langle S_1 S_0 | \hat{H} | S_0 S_1 \rangle = 2(h_A l_B | l_A h_B) - (h_A l_B | h_B l_A) \quad (51)$$

where h and l correspond to HOMO and LUMO orbitals of the monomer, and subindices A and B indicate different chromophores. Expressions 47–51 consider mutually orthogonal frontier molecular orbitals that is, $S_{ij} = \delta_{ij}$, the $(ij|\hat{F}|lj)$ term is the matrix element of the Fock operator and $(ijkl)$ a two-electron integral between spatial orbitals:

$$(ijkl) \equiv \int \int d^3 \mathbf{r}_1 d^3 \mathbf{r}_2 \phi_i^*(\mathbf{r}_1) \phi_j^*(\mathbf{r}_2) r_{12}^{-1} \phi_k(\mathbf{r}_1) \phi_l(\mathbf{r}_2) \quad (52)$$

This approach has been systematically employed in the search for optimal couplings in singlet fission^{279,283} and to build effective Hamiltonians to explore the fission dynamics. Moreover, the simple interstate couplings in such approximation highlight the two-electron nature of electronic coupling for the direct mechanism (i.e., potentially weak), while one-electron contributions for the couplings to ^1CA and ^1AC configurations suggest, in general, larger couplings for singlet fission mediated by CT states or for the two step mechanism with the formation of CT intermediates. The extension of this simple method to coupling expressions taking into account nonorthogonality between monomeric HOMOs and LUMOs has been presented elsewhere.²⁷⁹

In general, the direct computation of electronic couplings between localized excited states is referred to as the direct coupling (DC) scheme,²⁹⁵ which has been extensively used to calculate electron transfer couplings.^{296–299} This approach assumes that electronic eigenstates correspond to symmetric and antisymmetric linear combinations of the initial (i) and final (f) diabatic wave functions, resulting in an effective electronic coupling expressed as

$$V_{\text{DC}} = \frac{H_{if} - S_{if}(H_{ii} - H_{ff})/2}{1 - S_{if}^2} \quad (53)$$

where S_{if} and H_{if} are the overlap integral and the matrix element of the electronic Hamiltonian between the two diabats, respectively. The computation of local (diabatic) excitations beyond the frozen orbital approximation (eqs 47–51) (i.e., computing low-lying eigenstates for each of the chromophoric units) can take into account correlation effects and orbital relaxation within each diabatic state, which might be very important in the description of singlet fission.¹¹⁰ DC has been applied to evaluate singlet fission couplings in tetracene with the CASSCF approach¹⁰³ and very recently to the study of singlet fission in a promising biradicaloid molecule^{300,301} in which the diabatic states are modeled with a nonorthogonal configuration interaction approach.³⁰² The computed electronic couplings for the predicted crystal structure of the molecular biradicaloid confirm its potential suitability for efficient formation of the ${}^1\text{TT}$ state.

The methods for the calculation of electronic couplings discussed above are based on the direct construction of diabatic states. Alternatively, several approaches for the evaluation of electronic (diabatic) couplings rely on the diabatization of low-lying (adiabatic) excited states. One of these approaches is the fragment spin difference (FSD) method, typically used to evaluate couplings for triplet energy transfer processes.^{254,303} The FSD scheme, which is a generalization of the fragment charge difference (FCD) method,³⁰⁴ considers the coupling between diabatic states with the largest spin localization obtained as linear combinations of electronic eigenstates,

$$V_{\text{FSD}} = \frac{\Delta s_{12}(E_2 - E_1)}{\sqrt{(\Delta s_{11} - \Delta s_{22})^2 + 4\Delta s_{12}^2}} \quad (54)$$

where indices 1 and 2 refer to the computed lowest eigenstates and Δs_{ij} terms quantify the spin localization for the triplet states. This approach has been used for the study of diabatic couplings in polyacenes in conjunction with spin-flip CIS (SF-CIS)³⁰⁵ eigenstates and eigenenergies.²⁵⁵ It is worth noting that since the FSD diabatization scheme focus on the maximization of spin localization, the coupled states are not forced to hold pure LE or ${}^1\text{TT}$ character. In other words, the diabatic states might implicitly contain CT contributions and, to a first approximation, can be seen as LE/CT and ${}^1\text{TT}/\text{CT}$ mixings, respectively.

Finally, electronic couplings can be computed via the explicit construction of orthogonal diabatic states expressed as linear combinations of adiabats by applying a unitary transformation to the electronic eigenstates (eq 16). Then, diabatic electronic energies and couplings correspond to diagonal and off-diagonal terms of the electronic Hamiltonian, respectively. Such an approach has been used to compute pairwise couplings in π -conjugated molecular crystals.¹⁰⁴

5.2. Derivative Couplings

In the adiabatic representation, electronic couplings vanish and the transition between states is governed by nuclei displacements through first (vectorial) and second (kinetic) derivative couplings (eq 14) (i.e., nonadiabatic couplings). Since the kinetic couplings can be expressed in terms of the vectorial couplings,³⁰⁶ the first derivative coupling terms have deserved much attention and are typically called derivative couplings (eq 55).

$$\vec{d}_{IJ}^\alpha = \langle \Psi_I(\mathbf{R}) | \vec{\nabla}_\alpha | \Psi_J(\mathbf{R}) \rangle \quad (55)$$

Since derivative couplings correspond to the interaction between electronic degrees of freedom and distortions of the nuclear framework, they are also referred to as vibronic couplings.

Ultrafast two-dimensional electronic spectroscopy measurements have shown how vibronic coupling between S_1 and ${}^1\text{TT}$ states play a crucial role in the singlet fission dynamics and mediate ultrafast singlet fission in pentacene derivatives.³⁰⁷ The importance of vibrational motions in the singlet fission mechanism has been further explored by Musser and co-workers with time-resolved spectroscopic measurements. Their observations indicate that strong vibronic couplings induce ultrafast internal $S_1 \rightarrow {}^1\text{TT}$ conversion.¹⁴⁰ Computationally, the role of intra and interchromophoric distortions in singlet fission has been extensively studied with a variety of electronic structure calculations^{105,121,135,138,308} and dynamical simulations.^{104,202,309,310}

The direct expression for derivative couplings is almost never explicitly used in practical calculations,^{311–316} and the relation in eq 56 obtained by means of the Hellman-Feynman theorem is employed instead.

$$\langle \Psi_I(\mathbf{R}) | \vec{\nabla}_\alpha | \Psi_J(\mathbf{R}) \rangle = \frac{\langle \Psi_I(\mathbf{R}) | \vec{\nabla}_\alpha H_{\text{el}} | \Psi_J(\mathbf{R}) \rangle}{E_J - E_I} \quad (56)$$

The equivalence in eq 56 highlights that derivative couplings will be large for small interstate energy gaps (i.e., near avoided crossings) and diverge at state crossings (i.e., conical intersections). The formalism for the computation of nonadiabatic couplings was initially developed in the frame of multiconfigurational SCF and multireference CI wave functions^{311–313,317–319} and later on for single reference CIS,^{315,320} coupled-cluster wave functions,^{208,321,322} and for the TDDFT method.^{316,320,323–325} In spite of all these efforts, it is safe to say that the calculation of derivative couplings is not available for most of the excited state approaches in many of the quantum chemistry packages. Despite that, several efforts have been done in order to tackle the singlet fission process entirely through the adiabatic point of view.

Morrison and Herbert have developed analytical expressions for the computation of nonadiabatic couplings²¹² within a Frenkel-Davydov exciton model for the computation of excited states in molecular crystals and aggregates.³²⁶ The same authors applied this methodology to investigate the role of vibronic couplings in tetracene,³⁰⁸ identifying intramolecular modes with frequencies in near-resonance with the $S_1/{}^1\text{TT}$ gap as being crucial for the internal conversion to the triplet-pair state achieved by tuning state energies, in agreement with electronic calculations in tetracene dimers.¹³⁵

Sato and collaborators developed a theoretical method for the calculation and analysis of vibronic couplings based on the vibronic coupling density (VCD) concept.³²⁷ In this approach, the derivatives of the electronic Hamiltonian are expressed in terms of electron densities and transition densities and a potential derivative v_i :

$$\frac{\partial H_{IJ}}{\partial Q_i} \Bigg|_{Q=0} = \int d\mathbf{r} (\rho_I(\mathbf{r}) - \rho_0(\mathbf{r})) v_i(\mathbf{r}) \quad (57)$$

$$\frac{\partial H_{IJ}}{\partial Q_i} \Bigg|_{Q=0} = \int d\mathbf{r} \rho_{IJ}(\mathbf{r}) v_i(\mathbf{r}) \quad (58)$$

$$v_i(\mathbf{r}) = \sum_\alpha \frac{\partial}{\partial Q_i} \left(\frac{Z_\alpha}{|\mathbf{r} - \mathbf{R}_\alpha|} \right) \Bigg|_{Q=0} \quad (59)$$

where $\{Q_i\}$ are the vibrational coordinates, I and J correspond to electronic states, ρ_0 and ρ_I are the ground and excited state densities, ρ_{IJ} is the interstate transition density, and the α index runs over the N_α nuclei of the system with Z_α atomic numbers. Ito et al. applied the VCD approach to the study of excited state energies and electronic couplings in a tetracene dimer model identifying specific high and low-frequency vibrational modes to have potential impact in singlet fission.³²⁸

Krylov and co-workers have developed a simple approach to estimate nonadiabatic couplings based on the reduced one-particle transition density matrix between initial and final (adiabatic) states (eq 60).¹⁰⁶ Since the derivative coupling is a one-electron operator, it can only couple states that differ by no more than a single excitation. From such reasoning it follows that the norm of the one-particle transition density matrix (eq 61) is proportional to the nonadiabatic coupling and can be used as a measure for the magnitude of the interstate interaction,²⁶⁸

$$\gamma_{pq}^{IJ} = \langle \Psi_I | p^+ q | \Psi_J \rangle \quad (60)$$

$$\|\gamma\| = \sqrt{\sum_{pq} \gamma_{pq}^{IJ} \gamma_{pq}^{JI}} \quad (61)$$

where p^+ and q are one-particle creation and annihilation operators. Interstate $\|\gamma\|$ values between a pure LE (or FE) state and a pristine ${}^1\text{TT}$ state (eq 18) is zero, while the mixing with CT or CR contributions in the S_1 and ${}^1\text{TT}$ adiabatic wave functions allows for nonzero nonadiabatic couplings,¹⁰⁶ in agreement with conclusions drawn from the analysis of electronic couplings within the diabatic picture. Despite the simplicity of the approach, it can be used to qualitatively evaluate derivative couplings between adiabatic states and in particular to efficiently identify trends in the coupling strength along structural rearrangements such as intra or intermolecular distortions, and it has been used to evaluate patterns in the derivative couplings in tetracene and pentacene dimers.^{106,181–183,192,195}

6. SINGLET FISSION DYNAMICS

The vast majority of the early theoretical and computation investigations on singlet fission were devoted to the characterization of the electronic states involved, the search for suitable chromophores with the optimal energetics, the evaluation and optimization of electronic couplings, and the determination of potential singlet fission mechanisms. These studies were based on static calculations (i.e., with no explicit dependence with time), and, at most, they were employed to estimate singlet fission rates through different kinetic models parametrized with experimental and/or computed energies and couplings (as discussed in previous sections).

On the other hand, time-resolved spectroscopic measurements (i.e., delayed fluorescence,^{72,329–331} transient absorption,^{32,33,49,244,264,332–336} or time-resolved two-photon emission)^{153,264} have led the experimental investigations on singlet

fission and have pushed for a much more complete understanding regarding the fission mechanism, the time scales involved, and the key parameters controlling singlet fission efficiency, such as chemical composition and topology, in a variety of organic materials.

The simulation of explicit time evolution of the singlet fission process remained basically unexplored until 2010,²⁰⁰ when a variety of computational approaches typically used for the study of electron and energy transfer processes started to be applied to the singlet fission problem. These investigations help to rationalize experimental measurements and complement static electronic structure calculations and are very important in order to achieve a more detailed understanding of the overall photophysical reaction.

The modeling of the singlet fission dynamics can be attained by quantum dynamics approaches able to simulate exciton energy transfer (EET) processes. In general, these phenomena can be seen as the relaxation of an out of equilibrium multilevel system coupled to a bath (i.e., those degrees of freedom from the environment that interact with the system). In singlet fission, such a path corresponds to the relaxation just after photoexcitation that leads to the formation of two independent triplets. This section does not intend to cover the complete (very long) list of approaches for the description of the dynamics of nonadiabatic processes, not even those specially dedicated to the study of the energy transfer phenomena. It aims to give an organized set of methodologies applied to singlet fission and the main conclusions derived from the computational results obtained so far in the field.

6.1. Wave Function Formalism

The time-dependent Schrödinger equation (eq 13) can be numerically solved with several approximations, such as the multiconfigurational time-dependent Hartree (MCTDH),³³⁷ the density matrix renormalization group (DMRG),³³⁸ or through path-integral techniques.^{339–343}

The MCTDH approach is able to propagate the wave packet of the nuclei on one or more electronic states with explicit (discretized) bath modes. Such treatment is limited to a few number of degrees of freedom, and it has been successfully applied to the singlet fission problem^{104,190,344,345} by considering the propagation of selected vibrational modes on the PESs of the lowest electronic states of the system. Probably the first theoretical study where MCTDH was applied to the investigation of the singlet fission mechanism was published in 2015 by Tamura and collaborators.¹⁰⁴ The authors performed a nonadiabatic quantum dynamics analysis fully parametrized against first-principles calculations. The study combines DFT geometry optimization and frequency analysis, multireference second-order perturbation theory calculations with MCTDH to solve the dynamics of singlet fission in TIPS-pentacene and rubrene. The calculations go beyond the dimer model, including up to three chromophores from the crystal structure. Moreover, diabatic states are obtained from a diabatization procedure by mixing the computed adiabatic eigenstates. From their analysis, the authors concluded that singlet fission in TIPS-pentacene occurs through an avoided crossing and that resonances between S_1 and ${}^1\text{TT}$ states are mediated by intramolecular vibrations. Vibronic coherence is transferred through the mixings with CT states (i.e., superexchange). On the other hand, the thermally activated singlet fission in rubrene takes place in the vicinity of a conical intersection controlled by the strength of two-electron coupling (no superexchange).

Zheng et al. applied a multilayer version of MCTDH (ML-MCTDH) to study singlet fission in pentacene dimers using a three-state model.³⁴⁴ Their study highlights the importance of the superexchange mechanism in pentacene, in agreement with Redfield results.²⁰² Moreover, their results indicate that vibrational modes in resonance with the $S_1 \rightarrow {}^1\text{TT}$ gap (0.17–0.20 eV) have a major impact in the singlet fission of pentacene and are responsible for the ultrafast interstate transition as suggested by previous electronic structure calculations,¹³⁵ while lower frequency modes have a much weaker role. Zeng and Goel combined diabatization of sophisticated electronic structure calculations (general multiconfigurational quasidegenerate perturbation theory)³⁴⁶ with MCTDH to design small molecular covalent dimers potentially able to undergo singlet fission.^{190,345} Very recently, Monahan et al., using MCTDH simulations in conjunction with time-resolved photoemission and transient absorption spectroscopies, concluded that the quantum coherent and incoherent mechanisms for the formation of the triplet-pair state coexist in crystalline hexacene,³⁴⁷ which could explain the existence of different interpretations (coherent vs incoherent) for the singlet fission mechanism in crystalline acenes. The possibility of simultaneous coherent and incoherent paths has also been proposed for singlet fission in rubrene single crystals.³⁴⁸

Time-propagation of electronic states can also be explored with the use of DMRG wave functions.^{338,349–351} Yao treated both local (intramolecular) and nonlocal (intermolecular) vibrational modes quantum-mechanically in the frame of time-dependent DMRG to study singlet fission dynamics in tetracene and TIPS-pentacene.³⁵² In agreement with other investigations, the study concluded that CT states couple to nonlocal phonons, which accelerate the $S_1 \rightarrow {}^1\text{TT}$ transition by enhancing the mediated mechanism (superexchange) and promoting ultrafast singlet fission. The obtained results suggest that nonlocal couplings might be enhanced by exciton delocalization, thus being another factor contributing to increasing singlet fission yields.

6.1.1. Stochastic Dynamics in Hilbert Space. The dynamics of open quantum systems can be treated from a viewpoint of a stochastic process in Hilbert space. Within this frame, stochastic Schrödinger equations (SSE) have been derived to describe time evolution in quantum mechanics. A special case of SSE is the time-dependent wavepacket diffusion method (TDWPD).^{353,354} The TDWPD is a stochastic approach where the effect of electron–phonon interactions is incorporated by random fluctuations obtained from spectral density functions, which act on the site energies and electronic couplings between sites. The TDWPD method can be seen as a sophistication of the Haken-Strobl-Reineker (HSR) model,^{355–357} where the vibrational motions are considered classically and the system motion as quantum trajectories where the noise from the environment acts continuously at each time step of the evolution. The TDWPD approach has been used to model singlet fission dynamics in organic aggregates using a 1D model³⁵⁸ and to explore the impact of exciton migration through the aggregates. The results point toward an increase of fission rates with aggregation length, while electronic couplings between different ${}^1\text{TT}$ states decrease the singlet fission kinetics. The study also highlights the importance of CT mediated mechanisms and the interferences between the direct and mediated paths.

6.2. Generalized Quantum Master Equation

A variety of methodologies considering the quantum treatment of the environment degrees of freedom (bath) are based on different approximations to the Liouville-von Neumann quantum master equation (eq 62),

$$\frac{d\rho(t)}{dt} = -\frac{i}{\hbar} [H, \rho(t)] \quad (62)$$

where $\rho(t)$ is the total time-dependent density matrix and H is the system-bath Hamiltonian. Formally exact solutions to eq 62 have been developed in order to describe the time-evolution of the relevant part of the system by means of reduced density matrices (RDMs). This is the case of the Nakajima-Zwanzig equation^{359,360} or the hierarchical equations of motion (HEOM).^{361,362} But in practice, such solutions are not affordable (unless cases with only very few degrees of freedom), and different approximations are commonly applied. Approximations to eq 62 are ultimately perturbative in nature. On one hand, there are models that treat the coupling between electronic and bath degrees of freedom formally in an exact manner, while treating electronic couplings perturbatively (NIBA like approaches). On the other hand, Redfield theories and related methods treat the electronic couplings exactly, and the system-bath interaction as a perturbation.

In general, approaches to the Liouville-von Neumann quantum master equation can either take into account nonequilibrium phonons (non-Markovian dynamics) or consider that the bath modes remain in equilibrium (Markov approximation).^{363,364} As a general prescription, if the bath relaxation time is shorter than the studied process, the Markovian dynamics can be safely applied. On the other hand, if the bath relaxes within the same (or larger) time scale as the system, memory effects might have a sensible impact on the system dynamics and the non-Markovian form should be used instead. The suitability of the Markov approximation has been discussed within the frame of singlet fission by various authors.

The application of dynamic models based on the quantum master equation to the study of singlet fission has produced already a fare amount of results, which have helped to reinforce some of the conclusions already drawn in static calculations, but it has also brought into light new important aspects of the singlet fission mechanism. When applied to the singlet fission problem, in addition to the study of exciton dynamics in specific systems, in many cases pentacene, these methods have been employed to explore different regimes, many related to the energies and interstate couplings between S_1 , ^1TT , and CT. This has allowed one to extract and highlight rather general conclusions upon the approximations introduced by the quantum dynamics model (e.g., three vs five state models, markovian or nonmarkovian approach, etc.).

In 2010, Greyson et al.²⁰⁰ employed (phenomenological) density matrix theory in the limit of fast coherent transfer to explore the singlet fission dynamics in molecular coupled pairs. A very similar approach was later used to investigate the singlet fission coherent dynamics in crystal tetracene.²⁶⁴ The study by Greyson et al. pointed toward the idea that the energetics of electronic states has a much larger impact on the singlet fission efficiencies than the electronic couplings (obtained in their study as electron transfer matrix elements). These results help to justify those efforts trying to find molecular chromophores with optimal singlet-triplet energetics as the main criteria in

search of good singlet fission materials. The authors also concluded that within the coherent regime, high fission yields are achieved for small free-energy differences ($\Delta G \sim 0$) between the single exciton (S_1) and the ^1TT state, hence large exothermicity is not desired. Having the CT state energetically not too high with respect to S_1 and ^1TT is also an important factor for the formation of the triplet-pair, but to a lesser extent than near-degeneracy. The authors also acknowledged that dynamical effects might have a large impact in singlet fission efficiencies. Since high symmetry systems present interference effects that lead to the effective cancelation of S_1/CT and $\text{CT}/^1\text{TT}$ electronic couplings, the activation of symmetry breaking modes of the environment might reduce interference, increasing singlet fission yields (although the authors did not include dephasing in their model, they suggested that it could be another source to diminish interference).

The $S_1/^1\text{TT}$ near-degeneracy rule was later reinforced by Teichen and Eaves.²⁰¹ Their study was based on a NIBA-like approach with exact treatment of the bath and propagation of the reduced density matrix of a three state model coupled to environment vibrations. The obtained results evidenced how low-frequency solvent modes can substantially impact the singlet fission yields, either facilitating or hindering the formation of the ^1TT state. Non-Markovian effects related to these modes might be important within the initial few picoseconds after photoexcitation, questioning the use of the golden rule.

The suitability of NIBA-like approaches for the study of singlet fission has been put in doubt²⁹⁴ due to the magnitude of the electronic couplings with respect to the reorganization energies in typical singlet fission systems. The perturbative treatment of electronic degrees of freedom seems inappropriate, since it cannot describe the CT-mediated singlet fission path. To overcome such limitations, Berkelbach et al. described a quantum dynamics model based on the Redfield approximation to the Liouville-von Neumann expression (eq 62) and applied their formulation to the exciton dynamics in dimers, clusters, and molecular crystals in a series of papers dedicated to singlet fission.^{107,202,294} The validity of their model was tested against HEOM and used to explore memory effects by comparing between Markovian (time-local) and non-Markovian forms. The obtained results seem to justify the perturbative treatment of electronic-vibrational coupling in the study of singlet fission (at least for pentacene). The application of the Redfield equation to the study of singlet fission in pentacene dimers describes the role of CT (virtual) states in terms of the superexchange concept in the diabatic picture.²⁰² This study helped to clarify how singlet fission can be mediated by energetically high CT states. Later on, the study of Fujihashi and Ishizaki on the singlet fission dynamics of pentacene dimers concluded that the mixing of CT contributions to the S_1 and ^1TT states is rather robust to fluctuations in the energy of CT states.³⁶⁵ Despite that singlet fission in pentacene dimers and crystal pentacene exhibit similar time scales, these two cases show important qualitative differences.¹⁰⁷ In particular, in the bulk, the adiabatic S_1 state is strongly mixed to CT contributions, which are energetically lower than in the pentacene dimer. Eventually, the relative orientation and distance between chromophores in the crystal will dictate the CT mixing and the singlet fission mechanism to take place, favoring one or two-electron Coulomb interactions toward the ^1TT state. The Redfield model was later extended to take into account multiphonon relaxation processes. This approach was

applied to the study of singlet fission in crystalline hexacene in combination with transient absorption measurements.²⁷³ The study revealed a fission time scale in hexacene of 530 fs, much faster than in tetracene but slower than in pentacene. Despite larger exothermicity in hexacene than in pentacene, the lack of available high-energy phonons along the relaxation process requires the assistance of multiple modes, which slows down singlet fission in hexacene.

The Markovian form of Redfield theory was applied by Mirjani et al. to further understand the role of CT and quantum interference in molecular dimers and aggregates.³⁶⁶ The study discusses the dependence of different electronic couplings on displacements along the stacking disposition of molecular dimers of PDI, pentacene, and 1,3-diphenylisobenzofuran, and how it can sensibly modify the singlet fission dynamics suggesting optimal orientations to promote the formation of the ¹TT state. The differences between different systems are controlled by the presence of CT states and their relative energies with respect to the S_1 state, in agreement with the superexchange idea,²⁰² with no effective population of CT states (Figure 8). The study also discusses how quantum

Figure 8. Population of S_1 (black), ¹TT (blue), and CT (red) states for a PDI derivative (inset) obtained with the Redfield approach. Figure adapted from ref 366. Copyright 2014 American Chemical Society.

interferences between direct and mediated paths might influence the singlet fission dynamics, which might eventually increase or decrease the fission rates. In a follow-up study, Renaud and Grozema explored the role of intra (Holstein) and intermolecular (Peierls) vibrations in the singlet fission dynamics of PDI crystals.³¹⁰ The results obtained with a non-Markovian quantum jump technique within Redfield theory identified intermolecular vibrations between PDI molecules with a frequency close to the S_1 /¹TT energy gap as potential catalysts for the interstate transition by modifying the magnitude of the two-electron couplings.

The Holstein couplings in pentacene dimers have been further investigated by means of the second-order time-convolutionless (TCL) approach to the quantum master equation and by the use of relative relaxation factors as analysis tool.³⁶⁷ The obtained results also point toward the idea that the mixing of CT contributions in S_1 and ¹TT states is crucial for fast singlet fission in these systems. In line with previous studies, the authors conclude that the energy matching condition speeds up triplet-pair formation, but it might eventually decrease the singlet fission yield. Moreover, intense vibronic coupling in CT compensates for low mixings due to

large energy gaps, allowing for simultaneous fast rates and high ¹TT yields. The importance of the coupling of electronic states to vibrations of the nuclei in order to connect S_1 and ¹TT states is in agreement with coherent two-dimensional ultrafast spectroscopy in pentacene derivatives.³⁰⁷

A density matrix propagation model has also been employed to study the origin of the quantum beating in delayed fluorescence in tetracene (Figure 9).^{72,155}

Figure 9. Time-resolved photoluminescence of a tetracene single crystal displaying quantum beats in the delayed fluorescence (black). In red simulated signal calculated using a density matrix approach. Reproduced from ref 72. Copyright 2012 American Chemical Society.

Quantum beating results from the recombination of coherent geminate triplet-pairs, and it is a proof of the formation of the triplet-pair state. The employed model identifies the quantum beat frequencies in crystalline and polycrystalline tetracene as the energy differences between the three triplet-triplet states with singlet character: $|xx\rangle$, $|yy\rangle$, and $|zz\rangle$ in eq 19. The beating profile is temperature-dependent, and the progressive disappearance of the beats in the fluorescence spectrum at low temperatures is consistent with the decrease of singlet fission rate.

6.3. Quantum-Classical Nonadiabatic Dynamics

The dynamics of excited energy transfer processes, such as singlet fission, can be studied by mixed quantum-classical approaches,^{368–370} where electrons are treated quantum mechanically, while the fluctuations of the atomistic structure are treated classically. The trajectory-based solutions of the nuclear dynamics can be coupled to electronic structure calculations without the need to limit the atomic motions to a rather small number of relevant degrees of freedom. Moreover, quantum-classical hybrid approaches proportionate an atomistic description of the dynamics of the system and are able to deal with fast bath dynamics. Many of these methods use the idea of trajectories hopping between different electronic potential energy surfaces^{371–378} and are based on the original trajectory surface hopping (TSH) method developed by Tully.^{379,380}

The first computational investigation of singlet fission relying on nonadiabatic quantum molecular dynamics (NAQMD)³⁸¹ coupled classical nuclear motion with TDDFT calculations and the surface hopping approach³⁷⁹ and was dedicated to the study of singlet fission in amorphous 5,12-diphenyltetracene (DPT).³⁸² The study employed NAQMD results as input to kinetic Monte Carlo (KMC)³⁸³ simulations. The obtained results helped to confirm experimental investigations,³³⁵

suggesting that singlet fission in amorphous DPT occurs mainly in a few optimally oriented DPT molecular pairs (i.e., fission hotspots) and provided precise geometrical description of efficient DPT dimers.

A rather recently developed surface hopping technique [i.e., the self-consistent fewest switches surface hopping (SC-FSSH)],³⁷⁵ combined with electronic structure calculations has also been employed to explore the optimal intermolecular packing in pentacene using molecular dimers as model systems for singlet fission.²⁷⁸ In particular, the study focused on the impact of molecular (Holstein) vibrations, corresponding to the electron–phonon coupling to carbon–carbon stretching modes. The obtained results point toward slip-stacked dimer configurations favoring high singlet fission yields, in agreement with ultrafast pump–probe experiments²⁴² and electronic structure calculations.²⁷⁹ Moreover, the study indicates that one should be cautious when using symmetry-based arguments to determine nonvanishing couplings from (static) electronic structure calculations to analyze singlet fission. Although these might be very informative, the strict symmetry rules can be sensibly relaxed or even discarded when thermal fluctuations are taken into consideration. The study also concludes that the instantaneous formation of the triplet–triplet pair upon photoexcitation maximizes singlet fission efficiency by simultaneously favoring high triplet yields and rates. A similar computational methodology has been applied to the ab initio study of nonadiabatic dynamics of singlet fission in pentacene coupled to the electron transfer process at the pentacene/C₆₀ interface.³⁸⁴

6.4. Quasi-Classical Dynamics

Another manner to approximate nonadiabatic dynamics is the use of quasi-classical (QC) models to classical molecular dynamics simulations.³⁸⁵ Several versions derived from the initial quasi-classical model have emerged, although probably the most standard methods employ window functions (“Gaussian binning”) in order to recover quantum state information from classical models.³⁸⁶ One of the QC approaches that makes use of window functions is the symmetrical quasi-classical (SQC) nonadiabatic molecular dynamics approach,³⁸⁷ which has been repeatedly applied to explore general aspects of the singlet fission dynamics.^{309,388,389}

The use of explicit atomic and electronic degrees of freedom, and the exact treatment of the electronic-nuclear coupling,³⁹⁰ has allowed identifying potential interferences between the direct and mediated pathways.³⁸⁸ Despite the generally rather weak direct (two-electron) S₁/¹T₁ coupling, cooperative effects with the mediated coupling can eventually play a significant role in singlet fission. Simulations of the singlet fission dynamics in molecular dimer models suggest that coherences between the two mechanisms could notably modify the time evolution at early stages of the reaction and impact the overall decay rates. The SCQ method has also been used to determine the effect of electronic energies, electronic couplings, and electronic-phonon interactions, as well as bath modeling in singlet fission.^{309,389} These studies have highlighted the critical role of reorganization energy, and assert that singlet fission dynamics exhibits almost no dependence with temperature for high-energy phonons, while it is temperature-dependent for low frequency modes.

7. SINGLET FISSION CHROMOPHORES

The precise characterization of individual chromophores is of vital importance since these are the building blocks of the multichromophoric system. Electronic states' properties of the monomers, in particular low-lying excited singlets and triplets, will ultimately define, to a large extent, the singlet fission capabilities of the material. Therefore, accurate estimation of absolute and relative excitation energies is fundamental in the search for new compounds with improved fission properties and has become the first step in the computational study of the singlet fission mechanism. An excellent example of such computational screening is the pioneering work by Michl et al. in 2006,²⁵ in which the authors proportionated a detailed rationale for the molecular design of singlet fission compounds. Those guidelines have inspired many theoretical and computational subsequent investigations. On the basis of the main energetic requirements to be fulfilled by a singlet fission sensitizer discussed in section 2.2 [i.e., E(T₂), E(S₁) ≥ 2E(T₁)], two possible paths for the design of molecular candidates have been proposed: (i) closed shell molecules with a relatively low-lying S₁ state (compatible with optimal light harvesting properties²³) and strong electronic exchange interaction between the HOMO and LUMO in order to open the S₁–T₁ gap, typically much smaller than the S₁–S₀ energy separation. (ii) Structurally distorted diradicals with interaction between the two radical centers (diradicaloids) in order to break the degeneracy or near-degeneracy between T₁ and S₀ by lifting the energy of T₁ with respect of the ground state.

These two approaches have been used to identify two families of molecular structures as singlet fission sensitizers: (i) large alternant hydrocarbons and (ii) diradicaloids, respectively. These two families of compounds are not disjointed. Indeed, this is the situation in pentacene, the archetype singlet fission chromophore, for which the diradical character (diradicaloid) has been computationally assessed in numerous occasions.^{391–396} In the following, I will discuss, mainly from a theoretical and computational point of view, the main advances in the search of the two types of chromophores for their use in singlet fission.

7.1. Large Alternant Hydrocarbons

The two conditions defining the first type of molecules can be potentially fulfilled in large alternant hydrocarbons,²⁵ since conjugated hydrocarbons with no odd-membered rings exhibit large HOMO/LUMO overlap (large exchange interaction), and the increase of conjugation length in π -electron systems stabilizes the S₁ state. It is important to note that this strategy completely disregards the energy condition related to the accessibility to the T₂ state. Historically, this class of chromophores has constituted the large majority of systems initially known to experience singlet fission. As such, much effort has been focused in their characterization, and they have been used as the backbone in the design of new compounds through chemical substitution. In particular, several computational studies have tried to expand the list of singlet fission compounds by modifications of tetracene and pentacene either by heteroatom replacement of some of the carbon atoms^{397,398} or by chemical functionalization.^{399,400} To some extent, these investigations try to identify chromophores with proper energy-matching conditions at the chromophore level by tuning the relative energies of the low-lying singlets and triplets. But maybe even more importantly, these efforts can also tackle other issues not directly related to the fission mechanism but

Figure 10. Molecular structures of heteroacenes and functionalized acenes proposed as chromophore candidates for singlet fission.

that might critically limit the singlet fission capabilities. Concretely, chemical substitutions might alleviate molecular degradation under molecular oxygen exposure,^{401–405} increase the overall chemical stability⁴⁰⁶ or photostability,⁴⁰⁷ or modify the solubility of the parent structure.

7.1.1. Examples. Next, I shortly present several examples of the effect of chemical substitution in alternant hydrocarbons, more specifically in acenes, regarding their capabilities as singlet fission sensitizers. I limit the discussion to only some of the most recent theoretically proposed and computationally investigated systems as shown in Figure 10.

N-Heteroacenes. The potential use of N-heteroacenes in optoelectronic applications has recently attracted some attention,^{408–411} and they have been also investigated for their potential suitability as singlet fission chromophores.³⁹⁷ Nitrogen substitution in pentacene stabilizes the HOMO and LUMO energies with respect to the unsubstituted parent acene, which can be related to the electron-withdrawing capacity of nitrogen.⁴¹⁰ Energy lowering of frontier orbitals could improve the chemical stability of these molecules⁴⁰⁶ and decreases the singlet–triplet gap, which might reduce energy losses along the fission process. Computational results reveal how the position and the number of nitrogen atoms can be used to tune the electronic properties of nitrogen-containing heteroacenes (**1–3**).

Si-Heteroacenes. Datta et al. realized that silicon substitution in oligoacenes reduces more significantly the energy gap from the ground state singlet to T_1 than to the lowest excited singlet. As a result, silicon substitution induces a shift within the acenes series for which the optimal energy matching condition is met [i.e., from the five linearly fused benzene rings (pentacene) in pristine acenes toward smaller systems in Si-heteroacenes].³⁹⁸ Concretely, electronic structure calculations predict 9-silaanthracene (**4**) as having the best relative state energies along the monosilicon substituted linear acenes. The singlet–triplet energy gap in **4** was further tuned through functionalization with different electron withdrawing groups. Computational results found that in **5**, the T_1 state lies exactly at half of the S_1 energy. The study of **5** was further extended to the simulation of crystal structure by means of periodic DFT calculations. The computation of electronic couplings in molecular dimers in the crystal predicts

large fission efficiencies. As far as I know, these results have not been confirmed experimentally.

Acene-Thiophene. The unique electronic and optical properties of the thiophene ring, which is one of the most employed π -conjugated building blocks in the field of organic photovoltaics, has contributed enormously to the development of high-performance organic optoelectronic devices.⁴¹² These special characteristics have motivated studying the impact of replacing a six-membered ring in tetracene and pentacene by the thiophene moiety considering different substitution patterns (**6–8**).³⁹⁷ The electronic properties of these systems vary with the position of the thiophene within the molecule, the number of thiophene rings, and the type of connection between thiophene and benzene units. The different participation of the sulfur atomic orbitals in the frontier molecular orbitals and the delocalization of the sulfur electron pairs in the conjugated system⁴¹³ depends on the type of substitution, and can be used to rationally tune HOMO–LUMO gaps, and T_1 and S_1 energies in these thiophene-substituted molecules. Analysis of the computed relative energies combined with stability and solubility considerations⁴⁰² indicate compound **7** as a good candidate for singlet fission.

Functionalized Acenes. Li et al. investigated the impact of mono and multifunctionalization on the fission energies and molecular stability of tetracene³⁹⁹ and pentacene (**9–14**).⁴⁰⁰ On the basis of the energy levels of frontier molecular orbitals, the authors concluded that substitution with electron-withdrawing groups might improve the stability toward oxidation. On the contrary, the presence of electron-donating moieties is detrimental for their stability. The evaluation of obtained singlet fission activation energies suggests difluorotetracenes (**9** and **10**), tetrafluorotetracene (**11**), and **12**, **13**, and **14** substitutions of pentacene as promising chromophores.

7.2. Diradicaloids

Recently, the search for molecular sensitizers following the diradicaloid strategy has become an intense field of research in singlet fission. The potentially unlimited diversity of diradicaloid molecules might eventually crystallize in the design of chromophores with the optimal energetics. Such expectations have motivated numerous studies of molecular diradicaloid species in the frame of singlet fission (Figure

Figure 11. Structures of molecular diradicaloids proposed as chromophore candidates for singlet fission.

11). In many instances, computational design has led this research, and even in some cases promising computational results have motivated the synthesis and experimental characterization of molecular diradicaloids to be tested for singlet fission, such as the case of 1,3-diphenylisobenzofuran (15).^{414–417}

7.2.1. Diradical Character in Singlet Fission.

Since 2006, the computational search for singlet fission molecular sensitizers has been, in many cases, related to the characterization of its diradical character.²⁵ Nakano et al. have explored in detail the connections between diradical character and singlet fission by analyzing quantitative correlations between the ground state open-shell nature of molecules and their fission efficiency.⁴¹⁸ Diradical (or biradical) refers to molecular species having two unpaired electrons (i.e., two independent or near-independent electrons).⁴¹⁹ The weak interaction of the two radicals results in a diradical-like species (diradicaloid), where the degeneracy between “singly occupied orbitals” is lifted resulting in a partial diradical character.

Due to their inherent complexity and their potential use in different applications, such as in singlet fission, diradical (and diradicaloid) organic molecules have attracted a lot of interest both from the experimental and theoretical chemistry community.^{420,421} Diradicals are typically rather unstable with a large tendency to react with the environment.⁴²² From a theoretical point of view, they present a more complex electronic structure than the typical closed-shell configuration of many organic molecules. In particular, the electronic structure characterization of diradicals is a challenge for many quantum chemistry models and deserves special treatment.

The computational quantification of the diradical and poly radical character of electronic states is typically based on the analysis of occupation numbers of natural orbitals. This is the case of the use of the spin-projected unrestricted Hartree–Fock (PUHF) method, for which the multiple diradical character (y_i) are defined as⁴²³

$$\gamma_i = 1 - \frac{2T_i}{1 + T_i^2} \quad (63)$$

where index i refers to the multiple diradical degree [i.e., diradical (y_0), tetraradical (y_1), etc.]. The T_i terms can be expressed as a function of the occupation numbers of the UHF natural orbitals (n_i):

$$T_i = \frac{n_{\text{HONO}-i} - n_{\text{LUNO}+i}}{2} \quad (64)$$

The diradical character y_0 was correlated to relative energies between the lowest triplet and singlet states⁴²⁴ and then expanded to the study of singlet fission using y_0 and y_1 as indicators. On the basis of the singlet fission energy matching conditions, the analysis of the two indices obtained for typical singlet fission chromophores indicates that some diradical character is required for efficient singlet fission ($y_0 > 0.1$), while tetraradicals ($y_0 \sim y_1$) are not adequate. The fission efficiency decreases for large values of y_0 , since singlet fission becomes too exothermic. In other words, diradicaloids might be good for singlet fission, while perfect diradicals are not.

The two site model with two electrons in two orbitals using the valence CI (VCI) method^{425,426} has been used as an alternative to PUHF in the singlet fission context. Within the VCI scheme, the diradical character y_0 can be expressed as

$$\gamma_0 = 1 - \frac{1}{\sqrt{1 + \left(\frac{U}{4t}\right)^2}} \quad (65)$$

where U is the on-site Coulomb interaction and corresponds to $E(S_1) - E(T_1)$, and t is a transfer integral related to the mobility of an electron between sites. In this model, the transition energies to T_1 and S_1 states can be expressed as

$$E(S_1) = \frac{U}{2} \left(\frac{1}{\sqrt{1 - (1 - \gamma_0)^2}} + 1 \right) - 2K_{ab} \quad (66)$$

$$E(T_1) = \frac{U}{2} \left(\frac{1}{\sqrt{1 - (1 - \gamma_0)^2}} - 1 \right) - 2K_{ab} \quad (67)$$

where K_{ab} is the intersite exchange interaction. Eqs 66 and 67 clearly expose the relationship between the diradical character and the singlet fission energy requirements, since the $2E(T_1) - E(S_1) \leq 0$ condition can now be expressed in terms of γ_0 .

$$\frac{U}{2} \left(\frac{1}{\sqrt{1 - (1 - \gamma_0)^2}} - 3 \right) - 2K_{ab} \leq 0 \quad (68)$$

Evaluation of eq 68 for different U/K_{ab} ratios agrees with the idea that weak diradical character is necessary for efficient singlet fission.⁴²⁷

7.2.2. Examples. The analysis of the diradical (γ_0) and tetraradical (γ_1) indices has been repeatedly applied to the characterization of different families of compounds potentially interesting for singlet fission.^{418,428} Nakano et al. have performed a series of electronic structure calculations using a variety of methods (TDDFT with a tuned range-separation parameter, SF-DFT, CASSCF, and RASPT2) to estimate the energy level conditions in antiaromatic ($4n$ π -electrons) condensed-ring π -conjugated systems,⁴²⁹ oligorylenes,⁴³⁰ phenacenes, acenes and isobenzofluvenes,⁴²⁷ heteroacenes,⁴³¹ and bisanthene derivatives.⁴³² Moreover, analysis of the γ_0 and γ_1 indices for all these systems reinforces the idea of the suitability of intermediate diradicals with no tetraradical character as potentially good singlet fission sensitizers. The obtained computational results for antiaromatic and short oligorylenes identified terrylene (**16**) and quaterrylene (**17**), and indo-fluorene-like molecules **18** and **19**, as having the appropriate energetics for singlet fission. Interestingly, the predicted suitability of **16** was later experimentally confirmed in crystals of terrylene derivatives.²⁴¹ The combination of SF-DFT calculations with the two-site approach for γ_0 has been applied to the systematic study of phenacenes, acenes, and isobenzofluvenes. The results indicate that, similar to tetracene and pentacene, isobenzofluvene **20** holds the proper energetics and diradical characteristics for singlet fission. Motivated by the singlet–triplet relative energies and diradical character exhibited by non-Kekulé heteroacenes,^{433–437} Ito and Nakano explored a series of N-heteroacenes derived from anthracene and tetracene⁴³¹ and predicted **21** and **22** to exhibit exothermic fission. The bisanthene molecule is a diradicaloid,⁴³⁸ but its diradical character appears to be too large for singlet fission applications. Computational analysis indicates how chemical substitution can be employed to decrease its diradical character and meet the energy matching conditions.⁴³² In this sense, two possible strategies were proposed as successful paths for the design of promising singlet fission chromophores: aromatic ring attachment (**23** and **24**) and twisting of the bisanthene core (**25** and **26**).

One of the strategies to devise good singlet fission molecular candidates has been based on the theoretical and computational design of small diradicaloid chromophores.^{300,439,440} One of the main advantages of small diradicaloids is the fact that they can be chemically and structurally very distinct with respect to the typical singlet fission chromophores, hence they have the potential to expand the set of singlet fission materials beyond the chemical substitution of tetracene or pentacene. Compared to larger molecules, small chromophores might be easier to

synthesize and characterize. Additionally, from the computational point of view, these molecules can be treated with highly accurate methods, allowing for the fine prediction of the relative energies of low-lying excited singlet and triplet states.

The use of the synergistic effect through the combined action of electron-releasing and an electron-withdrawing substituents (i.e., the captodative effect)⁴⁴¹ is a well-known route for the stabilization of radical centers, which can facilitate the presence of two unpaired electrons in small molecules. This strategy was used for the first time in the frame of singlet fission by Michl et al. in the design of 5-membered and 6-membered diradicaloid heterocycles with an amine as the donor group and a carbonyl as the acceptor.³⁰⁰ In their study, the authors took advantage of the manageable size of the chromophores to investigate with high accuracy vertical and adiabatic transitions to the low-lying singlet and triplet states. On the basis of the S_1 , T_1 , and T_2 relative energies the study identified two molecules (**27** and **28**) as promising singlet fission sensitizers. The suitability of **27** has been recently investigated beyond the analysis of the properties for the isolated chromophore with special attention to the evaluation of electronic couplings.³⁰¹ Computational results based on the simulation of the crystal structure using a periodic DFT approach with dispersion interaction correction⁴⁴² and the calculation of diabatic couplings with a nonorthogonal CI methodology^{103,443,444} and a cluster (dimer) model indicate weak interaction of Frenkel excitons with CT configurations, which act as virtual states mediating the $S_1 \rightarrow {}^1TT$ internal conversion.

In the search for stable diradicaloids appropriate for photovoltaic applications^{26,43} (i.e., with high extinction coefficients approximately at 2.2 eV),²³ Michl and collaborators theoretically designed and computationally explored a set of 14 small mono and bicyclic planar heterocycles.⁴⁴⁰ In their study, the authors developed a smart stepwise scheme for the rational design of captodatively stabilized diradicaloids starting from an ideal diradical and making use of the Hückel model, long-range corrected (LRC) TDDFT calculations and CASPT2 vertical and adiabatic excitation energies. Analysis of the relative excited state energies identify a diaminoquinone molecule (**29**) as the most promising one in their study, although the authors anticipated practical difficulties due to the potential presence of hydrogen bonds in aggregates or the twist of the amino group in the excited state. Alternatively, the structure of molecule **30**, although the computed energy for its lowest triplet state is too low for photovoltaics, does not present the potential practical inconveniences of **29** and might be preferred.

Zeng et al. followed a similar strategy based on the perturbation of small diradicals via heteroatom substitution to design new singlet fission chromophores.⁴³⁹ The study explores the effect of mono and doubly BN-substitution in π -conjugated rings, which induces diradical captodative stabilization due to the electron donor and acceptor character of nitrogen and boron atoms, respectively. The results obtained from highly accurate MRMP calculations were used to evaluate the singlet fission energy criteria, light harvesting capabilities related to the Franck–Condon vertical transition energy and oscillator strengths, chemical stability, and the presence of potential competing deactivation pathways for a rather large set of chromophores. The study proposed three chromophores (**31**, **32**, and **33**) as potential candidates to be experimentally tested as singlet fission compounds in its crystalline form.

Figure 12. Structures of singlet fission covalent tetracene dimers.

8. SINGLET FISSION MATERIALS

8.1. Covalent Dimers

The covalent assembly of two chromophores is the smallest system potentially able to undergo singlet fission. Molecular crystals such as crystalline tetracene and pentacene are rather complex materials with many defect states that may interfere with the exciton decay via singlet fission.^{137,445} On the contrary, covalent dimers are much simpler systems, which allow much control on interchromophore orientation and interaction. Moreover, they can be used to explore the intricacies of singlet fission mechanism and dynamics in great detail. The relative orientation and distance between monomers in covalent dimers can be controlled more easily, almost at will, than in molecular crystals or thin films, where intermolecular disposition is hard to predict. Chemical nature of the bridge can be used to tune electronic coupling between chromophores. In this sense, Ito and co-workers have elaborated upon simple design principle rules to tune the chromophoric couplings in covalent dimers using a Green's function approach and the partition of electronic couplings into direct and bridge-mediated contributions.⁴⁴⁶

In covalent dimers, the bridging moiety can modify the singlet fission properties significantly. The linker can have a direct participation in the interaction between monomers, and in many cases, covalent linkers lead to larger electronic couplings than in the crystal. Concretely, the presence of a chemical fragment connecting the two chromophores allows for through-bond interactions not possible in molecular crystals. Computational evaluation of the through-bond couplings indicates that these can be more intense than through-space couplings.¹⁸² One might expect that such an increase of electronic couplings to be beneficial for singlet fission, but, on the other hand, too strong chromophoric interaction might sensibly modify the energetics of the system toward singlet fission endothermicity.^{200,292} Hence, it is complicated to predict fission rates in covalent dimers from separate estimation of monomeric energies and electronic couplings, and both factors must be taken simultaneously into consideration.

Delocalization of S_1 state in covalent dimers is confined to two chromophores (this might not be the case in aggregates of dimers or in the solid state), which might be a source for different fission capability with respect to the crystal structure. In principle, one might argue that similar localization degree between initial and final states might facilitate internal conversion to ^1TT , although this point is not clear and it has been argued that delocalization of S_1 in molecular dimers can be detrimental for singlet fission due to excessive endothermicity.¹⁵⁷

Complete singlet fission reaction requires the formation of independent triplets (second step in eq 2), which might be particularly difficult to achieve in isolated molecular dimers, since the generated triplets cannot diffuse away from each other preventing triplet–triplet fusion like in the bulk solid.⁴⁴⁷ Moreover, entropy contributions favoring the triplet–triplet dissociation in solids²⁶⁴ are not present in covalent dimers and other competing deactivation channels, such as charge-separation⁸⁸ or excimer formation,⁸⁵ might limit the fission efficiency. Besides, in these systems it might not be trivial to distinguish between weakly coupled triplets in a ^1TT state, noninteracting spin-coherent triplets (^1TT with no electronic coupling), or spin-incoherent independent triplets.

The possibility of efficient singlet fission has been explored in a large variety of covalent dimers using typical singlet fission chromophores as building blocks, such as tetracene or pentacene, but also others, linked with numerous bridges (Figures 12–14).⁴⁸

Tetraene Dimers. The first efforts dedicated to the study of molecular dimers of tetracene able to generate triplets from exciton fission were done by Bardeen and co-workers,^{32,33} who designed and characterized several phenylene and biphenylene linked bis(tetracene) molecules (34 and 35). The study demonstrated that singlet fission is indeed possible within one (bichromophoric) molecule, although the measured intramolecular fission efficiencies were rather low (1–3%). The study concluded that the linker plays an important role in the energy relaxation on the S_1 PES and has a strong impact on

Figure 13. Structures of singlet fission covalent pentacene dimers.

electronic couplings. Concretely, despite that the two tetracene moieties in **34** and **35** are connected with conjugated linkers, the near perpendicular disposition between the π -systems of the bridge and the two tetracenes results in very weak electronic couplings. Bardeen and collaborators also investigated a tetracene dimer with a xanthene bridge (**36**).²⁸² This linker induces a face-to-face disposition between tetracene moieties resulting in strong electronic coupling, but the systems do not undergo singlet fission since S_1 relaxes to the formation of a very stable excimer acting as a trap state and eventually decays nonradiatively back to the ground state.

Korovina et al. synthesized and investigated the photophysics of a cofacial ethynyl-tetracene dimer chemically linked with a benzene bridging moiety (**37**).¹⁸³ The structural and electronic role of the linker in **37** was explored by analyzing the different excited states dynamics between **36** and **37** (xanthene vs benzene bridge). While after photoexcitation **36** decays back to the ground state very rapidly, **37** shows fast formation of ^1TT in solution and high production of independent triplets (154% yield) in the solid state. As pointed out previously, the authors concluded that the strong interstate coupling in **36** is detrimental for singlet fission since it induces fast excimer or ^1TT formation, but dissociation of the two triplets is strongly suppressed. The interplay between intra and interdimer singlet fission in neat films of **37** was further investigated in a separate work.¹⁸¹ The results indicate that the formation of intra-molecular ^1TT is preferred over the intermolecular multiexciton state due to larger stabilization of the former through mixing with CR configurations. These results rationalize the similar

singlet fission rates measured in solution and in the thin film. On the other hand, the interstate conversion from intra to intermolecular ^1TT , probably driven by entropy factors, allows for the decoupling of triplets in the film but not in solution.

The importance of through bond-mediated electronic coupling has also been described in norbornyl-bridged tetracene dimers (**38–40**).²⁸⁸ The results obtained for a series of molecular dimers show how delocalization of S_1 favors singlet fission, highlight the hindering of ^1TT formation due to symmetry reasons and point toward vibrational motions as a strategy to produce nonvanishing electronic couplings in highly symmetric conformations.

Liu et al. have investigated singlet fission in a linearly linked tetracene trimer (**41**).⁴⁴⁸ The study concludes that the presence of a third tetracene unit increases the overall electronic couplings, resulting in faster and more efficient formation of triplets via singlet fission than in the bichromophoric counterpart.³³

Pentacene Dimers. Several authors (see Figure 13) have explored theoretically and experimentally singlet fission in molecular dimers using pentacene as the chromophoric unit. The first demonstration of the formation of fission triplets in bispentacenes was achieved by Zirzlemeier et al.¹⁸⁷ The authors studied three ethynyl-pentacene dimers linked with a benzene spacer (**42–44**). Experimental evidence based on transient absorption spectroscopy and supported by ab initio calculations shows that dimers **42–44** undergo efficient intramolecular singlet fission in dilute solutions at room temperature. The study suggests some participation of CT configurations as a key

Figure 14. Structures of singlet fission covalent dimers 52–65.

factor for the fission capabilities of these dimers and highlights the potential relevance of the through-bond coupling, in very good agreement with the conclusions obtained for the closely related bistetracene 37.^{181,183} Later on, the same authors measured high singlet fission yields in two cross-conjugated pentacene dimers (45 and 46).⁴⁴⁹ Like in molecules 42–44, through-bond interactions seem to be very important for the electronic couplings in 45 and 46, which exhibit singlet fission mediated by (virtual) CT states.

Motivated by the lack of solvent polarity dependence of singlet fission rates in pentacene dimers,⁴⁵⁰ Fuemmeler et al. explored the viability of the direct intramolecular singlet fission mechanism in 47 molecules.¹⁰⁵ The linear arrangement of the two pentacene moieties results in rather weak couplings, inline with observations in linear tetracene dimers (34 and 35). But in this case, the near-degeneracy between S₁ and ¹TT boosts the formation of the multiexciton state. The authors concluded that the transition to the triplet-pair does not require mediation of CT (or CR) states, which are ~1 eV higher in energy than S₁ and ¹TT, and that in these weakly interacting dimers, singlet fission occurs through a direct mechanism. Sakuma et al. have explored the possibility of singlet fission in bent-shaped pentacene dimers (48 and 49) and found larger couplings to CT states compared to the linearly bridged dimers.⁴⁵¹ Khan and Mazumdar have employed high-order CI calculations to investigate intramolecular singlet fission in a closely related series of phenyl-linked pentacene dimers (50).⁴⁵² Detailed characterization of electronic states indicates that the frontier molecular orbitals of the bridge have negligible participation in the electronic transitions to S₁ and ¹TT. Moreover, differences between computed excited state absorptions of T₁ and ¹TT suggest that, in these dimers, the two triplets interact quite strongly and are unable to dissociate from the triplet-pair state.

Using a rather different molecular strategy, Lukman et al. reported fast and efficient intramolecular singlet fission in a pentacene dimer in which the two acenes are orthogonally arranged (51).⁴⁵³ The study demonstrates that efficient formation of triplets is strongly dependent on the nuclear motion along the relaxation of S₁, and that molecular rigidity, enforced by the environment, enhances the fission yields by blocking competing deactivation channels.

Diphenylisobenzofuran Dimers. Johnson and co-workers have intensively investigated the photophysics of covalently bonded dimers of 1,3-diphenylisobenzofuran (see Figure 14)(52–54).^{157,283} The observed low singlet fission yields (~9%) for 52 and 53 were attributed to weak electronic couplings. In the directly coupled dimer 54, there is coexistence between localized and delocalized excited singlet that can be modulated by the solvent polarity. Localized exciton facilitates population of the triplet-pair state, while electron/hole delocalization results in energetically uphill transition to ¹TT and hence triplets are formed at lower efficiencies.

Quinoidal Thiophenes. The diradicaloid character of quinoidal oligothiophenes^{454–458} stimulated the search for intramolecular singlet fission in these molecules. Varnavski et al. reported fast and efficient singlet fission in a tetracyanoquinodimethane bithiophene (55).¹⁸⁰ After photoexcitation, the system rapidly decays from the bright (1¹B_u) state to a dark (2¹A_g) state with coupled triplet-pair character.^{459,460} The inversion of the energy ordering between these two states near the Franck–Condon region explains the fast population of the 2¹A_g state. On the other hand, the generation of two independent triplets from the 2¹A_g state seems unfeasible in this case, since the two triplets are strongly coupled. Although the simultaneous torsion of the two side C–C double bonds severely shrinks the triplet–triplet binding energy, such geometrical distortion seems energetically too costly to take place.¹⁸⁴ Momeni rationalized

Figure 15. Structures of singlet fission polyenes and carotenoids (66–81).

the different internal conversion to the dark state in quinoidal bi and tetrathiophenes by computationally exploring the energy ordering of the bright and multiexciton (dark) states along torsions of the central and side carbon–carbon double bonds.¹⁸⁸ Accurate electronic structure calculations explain the role of terminal cyano groups, why tetrathiophenes fluoresce⁴⁶¹ while 55 does not and show that dynamic electron correlations are necessary to quantify the relative energies of the low-lying excited states.

Aromatic Diimide Dimers. Wasielewski and co-workers have extensively explored a variety of aromatic diimides as promising candidates for singlet fission. Despite the high singlet fission yields in polycrystalline PDI,¹⁵⁰ photoactivation of cofacial PDI dimers (56) does not result in efficient generation of free triplets⁸⁵ due to the slight singlet fission endothermicity in PDIs, which can be overcome by entropy gain in the solid but not in isolated dimers. Moreover, π – π interchromophore interactions in the dimer might result in strong stabilization of the excimer state, effectively acting as a trap state and blocking the singlet fission path.

Since the energetics of the terrylenediimide (TDI) chromophore anticipate exoergic singlet fission,⁸⁷ several covalent TDI dimers (57–59) have been recently investigated.⁸⁸ The use of a triptycene spacer in 57–59 suppresses through-bond interaction between the two linked TDIs. Interestingly, the polarity of the environment modulates the energy position of CT states with respect to S₁ and ¹TT, and in polar solvents the photoexcited dimer 59 relaxes to an intermediate state with strong (nonsymmetric) CT character, banning the access to the ¹TT state. On the other hand, in nonpolar solvents there is a fast population of the intramolecular coupled triplet-pair mediated by CT (or CR) configurations.

Azaborine-Substituted Dimers. By means of theoretical and computational design, Zeng has proposed molecular

dimers resulting from the covalent linkage of two small azaborine-substituted chromophores (60–62) previously proposed as potentially good singlet fission sensitizers.⁴³⁹ The authors explored the optimal way to covalently connect two BN-substituted azulene molecules in order to produce fission triplets.¹⁹⁰ Electronic structure calculations and simulation of the excited state dynamics indicate that 62 might be a good candidate for fast and efficient intramolecular singlet fission, while triplet–triplet binding interaction in 60 and 61 is predicted to be too strong to produce free triplets. The same computational methodology was applied to the study of the linkage of two diazadiborine moieties through *para*-phenylene separators.³⁴⁵ The three proposed dimers (63–65) exhibit potential singlet fission capabilities through a CT-mediated mechanism. The study reveals that the conjugated linkers directly participate in the electronic structure of the S₁, CT, and ¹TT states. It is worth noticing that despite the promising results obtained for these dimers, the presence of atoms with high atomic numbers (i.e., chlorine in 65) could be detrimental for the singlet fission efficiencies, since they can increase the rate of the ISC deactivation path by means of the heavy atom effect on the spin–orbit couplings.

8.2. Polyenes and Carotenoids

The existence of the singlet fission process in carotenoids was discovered more than a decade later than in molecular crystals,²⁰ and since then, polyenes and polyene-based molecular structures such as carotenoids have been considered as alternative singlet fission chromophores.

Fundamental aspects of singlet fission in polyenes or carotenoids (e.g., states involved and fission mechanisms) are generally less well-understood than in polyacenes. Structural flexibility represents a potential limitation of singlet fission feasibility in polyenes or oligoenes, since it might open nonradiative deactivation paths to the ground state (eq 6).

On the other hand, molecular torsion of photoexcited polyenes has been suggested as a potential mechanism able to lower the rather strong triplet–triplet binding energy.⁴⁶² Despite recent advances in the development of theoretical models,^{186,463} much work is necessary in order to achieve a deep understanding of the intricacies and specificities of singlet fission in polyenes and carotenoids. In particular, there is still some debate on the nature of low-lying dark electronic states in carotenoids,⁴⁶⁴ which does not allow one to establish a well-defined singlet fission mechanism for these systems.

The early works of Kraabel et al. were devoted to the study of the generation of triplets via intramolecular singlet exciton fission in polydiacetylenes (**66** and **67**) (see Figure 15).⁴⁶⁵ The authors considered two spin-allowed paths for the population of triplet states, that is from singlet states obtained from the absorption of one or two photons. Lanzani and co-workers investigated the singlet fission process in a closely related polydiacetylene (**68**).⁴⁶⁶ Fission mechanism in **68** initiates with the population of an ionic state that decays into the (covalent) fission precursor able to split into two triplet states.

Diphenylhexatriene derivatives are paramount examples of singlet fission in carotenoids. Dillon et al. studied the fission capabilities of 1,6-diphenyl-1,3,5-hexatriene (DPH, **69**) in its monoclinic and orthorhombic crystalline forms.⁴⁶⁷ Despite the fact that singlet and triplet energy levels of DPH in solution prognosticate exothermic fission, the larger redshift (~ 0.25 eV) of the lowest optically active singlet state with respect to T_1 in both crystal forms results in a slightly endothermic fission reaction. The study indicates the presence of fast singlet fission in both monoclinic and orthorhombic crystals, although the excited state dynamics depend on the molecular packing. Later on, Trinh et al. reported experimental evidence of singlet fission in diphenyl-dicyano oligoenes (**70**–**74**).⁴⁶² On the basis of transient absorption measurements, the authors concluded that singlet fission mechanism in thin films of these carotenoids is triggered by the formation of an intramolecular triplet-pair state followed by intermolecular exciton splitting of the two triplets. The cyano substitution of DPH extends the electronic conjugation and contributes to molecular planarity enhancing intermolecular π – π interactions in aggregates. Besides, electron-withdrawing character of CN groups might introduce CT character to the low-lying states, modifying the optoelectronic properties and interstate couplings. More recently, Katoh and co-workers studied the singlet fission decay path in fluorinated DPHs (**75**–**78**) by means of fluorescence quantum yields, intensity decay measurements, and magnetic field effects.⁴⁶⁸ Fluorination slightly modifies the energy to the lowest optically active singlet state of DPH.^{469,470} Like in pristine DPH, comparison of absorption profiles in solution and in the crystalline structures of **75**–**78** also exhibit a shift of the S_1 energy level toward longer wavelengths, which the authors attributed to weak intermolecular interactions in the solid. Interestingly, fluorinated DPHs with slipped parallel structures (**76**–**78**) show temperature-dependent fluorescent decay rates, while **69** and **75** (herringbone packing) show no temperature dependence, once again indicating the importance of structural morphology and crystal packing in singlet fission. The authors hypothesized that the activation of symmetry breaking phononic modes in **76**–**78** crystals might be responsible for the temperature dependence in slipped parallel crystalline structures.

Tauber and collaborators observed fast triplet exciton generation through intermolecular singlet fission in carotenoid

aggregates.^{334,471} In 2010, Wang and Tauber observed and quantified fast intermolecular singlet fission in zeaxanthin aggregates (**79**) using time-resolved resonance Raman spectroscopy.⁴⁷¹ In their study, the authors argue that singlet fission in these aggregates does not involve the population of the lowest-lying dark state (2^1A_g). Later on, the same authors explored the singlet fission of zeaxanthin assemblies in a biological environment, that is in a lipid bilayer membrane structure, confirming the in techromophoric nature of singlet fission in these aggregates.³³⁴ Musser et al. observed fast singlet fission in aggregates of astaxanthin (**80**).⁴⁷² In agreement with the results by Tauber and co-workers, transient absorption measurements of different aggregates indicate intermolecular singlet fission, while the monomeric species relaxes via internal conversion from the lowest-lying dark state to the molecular ground state. The authors concluded that the formation of the triplet-pair state does not require an intermediate state (e.g., 2^1A_g state), and the two fission triplets appear directly form the bright B_u band.

Antognazza and co-workers detected the formation of fission triplets in very long poly diethyldipropargylmalonate (**81**) through femtosecond pump–probe spectroscopy.⁴⁷³ The formation of the long-lived triplet states requires additional vibrational energy in order to split the covalent state into two triplet excitons, otherwise the photoactivated molecule relaxes back to the ground state through internal conversion. The study predicts that triplet excitons in long polyenes extend over ten double bonds, suggesting that intramolecular singlet fission in these molecules require at least about 20 double bonds.

8.3. Conjugated Polymers

The spatial extension of polymers allows for the coexistence of two (or more) excitons within a single molecular chain, which opens the possibility for intramolecular singlet fission as a channel for the deactivation of singlet excitons. One of the potential advantages of polymers over standard crystalline chromophores is the possibility to structurally control the interactions between chromophoric fragments, much like in covalent dimers. In general, these compounds exhibit stronger intrachain electronic couplings than the interchain interactions formed in their aggregates or solids.⁴⁷⁴ Moreover, conjugated polymers usually exhibit broad absorption bands, making them excellent light-harvesting materials.⁴⁷⁵

The generation of triplet excitons via singlet fission was observed for the first time in polymers in 1989.³¹ The historical perspective and possible use of polymers as intramolecular singlet fission materials was nicely covered by Smith and Michl.^{2,3} In the following, I present the main theoretical and experimental advances regarding singlet fission in polymeric compounds since then.

Musser and co-workers observed optically activated intra-chain singlet fission in poly(thienylenevinylene) (**82**).¹¹⁵ Photoexcitation of **82** to the 1^1B_u energy band edge evolves through internal conversion to 2^1A_g , which decays non-radiatively back to the ground state (Figure 16). On the other hand, promotion to higher energies within the 1^1B_u manifold results in the formation of a higher 1^1A_g state corresponding to two coupled triplet excitons on a single polymer chain. This state might rapidly relax to the lower 2^1A_g unless the triplets diffuse through interchain triplet exciton transfer. Zhai et al. also identified intrachain singlet (hot) excitation fission in polydiacetylene (**83**).⁴⁷⁶ On the other hand, the same authors concluded that singlet fission in poly-

Figure 16. Schematic representation of the singlet fission mechanism proposed for **82** adapted from ref 115. Copyright 2013 American Chemical Society. Numeric labels correspond to excitation to midband (1a) and to band edge (1b), fission to two triplets (2a) and internal conversion (2b), recombination of triplets (3a), and nonradiative decay (4).

(dioctyloxy)phenylenevinylene (**84**) is of interchain character, since it takes place in films but not in solution.

Encouraged by the idea that the presence of CT configurations mediates singlet fission and recognizing that optical excitations of push–pull polymers formed by the combination of electron-rich and electron-deficient moieties hold notable CT character,⁴⁷⁷ Busby et al. designed two donor–acceptor copolymers using benzodithiophene and bithiophene or thiophene-1,1-dioxide (TDO) as donor and acceptor units, respectively (**85** and **86**) (see Figure 17).⁴⁷⁸ Since TDO is able to host low-energy triplets, the two excitons generated through fission are localized on the electron-deficient units. The oxidation state of sulfur atom in TDO plays a crucial role, allowing for the fast internal conversion to multiexciton and to dark states, not available with (unoxidized) thiophene as the acceptor moiety.⁸² Like in other polymeric systems and in oligoenes,⁴⁶² molecular confinement in isolated chains induces

fast recombination of the generated triplets. The study demonstrates that donor–acceptor copolymers with the right singlet–triplet energetics and with a bright state possessing strong CT character are able to achieve efficient intramolecular singlet fission. Kasai et al. observed the formation of singlet fission triplets from a hot singlet exciton in a closely related low-bandgap polymer (**87**).⁴⁷⁹

The theoretical foundations of singlet fission in donor–acceptor copolymers were further developed by Aryanpour et al.,¹⁹⁴ which computationally explored the nature of triplet-pair state in these systems. Their study reveals strong mixings of the ¹TT state with single-electron states due to symmetry breaking, resulting in dipole-allowed transition to the coupled triplet-pair, which would explain the two close-lying absorptions observed in low-band gap polymers.^{480,481}

At this point, it is not clear if the lowest ²1A_g state in copolymers constitutes a path to singlet fission or, for the contrary, it induces nonradiative decay to the ground state as for polymer **82**. The role of this state in **86** has been recently discussed by means of density matrix renormalization group (DMRG)⁴⁸² calculations.¹⁹⁷ The computational results suggest that, after internal conversion to the ²1A_g state, both deactivation channels might compete. As the donor–acceptor strength of the copolymer increases, the triplet-pair character of the lowest dark state also increases and the binding energy between the two triplets decreases, hence favoring the singlet fission path.

Rais and collaborators identified fast singlet fission in a metallo-supramolecular polymer (**88**) by the coordination of Zn²⁺ ions to bis(terpyridine-4'-yl)terthiophene ligand.⁴⁸³ In this case, since S₁ is energetically lower than the coupled triplet-pair state, the system requires photoexcitation to the next optical state (S₂) in order to be able to access the ¹TT state and fission into two triplets. The zinc-supramolecular polymer **88** exhibits relatively short lifetimes for the fission triplets due to triplet–triplet recombination, as commonly observed in polymers. Excitation of thin films of the pristine bis(terpyridine-4'-yl)terthiophene evolves into an excimer-like state with large

Figure 17. Structures of singlet fission conjugated polymers (**82**–**88**).

stabilization energy that effectively acts as a trap state blocking the singlet fission mechanism. Therefore, the presence of the Zn²⁺ ions appears to be of vital importance for singlet fission in 88.

8.4. Molecular Solids

Solid-state materials, like molecular crystals or thin films, have been largely predominant in singlet fission. Crystalline acenes, in particular tetracene, pentacene, and their derivatives, have been the most important materials in the study of singlet fission, although molecular solids of other chromophores have emerged as efficient fission materials as well. The study of the electronic states in extended systems in relation with their optoelectronic properties has been reviewed by many authors,^{15,123,124,356,484–490} and pivots around the exciton concept (commonly used within the singlet fission community), defined as the collective excitation of interacting electron/hole pairs in solid state. Generally speaking, excitons in solids are classified in Frenkel and CT excitons, although in reality, low-lying excitations in molecular crystals correspond to the combination of these two types of states,¹²³ as many studies on singlet fission have shown.

Experimental investigations have demonstrated how variations on the crystal morphology, induced by different chemical substitution or due to different polymorphs, controls relative energetic levels and electronic couplings and hence can be used to optimize the singlet fission capabilities of organic chromophores.^{91,242,491,492} In particular, many of these studies agree with the idea that the slip-stacked intermolecular conformation is good for singlet fission.^{150,242}

Computational investigations on the influence of crystal packing in singlet fission have put a lot of attention on the evaluation of electronic couplings and fission rates using simple dimer or molecular cluster models,^{86,240,278,493} which can be a good first approximation to understand the details of the formation mechanism of the triplet-pair state. On the other hand, the nature of the embedding background can have quantitative or even qualitative implications for singlet fission. Petelenz and Snamina have developed a multiscale approach in order to explicitly include the affects of the crystal environment in dimer models.^{494,495} Application of this methodology to crystal pentacene shows the importance of the crystal field in order to stabilize CT configurations, which strongly influences electronic couplings and the energy of S₁.

The symmetry properties of the surroundings of molecular dimers can have a major impact on its fission aptitude. The symmetry breaking of CR states can predominantly stabilize one of the two CT contributions, alleviating the destructive interference between the singlet fission channels mediated by opposite CT states.^{202,496} Departure from the ideal crystal symmetry in polycrystalline films, at interfaces, due to crystal defects or through chemical doping⁴⁹⁷ can create local sites with favorable singlet fission conditions,^{335,498} although local symmetry losses can be also detrimental.²⁷⁴

So far, the use of periodic boundary conditions in electronic structure calculations of singlet fission for extended systems are much scarcer. Standard electronic structure theories in condensed matter physics cannot deal with multielectron processes, limiting their application to singlet fission. On the other hand, they are able to capture nonlocal features linked to the extended nature of the system. In this sense, Sharifzadeh et al. have employed the GW approximation and the BSE to compute energies and properties of low-lying excitons in TIPS-

pentacene.⁴⁹⁹ Analysis of the theoretical results combined with spatially resolved optical absorption measurements predict delocalization of the lowest exciton over several molecules, consistent with estimated exciton delocalization in other molecular crystals, and highlight the importance of the crystal morphology. Teichen and Eaves have developed a one-dimensional exciton model within the Bethe ansatz,⁵⁰⁰ which allows to access double electron–hole pair states, for the study of electronic states in molecular crystals with special interest in singlet fission.⁵⁰¹ The model has been coupled with a decomposition algorithm to measure spin-entanglement between the two triplet excitons in the multiexcitonic states. Laszlo and Kowalczyk have performed DFT tight-binding (DFTB)^{502,503} simulations and other DFT-based calculations to explore the singlet fission occurrence in acene-linked two-dimensional covalent organic frameworks (COFs).²³² Their computational results suggest that COFs containing pentacene as the linker unit might present the proper conditions for singlet fission. The potential advantages of COFs rely on their stability, chemical versatility, and enhanced control over chromophore coupling with respect to molecular crystals; hence, the possibility of singlet fission in these materials is very appealing.

9. SUMMARY AND OUTLOOK

In the last years, the intense research on singlet fission has produced great advances in the field. In particular, as exposed in the present review, theoretical and computational studies have largely contributed to improve our understanding of the singlet fission process by identifying relevant properties of electronic states, describing different fission mechanisms, or exploring the details of the singlet fission dynamics, and have helped to rationalize many different experimental findings. Despite these advances, there is still plenty of work that needs to be done in order to achieve the long-term goals for singlet fission. To that end, theoretical and computational efforts will continue to be of great value.

The still rather limited catalog of compounds able to undergo singlet fission has been repeatedly mentioned as one of the main deficiencies for the advance of singlet fission capabilities. Therefore, the computational screening for novel singlet fission sensitizers with improved properties should be one of the main priorities of theoreticians in the field, as is currently the case. Moreover, the use of computational tools and theoretical analysis can be used to identify novel chemical structures able to experience singlet fission, such in carbon nanotubes⁵⁰⁴ or in COFs,²³² which might open new and promising routes for singlet fission.

Although electronic states in singlet fission have been characterized to great detail, the expected appearance of new singlet fission compounds will require the application of theoretical models for their study and to perform new calculations to understand the particularities of electronic states and mechanisms for each singlet fission system. Besides, more general aspects should be further investigated at the theoretical level, such is the role of the excimer state or the factors controlling the relationship between coherent and incoherent population of the ¹TT state.

In spite of some experimental and theoretical efforts trying to shed some light on the overall role of entropy in the singlet fission reaction, especially for systems not fulfilling the thermodynamic condition such as tetracene, it still remains an open question and future work is needed to definitively

quantify entropic effects. In this sense, investigations of singlet fission in covalent dimers (or oligomers) might be very helpful since they provide a unique opportunity to explore the role of the chromophoric environment on singlet fission sites. Time-resolved experiments looking at the singlet fission capabilities of dimers in solution and in extended structures obtained at different temperatures should produce different results if indeed entropic gain participates in the triplet–triplet dissociation. Separation of the two triplets could also be controlled by tuning the relative energy between triplets at the singlet fission dimers and on the host matrix. Hence, I foresee that the experimental and theoretical characterization of singlet fission time scales of molecular dimers embedded in different host chromophore matrices might help to reveal the importance of entropy in singlet fission.

Although a large variety of models have been employed so far to compute singlet fission couplings, I am convinced that there is still room for the use of other approaches dedicated to the general study of excitation energy transfer processes²⁹⁵ to be applied to the study of singlet fission mechanism. The diabatic picture is very useful for the physical characterization of the fission mechanism, but depending on how diabatic (or quasi-diabatic) states are defined and constructed, which is not unique, the computed electronic couplings may vary sensibly. Hence, one should be cautious when interpreting the results, especially in the quantitative assessment of fission rates. On the other hand, the difficulties to compute derivative couplings between eigenstates of model electronic Hamiltonians is one of the main drawbacks of the adiabatic basis, specially in the study of excited state dynamics. I believe that establishing proper connections between adiabatic states and contributions with well-defined physical properties (diabats) can be very powerful in the study of singlet fission at the microscopic level. It is important to highlight that computational studies on the singlet fission dynamics are helping to reinterpret and revisit some of the aspects regarding the fission mechanisms and emphasize the important dynamic nature of it. So far, most of the computational studies on the singlet fission dynamics largely point to the CT-mediated mechanism as the main cause responsible for the fast population of the triplet-pair (¹TT) state experimentally measured in singlet fission materials and have attributed a lesser role to the direct S₁ to ¹TT path. On the other hand, the conclusions extracted from these methodologies are strongly linked to the electronic model employed, in particular the state energies and couplings. Many of such investigations rely on the construction of (simple) effective electronic Hamiltonians within the diabatic framework, which, as discussed above, might hold some fundamental limitations for the study of singlet fission. Hence, integration of accurate electronic structure methods with reliable excited state dynamics approaches is desirable in order to proportionate even more robust results to undercover the intricacies of the singlet fission mechanism.

It is understood that the specificities of the electronic material are crucial in determining the relaxation mechanism of electronic spins, but the physical picture of spin decoherence (or relaxation) is still far from complete.⁵⁰⁵ The spin disentangling between the two fission triplets (i.e., quantum decoherence) remains largely unexplored. Experimentally, spin coherence of fission triplets has been investigated by means of the oscillations observed in the delayed fluorescence of crystal tetracene⁷² and through magneto photoluminescence experiments.⁵⁰⁶ On the other hand, there is a lack of theoretical works

tackling this phenomenon. The theoretical characterization of spin decoherence between the two fission triplets requires the time-evolution modeling of entangled triplet pairs in a bath of electronic and atomic spins (i.e., the triplet excitons interacting with the environment) (electronic material), which opens coherence deactivation paths not possible in a closed quantum system.¹⁶³ Hence, it is necessary to consider open quantum system approaches able to model the spin interaction of triplet excitons with the electronic material (i.e., the electronic bath or environment). Adaptation of the methods typically used for decoherence of electronic spins in the frame of spintronics^{507,508} or quantum computing^{509–511} to the case of singlet fission would help to understand the origins of the rather long coherence times and the parameters controlling it.

Ab initio studies of excited states in solids can be very useful in the theoretical study of singlet fission and can complement the often employed dimer and oligomer approaches. These investigations can potentially provide new and further insights for the comprehension of singlet fission in molecular crystals related to the nature of the excited states in the condensed phases, which cannot be recovered by local dimeric molecular models. Computational studies of singlet fission based on periodic conditions have recently appeared in the singlet fission literature but still are rather scarce. These methods can potentially provide more details related to important phenomena for singlet fission, such as the loss of quantum coherence between fission triplets or the dissipation of excitons mediated by vibronic couplings, which are still not well-understood and require more attention.

Polymers are probably one of the less investigated singlet fission materials, specially from a computational point of view. In fact, singlet fission in polymers is less mature than in crystals or molecular dimers, and several fundamental aspects related to the electronic states involved or the fission mechanisms are not well-understood. Hence, I believe that the progress of singlet fission in polymeric systems could benefit from theoretical efforts.

The integration of singlet fission in solar cells has been obtained using intermolecular singlet fission materials. The evolution of intramolecular singlet fission in covalent dimers and polymers might help to incorporate these compounds in modular solar cells in the near future. In this sense, theoretical and computational studies will soon be necessary in order to understand and characterize the structural and electronic properties of these systems, in particular those at the interface between singlet fission compounds and the semiconductor. Although not directly involved in the singlet fission process, the good understanding of how the fission triplets diffuse through the system and controlling the key parameters for charge dissociation of triplet excitons at the interface are of great importance for the successful implementation of singlet fission in solar cell devices and need to be further investigated.

AUTHOR INFORMATION

Corresponding Author

*E-mail: david.casanova@ehu.eus.

ORCID iD

David Casanova: 0000-0002-8893-7089

Notes

The author declares no competing financial interest.

Biography

David Casanova graduated in Chemistry in 2000 (University of Girona) and in Physics in 2004 (University of Barcelona). He obtained a Ph.D. in chemistry in 2006 (University of Barcelona) under the supervision of Prof. Santiago Alvarez and Prof. Pere Alemany. He was a Fulbright postdoctoral researcher at the UC Berkeley in the group of Martin Head-Gordon (2007–2008). In 2009, he obtained a Ramón y Cajal Fellowship at the University Complutense of Madrid and at the University of Barcelona. In 2013, he was awarded with the Ikerbasque Research Fellowship at the University of the Basque Country, and since 2018, he is an Ikerbasque Research Associate at the Donostia International Physics Center. His main research interests focus on the development and implementation of electronic structure methods for the computational characterization of electronic excited states and their application to the study of photophysical and photochemical processes.

ACKNOWLEDGMENTS

I am grateful to Professor Anna I. Krylov for valuable insights and fruitful discussions. This project has been supported by the Eusko Jaurlaritza (project IT588-13) and the Spanish MINECO/FEDER (project CTQ2016-80955). The author also acknowledges financial support from IKERBASQUE, Basque Foundation for Science.

REFERENCES

- (1) Singh, S.; Jones, W. J.; Siebrand, W.; Stoicoff, B. P.; Schneider, W. G. Laser Generation of Excitons and Fluorescence in Anthracene Crystals. *J. Chem. Phys.* **1965**, *42*, 330–342.
- (2) Smith, M. B.; Michl, J. Singlet Fission. *Chem. Rev.* **2010**, *110*, 6891–6936.
- (3) Smith, M. B.; Michl, J. Recent Advances in Singlet Fission. *Annu. Rev. Phys. Chem.* **2013**, *64*, 361–386.
- (4) Singh, J. The Theory of Fission of a Singlet Frenkel Exciton into Two Localised Triplet Excitations. *J. Phys. Chem. Solids* **1978**, *39*, 1207–1209.
- (5) Singh, S.; Stoicoff, B. P. Double-Photon Excitation of Fluorescence in Anthracene Single Crystals. *J. Chem. Phys.* **1963**, *38*, 2032–2033.
- (6) Swenberg, C. E.; Stacy, W. T. Bimolecular Radiationless Transitions in Crystalline Tetracene. *Chem. Phys. Lett.* **1968**, *2*, 327–328.
- (7) Kazzaz, A. A.; Zahlan, A. B. Temperature Dependence of Crystalline Tetracene Fluorescence. *J. Chem. Phys.* **1968**, *48*, 1242–1245.
- (8) Geacintov, N.; Pope, M.; Vogel, F. Effect of Magnetic Field on the Fluorescence of Tetracene Crystals: Exciton Fission. *Phys. Rev. Lett.* **1969**, *22*, 593–596.
- (9) Merrifield, R. E.; Avakian, P.; Groff, R. P. Fission of Singlet Excitons into Pairs of Triplet Excitons in Tetracene Crystals. *Chem. Phys. Lett.* **1969**, *3*, 386–388.
- (10) Johnson, R. C.; Merrifield, R. E. Effects of Magnetic Fields on the Mutual Annihilation of Triplet Excitons in Anthracene Crystals. *Phys. Rev. B* **1970**, *1*, 896–902.
- (11) Swenberg, C. E.; Geacintov, N. E. In *Organic Molecular Photophysics*; Birks, J. B., Ed.; J. Wiley, 1973.
- (12) Swenberg, C. E.; Ratner, M. A.; Geacintov, N. E. Energy Dependence of Optically Induced Exciton Fission. *J. Chem. Phys.* **1974**, *60*, 2152–2157.
- (13) Klein, G.; Voltz, R. Formation and Decay of Superexcited States in Dense Organic Matter under High Energy Radiation. *Int. J. Radiat. Phys. Chem.* **1975**, *7*, 155–174.
- (14) Chab, M.; Williams, D. F. Fission of Singlet Excitons into Triplet-Exciton Pairs in Molecular Crystals. *Phys. Rev. B* **1977**, *16*, 1685–1693.
- (15) Pope, M.; Swenberg, C. E. *Electronic Processes in Organic Crystals and Polymers*; Oxford University Press: New York, 1999.
- (16) Merrifield, R. E. Theory of Magnetic Field Effects on the Mutual Annihilation of Triplet Excitons. *J. Chem. Phys.* **1968**, *48*, 4318–4319.
- (17) Suna, A. Kinematics of Exciton-Exciton Annihilation in Molecular Crystals. *Phys. Rev. B* **1970**, *1*, 1716–1739.
- (18) Klein, G.; Voltz, R.; Schott, M. Magnetic Field Effect on Prompt Fluorescence in Anthracene: Evidence for Singlet Exciton Fission. *Chem. Phys. Lett.* **1972**, *16*, 340–344.
- (19) Swenberg, C. E.; van Metter, R.; Ratner, M. Comments on Exciton Fission and Electron Spin Resonance in Tetracene Single Crystals. *Chem. Phys. Lett.* **1972**, *16*, 482–485.
- (20) Rademaker, H.; Hoff, A. J.; Van Grondelle, R.; Duysens, L. N. M. Carotenoid Triplet Yields in Normal and Deuterated Rhodospirillum Rubrum. *Biochim. Biophys. Acta, Bioenerg.* **1980**, *592*, 240–257.
- (21) Austin, R. H.; Baker, G. L.; Etemad, S.; Thompson, R. Magnetic Field Effects on Triplet Exciton Fission and Fusion in a Polydiacetylene. *J. Chem. Phys.* **1989**, *90*, 6642–6646.
- (22) Wohlgenannt, M.; Graupner, W.; Österbacka, R.; Leising, G.; Comoretto, D.; Vardeny, Z. V. Singlet Fission in Luminescent and Nonluminescent Pi-Conjugated Polymers. *Synth. Met.* **1999**, *101*, 267–268.
- (23) Hanna, M. C.; Nozik, A. J. Solar Conversion Efficiency of Photovoltaic and Photoelectrolysis Cells with Carrier Multiplication Absorbers. *J. Appl. Phys.* **2006**, *100*, 074510.
- (24) Shockley, W.; Queisser, H. J. Detailed Balance Limit of Efficiency of P-N Junction Solar Cells. *J. Appl. Phys.* **1961**, *32*, 510–519.
- (25) Paci, I.; Johnson, J. C.; Chen, X.; Rana, G.; Popović, D.; David, D. E.; Nozik, A. J.; Ratner, M. A.; Michl, J. Singlet Fission for Dye-Sensitized Solar Cells: Can a Suitable Sensitizer Be Found? *J. Am. Chem. Soc.* **2006**, *128*, 16546–16553.
- (26) Michl, J.; Nozik, A. J.; Chen, X.; Johnson, J. C.; Rana, G.; Akdag, A.; Schwerin, A. F. *Proc. SPIE* **2007**, *6656*, 66560E.
- (27) Birks, J. B. *Photophysics of Aromatic Molecules*; Wiley-Interscience, 1970.
- (28) Ern, V.; Saint-Clair, J. L.; Schott, M.; Delacote, G. Effects of Exciton Interactions on the Fluorescence Yield of Crystalline Tetracene. *Chem. Phys. Lett.* **1971**, *10*, 287–290.
- (29) Arnold, S.; Alfano, R. R.; Pope, M.; Yu, W.; Ho, P.; Selsby, R.; Tharrats, J.; Swenberg, C. E. Triplet Exciton Caging in Two Dimensions. *J. Chem. Phys.* **1976**, *64*, 5104–5114.
- (30) Klein, G. Kinematics of Triplet Pairs in Anthracene and Tetracene Crystals. *Chem. Phys. Lett.* **1978**, *57*, 202–206.
- (31) Arnold, S.; Whitten, W. B. Temperature Dependence of the Triplet Exciton Yield in Fission and Fusion in Tetracene. *J. Chem. Phys.* **1981**, *75*, 1166–1169.
- (32) Müller, A. M.; Avlasevich, Y. S.; Müllen, K.; Bardeen, C. J. Evidence for Exciton Fission and Fusion in a Covalently Linked Tetracene Dimer. *Chem. Phys. Lett.* **2006**, *421*, 518–522.
- (33) Müller, A. M.; Avlasevich, Y. S.; Schoeller, W. W.; Müllen, K.; Bardeen, C. J. Exciton Fission and Fusion in Bis(Tetracene) Molecules with Different Covalent Linker Structures. *J. Am. Chem. Soc.* **2007**, *129*, 14240–14250.
- (34) Khan, S.; Mazumdar, S. Theory of Transient Excited State Absorptions in Solid Pentacene with Implications for Singlet Fission. [Online Early Access] 2017, arXiv:1702.04023.
- (35) Congreve, D. N.; Lee, J.; Thompson, N. J.; Hontz, E.; Yost, S. R.; Reusswig, P. D.; Bahlke, M. E.; Reineke, S.; Van Voorhis, T.; Baldo, M. A. External Quantum Efficiency above 100% in a Singlet-Exciton-Fission-Based Organic Photovoltaic Cell. *Science* **2013**, *340*, 334.
- (36) Lee, J.; Jadhav, P.; Baldo, M. A. High Efficiency Organic Multilayer Photodetectors Based on Singlet Exciton Fission. *Appl. Phys. Lett.* **2009**, *95*, 033301.
- (37) Jadhav, P. J.; Brown, P. R.; Thompson, N.; Wunsch, B.; Mohanty, A.; Yost, S. R.; Hontz, E.; Van Voorhis, T.; Bawendi, M. G.; Bulović, V.; et al. Triplet Exciton Dissociation in Singlet Exciton Fission Photovoltaics. *Adv. Mater.* **2012**, *24*, 6169–6174.

- (38) Thompson, N. J.; Hontz, E.; Congreve, D. N.; Bahlke, M. E.; Reineke, S.; Van Voorhis, T.; Baldo, M. A. Nanostructured Singlet Fission Photovoltaics Subject to Triplet-Charge Annihilation. *Adv. Mater.* **2014**, *26*, 1366–1371.
- (39) Berera, R.; van Grondelle, R.; Kennis, J. T. M. Ultrafast Transient Absorption Spectroscopy: Principles and Application to Photosynthetic Systems. *Photosynth. Res.* **2009**, *101*, 105–118.
- (40) Burdett, J. J.; Bardeen, C. J. The Dynamics of Singlet Fission in Crystalline Tetracene and Covalent Analogs. *Acc. Chem. Res.* **2013**, *46*, 1312–1320.
- (41) Chan, W.-L.; Berkelbach, T. C.; Provorse, M. R.; Monahan, N. R.; Tritsch, J. R.; Hybertsen, M. S.; Reichman, D. R.; Gao, J.; Zhu, X. Y. The Quantum Coherent Mechanism for Singlet Fission: Experiment and Theory. *Acc. Chem. Res.* **2013**, *46*, 1321–1329.
- (42) Wilson, M. W. B.; Rao, A.; Ehrler, B.; Friend, R. H. Singlet Exciton Fission in Polycrystalline Pentacene: From Photophysics toward Devices. *Acc. Chem. Res.* **2013**, *46*, 1330–1338.
- (43) Würfel, P.; Würfel, U. *Physics of Solar Cells: From Basic Principles to Advanced Concepts*, 3rd ed.; Wiley-VCH: Weinheim, Germany, 2016.
- (44) Lee, J.; Jadhav, P.; Reusswig, P. D.; Yost, S. R.; Thompson, N. J.; Congreve, D. N.; Hontz, E.; Van Voorhis, T.; Baldo, M. A. Singlet Exciton Fission Photovoltaics. *Acc. Chem. Res.* **2013**, *46*, 1300–1311.
- (45) Nelson, C. A.; Monahan, N. R.; Zhu, X. Y. Exceeding the Shockley-Queisser Limit in Solar Energy Conversion. *Energy Environ. Sci.* **2013**, *6*, 3508–3519.
- (46) Thompson, N. J.; Congreve, D. N.; Goldberg, D.; Menon, V. M.; Baldo, M. A. Slow Light Enhanced Singlet Exciton Fission Solar Cells with a 126% Yield of Electrons Per Photon. *Appl. Phys. Lett.* **2013**, *103*, 263302.
- (47) Green, M. A. Third Generation Photovoltaics: Ultra-High Conversion Efficiency at Low Cost. *Prog. Photovoltaics* **2001**, *9*, 123–135.
- (48) Xia, J.; Sanders, S. N.; Cheng, W.; Low, J. Z.; Liu, J.; Campos, L. M.; Sun, T. Singlet Fission: Progress and Prospects in Solar Cells. *Adv. Mater.* **2017**, *29*, 1601652.
- (49) Rao, A.; Wilson, M. W. B.; Hodgkiss, J. M.; Albert-Seifried, S.; Bässler, H.; Friend, R. H. Exciton Fission and Charge Generation Via Triplet Excitons in Pentacene/C₆₀ Bilayers. *J. Am. Chem. Soc.* **2010**, *132*, 12698–12703.
- (50) Aryanpour, K.; Muñoz, J. A.; Mazumdar, S. Does Singlet Fission Enhance the Performance of Organic Solar Cells? *J. Phys. Chem. C* **2013**, *117*, 4971–4979.
- (51) Ehrler, B.; Wilson, M. W. B.; Rao, A.; Friend, R. H.; Greenham, N. C. Singlet Exciton Fission-Sensitized Infrared Quantum Dot Solar Cells. *Nano Lett.* **2012**, *12*, 1053–1057.
- (52) Ehrler, B.; Walker, B. J.; Böhm, M. L.; Wilson, M. W. B.; Vaynzof, Y.; Friend, R. H.; Greenham, N. C. In Situ Measurement of Exciton Energy in Hybrid Singlet-Fission Solar Cells. *Nat. Commun.* **2012**, *3*, 1019.
- (53) Yang, L.; Tabachnyk, M.; Bayliss, S. L.; Böhm, M. L.; Broch, K.; Greenham, N. C.; Friend, R. H.; Ehrler, B. Solution-Processable Singlet Fission Photovoltaic Devices. *Nano Lett.* **2015**, *15*, 354–358.
- (54) Kawata, S.; Pu, Y.-J.; Saito, A.; Kurashige, Y.; Beppu, T.; Katagiri, H.; Hada, M.; Kido, J. Singlet Fission of Non-Polyyclic Aromatic Molecules in Organic Photovoltaics. *Adv. Mater.* **2016**, *28*, 1585–1590.
- (55) Ehrler, B.; Musselman, K. P.; Böhm, M. L.; Friend, R. H.; Greenham, N. C. Hybrid Pentacene/a-Silicon Solar Cells Utilizing Multiple Carrier Generation Via Singlet Exciton Fission. *Appl. Phys. Lett.* **2012**, *101*, 153507.
- (56) Lee, S.; Hwang, D.; Jung, S. I.; Kim, D. Electron Transfer from Triplet State of Tips-Pentacene Generated by Singlet Fission Processes to Ch₃nh₃pbi₃ Perovskite. *J. Phys. Chem. Lett.* **2017**, *8*, 884–888.
- (57) O'Regan, B.; Gratzel, M. A Low-Cost, High-Efficiency Solar Cell Based on Dye-Sensitized Colloidal TiO₂ Films. *Nature* **1991**, *353*, 737–740.
- (58) Schrauben, J. N.; Zhao, Y.; Mercado, C.; Dron, P. I.; Ryerson, J. L.; Michl, J.; Zhu, K.; Johnson, J. C. Photocurrent Enhanced by Singlet Fission in a Dye-Sensitized Solar Cell. *ACS Appl. Mater. Interfaces* **2015**, *7*, 2286–2293.
- (59) Strong, S. E.; Eaves, J. D. Tetracene Aggregation on Polar and Nonpolar Surfaces: Implications for Singlet Fission. *J. Phys. Chem. Lett.* **2015**, *6*, 1209–1215.
- (60) Nozik, A. J.; Beard, M. C.; Luther, J. M.; Law, M.; Ellingson, R. J.; Johnson, J. C. Semiconductor Quantum Dots and Quantum Dot Arrays and Applications of Multiple Exciton Generation to Third-Generation Photovoltaic Solar Cells. *Chem. Rev.* **2010**, *110*, 6873–6890.
- (61) Sze, S. M. *Physics of Semiconductor Devices*; John Wiley & Sons, 1981.
- (62) Dexter, D. L. Possibility of Luminescent Quantum Yields Greater Than Unity. *Phys. Rev.* **1957**, *108*, 630–633.
- (63) Wegh, R. T.; Donker, H.; Oskam, K. D.; Meijerink, A. Visible Quantum Cutting in "Ligdf4:Eu3+" through Downconversion. *Science* **1999**, *283*, 663.
- (64) Zhang, Q. Y.; Huang, X. Y. Recent Progress in Quantum Cutting Phosphors. *Prog. Mater. Sci.* **2010**, *55*, 353–427.
- (65) Klimov, V. I. Mechanisms for Photogeneration and Recombination of Multiexcitons in Semiconductor Nanocrystals: Implications for Lasing and Solar Energy Conversion. *J. Phys. Chem. B* **2006**, *110*, 16827–16845.
- (66) Beard, M. C.; Johnson, J. C.; Luther, J. M.; Nozik, A. J. Multiple Exciton Generation in Quantum Dots Versus Singlet Fission in Molecular Chromophores for Solar Photon Conversion. *Philos. Trans. R. Soc., A* **2015**, *373*, 20140412.
- (67) Zimmerman, H. E.; Keck, G. E. Photochemical Rearrangement without Light. 95. Dioxetane Effected Photochemistry by Direct Intramolecular Excitation. *J. Am. Chem. Soc.* **1975**, *97*, 3527–3528.
- (68) Dexter, D. L. A Theory of Sensitized Luminescence in Solids. *J. Chem. Phys.* **1953**, *21*, 836–850.
- (69) Scholes, G. D. Correlated Pair States Formed by Singlet Fission and Exciton–Exciton Annihilation. *J. Phys. Chem. A* **2015**, *119*, 12699–12705.
- (70) Pensack, R. D.; Ostroumov, E. E.; Tilley, A. J.; Mazza, S.; Grieco, C.; Thorley, K. J.; Asbury, J. B.; Seferos, D. S.; Anthony, J. E.; Scholes, G. D. Observation of Two Triplet-Pair Intermediates in Singlet Exciton Fission. *J. Phys. Chem. Lett.* **2016**, *7*, 2370–2375.
- (71) Lupton, J. M.; McCamey, D. R.; Boehme, C. Coherent Spin Manipulation in Molecular Semiconductors: Getting a Handle on Organic Spintronics. *ChemPhysChem* **2010**, *11*, 3040–3058.
- (72) Burdett, J. J.; Bardeen, C. J. Quantum Beats in Crystalline Tetracene Delayed Fluorescence Due to Triplet Pair Coherences Produced by Direct Singlet Fission. *J. Am. Chem. Soc.* **2012**, *134*, 8597–8607.
- (73) Verhoeven, J. W. Glossary of Terms Used in Photochemistry (Iupac Recommendations 1996). *Pure Appl. Chem.* **1996**, *68*, 2223.
- (74) Klessinger, M. Conical Intersections and the Mechanism of Singlet Photoreactions. *Angew. Chem., Int. Ed. Engl.* **1995**, *34*, 549–551.
- (75) Yarkony, D. R. Diabolical Conical Intersections. *Rev. Mod. Phys.* **1996**, *68*, 985–1013.
- (76) Yarkony, D. R. Conical Intersections: Diabolical and Often Misunderstood. *Acc. Chem. Res.* **1998**, *31*, 511–518.
- (77) Garavelli, M.; Celani, P.; Bernardi, F.; Robb, M. A.; Olivucci, M. The C₅H₆nH₂⁺ Protonated Schiff Base: An Ab Initio Minimal Model for Retinal Photoisomerization. *J. Am. Chem. Soc.* **1997**, *119*, 6891–6901.
- (78) Levine, B. G.; Martínez, T. J. Isomerization through Conical Intersections. *Annu. Rev. Phys. Chem.* **2007**, *58*, 613–634.
- (79) Gozem, S.; Huntress, M.; Schapiro, I.; Lindh, R.; Granovsky, A. A.; Angeli, C.; Olivucci, M. Dynamic Electron Correlation Effects on the Ground State Potential Energy Surface of a Retinal Chromophore Model. *J. Chem. Theory Comput.* **2012**, *8*, 4069–4080.
- (80) Gozem, S.; Krylov, A. I.; Olivucci, M. Conical Intersection and Potential Energy Surface Features of a Model Retinal Chromophore: Comparison of Eom-CC and Multireference Methods. *J. Chem. Theory Comput.* **2013**, *9*, 284–292.

- (81) Le, A. K.; Bender, J. A.; Roberts, S. T. Slow Singlet Fission Observed in a Polycrystalline Perylenediimide Thin Film. *J. Phys. Chem. Lett.* **2016**, *7*, 4922–4928.
- (82) Busby, E.; Xia, J.; Low, J. Z.; Wu, Q.; Hoy, J.; Campos, L. M.; Sfeir, M. Y. Fast Singlet Exciton Decay in Push–Pull Molecules Containing Oxidized Thiophenes. *J. Phys. Chem. B* **2015**, *119*, 7644–7650.
- (83) Watanabe, M.; Chang, Y. J.; Liu, S.-W.; Chao, T.-H.; Goto, K.; Islam, Md. M.; Yuan, C.-H.; Tao, Y.-T.; Shinmyozu, T.; Chow, T. J. The Synthesis, Crystal Structure and Charge-Transport Properties of Hexacene. *Nat. Chem.* **2012**, *4*, 574–578.
- (84) Purushothaman, B.; Bruzek, M.; Parkin, S. R.; Miller, A.-F.; Anthony, J. E. Synthesis and Structural Characterization of Crystalline Nonacenes. *Angew. Chem., Int. Ed.* **2011**, *50*, 7013–7017.
- (85) Margulies, E. A.; Shoer, L. E.; Eaton, S. W.; Wasielewski, M. R. Excimer Formation in Cofacial and Slip-Stacked Perylene-3,4:9,10-Bis(Dicarboximide) Dimers on a Redox-Inactive Triptycene Scaffold. *Phys. Chem. Chem. Phys.* **2014**, *16*, 23735–23742.
- (86) Renaud, N.; Sherratt, P. A.; Ratner, M. A. Mapping the Relation between Stacking Geometries and Singlet Fission Yield in a Class of Organic Crystals. *J. Phys. Chem. Lett.* **2013**, *4*, 1065–1069.
- (87) Holtrup, F. O.; Müller, G. R. J.; Quante, H.; De Feyter, S.; De Schryver, F. C.; Müllen, K. Terrylenimides: New Nir Fluorescent Dyes. *Chem. - Eur. J.* **1997**, *3*, 219–225.
- (88) Margulies, E. A.; Miller, C. E.; Wu, Y.; Ma, L.; Schatz, G. C.; Young, R. M.; Wasielewski, M. R. Enabling Singlet Fission by Controlling Intramolecular Charge Transfer in II-Stacked Covalent Terrylenediimide Dimers. *Nat. Chem.* **2016**, *8*, 1120–1125.
- (89) Margulies, E. A.; Logsdon, J. L.; Miller, C. E.; Ma, L.; Simonoff, E.; Young, R. M.; Schatz, G. C.; Wasielewski, M. R. Direct Observation of a Charge-Transfer State Preceding High-Yield Singlet Fission in Terrylenediimide Thin Films. *J. Am. Chem. Soc.* **2017**, *139*, 663–671.
- (90) Grzybowski, M.; Gryko, D. T. Diketopyrrolopyrroles: Synthesis, Reactivity, and Optical Properties. *Adv. Opt. Mater.* **2015**, *3*, 280–320.
- (91) Hartnett, P. E.; Margulies, E. A.; Mauck, C. M.; Miller, S. A.; Wu, Y.; Wu, Y.-L.; Marks, T. J.; Wasielewski, M. R. Effects of Crystal Morphology on Singlet Exciton Fission in Diketopyrrolopyrrole Thin Films. *J. Phys. Chem. B* **2016**, *120*, 1357–1366.
- (92) Mack, J.; Miller, G. P. Synthesis and Characterization of a C60-Pentacene Monoadduct. *Fullerene Sci. Technol.* **1997**, *5*, 607–614.
- (93) Cao, Y.; Liang, Y.; Zhang, L.; Osuna, S.; Hoyt, A.-L. M.; Briseno, A. L.; Houk, K. N. Why Bistetracenes Are Much Less Reactive Than Pentacenes in Diels–Alder Reactions with Fullerenes. *J. Am. Chem. Soc.* **2014**, *136*, 10743–10751.
- (94) Yost, S. R.; Lee, J.; Wilson, M. W. B.; Wu, T.; McMahon, D. P.; Parkhurst, R. R.; Thompson, N. J.; Congreve, D. N.; Rao, A.; Johnson, K.; et al. A Transferable Model for Singlet-Fission Kinetics. *Nat. Chem.* **2014**, *6*, 492–497.
- (95) Meng, D.; Sun, D.; Zhong, C.; Liu, T.; Fan, B.; Huo, L.; Li, Y.; Jiang, W.; Choi, H.; Kim, T.; et al. High-Performance Solution-Processed Non-Fullerene Organic Solar Cells Based on Selenophene-Containing Perylene Bisimide Acceptor. *J. Am. Chem. Soc.* **2016**, *138*, 375–380.
- (96) Zhong, Y.; Trinh, M. T.; Chen, R.; Purdum, G. E.; Khlyabich, P. P.; Sezen, M.; Oh, S.; Zhu, H.; Fowler, B.; Zhang, B.; et al. Molecular Helices as Electron Acceptors in High-Performance Bulk Heterojunction Solar Cells. *Nat. Commun.* **2015**, *6*, 8242.
- (97) Zhong, Y.; Trinh, M. T.; Chen, R.; Wang, W.; Khlyabich, P. P.; Kumar, B.; Xu, Q.; Nam, C.-Y.; Sfeir, M. Y.; Black, C. Efficient Organic Solar Cells with Helical Perylene Diimide Electron Acceptors. *J. Am. Chem. Soc.* **2014**, *136*, 15215–15221.
- (98) Lin, Y.; Wang, J.; Zhang, Z.-G.; Bai, H.; Li, Y.; Zhu, D.; Zhan, X. An Electron Acceptor Challenging Fullerenes for Efficient Polymer Solar Cells. *Adv. Mater.* **2015**, *27*, 1170–1174.
- (99) Liu, Y.; Mu, C.; Jiang, K.; Zhao, J.; Li, Y.; Zhang, L.; Li, Z.; Lai, J. Y. L.; Hu, H.; Ma, T. A Tetraphenylethylene Core-Based 3d Structure Small Molecular Acceptor Enabling Efficient Non-Fullerene Organic Solar Cells. *Adv. Mater.* **2015**, *27*, 1015–1020.
- (100) Sun, D.; Meng, D.; Cai, Y.; Fan, B.; Li, Y.; Jiang, W.; Huo, L.; Sun, Y.; Wang, Z. Non-Fullerene-Acceptor-Based Bulk-Heterojunction Organic Solar Cells with Efficiency over 7%. *J. Am. Chem. Soc.* **2015**, *137*, 11156–11162.
- (101) Malhado, J. P.; Bearpark, M. J.; Hynes, J. T. Non-Adiabatic Dynamics Close to Conical Intersections and the Surface Hopping Perspective. *Front. Chem.* **2014**, *2*, 97.
- (102) Subotnik, J. E.; Alguire, E. C.; Ou, Q.; Landry, B. R.; Fatehi, S. The Requisite Electronic Structure Theory to Describe Photoexcited Nonadiabatic Dynamics: Nonadiabatic Derivative Couplings and Diabatic Electronic Couplings. *Acc. Chem. Res.* **2015**, *48*, 1340–1350.
- (103) Havenith, R. W. A.; de Gier, H. D.; Broer, R. Explorative Computational Study of the Singlet Fission Process. *Mol. Phys.* **2012**, *110*, 2445–2454.
- (104) Tamura, H.; Huix-Rotllant, M.; Burghardt, I.; Olivier, Y.; Beljonne, D. First-Principles Quantum Dynamics of Singlet Fission: Coherent Versus Thermally Activated Mechanisms Governed by Molecular Pi Stacking. *Phys. Rev. Lett.* **2015**, *115*, 107401.
- (105) Fuemmeler, E. G.; Sanders, S. N.; Pun, A. B.; Kumarasamy, E.; Zeng, T.; Miyata, K.; Steigerwald, M. L.; Zhu, X. Y.; Sfeir, M. Y.; Campos, L. M.; et al. A Direct Mechanism of Ultrafast Intramolecular Singlet Fission in Pentacene Dimers. *ACS Cent. Sci.* **2016**, *2*, 316–324.
- (106) Feng, X.; Luzanov, A. V.; Krylov, A. I. Fission of Entangled Spins: An Electronic Structure Perspective. *J. Phys. Chem. Lett.* **2013**, *4*, 3845–3852.
- (107) Berkelbach, T. C.; Hybertsen, M. S.; Reichman, D. R. Microscopic Theory of Singlet Exciton Fission. Iii. Crystalline Pentacene. *J. Chem. Phys.* **2014**, *141*, 074705.
- (108) Parker, S. M.; Seideman, T.; Ratner, M. A.; Shiozaki, T. Model Hamiltonian Analysis of Singlet Fission from First Principles. *J. Phys. Chem. C* **2014**, *118*, 12700–12705.
- (109) Mead, C. A.; Truhlar, D. G. Conditions for the Definition of a Strictly Diabatic Electronic Basis for Molecular Systems. *J. Chem. Phys.* **1982**, *77*, 6090–6098.
- (110) Zimmerman, P. M.; Musgrave, C. B.; Head-Gordon, M. A Correlated Electron View of Singlet Fission. *Acc. Chem. Res.* **2013**, *46*, 1339–1347.
- (111) Monahan, N.; Zhu, X. Y. Charge Transfer–Mediated Singlet Fission. *Annu. Rev. Phys. Chem.* **2015**, *66*, 601–618.
- (112) Walker, B. J.; Musser, A. J.; Beljonne, D.; Friend, R. H. Singlet Exciton Fission in Solution. *Nat. Chem.* **2013**, *5*, 1019–1024.
- (113) Kasha, M. Characterization of Electronic Transitions in Complex Molecules. *Discuss. Faraday Soc.* **1950**, *9*, 14–19.
- (114) Ma, L.; Galstyan, G.; Zhang, K.; Kloc, C.; Sun, H.; Soci, C.; Michel-Beyerle, M. E.; Gurzadyan, G. G. Two-Photon-Induced Singlet Fission in Rubrene Single Crystal. *J. Chem. Phys.* **2013**, *138*, 184508.
- (115) Musser, A. J.; Al-Hashimi, M.; Maiuri, M.; Brida, D.; Heeney, M.; Cerullo, G.; Friend, R. H.; Clark, J. Activated Singlet Exciton Fission in a Semiconducting Polymer. *J. Am. Chem. Soc.* **2013**, *135*, 12747–12754.
- (116) Schreiber, M.; Silva-Junior, M. R.; Sauer, S. P. A.; Thiel, W. Benchmarks for Electronically Excited States: Caspt2, CC2, Ccsd, and Cc3. *J. Chem. Phys.* **2008**, *128*, 134110.
- (117) Silva-Junior, M. R.; Schreiber, M.; Sauer, S. P. A.; Thiel, W. Benchmarks for Electronically Excited States: Time-Dependent Density Functional Theory and Density Functional Theory Based Multireference Configuration Interaction. *J. Chem. Phys.* **2008**, *129*, 104103.
- (118) Zimmerman, P. M.; Zhang, Z.; Musgrave, C. B. Singlet Fission in Pentacene through Multi-Exciton Quantum States. *Nat. Chem.* **2010**, *2*, 648–652.
- (119) Amirav, A.; Even, U.; Jortner, J. Butterfly Motion of the Isolated Pentacene Molecule in Its First-Excited Singlet State. *Chem. Phys. Lett.* **1980**, *72*, 21–24.
- (120) Griffiths, A. M.; Freedman, P. A. Out-of-Plane Vibrations of Isolated Tetracene and Pentacene Molecules. *J. Chem. Soc., Faraday Trans. 2* **1982**, *78*, 391–398.

- (121) Zeng, T.; Hoffmann, R.; Ananth, N. The Low-Lying Electronic States of Pentacene and Their Roles in Singlet Fission. *J. Am. Chem. Soc.* **2014**, *136*, 5755–5764.
- (122) Scholes, G. D. Insights into Excitons Confined to Nanoscale Systems: Electron–Hole Interaction, Binding Energy, and Photo-dissociation. *ACS Nano* **2008**, *2*, 523–537.
- (123) Bardeen, C. J. The Structure and Dynamics of Molecular Excitons. *Annu. Rev. Phys. Chem.* **2014**, *65*, 127–148.
- (124) Scholes, G. D.; Rumbles, G. Excitons in Nanoscale Systems. *Nat. Mater.* **2006**, *5*, 683–696.
- (125) Sharifzadeh, S.; Darancet, P.; Kronik, L.; Neaton, J. B. Low-Energy Charge-Transfer Excitons in Organic Solids from First-Principles: The Case of Pentacene. *J. Phys. Chem. Lett.* **2013**, *4*, 2197–2201.
- (126) Hedin, L. New Method for Calculating the One-Particle Green's Function with Application to the Electron-Gas Problem. *Phys. Rev.* **1965**, *139*, A796–A823.
- (127) Strinati, G.; Mattausch, H. J.; Hanke, W. Dynamical Correlation Effects on the Quasiparticle Bloch States of a Covalent Crystal. *Phys. Rev. Lett.* **1980**, *45*, 290–294.
- (128) Strinati, G.; Mattausch, H. J.; Hanke, W. Dynamical Aspects of Correlation Corrections in a Covalent Crystal. *Phys. Rev. B: Condens. Matter Mater. Phys.* **1982**, *25*, 2867–2888.
- (129) Hybertsen, M. S.; Louie, S. G. Electron Correlation in Semiconductors and Insulators: Band Gaps and Quasiparticle Energies. *Phys. Rev. B: Condens. Matter Mater. Phys.* **1986**, *34*, 5390–5413.
- (130) Strinati, G. Effects of Dynamical Screening on Resonances at Inner-Shell Thresholds in Semiconductors. *Phys. Rev. B: Condens. Matter Mater. Phys.* **1984**, *29*, 5718–5726.
- (131) Onida, G.; Reining, L.; Godby, R. W.; Del Sole, R.; Andreoni, W. Ab Initio Calculations of the Quasiparticle and Absorption Spectra of Clusters: The Sodium Tetramer. *Phys. Rev. Lett.* **1995**, *75*, 818–821.
- (132) Rohlfing, M.; Louie, S. G. Electron-Hole Excitations in Semiconductors and Insulators. *Phys. Rev. Lett.* **1998**, *81*, 2312–2315.
- (133) Rohlfing, M.; Louie, S. G. Electron-Hole Excitations and Optical Spectra from First Principles. *Phys. Rev. B: Condens. Matter Mater. Phys.* **2000**, *62*, 4927–4944.
- (134) Onida, G.; Reining, L.; Rubio, A. Electronic Excitations: Density-Functional Versus Many-Body Green's-Function Approaches. *Rev. Mod. Phys.* **2002**, *74*, 601–659.
- (135) Casanova, D. Electronic Structure Study of Singlet Fission in Tetracene Derivatives. *J. Chem. Theory Comput.* **2014**, *10*, 324–334.
- (136) Ahn, T.-S.; Müller, A. M.; Al-Kaysi, R. O.; Spano, F. C.; Norton, J. E.; Beljonne, D.; Brédas, J.-L.; Bardeen, C. J. Experimental and Theoretical Study of Temperature Dependent Exciton Delocalization and Relaxation in Anthracene Thin Films. *J. Chem. Phys.* **2008**, *128*, 054505.
- (137) Lim, S.-H.; Bjorklund, T. G.; Spano, F. C.; Bardeen, C. J. Exciton Delocalization and Superradiance in Tetracene Thin Films and Nanoaggregates. *Phys. Rev. Lett.* **2004**, *92*, 107402.
- (138) Zimmerman, P. M.; Bell, F.; Casanova, D.; Head-Gordon, M. Mechanism for Singlet Fission in Pentacene and Tetracene: From Single Exciton to Two Triplets. *J. Am. Chem. Soc.* **2011**, *133*, 19944–19952.
- (139) Pensack, R. D.; Tilley, A. J.; Parkin, S. R.; Lee, T. S.; Payne, M. M.; Gao, D.; Jahnke, A. A.; Oblinsky, D. G.; Li, P.-F.; Anthony, J. E.; et al. Exciton Delocalization Drives Rapid Singlet Fission in Nanoparticles of Acene Derivatives. *J. Am. Chem. Soc.* **2015**, *137*, 6790–6803.
- (140) Musser, A. J.; Liebel, M.; Schnedermann, C.; Wende, T.; Kehoe, T. B.; Rao, A.; Kukura, P. Evidence for Conical Intersection Dynamics Mediating Ultrafast Singlet Exciton Fission. *Nat. Phys.* **2015**, *11*, 352–357.
- (141) Martin, R. L. Natural Transition Orbitals. *J. Chem. Phys.* **2003**, *118*, 4775–4777.
- (142) Merrifield, R. E. Ionized States in a One-Dimensional Molecular Crystal. *J. Chem. Phys.* **1961**, *34*, 1835–1839.
- (143) McGlynn, S. P.; Azumi, T.; Kinoshita, M. *Molecular Spectroscopy of the Triplet State*; Prentice-Hall, 1969.
- (144) Szabo, A.; Ostlund, N. S. *Modern Quantum Chemistry: Introduction to Advanced Electronic Structure Theory*; Dover Publications, 1989.
- (145) Beard, M. C. Multiple Exciton Generation in Semiconductor Quantum Dots. *J. Phys. Chem. Lett.* **2011**, *2*, 1282–1288.
- (146) Beard, M. C.; Luther, J. M.; Semonin, O. E.; Nozik, A. J. Third Generation Photovoltaics Based on Multiple Exciton Generation in Quantum Confined Semiconductors. *Acc. Chem. Res.* **2013**, *46*, 1252–1260.
- (147) Jaeger, H. M.; Hyeon-Deuk, K.; Prezhdo, O. V. Exciton Multiplication from First Principles. *Acc. Chem. Res.* **2013**, *46*, 1280–1289.
- (148) Cudazzo, P.; Sottile, F.; Rubio, A.; Gatti, M. Exciton Dispersion in Molecular Solids. *J. Phys.: Condens. Matter* **2015**, *27*, 113204.
- (149) Suzuki, H. *Electronic Absorption Spectra and Geometry of Organic Molecules*; Academic Press: New York, 1967.
- (150) Eaton, S. W.; Shoer, L. E.; Karlen, S. D.; Dyar, S. M.; Margulies, E. A.; Veldkamp, B. S.; Ramanan, C.; Hartzler, D. A.; Savikhin, S.; Marks, T. J.; et al. Singlet Exciton Fission in Polycrystalline Thin Films of a Slip-Stacked Perylenediimide. *J. Am. Chem. Soc.* **2013**, *135*, 14701–14712.
- (151) Small, D. W.; Head-Gordon, M. Post-Modern Valence Bond Theory for Strongly Correlated Electron Spins. *Phys. Chem. Chem. Phys.* **2011**, *13*, 19285–19297.
- (152) Saltiel, J.; Atwater, B. W. In *Advances in Photochemistry*; John Wiley & Sons, Inc., 2007; pp 1–90.
- (153) Chan, W.-L.; Ligges, M.; Jailaubekov, A.; Kaake, L.; Miaja-Avila, L.; Zhu, X. Y. Observing the Multiexciton State in Singlet Fission and Ensuing Ultrafast Multielectron Transfer. *Science* **2011**, *334*, 1541.
- (154) Stern, H. L.; Musser, A. J.; Gelinas, S.; Parkinson, P.; Herz, L. M.; Bruzek, M. J.; Anthony, J.; Friend, R. H.; Walker, B. J. Identification of a Triplet Pair Intermediate in Singlet Exciton Fission in Solution. *Proc. Natl. Acad. Sci. U. S. A.* **2015**, *112*, 7656–7661.
- (155) Piland, G. B.; Burdett, J. J.; Dillon, R. J.; Bardeen, C. J. Singlet Fission: From Coherences to Kinetics. *J. Phys. Chem. Lett.* **2014**, *5*, 2312–2319.
- (156) Kolomeisky, A. B.; Feng, X.; Krylov, A. I. A Simple Kinetic Model for Singlet Fission: A Role of Electronic and Entropic Contributions to Macroscopic Rates. *J. Phys. Chem. C* **2014**, *118*, 5188–5195.
- (157) Schrauben, J. N.; Akdag, A.; Wen, J.; Havlas, Z.; Ryerson, J. L.; Smith, M. B.; Michl, J.; Johnson, J. C. Excitation Localization/Delocalization Isomerism in a Strongly Coupled Covalent Dimer of 1,3-Diphenylisobenzofuran. *J. Phys. Chem. A* **2016**, *120*, 3473–3483.
- (158) Bencini, A.; Gatteschi, D. *Electron Paramagnetic Resonance of Exchange Coupled Systems*; Springer-Verlag, 1990.
- (159) Benk, H.; Sixl, H. Theory of Two Coupled Triplet States. *Mol. Phys.* **1981**, *42*, 779–801.
- (160) Weiss, L. R.; Bayliss, S. L.; Krafft, F.; Thorley, K. J.; Anthony, J. E.; Bittl, R.; Friend, R. H.; Rao, A.; Greenham, N. C.; Behrends, J. Strongly Exchange-Coupled Triplet Pairs in an Organic Semiconductor. *Nat. Phys.* **2017**, *13*, 176.
- (161) Tayebjee, M. J. Y.; Sanders, S. N.; Kumarasamy, E.; Campos, L. M.; Sfeir, M. Y.; McCamey, D. R. Quintet Multiexciton Dynamics in Singlet Fission. *Nat. Phys.* **2017**, *13*, 182–188.
- (162) Basel, B. S.; Zirzlmeier, J.; Hetzer, C.; Phelan, B. T.; Krzyaniak, M. D.; Reddy, S. R.; Coto, P. B.; Horwitz, N. E.; Young, R. M.; White, F. J.; et al. Unified Model for Singlet Fission within a Non-Conjugated Covalent Pentacene Dimer. *Nat. Commun.* **2017**, *8*, 15171.
- (163) Zurek, W. H. Decoherence, Einselection, and the Quantum Origins of the Classical. *Rev. Mod. Phys.* **2003**, *75*, 715–775.
- (164) Zurek, W. H. Decoherence and the Transition from Quantum to Classical. *Phys. Today* **1991**, *44*, 36–44.
- (165) Scholes, G. D.; Fleming, G. R.; Chen, L. X.; Aspuru-Guzik, A.; Buchleitner, A.; Coker, D. F.; Engel, G. S.; van Grondelle, R.; Ishizaki,

- A.; Jonas, D. M. Using Coherence to Enhance Function in Chemical and Biophysical Systems. *Nature* **2017**, *543*, 647–656.
- (166) Troisi, A.; Orlandi, G. Charge-Transport Regime of Crystalline Organic Semiconductors: Diffusion Limited by Thermal Off-Diagonal Electronic Disorder. *Phys. Rev. Lett.* **2006**, *96*, 086601.
- (167) Dreuw, A.; Head-Gordon, M. Single-Reference Ab Initio Methods for the Calculation of Excited States of Large Molecules. *Chem. Rev.* **2005**, *105*, 4009–4037.
- (168) Runge, E.; Gross, E. K. U. Density-Functional Theory for Time-Dependent Systems. *Phys. Rev. Lett.* **1984**, *52*, 997–1000.
- (169) Cave, R. J.; Zhang, F.; Maitra, N. T.; Burke, K. A Dressed Tddft Treatment of the 21ag States of Butadiene and Hexatriene. *Chem. Phys. Lett.* **2004**, *389*, 39–42.
- (170) Maitra, N. T.; Zhang, F.; Cave, R. J.; Burke, K. Double Excitations within Time-Dependent Density Functional Theory Linear Response. *J. Chem. Phys.* **2004**, *120*, 5932–5937.
- (171) Starcke, J. H.; Wormit, M.; Schirmer, J.; Dreuw, A. How Much Double Excitation Character Do the Lowest Excited States of Linear Polyenes Have? *Chem. Phys.* **2006**, *329*, 39–49.
- (172) Siegbahn, P.; Heiberg, A.; Roos, B.; Levy, B. A Comparison of the Super-Ci and the Newton-Raphson Scheme in the Complete Active Space Scf Method. *Phys. Scr.* **1980**, *21*, 323.
- (173) Roos, B. O.; Taylor, P. R.; Siegbahn, P. E. M. A Complete Active Space Scf Method (Casscf) Using a Density Matrix Formulated Super-Ci Approach. *Chem. Phys.* **1980**, *48*, 157–173.
- (174) Siegbahn, P. E. M.; Almlöf, J.; Heiberg, A.; Roos, B. O. The Complete Active Space Scf (Casscf) Method in a Newton–Raphson Formulation with Application to the Hno Molecule. *J. Chem. Phys.* **1981**, *74*, 2384–2396.
- (175) Hirao, K. Multireference Møller–Plesset Perturbation Treatment of Potential Energy Curve of N2. *Int. J. Quantum Chem.* **1992**, *44*, 517–526.
- (176) Hirao, K. Multireference Møller—Plesset Method. *Chem. Phys. Lett.* **1992**, *190*, 374–380.
- (177) Hirao, K. Multireference Møller—Plesset Perturbation Theory for High-Spin Open-Shell Systems. *Chem. Phys. Lett.* **1992**, *196*, 397–403.
- (178) Casanova, D.; Head-Gordon, M. Restricted Active Space Spin-Flip Configuration Interaction Approach: Theory, Implementation and Examples. *Phys. Chem. Chem. Phys.* **2009**, *11*, 9779–9790.
- (179) Feng, X.; Kolomeisky, A. B.; Krylov, A. I. Dissecting the Effect of Morphology on the Rates of Singlet Fission: Insights from Theory. *J. Phys. Chem. C* **2014**, *118*, 19608–19617.
- (180) Varnavski, O.; Abeyasinghe, N.; Aragó, J.; Serrano-Pérez, J. J.; Ortí, E.; López Navarrete, J. T.; Takimiya, K.; Casanova, D.; Casado, J.; Goodson, T. High Yield Ultrafast Intramolecular Singlet Exciton Fission in a Quinoidal Bithiophene. *J. Phys. Chem. Lett.* **2015**, *6*, 1375–1384.
- (181) Feng, X.; Casanova, D.; Krylov, A. I. Intra- and Intermolecular Singlet Fission in Covalently Linked Dimers. *J. Phys. Chem. C* **2016**, *120*, 19070–19077.
- (182) Feng, X.; Krylov, A. I. On Couplings and Excimers: Lessons from Studies of Singlet Fission in Covalently Linked Tetracene Dimers. *Phys. Chem. Chem. Phys.* **2016**, *18*, 7751–7761.
- (183) Korovina, N. V.; Das, S.; Nett, Z.; Feng, X.; Joy, J.; Haiges, R.; Krylov, A. I.; Bradforth, S. E.; Thompson, M. E. Singlet Fission in a Covalently Linked Cofacial Alkynyltetracene Dimer. *J. Am. Chem. Soc.* **2016**, *138*, 617–627.
- (184) Chien, A. D.; Molina, A. R.; Abeyasinghe, N.; Varnavski, O. P.; Goodson, T.; Zimmerman, P. M. Structure and Dynamics of the 1(Tt) State in a Quinoidal Bithiophene: Characterizing a Promising Intramolecular Singlet Fission Candidate. *J. Phys. Chem. C* **2015**, *119*, 28258–28268.
- (185) Coto, P. B.; Sharifzadeh, S.; Neaton, J. B.; Thoss, M. Low-Lying Electronic Excited States of Pentacene Oligomers: A Comparative Electronic Structure Study in the Context of Singlet Fission. *J. Chem. Theory Comput.* **2015**, *11*, 147–156.
- (186) Aryanpour, K.; Shukla, A.; Mazumdar, S. Theory of Singlet Fission in Polyenes, Acene Crystals, and Covalently Linked Acene Dimers. *J. Phys. Chem. C* **2015**, *119*, 6966–6979.
- (187) Zirzlmeier, J.; Lehnher, D.; Coto, P. B.; Chernick, E. T.; Casillas, R.; Basel, B. S.; Thoss, M.; Tykwiński, R. R.; Guldi, D. M. Singlet Fission in Pentacene Dimers. *Proc. Natl. Acad. Sci. U. S. A.* **2015**, *112*, 5325–5330.
- (188) Momeni, M. R. Intramolecular Singlet Fission in Quinoidal Bi- and Tetraathiophenes: A Comparative Study of Low-Lying Excited Electronic States and Potential Energy Surfaces. *J. Chem. Theory Comput.* **2016**, *12*, 5067–5075.
- (189) Elfers, N.; Lyskov, I.; Spiegel, J. D.; Marian, C. M. Singlet Fission in Quinoidal Oligothiophenes. *J. Phys. Chem. C* **2016**, *120*, 13901–13910.
- (190) Zeng, T.; Goel, P. Design of Small Intramolecular Singlet Fission Chromophores: An Azaborine Candidate and General Small Size Effects. *J. Phys. Chem. Lett.* **2016**, *7*, 1351–1358.
- (191) Mayhall, N. J. From Model Hamiltonians to Ab Initio Hamiltonians and Back Again: Using Single Excitation Quantum Chemistry Methods to Find Multiexciton States in Singlet Fission Materials. *J. Chem. Theory Comput.* **2016**, *12*, 4263–4273.
- (192) Casanova, D.; Krylov, A. I. Quantifying Local Exciton, Charge Resonance, and Multiexciton Character in Correlated Wave Functions of Multichromophoric Systems. *J. Chem. Phys.* **2016**, *144*, 014102.
- (193) Wan, Y.; Guo, Z.; Zhu, T.; Yan, S.; Johnson, J.; Huang, L. Cooperative Singlet and Triplet Exciton Transport in Tetracene Crystals Visualized by Ultrafast Microscopy. *Nat. Chem.* **2015**, *7*, 785–792.
- (194) Aryanpour, K.; Dutta, T.; Huynh, U. N. V.; Vardeny, Z. V.; Mazumdar, S. Theory of Primary Photoexcitations in Donor-Acceptor Copolymers. *Phys. Rev. Lett.* **2015**, *115*, 267401.
- (195) Luzanov, A. V.; Casanova, D.; Feng, X.; Krylov, A. I. Quantifying Charge Resonance and Multiexciton Character in Coupled Chromophores by Charge and Spin Cumulant Analysis. *J. Chem. Phys.* **2015**, *142*, 224104.
- (196) Clark, A. E.; Davidson, E. R. Local Spin. *J. Chem. Phys.* **2001**, *115*, 7382–7392.
- (197) Ren, J.; Peng, Q.; Zhang, X.; Yi, Y.; Shuai, Z. Role of the Dark 2ag State in Donor–Acceptor Copolymers as a Pathway for Singlet Fission: A Dmrg Study. *J. Phys. Chem. Lett.* **2017**, *8*, 2175–2181.
- (198) Luzanov, A. V.; Pedash, V. F. Interpretation of Excited States Using Charge-Transfer Numbers. *Theor. Exp. Chem.* **1980**, *15*, 338–341.
- (199) Kuhlman, T. S.; Kongsted, J.; Mikkelsen, K. V.; Møller, K. B.; Sølling, T. I. Interpretation of the Ultrafast Photoinduced Processes in Pentacene Thin Films. *J. Am. Chem. Soc.* **2010**, *132*, 3431–3439.
- (200) Greyson, E. C.; Vura-Weis, J.; Michl, J.; Ratner, M. A. Maximizing Singlet Fission in Organic Dimers: Theoretical Investigation of Triplet Yield in the Regime of Localized Excitation and Fast Coherent Electron Transfer. *J. Phys. Chem. B* **2010**, *114*, 14168–14177.
- (201) Teichen, P. E.; Eaves, J. D. A Microscopic Model of Singlet Fission. *J. Phys. Chem. B* **2012**, *116*, 11473–11481.
- (202) Berkelbach, T. C.; Hybertsen, M. S.; Reichman, D. R. Microscopic Theory of Singlet Exciton Fission. II. Application to Pentacene Dimers and the Role of Superexchange. *J. Chem. Phys.* **2013**, *138*, 114103.
- (203) Beljonne, D.; Yamagata, H.; Brédas, J. L.; Spano, F. C.; Olivier, Y. Charge-Transfer Excitations Steer the Davydov Splitting and Mediate Singlet Exciton Fission in Pentacene. *Phys. Rev. Lett.* **2013**, *110*, 226402.
- (204) Yamagata, H.; Norton, J.; Hontz, E.; Olivier, Y.; Beljonne, D.; Brédas, J. L.; Silbey, R. J.; Spano, F. C. The Nature of Singlet Excitons in Oligoacene Molecular Crystals. *J. Chem. Phys.* **2011**, *134*, 204703.
- (205) Petelenz, P.; Pac, B. Is Dipole Moment a Valid Descriptor of Excited State's Charge-Transfer Character? *J. Am. Chem. Soc.* **2013**, *135*, 17379–17386.

- (206) Köppel, H.; Domcke, W.; Cederbaum, L. Multimode Molecular Dynamics Beyond the Born-Oppenheimer Approximation. *Adv. Chem. Phys.* **2007**, *57*, 59–246.
- (207) Ruedenberg, K.; Atchity, G. J. A Quantum Chemical Determination of Diabatic States. *J. Chem. Phys.* **1993**, *99*, 3799–3803.
- (208) Ichino, T.; Gauss, J.; Stanton, J. F. Quasidiabatic States Described by Coupled-Cluster Theory. *J. Chem. Phys.* **2009**, *130*, 174105.
- (209) Tamura, H.; Burghardt, I.; Tsukada, M. Exciton Dissociation at Thiophene/Fullerene Interfaces: The Electronic Structures and Quantum Dynamics. *J. Phys. Chem. C* **2011**, *115*, 10205–10210.
- (210) Tamura, H.; Burghardt, I. Ultrafast Charge Separation in Organic Photovoltaics Enhanced by Charge Delocalization and Vibronically Hot Exciton Dissociation. *J. Am. Chem. Soc.* **2013**, *135*, 16364–16367.
- (211) Aragó, J.; Troisi, A. Excitonic Couplings between Molecular Crystal Pairs by a Multistate Approximation. *J. Chem. Phys.* **2015**, *142*, 164107.
- (212) Jin, Z.; Subotnik, J. E. Localized Diabatization Applied to Excitons in Molecular Crystals. *J. Chem. Phys.* **2017**, *146*, 244110.
- (213) Pac, B.; Petelenz, P. Lowest Singlet Exciton in Pentacene: Modern Calculations Versus Classic Experiments. *ChemPhysChem* **2014**, *15*, 2801–2809.
- (214) Tretiak, S.; Mukamel, S. Density Matrix Analysis and Simulation of Electronic Excitations in Conjugated and Aggregated Molecules. *Chem. Rev.* **2002**, *102*, 3171–3212.
- (215) Le Bahers, T.; Adamo, C.; Ciofini, I. A Qualitative Index of Spatial Extent in Charge-Transfer Excitations. *J. Chem. Theory Comput.* **2011**, *7*, 2498–2506.
- (216) Zhao, Y.; Liang, W. Charge Transfer in Organic Molecules for Solar Cells: Theoretical Perspective. *Chem. Soc. Rev.* **2012**, *41*, 1075–1087.
- (217) Peach, M. J. G.; Benfield, P.; Helgaker, T.; Tozer, D. J. Excitation Energies in Density Functional Theory: An Evaluation and a Diagnostic Test. *J. Chem. Phys.* **2008**, *128*, 044118.
- (218) Head-Gordon, M.; Grana, A. M.; Maurice, D.; White, C. A. Analysis of Electronic Transitions as the Difference of Electron Attachment and Detachment Densities. *J. Phys. Chem.* **1995**, *99*, 14261–14270.
- (219) Plasser, F.; Thomitzni, B.; Bäppler, S. A.; Wenzel, J.; Rehn, D. R.; Wormit, M.; Dreuw, A. Statistical Analysis of Electronic Excitation Processes: Spatial Location, Compactness, Charge Transfer, and Electron-Hole Correlation. *J. Comput. Chem.* **2015**, *36*, 1609–1620.
- (220) Sun, M.; Kjellberg, P.; Beenken, W. J. D.; Pullerits, T. Comparison of the Electronic Structure of Ppv and Its Derivative Diosa-Ppv. *Chem. Phys.* **2006**, *327*, 474–484.
- (221) Wong, B. M.; Hsieh, T. H. Optoelectronic and Excitonic Properties of Oligoacenes: Substantial Improvements from Range-Separated Time-Dependent Density Functional Theory. *J. Chem. Theory Comput.* **2010**, *6*, 3704–3712.
- (222) Luzanov, A. V.; Zhikol, O. A. Electron Invariants and Excited State Structural Analysis for Electronic Transitions within CIS, Rpa, and Tddft Models. *Int. J. Quantum Chem.* **2009**, *110*, 902–924.
- (223) Plasser, F.; Aquino, A. J. A.; Hase, W. L.; Lischka, H. Uv Absorption Spectrum of Alternating DNA Duplexes. Analysis of Excitonic and Charge Transfer Interactions. *J. Phys. Chem. A* **2012**, *116*, 11151–11160.
- (224) Plasser, F.; Lischka, H. Analysis of Excitonic and Charge Transfer Interactions from Quantum Chemical Calculations. *J. Chem. Theory Comput.* **2012**, *8*, 2777–2789.
- (225) Blancfort, L.; Voityuk, A. A. Exciton Delocalization, Charge Transfer, and Electronic Coupling for Singlet Excitation Energy Transfer between Stacked Nucleobases in DNA: An Ms-Caspt2 Study. *J. Chem. Phys.* **2014**, *140*, 095102.
- (226) Bäppler, S. A.; Plasser, F.; Wormit, M.; Dreuw, A. Exciton Analysis of Many-Body Wave Functions: Bridging the Gap between the Quasiparticle and Molecular Orbital Pictures. *Phys. Rev. A: At., Mol., Opt. Phys.* **2014**, *90*, 052521.
- (227) Plasser, F.; Wormit, M.; Dreuw, A. New Tools for the Systematic Analysis and Visualization of Electronic Excitations. I. Formalism. *J. Chem. Phys.* **2014**, *141*, 024106.
- (228) Plasser, F.; Bäppler, S. A.; Wormit, M.; Dreuw, A. New Tools for the Systematic Analysis and Visualization of Electronic Excitations. II. Applications. *J. Chem. Phys.* **2014**, *141*, 024107.
- (229) Huang, J.; Du, L.; Hu, D.; Lan, Z. Theoretical Analysis of Excited States and Energy Transfer Mechanism in Conjugated Dendrimers. *J. Comput. Chem.* **2015**, *36*, 151–163.
- (230) Wu, Q.; Van Voorhis, T. Direct Optimization Method to Study Constrained Systems within Density-Functional Theory. *Phys. Rev. A: At., Mol., Opt. Phys.* **2005**, *72*, 024502.
- (231) Casanova, D. Bright Fission: Singlet Fission into a Pair of Emitting States. *J. Chem. Theory Comput.* **2015**, *11*, 2642–2650.
- (232) Laszlo, V.; Kowalczyk, T. Acene-Linked Covalent Organic Frameworks as Candidate Materials for Singlet Fission. *J. Mater. Chem. A* **2016**, *4*, 10500–10507.
- (233) Turban, D. H. P.; Teobaldi, G.; O'Regan, D. D.; Hine, N. D. M. Supercell Convergence of Charge-Transfer Energies in Pentacene Molecular Crystals from Constrained Dft. *Phys. Rev. B: Condens. Matter Mater. Phys.* **2016**, *93*, 165102.
- (234) Ferguson, J. Absorption and Emission Spectra of the Perylene Dimer. *J. Chem. Phys.* **1966**, *44*, 2677–2683.
- (235) Birks, J. B. Excimers. *Rep. Prog. Phys.* **1975**, *38*, 903.
- (236) Birks, J. B.; Kazaz, A. A. Excimer Fluorescence Xii. The Pyrene Crystal Excimer Interaction Potential. *Proc. R. Soc. London, Ser. A* **1968**, *304*, 291–301.
- (237) Matsui, A. Picosecond Spectroscopy of Exciton Relaxation in Organic Crystals. *J. Opt. Soc. Am. B* **1990**, *7*, 1615–1629.
- (238) Yago, T.; Tamaki, Y.; Furube, A.; Katoh, R. Self-Trapping Limited Exciton Diffusion in a Monomeric Perylene Crystal as Revealed by Femtosecond Transient Absorption Microscopy. *Phys. Chem. Chem. Phys.* **2008**, *10*, 4435–4441.
- (239) Mauck, C. M.; Hartnett, P. E.; Margulies, E. A.; Ma, L.; Miller, C. E.; Schatz, G. C.; Marks, T. J.; Wasielewski, M. R. Singlet Fission Via an Excimer-Like Intermediate in 3,6-Bis(Thiophen-2-Yl)-Diketopyrrolopyrrole Derivatives. *J. Am. Chem. Soc.* **2016**, *138*, 11749–11761.
- (240) Miller, C. E.; Wasielewski, M. R.; Schatz, G. C. Modeling Singlet Fission in Rylene and Diketopyrrolopyrrole Derivatives: The Role of the Charge Transfer State in Superexchange and Excimer Formation. *J. Phys. Chem. C* **2017**, *121*, 10345–10350.
- (241) Eaton, S. W.; Miller, S. A.; Margulies, E. A.; Shoer, L. E.; Schaller, R. D.; Wasielewski, M. R. Singlet Exciton Fission in Thin Films of Tert-Butyl-Substituted Terrylenes. *J. Phys. Chem. A* **2015**, *119*, 4151–4161.
- (242) Kolata, K.; Breuer, T.; Witte, G.; Chatterjee, S. Molecular Packing Determines Singlet Exciton Fission in Organic Semiconductors. *ACS Nano* **2014**, *8*, 7377–7383.
- (243) Nichols, V. M.; Rodriguez, M. T.; Piland, G. B.; Tham, F.; Nesterov, V. N.; Youngblood, W. J.; Bardeen, C. J. Assessing the Potential of Peropyrene as a Singlet Fission Material: Photophysical Properties in Solution and the Solid State. *J. Phys. Chem. C* **2013**, *117*, 16802–16810.
- (244) Marciniaik, H.; Fiebig, M.; Huth, M.; Schiefer, S.; Nickel, B.; Selmaier, F.; Lochbrunner, S. Ultrafast Exciton Relaxation in Microcrystalline Pentacene Films. *Phys. Rev. Lett.* **2007**, *99*, 176402.
- (245) Marciniaik, H.; Pugliesi, I.; Nickel, B.; Lochbrunner, S. Ultrafast Singlet and Triplet Dynamics in Microcrystalline Pentacene Films. *Phys. Rev. B: Condens. Matter Mater. Phys.* **2009**, *79*, 235318.
- (246) Tayebjee, M. J. Y.; Clady, R. G. C. R.; Schmidt, T. W. The Exciton Dynamics in Tetracene Thin Films. *Phys. Chem. Chem. Phys.* **2013**, *15*, 14797–14805.
- (247) Dirac, P. A. M. The Quantum Theory of the Emission and Absorption of Radiation. *Proc. R. Soc. London, Ser. A* **1927**, *114*, 243.
- (248) Lin, S. H. On the Theory of Non-Radiative Transfer of Electronic Excitation. *Proc. R. Soc. London, Ser. A* **1973**, *335*, 51.

- (249) Marcus, R. A. On the Theory of Oxidation-Reduction Reactions Involving Electron Transfer. I. *J. Chem. Phys.* **1956**, *24*, 966–978.
- (250) Jortner, J.; Bixon, M. Intramolecular Vibrational Excitations Accompanying Solvent-Controlled Electron Transfer Reactions. *J. Chem. Phys.* **1988**, *88*, 167–170.
- (251) Bixon, M.; Jortner, J. Intramolecular Radiationless Transitions. *J. Chem. Phys.* **1968**, *48*, 715–726.
- (252) Zusman, L. D. Outer-Sphere Electron Transfer in Polar Solvents. *Chem. Phys.* **1980**, *49*, 295–304.
- (253) Förster, T. Zwischenmolekulare Energiewanderung Und Fluoreszenz. *Ann. Phys.* **1948**, *437*, 55–75.
- (254) You, Z.-Q.; Hsu, C.-P. Ab Initio Study on Triplet Excitation Energy Transfer in Photosynthetic Light-Harvesting Complexes. *J. Phys. Chem. A* **2011**, *115*, 4092–4100.
- (255) Yang, C.-H.; Hsu, C.-P. First-Principle Characterization for Singlet Fission Couplings. *J. Phys. Chem. Lett.* **2015**, *6*, 1925–1929.
- (256) Wilson, M. W. B.; Rao, A.; Clark, J.; Kumar, R. S. S.; Brida, D.; Cerullo, G.; Friend, R. H. Ultrafast Dynamics of Exciton Fission in Polycrystalline Pentacene. *J. Am. Chem. Soc.* **2011**, *133*, 11830–11833.
- (257) Landau, L. D. Zur Theorie Der Energieübertragung. II. *Phys. Z. Sowjetunion* **1932**, *2*, 1–13.
- (258) Zener, C. Non-Adiabatic Crossing of Energy Levels. *Proc. R. Soc. London, Ser. A* **1932**, *137*, 696.
- (259) Stückelberg, E. C. G. Theory of Inelastic Collisions between Atoms. *Helv. Phys. Acta* **1932**, *5*, 369–423.
- (260) Wittig, C. The Landau-Zener Formula. *J. Phys. Chem. B* **2005**, *109*, 8428–8430.
- (261) Nakamura, H.; Zhu, C. Landau, Zener, Stueckelberg, and All That, Now Completely Solved. *Comments At. Mol. Phys.* **1996**, *32*, 249–266.
- (262) Nakamura, H. In *Dynamics of Molecules and Chemical Reactions*; Wyatt, R., Zhang, J. Z. H., Eds.; Taylor & Francis, 1996.
- (263) Zhu, C.; Teranishi, Y.; Nakamura, H. In *Advances in Chemical Physics*; John Wiley & Sons, Inc., 2007; pp 127–233.
- (264) Chan, W.-L.; Ligges, M.; Zhu, X. Y. The Energy Barrier in Singlet Fission Can Be Overcome through Coherent Coupling and Entropic Gain. *Nat. Chem.* **2012**, *4*, 840–845.
- (265) Vineyard, G. H. Frequency Factors and Isotope Effects in Solid State Rate Processes. *J. Phys. Chem. Solids* **1957**, *3*, 121–127.
- (266) Anslyn, E. V.; Dougherty, D. A. *Modern Physical Organic Chemistry*; University Science Books, 2006.
- (267) Streidl, N.; Denegri, B.; Kronja, O.; Mayr, H. A Practical Guide for Estimating Rates of Heterolysis Reactions. *Acc. Chem. Res.* **2010**, *43*, 1537–1549.
- (268) Matsika, S.; Feng, X.; Luzanov, A. V.; Krylov, A. I. What We Can Learn from the Norms of One-Particle Density Matrices, and What We Can't: Some Results for Interstate Properties in Model Singlet Fission Systems. *J. Phys. Chem. A* **2014**, *118*, 11943–11955.
- (269) Wu, T. C.; Thompson, N. J.; Congreve, D. N.; Hontz, E.; Yost, S. R.; Van Voorhis, T.; Baldo, M. A. Singlet Fission Efficiency in Tetracene-Based Organic Solar Cells. *Appl. Phys. Lett.* **2014**, *104*, 193901.
- (270) Wilson, M. W. B.; Rao, A.; Johnson, K.; Gélinas, S.; di Pietro, R.; Clark, J.; Friend, R. H. Temperature-Independent Singlet Exciton Fission in Tetracene. *J. Am. Chem. Soc.* **2013**, *135*, 16680–16688.
- (271) Burdett, J. J.; Gosztola, D.; Bardeen, C. J. The Dependence of Singlet Exciton Relaxation on Excitation Density and Temperature in Polycrystalline Tetracene Thin Films: Kinetic Evidence for a Dark Intermediate State and Implications for Singlet Fission. *J. Chem. Phys.* **2011**, *135*, 214508.
- (272) Jundt, C.; Klein, G.; Sipp, B.; Le Moigne, J.; Joucla, M.; Villaey, A. A. Exciton Dynamics in Pentacene Thin Films Studied by Pump-Probe Spectroscopy. *Chem. Phys. Lett.* **1995**, *241*, 84–88.
- (273) Busby, E.; Berkelbach, T. C.; Kumar, B.; Chernikov, A.; Zhong, Y.; Hlaing, H.; Zhu, X. Y.; Heinz, T. F.; Hybertsen, M. S.; Sfeir, M. Y.; et al. Multiphonon Relaxation Slows Singlet Fission in Crystalline Hexacene. *J. Am. Chem. Soc.* **2014**, *136*, 10654–10660.
- (274) Piland, G. B.; Bardeen, C. J. How Morphology Affects Singlet Fission in Crystalline Tetracene. *J. Phys. Chem. Lett.* **2015**, *6*, 1841–1846.
- (275) Voigt, M.; Langner, A.; Schouwink, P.; Lupton, J. M.; Mahrt, R. F.; Sokolowski, M. Picosecond Time Resolved Photoluminescence Spectroscopy of a Tetracene Film on Highly Oriented Pyrolytic Graphite: Dynamical Relaxation, Trap Emission, and Superradiance. *J. Chem. Phys.* **2007**, *127*, 114705.
- (276) Vaubel, G.; Baessler, H. Diffusion of Singlet Excitons in Tetracene Crystals. *Mol. Cryst. Liq. Cryst.* **1970**, *12*, 47–56.
- (277) Buchanan, E. A.; Havlas, Z.; Michl, J. In *Advances in Quantum Chemistry*; Sabin, J. R., Brändas, E. J., Eds.; Academic Press: 2017; Vol. 75, pp 175–227.
- (278) Wang, L.; Olivier, Y.; Prezhdo, O. V.; Beljonne, D. Maximizing Singlet Fission by Intermolecular Packing. *J. Phys. Chem. Lett.* **2014**, *5*, 3345–3353.
- (279) Havlas, Z.; Michl, J. Guidance for Mutual Disposition of Chromophores for Singlet Fission. *Isr. J. Chem.* **2016**, *56*, 96–106.
- (280) Giaimo, J. M.; Lockard, J. V.; Sinks, L. E.; Scott, A. M.; Wilson, T. M.; Wasielewski, M. R. Excited Singlet States of Covalently Bound, Cofacial Dimers and Trimers of Perylene-3,4:9,10-Bis-(Dicarboximide)S. *J. Phys. Chem. A* **2008**, *112*, 2322–2330.
- (281) Lindquist, R. J.; Lefler, K. M.; Brown, K. E.; Dyar, S. M.; Margulies, E. A.; Young, R. M.; Wasielewski, M. R. Energy Flow Dynamics within Cofacial and Slip-Stacked Perylene-3,4-Dicarboximide Dimer Models of Π -Aggregates. *J. Am. Chem. Soc.* **2014**, *136*, 14912–14923.
- (282) Liu, H.; Nichols, V. M.; Shen, L.; Jahansouz, S.; Chen, Y.; Hanson, K. M.; Bardeen, C. J.; Li, X. Synthesis and Photophysical Properties of a "Face-to-Face" Stacked Tetracene Dimer. *Phys. Chem. Chem. Phys.* **2015**, *17*, 6523–6531.
- (283) Johnson, J. C.; Akdag, A.; Zamadar, M.; Chen, X.; Schwerin, A. F.; Paci, I.; Smith, M. B.; Havlas, Z.; Miller, J. R.; Ratner, M. A.; et al. Toward Designed Singlet Fission: Solution Photophysics of Two Indirectly Coupled Covalent Dimers of 1,3-Diphenylisobenzofuran. *J. Phys. Chem. B* **2013**, *117*, 4680–4695.
- (284) Schulten, K.; Karplus, M. On the Origin of a Low-Lying Forbidden Transition in Polyenes and Related Molecules. *Chem. Phys. Lett.* **1972**, *14*, 305–309.
- (285) Dunning, T. H.; Hosteny, R. P.; Shavitt, I. Low-Lying Π -Electron States of Trans-Butadiene. *J. Am. Chem. Soc.* **1973**, *95*, 5067–5068.
- (286) Hosteny, R. P.; Dunning, T. H.; Gilman, R. R.; Pipano, A.; Shavitt, I. Ab Initio Study of the Π -Electron States of Trans-Butadiene. *J. Chem. Phys.* **1975**, *62*, 4764–4779.
- (287) Malrieu, J. P.; Nebot-Gil, I.; Sanchez-Marín, J. Neutral Versus Ionic Excited States of Conjugated Systems; Their Role in Photoisomerizations. *Pure Appl. Chem.* **1984**, *56*, 1241–1254.
- (288) Vallett, P. J.; Snyder, J. L.; Damrauer, N. H. Tunable Electronic Coupling and Driving Force in Structurally Well-Defined Tetracene Dimers for Molecular Singlet Fission: A Computational Exploration Using Density Functional Theory. *J. Phys. Chem. A* **2013**, *117*, 10824–10838.
- (289) Newton, M. D. In *Electron Transfer in Chemistry*; Wiley-VCH, 2008; pp 2–63.
- (290) Brédas, J.-L.; Beljonne, D.; Coropceanu, V.; Cornil, J. Charge-Transfer and Energy-Transfer Processes in Π -Conjugated Oligomers and Polymers: A Molecular Picture. *Chem. Rev.* **2004**, *104*, 4971–5004.
- (291) Newton, M. D. Quantum Chemical Probes of Electron-Transfer Kinetics: The Nature of Donor-Acceptor Interactions. *Chem. Rev.* **1991**, *91*, 767–792.
- (292) Greysom, E. C.; Stepp, B. R.; Chen, X.; Schwerin, A. F.; Paci, I.; Smith, M. B.; Akdag, A.; Johnson, J. C.; Nozik, A. J.; Michl, J.; et al. Singlet Exciton Fission for Solar Cell Applications: Energy Aspects of Intercromophore Coupling. *J. Phys. Chem. B* **2010**, *114*, 14223–14232.

- (293) Longuet-Higgins, H. C.; d. V. Roberts, M. The Electronic Structure of the Borides Mb6. *Proc. R. Soc. London, Ser. A* **1954**, *224*, 336–347.
- (294) Berkelbach, T. C.; Hybertsen, M. S.; Reichman, D. R. Microscopic Theory of Singlet Exciton Fission. I. General Formulation. *J. Chem. Phys.* **2013**, *138*, 114102.
- (295) You, Z.-Q.; Hsu, C.-P. Theory and Calculation for the Electronic Coupling in Excitation Energy Transfer. *Int. J. Quantum Chem.* **2014**, *114*, 102–115.
- (296) Ohta, K.; Closs, G. L.; Morokuma, K.; Green, N. J. Stereoelectronic Effects in Intramolecular Long-Distance Electron Transfer in Radical Anions as Predicted by Ab-Initio Mo Calculations. *J. Am. Chem. Soc.* **1986**, *108*, 1319–1320.
- (297) Broo, A.; Larsson, S. Electron Transfer Due to through-Bond Interactions. Study of Aliphatic Chains. *Chem. Phys.* **1990**, *148*, 103–115.
- (298) Farazdel, A.; Dupuis, M.; Clementi, E.; Aviram, A. Electric-Field Induced Intramolecular Electron Transfer in Spiro.Pi.-Electron Systems and Their Suitability as Molecular Electronic Devices. A Theoretical Study. *J. Am. Chem. Soc.* **1990**, *112*, 4206–4214.
- (299) Zhang, L. Y.; Friesner, R. A.; Murphy, R. B. Ab Initio Quantum Chemical Calculation of Electron Transfer Matrix Elements for Large Molecules. *J. Chem. Phys.* **1997**, *107*, 450–459.
- (300) Akdag, A.; Havlas, Z.; Michl, J. Search for a Small Chromophore with Efficient Singlet Fission: Biradicaloid Heterocycles. *J. Am. Chem. Soc.* **2012**, *134*, 14624–14631.
- (301) Wibowo, M.; Broer, R.; Havenith, R. W. A. A Rigorous Nonorthogonal Configuration Interaction Approach for the Calculation of Electronic Couplings between Diabatic States Applied to Singlet Fission. *Comput. Theor. Chem.* **2017**, *1116*, 190–194.
- (302) Broer, R.; Oosten, A. B. V.; Nieuwpoort, W. C. In *Quantum Mechanical Cluster Calculations in Solid State Studies*; World Scientific, 1992; pp 19–30.
- (303) You, Z.-Q.; Hsu, C.-P. The Fragment Spin Difference Scheme for Triplet-Triplet Energy Transfer Coupling. *J. Chem. Phys.* **2010**, *133*, 074105.
- (304) Voityuk, A. A.; Rösch, N. Fragment Charge Difference Method for Estimating Donor–Acceptor Electronic Coupling: Application to DNA Π -Stacks. *J. Chem. Phys.* **2002**, *117*, 5607–5616.
- (305) Krylov, A. I. Spin-Flip Configuration Interaction: An Electronic Structure Model That Is Both Variational and Size-Consistent. *Chem. Phys. Lett.* **2001**, *350*, 522–530.
- (306) Domcke, W.; Yarkony, D.; Köppel, H. *Conical Intersections: Electronic Structure, Dynamics & Spectroscopy*; World Scientific, 2004.
- (307) Bakulin, A. A.; Morgan, S. E.; Kehoe, T. B.; Wilson, M. W. B.; Chin, A. W.; Zigmantas, D.; Egorova, D.; Rao, A. Real-Time Observation of Multiexcitonic States in Ultrafast Singlet Fission Using Coherent 2d Electronic Spectroscopy. *Nat. Chem.* **2016**, *8*, 16–23.
- (308) Morrison, A. F.; Herbert, J. M. Evidence for Singlet Fission Driven by Vibronic Coherence in Crystalline Tetracene. *J. Phys. Chem. Lett.* **2017**, *8*, 1442–1448.
- (309) Tao, G. Bath Effect in Singlet Fission Dynamics. *J. Phys. Chem. C* **2014**, *118*, 27258–27264.
- (310) Renaud, N.; Grozema, F. C. Intermolecular Vibrational Modes Speed up Singlet Fission in Perylenediimide Crystals. *J. Phys. Chem. Lett.* **2015**, *6*, 360–365.
- (311) Lengsfeld, B. H.; Saxe, P.; Yarkony, D. R. On the Evaluation of Nonadiabatic Coupling Matrix Elements Using Sa-Mcsf/Ci Wave Functions and Analytic Gradient Methods. I. *J. Chem. Phys.* **1984**, *81*, 4549–4553.
- (312) Saxe, P.; Lengsfeld, B. H.; Yarkony, D. R. On the Evaluation of Non-Adiabatic Coupling Matrix Elements for Large Scale Ci Wavefunctions. *Chem. Phys. Lett.* **1985**, *113*, 159–164.
- (313) Lischka, H.; Dallos, M.; Szalay, P. G.; Yarkony, D. R.; Shepard, R. Analytic Evaluation of Nonadiabatic Coupling Terms at the Mr-Ci Level. I. Formalism. *J. Chem. Phys.* **2004**, *120*, 7322–7329.
- (314) Tapavicza, E.; Bellchambers, G. D.; Vincent, J. C.; Furche, F. Ab Initio Non-Adiabatic Molecular Dynamics. *Phys. Chem. Chem. Phys.* **2013**, *15*, 18336–18348.
- (315) Fatehi, S.; Alguire, E.; Shao, Y.; Subotnik, J. E. Analytic Derivative Couplings between Configuration-Interaction-Singlets States with Built-in Electron-Translation Factors for Translational Invariance. *J. Chem. Phys.* **2011**, *135*, 234105.
- (316) Zhang, X.; Herbert, J. M. Analytic Derivative Couplings for Spin-Flip Configuration Interaction Singles and Spin-Flip Time-Dependent Density Functional Theory. *J. Chem. Phys.* **2014**, *141*, 064104.
- (317) Lengsfeld, B. H.; Yarkony, D. R. In *Advances in Chemical Physics*; John Wiley & Sons, Inc.: 2007; pp 1–71.
- (318) Dallos, M.; Lischka, H.; Shepard, R.; Yarkony, D. R.; Szalay, P. G. Analytic Evaluation of Nonadiabatic Coupling Terms at the Mr-Ci Level. II. Minima on the Crossing Seam: Formaldehyde and the Photodimerization of Ethylene. *J. Chem. Phys.* **2004**, *120*, 7330–7339.
- (319) Park, J. W.; Shiozaki, T. Analytical Derivative Coupling for Multistate Caspt2 Theory. *J. Chem. Theory Comput.* **2017**, *13*, 2561–2570.
- (320) Li, Z.; Liu, W. First-Order Nonadiabatic Coupling Matrix Elements between Excited States: A Lagrangian Formulation at the CIS, Rpa, Td-Hf, and TD-DFT Levels. *J. Chem. Phys.* **2014**, *141*, 014110.
- (321) Tajti, A.; Szalay, P. G. Analytic Evaluation of the Nonadiabatic Coupling Vector between Excited States Using Equation-of-Motion Coupled-Cluster Theory. *J. Chem. Phys.* **2009**, *131*, 124104.
- (322) Plasser, F.; Crespo-Otero, R.; Pederzoli, M.; Pittner, J.; Lischka, H.; Barbatti, M. Surface Hopping Dynamics with Correlated Single-Reference Methods: 9h-Adenine as a Case Study. *J. Chem. Theory Comput.* **2014**, *10*, 1395–1405.
- (323) Send, R.; Furche, F. First-Order Nonadiabatic Couplings from Time-Dependent Hybrid Density Functional Response Theory: Consistent Formalism, Implementation, and Performance. *J. Chem. Phys.* **2010**, *132*, 044107.
- (324) Tavernelli, I.; Curchod, B. F. E.; Laktionov, A.; Rothlisberger, U. Nonadiabatic Coupling Vectors for Excited States within Time-Dependent Density Functional Theory in the Tamm–Dancoff Approximation and Beyond. *J. Chem. Phys.* **2010**, *133*, 194104.
- (325) Ou, Q.; Fatehi, S.; Alguire, E.; Shao, Y.; Subotnik, J. E. Derivative Couplings between Tddft Excited States Obtained by Direct Differentiation in the Tamm–Dancoff Approximation. *J. Chem. Phys.* **2014**, *141*, 024114.
- (326) Morrison, A. F.; You, Z.-Q.; Herbert, J. M. Ab Initio Implementation of the Frenkel–Davydov Exciton Model: A Naturally Parallelizable Approach to Computing Collective Excitations in Crystals and Aggregates. *J. Chem. Theory Comput.* **2014**, *10*, 5366–5376.
- (327) Sato, T.; Tokunaga, K.; Tanaka, K. Vibronic Coupling in Cyclopentadienyl Radical: A Method for Calculation of Vibronic Coupling Constant and Vibronic Coupling Density Analysis. *J. Chem. Phys.* **2006**, *124*, 024314.
- (328) Ito, S.; Nagami, T.; Nakano, M. Density Analysis of Intra- and Intermolecular Vibronic Couplings toward Bath Engineering for Singlet Fission. *J. Phys. Chem. Lett.* **2015**, *6*, 4972–4977.
- (329) Chabré, M.; Wild, U. P.; Fünfschilling, J.; Zschokke-Gränacher, I. Quantum Beats of Prompt Fluorescence in Tetracene Crystals. *Chem. Phys.* **1981**, *57*, 425–430.
- (330) Fünfschilling, J.; Zschokke-Graenacher, I.; Canonica, S.; Wild, U. P. Quantum Beats in the Fluorescence Decay of Tetracene Crystals. *Helv. Phys. Acta* **1985**, *58*, 347–354.
- (331) Johnson, J. C.; Nozik, A. J.; Michl, J. The Role of Chromophore Coupling in Singlet Fission. *Acc. Chem. Res.* **2013**, *46*, 1290–1299.
- (332) Burdett, J. J.; Müller, A. M.; Gosztola, D.; Bardeen, C. J. Excited State Dynamics in Solid and Monomeric Tetracene: The Roles of Superradiance and Exciton Fission. *J. Chem. Phys.* **2010**, *133*, 144506.

- (333) Grumstrup, E. M.; Johnson, J. C.; Damrauer, N. H. Enhanced Triplet Formation in Polycrystalline Tetracene Films by Femtosecond Optical-Pulse Shaping. *Phys. Rev. Lett.* **2010**, *105*, 257403.
- (334) Wang, C.; Schlamadinger, D. E.; Desai, V.; Tauber, M. J. Triplet Excitons of Carotenoids Formed by Singlet Fission in a Membrane. *ChemPhysChem* **2011**, *12*, 2891–2894.
- (335) Roberts, S. T.; McAnally, R. E.; Mastron, J. N.; Webber, D. H.; Whited, M. T.; Brutche, R. L.; Thompson, M. E.; Bradforth, S. E. Efficient Singlet Fission Discovered in a Disordered Acene Film. *J. Am. Chem. Soc.* **2012**, *134*, 6388–6400.
- (336) Ramanan, C.; Smeigh, A. L.; Anthony, J. E.; Marks, T. J.; Wasielewski, M. R. Competition between Singlet Fission and Charge Separation in Solution-Processed Blend Films of 6,13-Bis-(Triisopropylsilylithynyl)Pentacene with Sterically-Encumbered Perylene-3,4:9,10-Bis(Dicarboximide)S. *J. Am. Chem. Soc.* **2012**, *134*, 386–397.
- (337) Meyer, H. D.; Manthe, U.; Cederbaum, L. S. The Multi-Configurational Time-Dependent Hartree Approach. *Chem. Phys. Lett.* **1990**, *165*, 73–78.
- (338) Feiguin, A. E.; White, S. R. Time-Step Targeting Methods for Real-Time Dynamics Using the Density Matrix Renormalization Group. *Phys. Rev. B: Condens. Matter Mater. Phys.* **2005**, *72*, 020404.
- (339) Feynman, R. P.; Hibbs, A. R. *Quantum Mechanics and Path Integrals*; McGraw-Hill, 1965.
- (340) Mak, C. H.; Chandler, D. Solving the Sign Problem in Quantum Monte Carlo Dynamics. *Phys. Rev. A: At., Mol., Opt. Phys.* **1990**, *41*, 5709–5712.
- (341) Makri, N. Improved Feynman Propagators on a Grid and Non-Adiabatic Corrections within the Path Integral Framework. *Chem. Phys. Lett.* **1992**, *193*, 435–445.
- (342) Makarov, D. E.; Makri, N. Path Integrals for Dissipative Systems by Tensor Multiplication. Condensed Phase Quantum Dynamics for Arbitrarily Long Time. *Chem. Phys. Lett.* **1994**, *221*, 482–491.
- (343) Egger, R.; Mak, C. H.; Weiss, U. Rate Concept and Retarded Master Equations for Dissipative Tight-Binding Models. *Phys. Rev. E: Stat. Phys., Plasmas, Fluids, Relat. Interdiscip. Top.* **1994**, *50*, R655–R658.
- (344) Zheng, J.; Xie, Y.; Jiang, S.; Lan, Z. Ultrafast Nonadiabatic Dynamics of Singlet Fission: Quantum Dynamics with the Multilayer Multiconfigurational Time-Dependent Hartree (Ml-Mctdh) Method. *J. Phys. Chem. C* **2016**, *120*, 1375–1389.
- (345) Zeng, T. Through-Linker Intramolecular Singlet Fission: General Mechanism and Designing Small Chromophores. *J. Phys. Chem. Lett.* **2016**, *7*, 4405–4412.
- (346) Nakano, H.; Uchiyama, R.; Hirao, K. Quasi-Degenerate Perturbation Theory with General Multiconfiguration Self-Consistent Field Reference Functions. *J. Comput. Chem.* **2002**, *23*, 1166–1175.
- (347) Monahan, N. R.; Sun, D.; Tamura, H.; Williams, K. W.; Xu, B.; Zhong, Y.; Kumar, B.; Nuckolls, C.; Harutyunyan, A. R.; Chen, G.; et al. Dynamics of the Triplet-Pair State Reveals the Likely Coexistence of Coherent and Incoherent Singlet Fission in Crystalline Hexacene. *Nat. Chem.* **2017**, *9*, 341–346.
- (348) Miyata, K.; Kurashige, Y.; Watanabe, K.; Sugimoto, T.; Takahashi, S.; Tanaka, S.; Takeya, J.; Yanai, T.; Matsumoto, Y. Coherent Singlet Fission Activated by Symmetry Breaking. *Nat. Chem.* **2017**, *9*, 983–989.
- (349) Cazalilla, M. A.; Marston, J. B. Time-Dependent Density-Matrix Renormalization Group: A Systematic Method for the Study of Quantum Many-Body out-of-Equilibrium Systems. *Phys. Rev. Lett.* **2002**, *88*, 256403.
- (350) Daley, A. J.; Kollath, C.; Schollwöck, U.; Vidal, G. Time-Dependent Density-Matrix Renormalization-Group Using Adaptive Effective Hilbert Spaces. *J. Stat. Mech.: Theory Exp.* **2004**, *2004*, P04005.
- (351) White, S. R.; Feiguin, A. E. Real-Time Evolution Using the Density Matrix Renormalization Group. *Phys. Rev. Lett.* **2004**, *93*, 076401.
- (352) Yao, Y. Coherent Dynamics of Singlet Fission Controlled by Nonlocal Electron-Phonon Coupling. *Phys. Rev. B: Condens. Matter Mater. Phys.* **2016**, *93*, 115426.
- (353) Zhong, X.; Zhao, Y. Charge Carrier Dynamics in Phonon-Induced Fluctuation Systems from Time-Dependent Wavepacket Diffusion Approach. *J. Chem. Phys.* **2011**, *135*, 134110.
- (354) Zhong, X.; Zhao, Y. Non-Markovian Stochastic Schrödinger Equation at Finite Temperatures for Charge Carrier Dynamics in Organic Crystals. *J. Chem. Phys.* **2013**, *138*, 014111.
- (355) Haken, H.; Strobl, G. *The Triplet State*; Zahlan, A., Ed.; Cambridge University Press: Cambridge, 1972; Vol. 249, p 253.
- (356) Reineker, P. In *Exciton Dynamics in Molecular Crystals and Aggregates*; Kenkre, V. M., Reineker, P., Eds.; Springer: Berlin, 1982; pp 111–226.
- (357) Čápek, V. Generalized Haken-Strobl-Reineker Model of Excitation Transfer. *Z. Phys. B: Condens. Matter* **1985**, *60*, 101–105.
- (358) Zang, H.; Ke, Y.; Zhao, Y.; Liang, W. Z. Effects of Charge Transfer State and Exciton Migration on Singlet Fission Dynamics in Organic Aggregates. *J. Phys. Chem. C* **2016**, *120*, 13351–13359.
- (359) Nakajima, S. On Quantum Theory of Transport Phenomenon—steady Diffusion. *Prog. Theor. Phys.* **1958**, *20*, 948–959.
- (360) Zwanzig, R. Approximate Eigenfunctions of the Liouville Operator in Classical Many-Body Systems. *Phys. Rev.* **1966**, *144*, 170–177.
- (361) Tanimura, Y.; Kubo, R. Time Evolution of a Quantum System in Contact with a Nearly Gaussian-Markoffian Noise Bath. *J. Phys. Soc. Jpn.* **1989**, *58*, 101–114.
- (362) Ishizaki, A.; Fleming, G. R. Unified Treatment of Quantum Coherent and Incoherent Hopping Dynamics in Electronic Energy Transfer: Reduced Hierarchy Equation Approach. *J. Chem. Phys.* **2009**, *130*, 234111.
- (363) Fleming, C. H.; Hu, B. L. Non-Markovian Dynamics of Open Quantum Systems: Stochastic Equations and Their Perturbative Solutions. *Ann. Phys.* **2012**, *327*, 1238–1276.
- (364) Breuer, H.-P.; Laine, E.-M.; Piilo, J.; Vacchini, B. Colloquium. *Rev. Mod. Phys.* **2016**, *88*, 021002.
- (365) Fujihashi, Y.; Ishizaki, A. Fluctuations in Electronic Energy Affecting Singlet Fission Dynamics and Mixing with Charge-Transfer State: Quantum Dynamics Study. *J. Phys. Chem. Lett.* **2016**, *7*, 363–369.
- (366) Mirjani, F.; Renaud, N.; Gorczak, N.; Grozema, F. C. Theoretical Investigation of Singlet Fission in Molecular Dimers: The Role of Charge Transfer States and Quantum Interference. *J. Phys. Chem. C* **2014**, *118*, 14192–14199.
- (367) Nakano, M.; Ito, S.; Nagami, T.; Kitagawa, Y.; Kubo, T. Quantum Master Equation Approach to Singlet Fission Dynamics of Realistic/Artificial Pentacene Dimer Models: Relative Relaxation Factor Analysis. *J. Phys. Chem. C* **2016**, *120*, 22803–22815.
- (368) Drukker, K. Basics of Surface Hopping in Mixed Quantum/Classical Simulations. *J. Comput. Phys.* **1999**, *153*, 225–272.
- (369) Tavernelli, I. Nonadiabatic Molecular Dynamics Simulations: Synergies between Theory and Experiments. *Acc. Chem. Res.* **2015**, *48*, 792–800.
- (370) Wang, L.; Long, R.; Prezhdo, O. V. Time-Domain Ab Initio Modeling of Photoinduced Dynamics at Nanoscale Interfaces. *Annu. Rev. Phys. Chem.* **2015**, *66*, 549–579.
- (371) Fang, J.-Y.; Hammes-Schiffer, S. Improvement of the Internal Consistency in Trajectory Surface Hopping. *J. Phys. Chem. A* **1999**, *103*, 9399–9407.
- (372) Craig, C. F.; Duncan, W. R.; Prezhdo, O. V. Trajectory Surface Hopping in the Time-Dependent Kohn-Sham Approach for Electron-Nuclear Dynamics. *Phys. Rev. Lett.* **2005**, *95*, 163001.
- (373) Tapavicza, E.; Tavernelli, I.; Rothlisberger, U. Trajectory Surface Hopping within Linear Response Time-Dependent Density-Functional Theory. *Phys. Rev. Lett.* **2007**, *98*, 023001.
- (374) Curchod, B. F. E.; Rothlisberger, U.; Tavernelli, I. Trajectory-Based Nonadiabatic Dynamics with Time-Dependent Density Functional Theory. *ChemPhysChem* **2013**, *14*, 1314–1340.

- (375) Wang, L.; Prezhdo, O. V. A Simple Solution to the Trivial Crossing Problem in Surface Hopping. *J. Phys. Chem. Lett.* **2014**, *5*, 713–719.
- (376) Wang, L.; Trivedi, D.; Prezhdo, O. V. Global Flux Surface Hopping Approach for Mixed Quantum-Classical Dynamics. *J. Chem. Theory Comput.* **2014**, *10*, 3598–3605.
- (377) Persico, M.; Granucci, G. An Overview of Nonadiabatic Dynamics Simulations Methods, with Focus on the Direct Approach Versus the Fitting of Potential Energy Surfaces. *Theor. Chem. Acc.* **2014**, *133*, 1526.
- (378) Jain, A.; Alguire, E.; Subotnik, J. E. An Efficient, Augmented Surface Hopping Algorithm That Includes Decoherence for Use in Large-Scale Simulations. *J. Chem. Theory Comput.* **2016**, *12*, 5256–5268.
- (379) Tully, J. C. Molecular Dynamics with Electronic Transitions. *J. Chem. Phys.* **1990**, *93*, 1061–1071.
- (380) Sholl, D. S.; Tully, J. C. A Generalized Surface Hopping Method. *J. Chem. Phys.* **1998**, *109*, 7702–7710.
- (381) Kapral, R. Progress in the Theory of Mixed Quantum-Classical Dynamics. *Annu. Rev. Phys. Chem.* **2006**, *57*, 129–157.
- (382) Mou, W.; Hattori, S.; Rajak, P.; Shimojo, F.; Nakano, A. Nanoscopic Mechanisms of Singlet Fission in Amorphous Molecular Solid. *Appl. Phys. Lett.* **2013**, *102*, 173301.
- (383) Fichthorn, K. A.; Weinberg, W. H. Theoretical Foundations of Dynamical Monte Carlo Simulations. *J. Chem. Phys.* **1991**, *95*, 1090–1096.
- (384) Akimov, A. V.; Prezhdo, O. V. Nonadiabatic Dynamics of Charge Transfer and Singlet Fission at the Pentacene/C₆₀ Interface. *J. Am. Chem. Soc.* **2014**, *136*, 1599–1608.
- (385) Karplus, M.; Porter, R. N.; Sharma, R. D. Exchange Reactions with Activation Energy. I. Simple Barrier Potential for (H, H₂). *J. Chem. Phys.* **1965**, *43*, 3259–3287.
- (386) Bonnet, L.; Rayez, J. C. Quasiclassical Trajectory Method for Molecular Scattering Processes: Necessity of a Weighted Binning Approach. *Chem. Phys. Lett.* **1997**, *277*, 183–190.
- (387) Cotton, S. J.; Miller, W. H. Symmetrical Windowing for Quantum States in Quasi-Classical Trajectory Simulations. *J. Phys. Chem. A* **2013**, *117*, 7190–7194.
- (388) Tao, G. Electronically Nonadiabatic Dynamics in Singlet Fission: A Quasi-Classical Trajectory Simulation. *J. Phys. Chem. C* **2014**, *118*, 17299–17305.
- (389) Tao, G. Understanding Electronically Non-Adiabatic Relaxation Dynamics in Singlet Fission. *J. Chem. Theory Comput.* **2015**, *11*, 28–36.
- (390) Miller, W. H. Electronically Nonadiabatic Dynamics Via Semiclassical Initial Value Methods. *J. Phys. Chem. A* **2009**, *113*, 1405–1415.
- (391) Bendikov, M.; Duong, H. M.; Starkey, K.; Houk, K. N.; Carter, E. A.; Wudl, F. Oligoacenes: Theoretical Prediction of Open-Shell Singlet Diradical Ground States. *J. Am. Chem. Soc.* **2004**, *126*, 7416–7417.
- (392) Hachmann, J.; Dorando, J. J.; Avilés, M.; Chan, G. K.-L. The Radical Character of the Acenes: A Density Matrix Renormalization Group Study. *J. Chem. Phys.* **2007**, *127*, 134309.
- (393) Ibeji, C. U.; Ghosh, D. Singlet-Triplet Gaps in Polyacenes: A Delicate Balance between Dynamic and Static Correlations Investigated by Spin-Flip Methods. *Phys. Chem. Chem. Phys.* **2015**, *17*, 9849–9856.
- (394) Bettinger, H. F.; Tönshoff, C.; Doerr, M.; Sanchez-Garcia, E. Electronically Excited States of Higher Acenes up to Nonacene: A Density Functional Theory/Multireference Configuration Interaction Study. *J. Chem. Theory Comput.* **2016**, *12*, 305–312.
- (395) Yang, Y.; Davidson, E. R.; Yang, W. Nature of Ground and Electronic Excited States of Higher Acenes. *Proc. Natl. Acad. Sci. U. S. A.* **2016**, *113*, E5098–E5107.
- (396) Lee, J.; Small, D. W.; Epifanovsky, E.; Head-Gordon, M. Coupled-Cluster Valence-Bond Singles and Doubles for Strongly Correlated Systems: Block-Tensor Based Implementation and Application to Oligoacenes. *J. Chem. Theory Comput.* **2017**, *13*, 602–615.
- (397) Chen, Y.; Shen, L.; Li, X. Effects of Heteroatoms of Tetracene and Pentacene Derivatives on Their Stability and Singlet Fission. *J. Phys. Chem. A* **2014**, *118*, 5700–5708.
- (398) Bhattacharyya, K.; Pratik, S. M.; Datta, A. Small Organic Molecules for Efficient Singlet Fission: Role of Silicon Substitution. *J. Phys. Chem. C* **2015**, *119*, 25696–25702.
- (399) Shen, L.; Chen, Y.; Li, X.; Gao, J. Effects of Substituents on Tetracene Derivatives on Their Stabilities and Singlet Fission. *J. Mol. Graphics Modell.* **2014**, *51*, 86–96.
- (400) Shen, L.; Chen, Y.; Li, X.; Li, C. Tuning of the Stability and Energy Levels of Singlet Exciton Fission Relevant Excited States of Pentacenes by Site-Specific Substitution. *J. Mol. Graphics Modell.* **2016**, *66*, 187–195.
- (401) Liang, Z.; Zhao, W.; Wang, S.; Tang, Q.; Lam, S.-C.; Miao, Q. Unexpected Photooxidation of H-Bonded Tetracene. *Org. Lett.* **2008**, *10*, 2007–2010.
- (402) Palayangoda, S. S.; Mondal, R.; Shah, B. K.; Neckers, D. C. Synthesis of Highly Soluble and Oxidatively Stable Tetraceno[2,3-B]Thiophenes and Pentacenes. *J. Org. Chem.* **2007**, *72*, 6584–6587.
- (403) Maliakal, A.; Raghavachari, K.; Katz, H.; Chandross, E.; Siegrist, T. Photochemical Stability of Pentacene and a Substituted Pentacene in Solution and in Thin Films. *Chem. Mater.* **2004**, *16*, 4980–4986.
- (404) Lewis, I. C.; Singer, L. S. Electron Spin Resonance Study of the Reaction of Aromatic Hydrocarbons with Oxygen. *J. Phys. Chem.* **1981**, *85*, 354–360.
- (405) Northrop, B. H.; Houk, K. N.; Maliakal, A. Photostability of Pentacene and 6,13-Disubstituted Pentacene Derivatives: A Theoretical and Experimental Mechanistic Study. *Photochem. Photobiol. Sci.* **2008**, *7*, 1463–1468.
- (406) Kaur, I.; Jia, W.; Kopreski, R. P.; Selvarasah, S.; Dokmeci, M. R.; Pramanik, C.; McGruer, N. E.; Miller, G. P. Substituent Effects in Pentacenes: Gaining Control over Homo-Lumo Gaps and Photo-oxidative Resistances. *J. Am. Chem. Soc.* **2008**, *130*, 16274–16286.
- (407) Qu, H.; Chi, C. A Stable Heptacene Derivative Substituted with Electron-Deficient Trifluoromethylphenyl and Triisopropylsilyl-ethynyl Groups. *Org. Lett.* **2010**, *12*, 3360–3363.
- (408) Winkler, M.; Houk, K. N. Nitrogen-Rich Oligoacenes: Candidates for N-Channel Organic Semiconductors. *J. Am. Chem. Soc.* **2007**, *129*, 1805–1815.
- (409) Chen, H.-Y.; Chao, I. Toward the Rational Design of Functionalized Pentacenes: Reduction of the Impact of Functionalization on the Reorganization Energy. *ChemPhysChem* **2006**, *7*, 2003–2007.
- (410) Chen, X.-K.; Guo, J.-F.; Zou, L.-Y.; Ren, A.-M.; Fan, J.-X. A Promising Approach to Obtain Excellent N-Type Organic Field-Effect Transistors: Introducing Pyrazine Ring. *J. Phys. Chem. C* **2011**, *115*, 21416–21428.
- (411) Bunz, U. H. F. The Larger Linear N-Heteroacenes. *Acc. Chem. Res.* **2015**, *48*, 1676–1686.
- (412) Perepichka, I. F.; Perepichka, D. F. *Handbook of Thiophene-Based Materials: Applications in Organic Electronics and Photonics*; Wiley-VCH: Weinheim, 2009.
- (413) Hochgesang, F. P. In *Chemistry of Heterocyclic Compounds: Thiophene and Its Derivatives*; Hartough, H. D., Hochgesang, F. P., Blieke, F. F., Eds.; John Wiley & Sons, Inc.: 2008; Vol. 3.
- (414) Schwerin, A. F.; Johnson, J. C.; Smith, M. B.; Sreearunothai, P.; Popović, D.; Černý, J.; Havlas, Z.; Paci, I.; Akdag, A.; MacLeod, M. K.; et al. Toward Designed Singlet Fission: Electronic States and Photophysics of 1,3-Diphenylisobenzofuran. *J. Phys. Chem. A* **2010**, *114*, 1457–1473.
- (415) Johnson, J. C.; Nozik, A. J.; Michl, J. High Triplet Yield from Singlet Fission in a Thin Film of 1,3-Diphenylisobenzofuran. *J. Am. Chem. Soc.* **2010**, *132*, 16302–16303.
- (416) Schrauben, J. N.; Ryerson, J. L.; Michl, J.; Johnson, J. C. Mechanism of Singlet Fission in Thin Films of 1,3-Diphenylisobenzofuran. *J. Am. Chem. Soc.* **2014**, *136*, 7363–7373.

- (417) Ryerson, J. L.; Schrauben, J. N.; Ferguson, A. J.; Sahoo, S. C.; Naumov, P.; Havlas, Z.; Michl, J.; Nozik, A. J.; Johnson, J. C. Two Thin Film Polymorphs of the Singlet Fission Compound 1,3-Diphenylisobenzofuran. *J. Phys. Chem. C* **2014**, *118*, 12121–12132.
- (418) Nakano, M. Open-Shell-Character-Based Molecular Design Principles: Applications to Nonlinear Optics and Singlet Fission. *Chem. Rec.* **2017**, *17*, 27–62.
- (419) Moss, G. P.; Smith, P. A. S.; Tavernier, D. Glossary of Class Names of Organic Compounds and Reactivity Intermediates Based on Structure (Iupac Recommendations 1995). *Pure Appl. Chem.* **1995**, *67*, 1307–1375.
- (420) Abe, M. Diradicals. *Chem. Rev.* **2013**, *113*, 7011–7088.
- (421) Zeng, Z.; Shi, X.; Chi, C.; Lopez Navarrete, J. T.; Casado, J.; Wu, J. Pro-Aromatic and Anti-Aromatic [Small Pi]-Conjugated Molecules: An Irresistible Wish to Be Diradicals. *Chem. Soc. Rev.* **2015**, *44*, 6578–6596.
- (422) Moss, R. A.; Platz, M. S.; Jones, M. *Reactive Intermediate Chemistry*; John Wiley & Sons: New York, 2004.
- (423) Yamaguchi, K. In *Self-Consistent Field: Theory and Applications*; Carbó, R., Klobukowski, M., Eds.; Elsevier: Amsterdam, 1990.
- (424) Minami, T.; Nakano, M. Diradical Character View of Singlet Fission. *J. Phys. Chem. Lett.* **2012**, *3*, 145–150.
- (425) Calzado, C. J.; Cabrero, J.; Malrieu, J. P.; Caballol, R. Analysis of the Magnetic Coupling in Binuclear Complexes. I. Physics of the Coupling. *J. Chem. Phys.* **2002**, *116*, 2728–2747.
- (426) Nakano, M.; Kishi, R.; Ohta, S.; Takahashi, H.; Kubo, T.; Kamada, K.; Ohta, K.; Botek, E.; et al. Champagne, B. Relationship between Third-Order Nonlinear Optical Properties and Magnetic Interactions in Open-Shell Systems: A New Paradigm for Nonlinear Optics. *Phys. Rev. Lett.* **2007**, *99*, 033001.
- (427) Minami, T.; Ito, S.; Nakano, M. Fundamental of Diradical-Character-Based Molecular Design for Singlet Fission. *J. Phys. Chem. Lett.* **2013**, *4*, 2133–2137.
- (428) Lopez-Carballera, D.; Casanova, D.; Ruiperez, F. Theoretical Design of Conjugated Diradicaloids as Singlet Fission Sensitizers: Quinones and Methylen Derivatives. *Phys. Chem. Chem. Phys.* **2017**, *19*, 30227–30238.
- (429) Ito, S.; Minami, T.; Nakano, M. Diradical Character Based Design for Singlet Fission of Condensed-Ring Systems with $4n\pi$ Electrons. *J. Phys. Chem. C* **2012**, *116*, 19729–19736.
- (430) Minami, T.; Ito, S.; Nakano, M. Theoretical Study of Singlet Fission in Oligorylenes. *J. Phys. Chem. Lett.* **2012**, *3*, 2719–2723.
- (431) Ito, S.; Nakano, M. Theoretical Molecular Design of Heteroacenes for Singlet Fission: Tuning the Diradical Character by Modifying Π -Conjugation Length and Aromaticity. *J. Phys. Chem. C* **2015**, *119*, 148–157.
- (432) Ito, S.; Nagami, T.; Nakano, M. Diradical Character-Based Design for Singlet Fission of Bisanthene Derivatives: Aromatic-Ring Attachment and Π -Plane Twisting. *J. Phys. Chem. Lett.* **2016**, *7*, 3925–3930.
- (433) Hutchison, K.; Srđanov, G.; Hicks, R.; Yu, H.; Wudl, F.; Strassner, T.; Nendel, M.; Houk, K. N. Tetraphenylhexaazaanthracene: A Case for Dominance of Cyanine Ion Stabilization Overwhelming 16π Antiaromaticity. *J. Am. Chem. Soc.* **1998**, *120*, 2989–2990.
- (434) Langer, P.; Bodtke, A.; Saleh, N. N. R.; Görls, H.; Schreiner, P. R. 3,5,7,9-Tetraphenylhexaazaacridine: A Highly Stable, Weakly Antiaromatic Species with 16 Π Electrons. *Angew. Chem., Int. Ed.* **2005**, *44*, 5255–5259.
- (435) Langer, P.; Amiri, S.; Bodtke, A.; Saleh, N. N. R.; Weisz, K.; Görls, H.; Schreiner, P. R. 3,5,7,9-Substituted Hexaazaacridines: Toward Structures with Nearly Degenerate Singlet–Triplet Energy Separations. *J. Org. Chem.* **2008**, *73*, 5048–5063.
- (436) Amiri, S.; Schreiner, P. R. Non-Kekulé N-Substituted M-Phenlenes: N-Centered Diradicals Versus Zwitterions. *J. Phys. Chem. A* **2009**, *113*, 11750–11757.
- (437) Rajca, A.; Shiraishi, K.; Pink, M.; Rajca, S. Triplet ($S = 1$) Ground State Aminyl Diradical. *J. Am. Chem. Soc.* **2007**, *129*, 7232–7233.
- (438) Nagai, H.; Nakano, M.; Yoneda, K.; Kishi, R.; Takahashi, H.; Shimizu, A.; Kubo, T.; Kamada, K.; Ohta, K.; Botek, E.; et al. Signature of Multiradical Character in Second Hyperpolarizabilities of Rectangular Graphene Nanoflakes. *Chem. Phys. Lett.* **2010**, *489*, 212–218.
- (439) Zeng, T.; Ananth, N.; Hoffmann, R. Seeking Small Molecules for Singlet Fission: A Heteroatom Substitution Strategy. *J. Am. Chem. Soc.* **2014**, *136*, 12638–12647.
- (440) Wen, J.; Havlas, Z.; Michl, J. Captodatively Stabilized Biradicaloids as Chromophores for Singlet Fission. *J. Am. Chem. Soc.* **2015**, *137*, 165–172.
- (441) Viehe, H. G.; Janousek, Z.; Merenyi, R.; Stella, L. The Captodative Effect. *Acc. Chem. Res.* **1985**, *18*, 148–154.
- (442) Grimme, S. Semiempirical Gga-Type Density Functional Constructed with a Long-Range Dispersion Correction. *J. Comput. Chem.* **2006**, *27*, 1787–1799.
- (443) Broer, R.; Nieuwpoort, W. C. Broken Orbital Symmetry and the Description of Valence Hole States in the Tetrahedral [CrO₄]²⁻ Anion. *Theor. Chim. Acta* **1988**, *73*, 405–418.
- (444) Gallup, G. A.; Norbeck, J. M. Population Analyses of Valence-Bond Wavefunctions and Beh2. *Chem. Phys. Lett.* **1973**, *21*, 495–500.
- (445) Piryatinskii, Y. P.; Kurik, M. V. Influence of Structural Defects on Electron Processes in Tetracene Single Crystals. *Mol. Cryst. Liq. Cryst. Sci. Technol., Sect. C* **1992**, *1*, 43–64.
- (446) Ito, S.; Nagami, T.; Nakano, M. Design Principles of Electronic Couplings for Intramolecular Singlet Fission in Covalently-Linked Systems. *J. Phys. Chem. A* **2016**, *120*, 6236–6241.
- (447) Aladekomo, J. B.; Arnold, S.; Pope, M. Triplet Exciton Diffusion and Double Photon Absorption in Tetracene. *Phys. Status Solidi B* **1977**, *80*, 333–340.
- (448) Liu, H.; Wang, R.; Shen, L.; Xu, Y.; Xiao, M.; Zhang, C.; Li, X. A Covalently Linked Tetracene Trimer: Synthesis and Singlet Exciton Fission Property. *Org. Lett.* **2017**, *19*, 580–583.
- (449) Zirzlmeier, J.; Casillas, R.; Reddy, S. R.; Coto, P. B.; Lehnher, D.; Chernick, E. T.; Papadopoulos, I.; Thoss, M.; Tykwiński, R. R.; Guldi, D. M. Solution-Based Intramolecular Singlet Fission in Cross-Conjugated Pentacene Dimers. *Nanoscale* **2016**, *8*, 10113–10123.
- (450) Sanders, S. N.; Kumarasamy, E.; Pun, A. B.; Trinh, M. T.; Choi, B.; Xia, J.; Taffet, E. J.; Low, J. Z.; Miller, J. R.; Roy, X. Quantitative Intramolecular Singlet Fission in Bipentacenes. *J. Am. Chem. Soc.* **2015**, *137*, 8965–8972.
- (451) Sakuma, T.; Sakai, H.; Araki, Y.; Mori, T.; Wada, T.; Tkachenko, N. V.; Hasobe, T. Long-Lived Triplet Excited States of Bent-Shaped Pentacene Dimers by Intramolecular Singlet Fission. *J. Phys. Chem. A* **2016**, *120*, 1867–1875.
- (452) Khan, S.; Mazumdar, S. Diagrammatic Exciton Basis Theory of the Photophysics of Pentacene Dimers. *J. Phys. Chem. Lett.* **2017**, *8*, 4468–4478.
- (453) Lukman, S.; Musser, A. J.; Chen, K.; Athanasopoulos, S.; Yong, C. K.; Zeng, Z.; Ye, Q.; Chi, C.; Hodgkiss, J. M.; Wu, J.; et al. Tuneable Singlet Exciton Fission and Triplet–Triplet Annihilation in an Orthogonal Pentacene Dimer. *Adv. Funct. Mater.* **2015**, *25*, 5452–5461.
- (454) Ponce Ortiz, R.; Casado, J.; Hernández, V.; López Navarrete, J. T.; Viruela, P. M.; Ortí, E.; Takimiya, K.; Otsubo, T. On the Biradicaloid Nature of Long Quinoidal Oligothiophenes: Experimental Evidence Guided by Theoretical Studies. *Angew. Chem., Int. Ed.* **2007**, *46*, 9057–9061.
- (455) Casado, J.; Ponce Ortiz, R.; Lopez Navarrete, J. T. Quinoidal Oligothiophenes: New Properties Behind an Unconventional Electronic Structure. *Chem. Soc. Rev.* **2012**, *41*, 5672–5686.
- (456) Ponce Ortiz, R.; Casado, J.; Rodríguez González, S.; Hernández, V.; López Navarrete, J. T.; Viruela, P. M.; Ortí, E.; Takimiya, K.; Otsubo, T. Quinoidal Oligothiophenes: Towards Biradical Ground-State Species. *Chem. - Eur. J.* **2010**, *16*, 470–484.
- (457) Casado, J.; López Navarrete, J. T. The Longest Quinoidal Oligothiophene: A Raman Story. *Chem. Rec.* **2011**, *11*, 45–53.
- (458) Fazzi, D.; Canesi, E. V.; Negri, F.; Bertarelli, C.; Castiglioni, C. Biradicaloid Character of Thiophene-Based Heterophenoquinones:

- The Role of Electron–Phonon Coupling. *ChemPhysChem* **2010**, *11*, 3685–3695.
- (459) Zhuan, W.; Takayoshi, K. Electronic Relaxation and Vibrational Dynamics in a Thiophene Oligomer Studied under the Same Experimental Condition with a Sub-5 fs Laser. *New J. Phys.* **2008**, *10*, 123021–123034.
- (460) Di Motta, S.; Negri, F.; Fazzi, D.; Castiglioni, C.; Canesi, E. V. Biradicaloid and Polyenic Character of Quinoidal Oligothiophenes Revealed by the Presence of a Low-Lying Double-Exciton State. *J. Phys. Chem. Lett.* **2010**, *1*, 3334–3339.
- (461) Ren, L.; Liu, F.; Shen, X.; Zhang, C.; Yi, Y.; Zhu, X. Developing Quinoidal Fluorophores with Unusually Strong Red/near-Infrared Emission. *J. Am. Chem. Soc.* **2015**, *137*, 11294–11302.
- (462) Trinh, M. T.; Zhong, Y.; Chen, Q.; Schiros, T.; Jockusch, S.; Sfeir, M. Y.; Steigerwald, M.; Nuckolls, C.; Zhu, X. Intra- to Intermolecular Singlet Fission. *J. Phys. Chem. C* **2015**, *119*, 1312–1319.
- (463) Prodhan, S.; Ramasesha, S. Exact Wave Packet Dynamics of Singlet Fission in Unsubstituted and Substituted Polyene Chains within Long-Range Interacting Models. *Phys. Rev. B: Condens. Matter Mater. Phys.* **2017**, *96*, 075142.
- (464) Polívka, T.; Sundström, V. Dark Excited States of Carotenoids: Consensus and Controversy. *Chem. Phys. Lett.* **2009**, *477*, 1–11.
- (465) Kraabel, B.; Hulin, D.; Aslangul, C.; Lapersonne-Meyer, C.; Schott, M. Triplet Exciton Generation, Transport and Relaxation in Isolated Polydiacetylene Chains: Subpicosecond Pump-Probe Experiments. *Chem. Phys.* **1998**, *227*, 83–98.
- (466) Lanzani, G.; Cerullo, G.; Zavelani-Rossi, M.; De Silvestri, S.; Comoretto, D.; Musso, G.; Dellepiane, G. Triplet-Exciton Generation Mechanism in a New Soluble (Red-Phase) Polydiacetylene. *Phys. Rev. Lett.* **2001**, *87*, 187402.
- (467) Dillon, R. J.; Piland, G. B.; Bardeen, C. J. Different Rates of Singlet Fission in Monoclinic Versus Orthorhombic Crystal Forms of Diphenylhexatriene. *J. Am. Chem. Soc.* **2013**, *135*, 17278–17281.
- (468) Katoh, R.; Hashimoto, M.; Takahashi, A.; Sonoda, Y.; Yago, T.; Wakasa, M. Singlet Fission in Fluorinated Diphenylhexatrienes. *J. Phys. Chem. C* **2017**, *121*, 25666–25671.
- (469) Sonoda, Y.; Goto, M.; Tsuzuki, S.; Tamaoki, N. Fluorinated Diphenylpolyenes: Crystal Structures and Emission Properties. *J. Phys. Chem. A* **2007**, *111*, 13441–13451.
- (470) Sonoda, Y.; Goto, M.; Matsumoto, Y.; Shimoji, Y.; Sasaki, F.; Furube, A. Halogenated (F, Cl, Br, or I) Diphenylhexatrienes: Crystal Structures, Fluorescence Spectroscopic Properties, and Quantum Chemical Calculations. *Cryst. Growth Des.* **2016**, *16*, 4060–4071.
- (471) Wang, C.; Tauber, M. J. High-Yield Singlet Fission in a Zeaxanthin Aggregate Observed by Picosecond Resonance Raman Spectroscopy. *J. Am. Chem. Soc.* **2010**, *132*, 13988–13991.
- (472) Musser, A. J.; Maiuri, M.; Brida, D.; Cerullo, G.; Friend, R. H.; Clark, J. The Nature of Singlet Exciton Fission in Carotenoid Aggregates. *J. Am. Chem. Soc.* **2015**, *137*, 5130–5139.
- (473) Antognazza, M. R.; Lüer, L.; Polli, D.; Christensen, R. L.; Schrock, R. R.; Lanzani, G.; Cerullo, G. Ultrafast Excited State Relaxation in Long-Chain Polyenes. *Chem. Phys.* **2010**, *373*, 115–121.
- (474) Yamagata, H.; Spano, F. C. Interplay between Intrachain and Interchain Interactions in Semiconducting Polymer Assemblies: The Hj-Aggregate Model. *J. Chem. Phys.* **2012**, *136*, 184901.
- (475) Barford, W. *Electronic and Optical Properties of Conjugated Polymers*; OUP Oxford, 2013.
- (476) Zhai, Y.; Sheng, C.; Vardeny, Z. V. Singlet Fission of Hot Excitons in Pi-Conjugated Polymers. *Philos. Trans. R. Soc., A* **2015**, *373*, 2014032710.1098/rsta.2014.0327.
- (477) Zhou, H.; Yang, L.; You, W. Rational Design of High Performance Conjugated Polymers for Organic Solar Cells. *Macromolecules* **2012**, *45*, 607–632.
- (478) Busby, E.; Xia, J.; Wu, Q.; Low, J. Z.; Song, R.; Miller, J. R.; Zhu, X. Y.; Campos, L. M.; Sfeir, M. Y. A Design Strategy for Intramolecular Singlet Fission Mediated by Charge-Transfer States In donor–Acceptor Organic Materials. *Nat. Mater.* **2015**, *14*, 426–433.
- (479) Kasai, Y.; Tamai, Y.; Ohkita, H.; Benten, H.; Ito, S. Ultrafast Singlet Fission in a Push–Pull Low-Bandgap Polymer Film. *J. Am. Chem. Soc.* **2015**, *137*, 15980–15983.
- (480) Grancini, G.; Maiuri, M.; Fazzi, D.; Petrozza, A.; Egelhaaf, H. J.; Brida, D.; Cerullo, G.; Lanzani, G. Hot Exciton Dissociation in Polymer Solar Cells. *Nat. Mater.* **2013**, *12*, 29–33.
- (481) Fazzi, D.; Grancini, G.; Maiuri, M.; Brida, D.; Cerullo, G.; Lanzani, G. Ultrafast Internal Conversion in a Low Band Gap Polymer for Photovoltaics: Experimental and Theoretical Study. *Phys. Chem. Chem. Phys.* **2012**, *14*, 6367–6374.
- (482) White, S. R. Density Matrix Formulation for Quantum Renormalization Groups. *Phys. Rev. Lett.* **1992**, *69*, 2863–2866.
- (483) Rais, D.; Pfleger, J.; Mensik, M.; Zhigunov, A.; Stenclova, P.; Svoboda, J.; Vohlidal, J. Singlet Fission in Thin Films of Metallo-Supramolecular Polymers with Ditopic Thiophene-Bridged Terpyridine Ligands. *J. Mater. Chem. C* **2017**, *5*, 8041–8051.
- (484) Valkunas, L.; Abramavicius, D.; Mancal, T. *Molecular Excitation Dynamics and Relaxation: Quantum Theory and Spectroscopy*; Wiley, 2013.
- (485) Broude, V. L.; Broude, V. L.; Rashba, E. I.; Šeka, E. F. *Spectroscopy of Molecular Excitons*; Springer-Verlag, 1985.
- (486) Craig, D. P.; Walmsley, S. H. *Excitons in Molecular Crystals: Theory and Applications*; Benjamin, 1968.
- (487) Robinson, G. W. Electronic and Vibrational Excitons in Molecular Crystals. *Annu. Rev. Phys. Chem.* **1970**, *21*, 429–474.
- (488) Davydov, A. *Theory of Molecular Excitons*; Springer, 2013.
- (489) Philpott, M. R. In *Adv. Chem. Phys.*; John Wiley & Sons, Inc., 2007; pp 227–341.
- (490) Agranovich, V. M.; Galanin, M. D. *Electronic Excitation Energy Transfer in Condensed Matter*; North-Holland Publishing Company, 1982.
- (491) McGarry, K. A.; Xie, W.; Sutton, C.; Risko, C.; Wu, Y.; Young, V. G.; Brédas, J.-L.; Frisbie, C. D.; Douglas, C. J. Rubrene-Based Single-Crystal Organic Semiconductors: Synthesis, Electronic Structure, and Charge-Transport Properties. *Chem. Mater.* **2013**, *25*, 2254–2263.
- (492) Arias, D. H.; Ryerson, J. L.; Cook, J. D.; Damrauer, N. H.; Johnson, J. C. Polymorphism Influences Singlet Fission Rates in Tetracene Thin Films. *Chem. Sci.* **2016**, *7*, 1185–1191.
- (493) Sutton, C.; Tummala, N. R.; Beljon, D.; Brédas, J.-L. Singlet Fission in Rubrene Derivatives: Impact of Molecular Packing. *Chem. Mater.* **2017**, *29*, 2777–2787.
- (494) Petelenz, P.; Snamina, M.; Mazur, G. Charge-Transfer States in Pentacene: Dimer Versus Crystal. *J. Phys. Chem. C* **2015**, *119*, 14338–14342.
- (495) Petelenz, P.; Snamina, M. Charge-Transfer Coupling of an Embedded Pentacene Dimer with the Surrounding Crystal Matrix. *J. Phys. Chem. C* **2015**, *119*, 28570–28576.
- (496) Petelenz, P.; Snamina, M. Locally Broken Crystal Symmetry Facilitates Singlet Exciton Fission. *J. Phys. Chem. Lett.* **2016**, *7*, 1913–1916.
- (497) Snamina, M.; Petelenz, P. Dopant-Catalyzed Singlet Exciton Fission. *ChemPhysChem* **2017**, *18*, 149–155.
- (498) Piland, G. B.; Burdett, J. J.; Kurunthu, D.; Bardeen, C. J. Magnetic Field Effects on Singlet Fission and Fluorescence Decay Dynamics in Amorphous Rubrene. *J. Phys. Chem. C* **2013**, *117*, 1224–1236.
- (499) Sharifzadeh, S.; Wong, C. Y.; Wu, H.; Cotts, B. L.; Kronik, L.; Ginsberg, N. S.; Neaton, J. B. Relating the Physical Structure and Optoelectronic Function of Crystalline Tips-Pentacene. *Adv. Funct. Mater.* **2015**, *25*, 2038–2046.
- (500) Ogata, M.; Shiba, H. Bethe-Ansatz Wave Function, Momentum Distribution, and Spin Correlation in the One-Dimensional Strongly Correlated Hubbard Model. *Phys. Rev. B: Condens. Matter Mater. Phys.* **1990**, *41*, 2326–2338.
- (501) Teichen, P. E.; Eaves, J. D. Collective Aspects of Singlet Fission in Molecular Crystals. *J. Chem. Phys.* **2015**, *143*, 044118.
- (502) Rappe, A. K.; Casewit, C. J.; Colwell, K. S.; Goddard, W. A.; Skiff, W. M. Uff, a Full Periodic Table Force Field for Molecular

Mechanics and Molecular Dynamics Simulations. *J. Am. Chem. Soc.* **1992**, *114*, 10024–10035.

(503) Elstner, M.; Hobza, P.; Frauenheim, T.; Suhai, S.; Kaxiras, E. Hydrogen Bonding and Stacking Interactions of Nucleic Acid Base Pairs: A Density-Functional-Theory Based Treatment. *J. Chem. Phys.* **2001**, *114*, 5149–5155.

(504) Kryjevski, A.; Mihaylov, D.; Gifford, B.; Kilin, D. Singlet Fission in Chiral Carbon Nanotubes: Density Functional Theory Based Computation. *J. Chem. Phys.* **2017**, *147*, 034106.

(505) Das Sarma, S.; Fabian, J.; Hu, X.; Žutić, I. Spintronics: Electron Spin Coherence, Entanglement, and Transport. *Superlattices Microstruct.* **2000**, *27*, 289–295.

(506) Bayliss, S. L.; Weiss, L. R.; Rao, A.; Friend, R. H.; Chepelianskii, A. D.; Greenham, N. C. Spin Signatures of Exchange-Coupled Triplet Pairs Formed by Singlet Fission. *Phys. Rev. B: Condens. Matter Mater. Phys.* **2016**, *94*, 045204.

(507) Prinz, G. A. Magnetoelectronics. *Science* **1998**, *282*, 1660.

(508) Fabian, J.; Matos-Abiague, A.; Erler, C.; Stano, P.; Zutic, I. Semiconductor Spintronics. *Acta Phys. Slovaca* **2007**, *57*, 565–907.

(509) Steane, A. Quantum Computing. *Rep. Prog. Phys.* **1998**, *61*, 117.

(510) Loss, D.; DiVincenzo, D. P. Quantum Computation with Quantum Dots. *Phys. Rev. A: At., Mol., Opt. Phys.* **1998**, *57*, 120–126.

(511) Burkard, G.; Loss, D.; DiVincenzo, D. P. Coupled Quantum Dots as Quantum Gates. *Phys. Rev. B: Condens. Matter Mater. Phys.* **1999**, *59*, 2070–2078.