

AD-A049 183

NORTHWESTERN UNIV EVANSTON ILL DEPT OF CHEMISTRY F/G 11/6
NEW LOW-DIMENSIONAL MOLECULAR METALS: SINGLE CRYSTAL ELECTRICAL--ETC(U)
DEC 77 C J SCHRAMM, D R STOJAKOVIC N00014-77-C-0231

UNCLASSIFIED

TR-2

NL

| OF |
AD
A049183

END
DATE
FILED
2-78
DDC

DDC

DDC FILE COPY
Ref. No.

ADA049183

12
B.S.

OFFICE OF NAVAL RESEARCH

15 Contract N00014-77-C-0231
Task No. NR 053-640

9 TECHNICAL REPORT NO. 2

14 TR-2

6 New Low-Dimensional Molecular Metals:
Single Crystal Electrical Conductivity of Nickel Phthalocyanine Iodide.

10 by

C. J. Schramm,
D. R. Stojakovic,
B. M. Hoffman
T. J. Marks

Prepared for Publication

in

Science

Northwestern University
Department of Chemistry
Evanston, Illinois 60201

11 28 Dec 1977

D D
REF FILE C
JAN 27 1978

b7
12 14 P.

Reproduction in whole or in part is permitted for
any purpose of the United States Government

Approved for Public Release; Distribution Unlimited

260 805

mt

unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER Technical Report No. 2	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) New Low-Dimensional Molecular Metals: Single Crystal Electrical Conductivity of Nickel Phthalocyanine Iodide		5. TYPE OF REPORT & PERIOD COVERED Interim, 1977
7. AUTHOR(s) C.J. Schramm, D.R. Stojakovic, B.M. Hoffman, and T.J. Marks		6. PERFORMING ORG. REPORT NUMBER
9. PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry Northwestern University Evanston, IL 60201		8. CONTRACT OR GRANT NUMBER(s) N00014-77-C-0231
11. CONTROLLING OFFICE NAME AND ADDRESS Office of Naval Research Dept. of the Navy Arlington, VA 22217		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS NR-053-640
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		12. REPORT DATE December 29, 1977
		13. NUMBER OF PAGES 16
		15. SECURITY CLASS. (of this report) unclassified
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) D D C R JAN 27 1973 R ABSOLUTE F		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Phthalocyanine Molecular metal Electrical conductivity Resonance Raman		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) (see page 1)		

DD FORM 1 JAN 73 1473

EDITION OF 1 NOV 68 IS OBSOLETE
S/N 0102-014-6601

unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

NEW LOW-DIMENSIONAL MOLECULAR METALS: SINGLE CRYSTAL
ELECTRICAL CONDUCTIVITY OF NICKEL PHTHALOCYANINE IODIDE.

ACCESSION #	
NTIS	0000000000
DDC	B-11 Section
UNANNOUNCED	
JUSTIFICATION	
BY	
DISTRIBUTION/AVAILABILITY CODES	
Dist.	Ref. Ctrl.
AI	

Abstract

Single crystals of $\text{NiPcI}_{1.0}$ (Pc = phthalocyanine), which are composed of one-dimensional stacks of $(\text{NiPc})^{+0.33}$ molecules and chains of I_3^- molecules, exhibit metallic electrical conductivity in the stacking direction. At room temperature the carrier mean free path is $3.3 - 8.2 \text{\AA}$.

The highly anisotropic and sometimes spectacular electrical, magnetic, and optical characteristics of molecular materials with strongly one-dimensional interactions have made them of great current interest to chemists and physicists (1-5). As part of our efforts to obtain a better understanding of, and chemical control over, the fundamental properties of such materials, we recently synthesized an extensive new class of highly conductive molecular solids, containing stacks of metallophthalocyanine (MPc) molecules (Figure 1A) (6). These were made via a preparative procedure which utilizes iodine oxidation to afford lattices composed of one-dimensional arrays of planar donor molecules (in this case MPc units) with fractionally occupied electronic valence shells (partial oxidation ~~or~~ mixed valence*) and chains of polyiodide counterions (6-13). The general structural pattern of such lattices is schematized in Figure 1B.

Our initial studies of the partially oxidized phthalocyanines revealed a greater chemical flexibility in terms of metal-ion constituents and range of stoichiometries than in any previously reported class of conductive molecular materials. Electrical conductivities of pressed microcrystalline powder samples were comparable to those of other "molecular metals" (1-5), and we predicted that single crystal conductivities would be metal-like in the MPc stacking direction. We here report the synthesis and physical properties of single crystals of one member of this new series of highly conductive compounds: $\text{NiPcI}_{1.0}$. The earlier predictions about such materials

are confirmed: At room temperature the mobilities of the individual charge carriers in $\text{NiPcI}_{1.0}$, expressed as the mean free path, are comparable to or greater than any previously known stacked molecular conductor (1-5) and the temperature dependence of the electrical conductivity is indeed metallic.

Needle-like crystals of $\text{NiPcI}_{1.0}$, exhibiting a silver-gold metallic lustre in reflection, were prepared by slowly diffusing together solutions of I_2 and sublimed NiPc (12). The resonance Raman spectrum of the crystals with 5145 \AA Ar^+ excitation exhibits the characteristic symmetric stretching fundamentals of I_3^- at $\nu = 107 \text{ cm}^{-1}$ along with the expected $n\nu$ ($n = 2, 3, 4, 5, \dots$) overtone progression (6, 7, 14). These data confirm the partially oxidized formulation $\text{NiPc}(\text{I}_3^-)_{\frac{1}{3}}$ shown in Figure 1b. Single crystal electron paramagnetic resonance studies of $\text{NiPcI}_{1.0}$ provide evidence that the partial oxidation is predominantly ligand-centered, rather than metal-ion centered (12). Further metrical details of the crystal structure, provided by single crystal X-ray diffraction and diffuse scattering measurements, will be presented elsewhere (12).

Figure 2 presents typical electrical conductivity data, $\sigma_{||}(T)$, data (four-probe, phase-locked 27 Hz. ac apparatus (15)) for $\text{NiPc I}_{1.0}$ along the NiPc stacking direction (crystallographic c-axis). At room temperature, conductivities in the range $250-650 \text{ ohm}^{-1} \text{ cm}^{-1}$ are observed. These values are comparable to those for the well known "organic metal" TTF-TCNQ (1-5, 16). However, because of the very large cross-sectional area of the NiPc molecules, when

comparing $\text{NiPcI}_{1.0}$ to other materials, it is important to consider the properties of the individual charge carriers (10). Within the framework of one-electron band theory (3, 17), the conductivity can be related to λ , the mean free path of a carrier along the stacking direction (the average distance travelled between scattering events) and to A , the cross-sectional area per conducting stack, by the equation

$$\sigma_{||} = \frac{2e^2 \lambda}{\pi \hbar A} \quad (1)$$

For $\text{NiPcI}_{1.0}$ at room temperature, we find values for λ to be in the range 3.3-8.2 Å or 1.0-2.3 intermolecular spacings. This result can be compared to values in other highly conductive stacked molecular systems of 2.1-2.8 spacings for TTT_2I_3 (18), 1.6-2.5 spacings for HMTSF-TCNQ (19), 0.4-0.6 spacings for TTF-TCNQ (16), ~0.6 spacings for $\text{K}_2\text{Pt}(\text{CN})_4\text{Br}_{0.3} \cdot 3\text{H}_2\text{O}$ (2) ~0.15 spacings for $\text{Qn}(\text{TCNQ})_2$ (20) and ~0.06 spacings for the related macrocyclic system $\text{Ni}(\text{octamethyltetrabenzporphyrin})\text{I}_{1.0}$ (10, 11). The mean free path for the most highly conductive $\text{NiPcI}_{1.0}$ crystals still, however, is less than that in Ni metal, ca. 60 Å or ca. 26 interatomic spacings (21).

Figure 2 shows that as the temperature is decreased from ambient values the conductivity is metallic, increasing with decreasing temperature until a maximum is reached at a temperature $T_m \approx 90^\circ\text{K}$ which varies somewhat from crystal to crystal. At the maximum, calculated values of λ are in the range 4-9 spacings which maybe compared with λ of 10-15 spacings for TTF-TCNQ at its temperature of maximum conductivity (60°K). For $T > T_m$ there is no hysteresis in the conduction.

tivity- temperature curves and $\sigma_{||}(T)$ obeys the relationship (1, 3, 18, 19)

$$1/\sigma_{||}(T) = a + bT^\gamma \quad (2)$$

For all crystals examined, a least-squares fitting to equation (2) yields

$\gamma = 1.9 \pm 0.1$ and a plot of $\log[1 - (\sigma(295 \text{ K})/\sigma(T))]$ versus T yields a superimposable family of curves; this has been shown to provide assurance of the reliability of the measurements and of a well-defined scattering mechanism(18). The value of γ obtained is distinctly different from the value $\gamma=1$ found for simple metals and is similar to that found for several other molecular metals, 2.0 - 2.4 (18, 19).

Upon cooling below T_m the conductivity abruptly decreases and then continues to slowly decrease with further cooling (Figure 2). This behavior suggests an interpretation in terms of a Peierls transition (1-5) or a first-order phase transition. Raman spectral studies down to 4°K do indicate that the lattice charge distribution, i. e., the average degree of NiPc partial oxidation, remains unaltered through this transition. Pronounced hysteresis in dc conductivity observed upon passage through T_m is suggestive of contributions from stress at the contacts, and indeed microwave conductivity studies in collaboration with Prof. T. Poehler suggest that the transition is at lower temperatures in unstressed crystals.

Thus, the temperature dependence of the conductivity of $\text{NiPcI}_{1.0}$ is metal-like and the room temperature mean free path compares favorably with that of the most highly conductive materials composed of molecular stacks. On a broader plane, this study and related

work (10) confirm the idea that the partial oxidation of metallomacrocycles is a chemically versatile synthetic route to a wide array of new molecular metals.

C. J. Schramm, D. R. Stojakovic, B. M. Hoffman, and T. J. Marks

Department of Chemistry and
The Materials Research Center
Northwestern University
Evanston, Illinois 60201

References and Notes

1. H. J. Keller, ed., "Chemistry and Physics of One-dimensional Metals," Plenum Press, New York, 1977.
2. J. S. Miller and A. J. Epstein, Prog. Inorg. Chem., 20, 1 (1976).
3. A. J. Berlinsky, Contemp. Phys., 17, 331 (1976).
4. Z. G. Soos and D. J. Klein in "Molecular Associations," R. Foster, ed., Academic Press, New York, 1975, Chapter 1.
5. W. D. Metz, Science, 190, 450 (1975).
6. J. L. Peterson, C. J. Schramm, B. M. Hoffman, and T. J. Marks, J. Amer. Chem. Soc., 99, 286 (1977).
7. T. J. Marks, Ann. N. Y. Acad. Sci., in press.
8. A. Gleizes, T. J. Marks, and J. A. Ibers, J. Amer. Chem. Soc., 97, 3545 (1975).
9. M. A. Cowie A. Gleizes, G. W. Gryniewich, D. W. Kalina, M. S. McClure, R. P. Scaringe, R. C. Teitelbaum, S. L. Ruby, J. A. Ibers, C. R. Kannewurf, and T. J. Marks, submitted for publication.
10. T. E. Phillips and B. M. Hoffman, J. Amer. Chem. Soc., 99, 7734 (1977).
11. T. E. Phillips, R. P. Scaringe, B. M. Hoffman, and J. A. Ibers, manuscript in preparation.
12. C. J. Schramm, R. P. Scaringe, D. R. Stojakovic, B. M. Hoffman, T. J. Marks, and J. A. Ibers, manuscript in preparation.
13. T. J. Marks, D. F. Webster, S. L. Ruby, and S. Schultz, J. Chem. Soc., Chem. Comm., 444 (1976).

14. D.W. Kalina, D.R. Stojakovic, R.C. Teitelbaum, and T.J. Marks, manuscript in preparation.
15. T.E. Phillips, J.R. Anderson, and B.M. Hoffman, manuscript in preparation. Measurements were made with the precautions suggested in, D.E. Schafer, F. Wudl, G.A. Thomas, J.P. Ferraris, and D.O. Cowan, Solid State Commun., 14, 347 (1974).
16. G.A. Thomas, et.al., Phys. Rev., B, 13, 5105 (1976).
17. N.F. Mott and E.A. Davis, "Electronic Processes in Noncrystalline Materials," Clarendon Press, Oxford, 1971.
18. L.C. Isett and E.A. Perez-Albuerne, Solid State. Commun., 21, 433 (1977).
TTT = tetrathiotetracene.
19. A.N. Bloch, D.O. Cowan, K. Beckgaard, R.E. Pyle, R.H. Bands, and T.O. Poehler, Phys. Rev. Lett., 34, 1561 (1975).
20. V. Walatka, Jr., and J.H. Perlstein, Mol. Cryst. Liq. Cryst., 15, 269 (1971). Qn = quinolinium.
21. CRC Handbook of Chemistry and Physics, 58th ed., CRC Press, Inc., Cleveland, 1977, p. F-170.
22. This research was supported by grants from the Northwestern Materials Research Center (NSF DMR 72-0319AO6), the Paint Research Institute (53Co to T.J.M.), and the U.S. Office of Naval Research (to T.J.M.).
T.J.M. is a Camille and Henry Dreyfus Foundation Teacher-Scholar.

Figure Captions

Fig. 1A. The molecular structure of a metal phthalocyanine. B. Schematic representation of the crystal structure of $\text{NiPcI}_{1.0}$ and similar materials. The view is perpendicular to the stacking direction.

Fig. 2. Plot of the conductivity ratio, $\sigma_{\text{ff}}(T)/\sigma_{\text{ff}}(295\text{K})$, versus temperature for a typical crystal of $\text{NiPcI}_{1.0}$ in which $\sigma_{\text{ff}}(295\text{K}) = 350 (\Omega \text{ cm})^{-1}$.

A.

MPc

B.

TECHNICAL REPORT DISTRIBUTION LIST

<u>No. Copies</u>	<u>No. Copies</u>
Office of Naval Research Arlington, Virginia 22217 Attn: Code 472 2	Defense Documentation Center Building 5, Cameron Station Alexandria, Virginia 22314 12
Office of Naval Research Arlington, Virginia 22217 Attn: Code 102IP 1 6	U.S. Army Research Office P.O. Box 12211 Research Triangle Park, N.C. 27709 Attn: CRD-AA-IP 1
ONR Branch Office 536 S. Clark Street Chicago, Illinois 60605 Attn: Dr. Jerry Smith 1	Naval Ocean Systems Center San Diego, California 92152 Attn: Mr. Joe McCartney 1
ONR Branch Office 715 Broadway New York, New York 10003 Attn: Scientific Dept. 1	Naval Weapons Center China Lake, California 93555 Attn: Head, Chemistry Division 1
ONR Branch Office 1030 East Green Street Pasadena, California 91106 Attn: Dr. R. J. Marcus 1	Naval Civil Engineering Laboratory Port Hueneme, California 93041 Attn: Mr. W. S. Haynes 1
ONR Branch Office 760 Market Street, Rm. 447 San Francisco, California 94102 Attn: Dr. P. A. Miller 1	Professor O. Heinz Department of Physics & Chemistry Naval Postgraduate School Monterey, California 93940 1
ONR Branch Office 495 Summer Street Boston, Massachusetts 02210 Attn: Dr. L. H. Peebles 1	Dr. A. L. Slafkosky Scientific Advisor Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 1
Director, Naval Research Laboratory Washington, D.C. 20390 Attn: Code 6100 1	Office of Naval Research Arlington, Virginia 22217 Attn: Dr. Richard S. Miller 1
The Asst. Secretary of the Navy (R&D) Department of the Navy Room 4E736, Pentagon Washington, D.C. 20350 1	
Commander, Naval Air Systems Command Department of the Navy Washington, D.C. 20360 Attn: Code 310C (H. Rosenwasser) 1	

TECHNICAL REPORT DISTRIBUTION LIST

<u>No. Copies</u>	<u>No. Copies</u>
Dr. R. M. Grimes University of Virginia Department of Chemistry Charlottesville, Virginia 22901 1	Dr. W. Hatfield University of North Carolina Department of Chemistry Chapel Hill, North Carolina 27514 1
Dr. M. Tsutsui Texas A&M University Department of Chemistry College Station, Texas 77843 1	Dr. D. Seyferth Massachusetts Institute of Technology Department of Chemistry Cambridge, Massachusetts 02139 1
Dr. C. Quicksall Georgetown University Department of Chemistry 37th & O Streets Washington, D.C. 20007 1	Dr. M. H. Chisholm Princeton University Department of Chemistry Princeton, New Jersey 08540 1
Dr. M. F. Hawthorne University of California Department of Chemistry Los Angeles, California 90024 1	Dr. B. Foxman Brandeis University Department of Chemistry Waltham, Massachusetts 02154 1
Dr. D. B. Brown University of Vermont Department of Chemistry Burlington, Vermont 05401 1	Dr. T. Marks Northwestern University Department of Chemistry Evanston, Illinois 60201 1
Dr. W. B. Fox Naval Research Laboratory Chemistry Division Code 6130 Washington, D.C. 20375 1	Dr. G. Geoffrey Pennsylvania State University Department of Chemistry University Park, Pennsylvania 16802 1
Dr. J. Adcock University of Tennessee Department of Chemistry Knoxville, Tennessee 37916 1	Dr. J. Zuckerman University of Oklahoma Department of Chemistry Norman, Oklahoma 73019 1
Dr. A. Cowley University of Texas Department of Chemistry Austin, Texas 78712 1	