

A Spectroscopic Rule from the Solvatochromism of Aromatic Solutes in Nonpolar Solvents

Javier Catalán* and Juan Carlos Del Valle*

Departamento de Química Física Aplicada, Universidad Autónoma de Madrid, Cantoblanco, E-28049 Madrid, Spain

ABSTRACT: The UV-vis absorption spectroscopy for a series of selected symmetrical aromatic hydrocarbons, benzene, naphthalene, anthracene, 9,10diphenylanthracene, perylene, and rubrene in the gas phase or in 2methylbutane, shows the consistency of a new spectroscopic rule. From a thorough spectroscopic analysis with temperature variation (293-113 K) this rule states that "an aromatic molecule, on Franck-Condon excitation can hardly generate an excited electronic state with a lower polarizability than that of its ground electronic-state." We have not found any exceptions to this rule.

■ INTRODUCTION

The relationship between the effects of a solvent on an electronic transition of a given solute and the solvent properties was investigated by Kundt¹ in 1878 and led him to propose the following rule: "the increase of the dispersion effect of the solvent (cf. its index of refraction) is related to a shift of the absorption maximum of the solute toward a longer wavelength." It is known² that the UV-vis absorption spectra of a chromophore can be influenced by the phase state (gas, liquid, or solid matrices) and the properties of the solvent, and thus causing the electronic transitions of a solute to change not only in energy but also in intensity. The spectra can also be influenced by perturbing the envelope of the absorption band, thereby generating significant absorption changes compared to the gas phase. This phenomenon was named solvatochromism by Hantzsch.3

In 1950 Bayliss⁴ concluded, by regarding the solvent as a continuous dielectric medium and by using arguments from the quantum theory and the classical dispersion theory, that the shift of the absorption to lower frequencies for a nonpolar solute in a nonpolar solvent is due to the solvation energy of the transition dipole. He indicated that the red shift depended on the intensity of the transition (measured by the oscillator strength of the transition), the solvent refractive index (n, as a)function n^2), and the size of the solute molecule (such as the volume of the cavity a^3 , a being the mean molecular radius). In 1953, Bayliss and Hulme⁵ investigated this spectral behavior by studying the absorption spectra of benzene, toluene, and chlorobenzene in a set of media (i.e., gas, water, ethanol, nhexane, cyclohexane, chloroform, and carbon tetrachloride).

Important contributions to the treatment of the solvent effect were made by Ooshika,6 who disregarded the effect of the transition moment on the red shift, and by McRae⁷ (eq 1) and Longuet-Higgins and Pople⁸ who stated the contrary. The latter authors⁸ (eq 2) concluded in their work that "the second term $(M^2$, the squared transition dipole moment) predicts an increased (red) shift for those transitions which are strongly allowed".

McRae-Bayliss equation

$$\overline{\nu}_{\text{eg}}^{\text{sol}} = \overline{\nu}_{\text{eg}}^{0} - \left[(\mu_{\text{g}} \cdot \mu_{\text{e}} \cos \varphi - \mu_{\text{g}}^{2}) \frac{1}{a_{\text{w}}^{3}} \right] [L(\varepsilon_{\text{r}}) - L(n^{2})] \\
- \left[(\mu_{\text{e}}^{2} - \mu_{\text{g}}^{2}) \frac{1}{a_{\text{w}}^{3}} \right] [L(n^{2})] \tag{1}$$

Equation 1 exemplifies the model developed by McRae and Bayliss, where $\overline{\nu}_{\rm eg}^{\rm sol}$ and $\overline{\nu}_{\rm eg}^{\rm 0}$ are the solute transition energies in solution and in gas phase, respectively, φ is the angle between both permanent dipole moments $\mu_{\rm g}\,\mu_{\rm e},\,a_{\rm w}^{\ 3}$ is the solute cavity radius, and L(x) = 2(x-1)/(2x+1) with $x = n^2$ or ε_r .

Longuet-Higgins and Pople equation

$$\operatorname{red shift} = \frac{1}{6} \alpha_{\rm B} z \overline{R}^{-6} \left[\frac{1}{4} E \alpha_{\rm A} + M^2 \right]$$
 (2)

On the other hand, eq 2 exemplifies the model raised by Longuet-Higgins and Pople, where "red shift" is the solvatochromic shift, $\alpha_{\rm A}$ and $\alpha_{\rm B}$ are the molecular polarizabilities of the solute and solvent, respectively, M and E are the dipole moment and energy of the transition, and each solute molecule is supposed to be surrounded by z solvent

molecules at a mean distance *R*.

Bakhshiev's⁹ and Liptay's¹⁰ contributions involved more rigorous approaches but retained the shift dependence on the

Received: February 17, 2014 Revised: April 14, 2014 Published: April 15, 2014

transition moment that was introduced by Bayliss.⁴ Liptay's approach implements three important approximations: (1) the solvent is approximated as a homogeneous and isotropic dielectric, (2) the solute molecule is placed in a spherical cavity, and (3) a point dipole moment is substituted for the dipole moment of the solute.

In 2008, Renger¹¹ et al. (eq 3, 4) defended to have theoretically demonstrated that a nonpolar solute in nonpolar media must accord with the following: (1) the higher is the energy of an excited electronic state the greater is its solvatochromic shift to the red for the corresponding absorption transition, eq 5 of their work (if $E_{\rm n} > E_{\rm m}$, then it holds that $\kappa_{\rm n0} > \kappa_{\rm m0}$), and (2) the red shift does not depend on the oscillator strength of the transition. These two points allowed Renger et al. to report a new spectroscopic rule that states "the larger the energy $E_{\rm n}$ of the excited state (of the solute), the larger the solvatochromic red shift", and to eliminate the contribution by Bayliss et al. regarding the shift-dependence on the oscillator strength of the electronic transition.

Renger, Grundkötter, Madjet, Müh equation

$$\Delta E_{\rm n0} = \kappa_{\rm n0} \frac{W_{\rm u}}{d_{\rm u}^2} \tag{3}$$

$$\kappa_{n0} = \sum_{k}^{k \neq n,0} (d_{nk}^2 - d_{0k}^2)$$
(4)

The solvatochromic shift $\Delta E_{\rm n0}$ depends on the solvation energy $W_{\rm u}$ of an extended unit dipole $(d_{\rm u}=1{\rm D})$. $\kappa_{\rm n0}$ depends on the transition dipole moments for the electronic transitions other than the relevant electronic transition under study— $d_{\rm n0}$. Assuming a point charge dipole and a spherical cavity, the solvation energy $W_{\rm u}$ of eq 3 leads to $[-1/R^3 \cdot (n^2-1)/(2n^2+1)]^{11}$, the second term of eq 1 by Bayliss and McRae. But the squared permanent dipole moment difference of the solute in the ground (g) and excited (e) states $(\mu_{\rm e}^2-\mu_{\rm g}^2)$, which is a measure of the oscillator strength for the electronic transition under study, is substituted by $\kappa_{\rm n0}$, which does not depend on the (transition) dipole moment of the electronic transition under study $(d_{\rm n0}$ or $d_{\rm eg})$, and therefore $\kappa_{\rm n0}$ does not depend on the oscillator strength of the transition.

Renger et al. emphasized their model because of two reasons: (1) they made use of the oscillator strength sum rule and (2) they used an extended dipole instead of a point dipole. They successfully tested their theory of solvatochromism on the two lowest electronic excitations of bacteriochlorophyll a and bacteriopheophytin a; however, this success seems fortuitous owing to the great complexity of these molecular structures (Scheme 1). They exhibit scarce rigidity and C_1 symmetry, and their permanent dipole moment(s) may change significantly upon photoexcitation. The molecule bacteriopheophytin a is essentially a chlorophyll molecule with two hydrogen atoms replacing the magnesium center.

In any case, the polarizability of the excited electronic state of the nonpolar solute is greater than that of its ground electronic state epitomized red shift produced by a nonpolar solvent. However, the formulation of Renger¹¹ et al. is hard to accept spectroscopically because it indicates that the polarizability of a given excited electronic state increases as its energy also increases compared to the polarizability of the ground electronic state and also that this solvatochromic red shift is

Scheme 1. Molecular Structures for (a) Bacteriochlorophyll a and (b) Bacteriopheophytin a

$$H_3C$$

not affected by the intrinsic intensity (oscillator strength) of a given electronic transition.

From the spectroscopic point of view it is accepted that upon excitation of one electron of the molecule, for instance, from an n or π molecular orbital in the ground electronic state to a π^* molecular orbital of the excited electronic state, the excited state molecular polarizability will significantly increase with respect to that in the ground electronic state. For the ground electronic state, the electron in a π molecular orbital is labile; the electron is more or less localized but is involved in chemical bonding and the electron in an n orbital is much more localized and forms a lone pair. Upon electronic excitation into a π^* molecular orbital, the electron gets more delocalized compared to the ground electronic state, and as a result, the excited state polarizability will be greater than that at the ground state. This behavior is consistent with the solvatochromism of acetone and its derivatives¹² which, as a matter of fact, can be streamlined based on that for these molecules. The polarizability of the electronic states involved in the various electronic transitions is greater than the ground-state polarizability.

In this work the inconsistencies of the sound spectroscopic rule proposed by Renger¹¹ et al. are unveiled, and another rule using UV—vis absorption spectroscopy at various temperatures is stated. The solvatochromism was analyzed for a series of nonpolar solutes (Scheme 2) that possess a rigid molecular geometry in the ground electronic state and sufficiently high symmetry to neglect the influence of their permanent dipole moments when increasing the excitation energy of the electronic transition. The selected solutes exhibited absorption bands that did not maintain a parallel increase of the intrinsic intensity (oscillator strength) of the transition as the transition energy increased. To this end, the following series of molecules was chosen: benzene, naphthalene, anthracene, 9,10-diphenylanthracene (DPA), rubrene, and perylene (Scheme 2).

The most significant spectral data of these compounds are gathered in Table 1 (all of them were extracted from Table 3.1 of the classic book by Birks¹³). The state numbering in Table 1 is merely used to indicate the energy order of the transitions for the sake of studying the solvatochromism in 2-methylbutane (2MB). The solvent polarizability of 2MB is changed by

Scheme 2. Aromatic Molecules of This Study

Table 1. Absorption Spectra $S_0 \to S_n$ for the Aromatic Molecules

compound	solvent	state	0-0	peak	$\varepsilon_{\mathrm{max}}^{}a}$	
benzene	hexane	S_1	38 400	39 300	250	
		S_2		49 000	8800	
naphthalene	hexane	S_1	32 200	33 200	270	
		S_2	35 000	36 400	5600	
		S_3	45 300	45 300	117 000	
anthracene	hexane	S_1	26 700	26 700	8500	
		S_2		not observe	d	
		S_3	39 700	39 700	220 000	
		S_4		45 200	11 400	
DPA	ethanol	S_1	25 500	26 800	12 600	
		S_2		not observed		
		S_3	38 700	38 700	104 000	
		S_4	44 300	44 300	22 000	
perylene		S_1	23 000	23 000	39 500	
		S_2		34 300	1400	
		S_3		38 000	10 600	
		S_4		39 600	53 000	
rubrene	toluene (295 K)	S_1	20 202	20 202	26 000	
$^a\mathrm{The}$ transition energies in cm^{-1} are relative to the ground state, $\mathrm{S}_0.$						

adjusting the temperature between its boiling point, 303 K, and its melting point, 113 K.

EXPERIMENTAL SECTION

All of the solvents used were of the highest purity available. The solvents 2MB, hexane, and heptane were Merck Uvasol grade. The decalin was from Aldrich (purity, \geq 99.98%; bp, 193 °C); the benzene was Merck Uvasol grade; the naphthalene was the Aldrich scintillation grade (purity, \geq 99%), the anthracene was Aldrich ReagentPlus (purity \approx 99%); the DPA was from Aldrich and was purified twice (purity, \leq 99%); the rubrene was also from Aldrich (purity, \geq 98%); and the perylene was from Aldrich Gold Mark (purity, \geq 99%).

All UV-vis spectra were recorded on a Cary-5 spectrophotometer at variable temperatures from 113 to 293 K, using Suprasil quartz cells of 1 cm path-length that were fixed to the cryostat. Solution temperatures over the range 113–293 K were controlled by an Oxford DN1704 cryostat which was purged

with dried nitrogen of 99.99% purity and equipped with an ITC4 controller interfaced to the spectrometers. The absorption spectra in the gas phase for benzene were recorded at 298 K and for naphthalene at temperatures ranging from 293 to 343 K. The temperature was controlled with a precision of ± 0.1 °C with the aid of a Fisons—Haake D8 GH thermostat.

■ RESULTS AND DISCUSSION

The solvatochromism was evaluated by recording the UV-vis spectra for benzene, naphthalene, anthracene, DPA, rubrene, and perylene in 2MB between 113 and 293 K, using the corresponding gas phase spectra at 298 K as the offset (the absence of solvent) with exception of perylene, for which its absorption spectrum in a neon matrix at 4 K was employed as the offset.

Thereafter, the rule stated by Renger¹¹ et al. will be put to the test by comparing it with the experimental evidence mentioned above. This new evidence allows us to shed light on this topic and to enunciate another rule on solvatochromism.

Absorption Spectra for Benzene. Figure 1 shows the UV absorption spectrum of benzene in the gas phase. The presence

Figure 1. UV absorption spectrum of benzene in the gas phase. The arrows indicate the peaks regarded as standards for studying the solvatochromism of the corresponding electronic transitions when changing the solvent polarizability.

of two bands is clear. One band is in the 230–260 nm region with onset at about 266.5 nm and having a first peak at 259.3 nm, 38567 cm⁻¹, (assigned to the component 0–1), which is taken as a reference for characterizing the absence of solvent and to evaluate the solvatochromism of the electronic transition $S_0 \rightarrow S_1$. Another absorption band starts at 215 nm, remaining intense at 190 nm, which exhibits a first peak at 200 nm, 50001 cm⁻¹ (also possibly its component 0–1) that is also taken as a reference to estimate the solvatochromism of the electronic transition $S_0 \rightarrow S_2$.

The solvent polarizability (SP, cf. the solvent polarizability scale) of 2MB increases as the temperature decreases from 293 K (SP = 0.575)¹⁴ to 113 K (SP = 0.684) by keeping the solvent acidity (SA),¹⁵ solvent basicity (SB),¹⁶ and solvent dipolarity (SdP)¹⁷ all at zero values. A small change in the polarizability of the medium of 0.11 units in the SP scale is enough to determine whether or not an electronic transition is sensitive to the polarizability of the medium.

Figure 2a shows the first absorption band of benzene in 2MB; that is, its transition $S_0 \rightarrow S_1$ at temperatures between 293 and 113 K is shown; Figure 2b shows the electronic

Figure 2. Absorption (absorbance, OD) spectra of benzene in 2MB recorded from 113 to 293 K. Absorption spectra for the electronic transitions (a) $S_0 \rightarrow S_1$ and (b) $S_0 \rightarrow S_2$ with temperature.

transition $S_0 \to S_2$ at the same temperatures. It is clear that while the $S_0 \to S_1$ transition is not sensitive to the solvent polarizability, the $S_0 \to S_2$ transition shifts to the red as the temperature decreases, that is, as the solvent-polarizability increases. Table 2 gathers the corresponding solvatochromic-shift values for both transitions, and it is clear that the $S_0 \to S_1$ transition yields a small red shift of about $-250~\text{cm}^{-1}$ which is kept fairly constant with temperature, while the $S_0 \to S_2$ transition exhibits a greater red shift of about $-908~\text{cm}^{-1}$ at 293 K which significantly increases to $-1211~\text{cm}^{-1}$ at 113 K. The solvatochromism of benzene against the solvent polarizability value is shown in Figure 3.

Figure 3. Solvatochromic shift for the electronic transitions of benzene $S_0 \to S_1$ and $S_0 \to S_2$ in 2MB against the solvent polarizability.

Absorption Spectra for Naphthalene. Naphthalene in the gas phase exhibits three electronic transitions in the UV region (Figure 4). The first band has an onset around 312 nm

Table 2. Electronic Transitions for the Aromatic Molecules in 2MB at Different Temperatures.

gas phase ^a 2MB	
Benzene	
$S_0 \rightarrow S_1$ 38 567 38 314 38 316 38 315 38 314 38 315 38 315 38 315 38 314 38 315	38 321
$S_0 \rightarrow S_2$ 50 001 49 093 49 095 49 081 49 066 49 044 49 013 49 013 48 960 48 858	48 790
Naphthalene	
$S_0 \rightarrow S_1$ 33 333 33 118 33 125 33 126 33 128 33 131 33 135 33 136 33 139 33 138	33 123
$S_0 \rightarrow S_2$ 35 971 35 120 35 102 35 076 35 048 35 022 34 995 34 971 34 938 34 902	34 862
$S_0 \rightarrow S_3$ 47 619 45 541 45 517 45 501 45 477 45 445 45 414 45 387 45 326 45 281	45 232
Anthracene	
$S_0 \rightarrow S_1$ 27 457 26 732 26 715 26 700 26 685 26 666 26 646 26 625 26 606 26 587	26 570
$S_0 \rightarrow S_2$ 42 270 39 806 39 781 39 746 39 701 39 654 39 611 39 572 39 532 39 479	39 429
DPA	
$S_0 \rightarrow S_1$ 26 287 25 566 25 558 25 546 25 533 25 516 25 504 25 487 25 468 25 443	25 421
$S_0 \rightarrow S_2$ 40 343 38 758 38 748 38 718 38 686 38 652 38 622 38 587 38 557 38 514	38 475
$S_0 \rightarrow S_3$ 45 129 44 316 44 305 44 287 44 266 44 241 44 217 44 196 44 175 44 154	44 133
Rubrene	
$S_0 \rightarrow S_1$ 19 735 19 144 19 145 19 115 19 094 19 067 19 037 19 015 18 987 18 951	18 909
$S_0 \rightarrow S_2$ 34 740 33 532 33 510 33 485 33 438 33 399 33 375 33 322 33 285 33 228	33 170
$S_0 \rightarrow S_3$ 44 828 44 595 44 594 44 631 44 618 44 617	
Perylene	
$S_0 \rightarrow S_1$ 24 059 23 063 23 053 23 029 23 005 22 979 22 956 22 930	
$S_0 \rightarrow S_2$ 34 977 34 365 34 364 34 314 34 317 34 297 34 277 34 269	
$S_0 \rightarrow S_3$ 38 491 38 089 38 094 38 072 38 027 38 023 37 988 37 983	
$S_0 \rightarrow S_4$ 41 152 39 730 39 726 39 716 39 706 39 696 39 681 39 668	

^aThe standard gas-phase electronic transitions at 298 K are implemented in the first column.

Figure 4. Absorption (OD, absorbance) spectrum of naphthalene in the gas phase. The arrows indicate the absorption peaks taken as solvatochromic standards.

and extends to 295 nm, which possesses an absorption peak at 300 nm (33333 cm⁻¹), possibly the 0–1 component of this electronic transition, and is taken as a reference to evaluate the solvatochromism. In addition, a second electronic transition was monitored with the onset around 288 nm and extending to 240 nm, and the third electronic transition has an onset at about 228 nm and extends to 190 nm. The intense peaks of these bands at 278 and 210 nm (35971 and 47619 cm⁻¹, possibly the 0–2 and 0–3 components, respectively) are taken as references, respectively, for offsetting the solvatochromism.

Table 2 collects the corresponding solvatochromic shifts for all of the transitions of naphthalene in 2MB, and it is clear that the $S_0 \rightarrow S_1$ red shift corresponds to a small value of about $-160~{\rm cm}^{-1}$ which is constant; the $S_0 \rightarrow S_2$ yields a lower value of $-832~{\rm cm}^{-1}$ at 293 K which significantly decreases down to $-1090~{\rm cm}^{-1}$ at 113 K. The third electronic transition is much more sensitive to the medium polarizability having a value of $-1966~{\rm cm}^{-1}$ at 293 K and reaching $-2275~{\rm cm}^{-1}$ at 113 K. Figure 5 shows the naphthalene solvatochromism against the polarizability of the medium.

Figure 5. Solvatochromic shifts for the transitions $S_0 \to S_1$, $S_0 \to S_2$ and $S_0 \to S_3$ of naphthalene in 2MB against the medium polarizability.

Absorption Spectra for Anthracene and 9,10-Diphenylanthracene. The vapor absorption spectrum for anthracene was reported between 26 000 and 46 000 cm⁻¹ by Ferguson¹⁸ et al., and between 36 000 and 66 000 cm⁻¹ by Lyons and Morris.¹⁹ These authors placed the 0–0 component of the first electronic transition at 27 457 cm⁻¹ and that of the second electronic transition at 42 270 cm⁻¹. Lyons and

Morris¹⁹ stated that in the spectral area of greater energy these electronic transitions involve a quasi-continuous Rydberg-type transition, and they also place the ${}^{1}C_{b}$ transition near 46 000 cm⁻¹.

Figure 6 shows the absorption spectra of anthracene obtained in 2MB with temperatures between 293 and 113 K.

Figure 6. UV absorption spectrum for anthracene in 2MB recorded from 293 to 113 K. The arrows point to the absorption peaks taken as references of the respective electronic transitions.

The absorption peaks used for reference have been marked with an arrow in order to estimate the solvatochromism with respect to the gas phase. The solvatochromic data values are also gathered in Table 2. Figure 7 plots the solvatochromic shifts of the first two electronic transitions of anthracene in 2MB compared with the gas phase.

Figure 7. Solvatochromic shifts of both electronic transitions $S_0 \rightarrow S_1$ and $S_0 \rightarrow S_2$ for anthracene in 2MB against the medium polarizability.

Figure 6 shows some small spectral waving in the absorption envelope around 220 nm, which is possibly due to components of the ${}^{1}C_{b}$ electronic transition of anthracene, but they are not clear enough to be located and measured in 2MB; and therefore, the corresponding solvatochromism was not estimated. However, it is known that this composite electronic transition is more easily detectable in some substituted anthracenes such as DPA.

Figure 8 shows the spectra of DPA obtained in 2MB between 293 and 113 K. The arrows point to the components taken as

Figure 8. UV absorption spectrum (OD, absorbance) of DPA in 2MB recorded from 293 to 113 K. The peak maxima of the electronic transitions (indicated with arrows) are used for obtaining the solvatochromic shifts.

references to measure the solvatochromic shifts of the electronic transitions. The gas phase values have been estimated (for SP=0) from the fits of the reference energy maxima of DPA in a set of n-alkanes:

$$S_0 \rightarrow S_1$$

 $\nu = -(1244 \pm 49)SP + (26287 \pm 32)$ (5)

with n = 7 data values, r = 0.996, and a standard deviation (SD) = 4 cm⁻¹;

$$S_0 \to S_2$$

 $\nu = -(2697 \pm 90)SP + (40343 \pm 59)$ (6)

with n = 8, r = 0.998, and SD = 8 cm⁻¹;

$$S_0 \rightarrow S_3$$

$$\nu = -(1483 \pm 111)SP + 45129 \pm 72 \tag{7}$$

with n = 6, r = 0.989, and SD = 10 cm⁻¹.

Consequently, the gas phase components of the first three transitions for DPA are 26 273, 40 343, and 45 129 cm⁻¹. With the aid of these data and the corresponding spectral values in 2MB, which are shown in Figure 8, the solvatocromic shifts were calculated and implemented in Table 2 and are plotted in Figure 9 against the solvent polarizability.

Absorption Spectra for Rubrene. Figure 10 shows the spectra of rubrene obtained in 2MB between 293 and 113 K; the arrows point to the components taken as references to assess the solvatochromism. As for DPA, the gas phase values have been estimated (for SP = 0) from the fits of the peak energy maxima of rubrene in a set of n-alkanes

$$S_0 \rightarrow S_1$$

 $\nu = -(906 \pm 107)\text{SP} + (19735 \pm 69)$ (8)
with $n = 5$, $r = 0.980$, and $SD = 9 \text{ cm}^{-1}$;

$$S_0 \, \to \, S_2$$

$$\nu = -(2009 \pm 146)SP + (34740 \pm 95) \tag{9}$$

Figure 9. Solvatochromic shift for the electronic transitions $S_0 \rightarrow S_1$, $S_0 \rightarrow S_2$, and $S_0 \rightarrow S_3$ of DPA in 2MB against the solvent polarizability.

Figure 10. Absorption spectrum of rubrene in 2MB at temperatures between 293 and 113 K. The arrows indicate the peak maxima used as references to calculate the solvatochromic shifts in Figure 11.

Figure 11. Solvatochromic shifts for the electronic transitions $S_0 \rightarrow S_1$, $S_0 \rightarrow S_2$, and $S_0 \rightarrow S_3$ of rubrene in 2MB against the solvent polarizability.

with
$$n = 5$$
, $r = 0.992$, and SD = 12 cm⁻¹;
 $S_0 \rightarrow S_3$
 $\nu = -(572 \pm 150)$ SP + (44828 ± 95) (10)

with n = 4, r = 0.938, and SD = 11 cm⁻¹.

Consequently, the gas phase components of the three rubrene electronic transitions are 19 735, 34 740, and 44 828 cm⁻¹, extracted from eqs 8, 9, and 10, respectively. The

corresponding solvatochromic shifts calculated from Figure 10 with the aid of the gas phase transitions are gathered in Table 2 and in Figure 11, which shows the shifts against the solvent polarizability. The shifts for the transition $S_0 \rightarrow S_3$ are only evaluated down to 213 K, at lower temperatures the corresponding peak maxima are hardly recorded (Figure 10).

Absorption Spectra of Perylene. The first four 0–0 electronic transitions for perylene in an array of neon²⁰ at 4 K are used as references (Table 2) for assessing the perylene solvatochromism in 2MB, and those are placed at 23 883 cm⁻¹ (in good accord with the corresponding data in the gas phase obtained from supersonic jet experiments, that is, at 24 058.9 cm⁻¹),²¹ 34 977, 38 491, and 41 152 cm⁻¹.

Figure 12 shows the absorption spectra of perylene in 2MB ranging from 293 to 173 K. As shown in Figure 13, the

Figure 12. UV—vis absorption spectra of perylene in 2MB from 293 to 153 K. The arrows indicate the peaks taken as references to measure the solvatochromic shifts, that is, at 23 883, 34 977, 38 491, and 41 152 cm⁻¹.

solvatochromic shifts for the four transitions are plotted against the polarizability on going from perylene in a neon matrix at 4 K to perylene in a 2MB solution.

On the Spectroscopic Rule Stated by Renger et al.: Solvatochromism Seemingly Increases as the Electronic State Energy of the Chromophore Increases. The theory of solvatochromism reported by Renger, Grundkötter, Madjet, and Müh was put to the test on only two molecular systems

Figure 13. Solvatochromic shifts for the transitions $S_0 \rightarrow S_1$, $S_0 \rightarrow S_2$, $S_0 \rightarrow S_3$, and $S_0 \rightarrow S_4$ for perylene in 2MB solution against the solvent polarizability parameter.

(Scheme 1), bacteriochlorophyll aand bacteriopheophytin a. These molecules are polar; their state dipole moments and transition moments have been calculated by Cory, Zerner, Hu, and Schulten²³ in 1998, using quantum mechanical electronic structure calculations performed with the aid of the intermediate neglect of differential overlap model parametrized for spectroscopy (INDO/S and INDO-CIS) methodologies. The corresponding permanent dipole moments for the S_0 , S_1 , and S₂ states (7.3, 2.93, and 4.52 D, respectively) are large and distinct from one another, thus involving important changes in the excited state molecular structure compared with that of the ground electronic state—these dipole moment magnitudes and orientations imply a nonrigid molecular geometry which changes on photoexcitation. The molecules bacteriochlorophyll a and bacteriopheophytin a were dissolved in 16 nonpolar solvents with increasing polarizability from *n*-pentane $(n_r^2 =$ 1.84) to CS_2 ($n_r^2 = 2.64$) and 13 nonpolar solvent mixtures of hexane and CS₂ (from $n_r^2 = 2.06$ to $n_r^2 = 2.58$). The experimental data reported by Renger¹¹ et al., the linear fits of the experimental transition state energies E_{10} (Q_{ν} transition) and E_{20} (Q_x transition), and the first two electronic transitions reported by Limantara²⁴ et al., plotted against solvent polarizability (represented by the Bayliss-McRae relationship $(n_r^2 - 1)/(2n_r^2 + 1)$), yielded the vacuum transition state energies of 13 800 (E_{10}^{vac}) and 18 363 cm⁻¹ $(E_{20}^{\text{vac}})^{11}$. Figure 14 and Figure 15 are plotted for the molecules bacteriochlorophyll a

Figure 14. Solvatochromic shifts for the molecule *bacteriochlorophyll a* against the SP parameter.

Figure 15. Solvatochromic shifts for the molecule *bacteriopheophytin a* against the SP parameter.

and bacteriopheophytin a by calculating the solvatochromic shifts, in Figures 3, 5, 7, 9, and 11, for the first two electronic state energies against the SP parameter. The SP parameter shows good correlation with the Lorenz–Lorentz function, $f(n_r^2) = f(n_r^2) = ((n_r^2-1)/(n_r^2+2))$, as well as with the Bayliss–McRae relationship mentioned above. As a result, the solvatochromic shifts for the E_{10} state energy are smaller than those for the E_{20} state energy.

Apparently the theory of solvatochromism works well and is in accordance with Renger's rule as it is supported by Renger et al. Figures 14 and 15 seem to demonstrate that the oscillator strengths for the electronic transitions involved are not necessary, but conversely, several relevant counterexamples, which are reported in Figure 3, Figure 5, Figure 7, Figure 9, Figure 11, and Figure 13, do not validate it (vide infra). Herein, a systematic study has been presented for a series of aromatic molecules, benzene, naphthalene, anthracene, DPA, perylene, and rubrene, which is outstanding to definitively invalidate the spectroscopic rule reported by Renger et al.—a systematic study that is absent in their work.

It is noteworthy to emphasize the important features exhibited by the series of aromatic molecules investigated in this paper, (1) they exhibit a rigid molecular geometry, (2) for each solute its absorption bands do not maintain a parallel increase of the intrinsic intensity (oscillator strength) of the transition as the transition energy increases, and also (3) they have sufficiently high symmetry to neglect the influence of their permanent dipole moments when the excitation energy of the electronic transition is increased.

The experimental findings reported above in Figure 3, Figure 5, Figure 9, Figure 11, and Figure 13 prove to be crucial in investigating the spectroscopic rule stated by Renger et al. From these experiments, several pieces of evidence can be extracted as follows: (1) The solvatochromism found for the transition $S_0 \rightarrow S_1$ of both benzene and naphthalene is not only very small, about -250 and -160 cm⁻¹, respectively, but it is also insensitive to the solvent polarizability, see Figure 3 and Figure 5. Consequently, this solvatochromism indicates that no significant change is generated in the polarizability of benzene and naphthalene upon photoexcitation to the first singlet excited state, while the energy of these molecules has not kept constant but it has been increased by 38 567 and 33 333 cm⁻¹, respectively. (2) The solvation energy for the $S_0 \rightarrow S_3$ transition of DPA is much smaller than that for the $S_0 \rightarrow S_2$ transition, and is of similar value to that of the $S_0 \rightarrow S_1$ transition, Figure 9, while its electronic transitions increase their energies to 26 273 ($S_0 \rightarrow S_1$), 40 343 ($S_0 \rightarrow S_2$), and 45 129 cm⁻¹ ($S_0 \rightarrow S_3$). (3) The state S_3 of rubrene shows the same behavior as that described in point 1, as can be seen in Figure 11; its solvatochromism is small and insensitive to solvent polarizability. (4) The solvation energies for perylene increase following this order $S_0 \to S_3 < S_0 \to S_2 < S_0 \to S_1 < S_0$ \rightarrow S₄ (Figure 13); that is, they do not follow what is predicted by the spectroscopic rule by Renger et al.

As a matter of fact, the above-mentioned piece of evidence makes the spectroscopic rule proposed by Renger et al. unacceptable.

On Solvatochromism and Its Independence of the Oscillator Strength of the Transition Moment. The abovementioned evidence pointing to the inadequacy of the rule of Renger et al. is in accordance with a significant decrease in the intrinsic intensity of the transition (Table 1) that does not follow the increase of the corresponding excitation energy. It is

particularly revealing that very small solvatocromic values match very small values of the extinction coefficient of the transition, for instance, the behavior shown by the $S_0 \rightarrow S_1$ transition of benzene and naphthalene, Table 1. From this evidence it can be inferred that, as indicated by Longuet-Higgins and Pople, high intensities help increase solvatochromism, and as a matter of fact, this can be supported by the abovementioned evidence.

CONCLUSION

It seems to be supported that any electronic excitation can lead to greater electron delocalization that generates an increase of the polarizability of the system, thus increasing the red shift due to the medium polarizability. But to generalize that this increase of the red shift will continue to rise with increasing excitation energy from this is excessive; several counterexamples are introduced herein. We have not found any exception, however, for the following rule: "It will be hard to find an aromatic molecule that on Franck—Condon excitation generates an electronic excited state of lower polarizability than that of the ground electronic state."

AUTHOR INFORMATION

Corresponding Authors

*E-mail: javier.catalan@uam.es. *E-mail: juan.valle@uam.es.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work is dedicated (in memoriam) to Prof. Michael Kasha (F.S.U., USA) and Prof. J.L.G. De Paz (U.A.M., Spain) for being excellent friends and colleagues with outstanding contributions to science.

REFERENCES

- (1) Kundt, A. Über den Einflub Lösungsmittels auf die Asorptionsspectra Gelöster Absorbierender Medien, Poggendirfs. *Ann. Phys. Chem. N.F.* **1878**, *4*, 34.
- (2) Reichardt, C.; Welton, T. Solvents and Solvent Effects in Organic Chemistry, 4th ed.; Wiley-VCH Verlag: Germany, 2010.
- (3) Hantzsch, A. Über die Halochromie und Solvatochromie des Dibenzal-acetons und Einfacherer Ketone, Sowie Ihrer Ketochloride. *Ber. Dtsch. Chem. Ges.* **1922**, *55*, 953–979.
- (4) Bayliss, N. S. The Effect of the Electrostatic Polarization of the Solvent on Electronic Absorption Spectra in Solution. *J. Chem. Phys.* **1950**, *18*, 292–296.
- (5) Bayliss, N. S.; Hulme, L. Solvent Effects in the Spectra of Benzene, Toluene, and Chlorobenzene at 2600 and 2000 Å. *Aust. J. Chem.* **1953**, *6*, 257–277.
- (6) Ooshika, Y. Absorption Spectra of Dyes in Solution. J. Phys. Soc. Jpn. 1954, 9, 594-602.
- (7) McRae, E. G. Theory of Solvent Effects on Molecular Electronic Spectra. Frequency Shifts. *J. Phys. Chem.* **1957**, *61*, 562–572.
- (8) Longuet-Higgins, H. C.; Pople, J. A. Electronic Spectral Shifts of Nonpolar Molecules in Nonpolar Solvents. *J. Chem. Phys.* **1957**, *27*, 192–194.
- (9) Bakhshiev, N. G. Universal Molecular Interactions and their Effects on the Position of The Electronic Spectra of Molecules in Two Component Solutions. I. Theory (Liquid Solutions). *Opt. Spectrosc.* **1961**, *10*, 379–384.
- (10) Liptay, W. Z. Naturforsch., A 1965, 20, 1441-1471.
- (11) Renger, T.; Grundkötter, B.; Madjet, M. E. A.; Münh, F. Theory of Solvatochromic Shifts in Nonpolar Solvents Reveals a New

- Spectroscopic Rule. Proc. Natl. Acad. Sci. U.S.A. 2008, 105, 13235—13240.
- (12) Catalán, J.; Catalán, J. P. On the Solvatochromism of the n $\leftrightarrow \pi^*$ Electronic Transitions in Ketones. *Phys. Chem. Chem. Phys.* **2011**, 13, 4072–4080.
- (13) Birks, J. B. *Photophysics of Aromatic Molecules*; Wiley-Interscience: London, 1970.
- (14) Catalán, J.; Hopf, H. Empirical Treatment of the Inductive and Dispersive Components of Solute—Solvent Interactions: The Solvent Polarizability (SP) Scale. *Eur. J. Org. Chem.* **2004**, *22*, 4694–4702.
- (15) Catalán, J.; Diaz, C. A Generalized Solvent Acidity Scale: The Solvatochromism of *o-tert*-Butylstilbazolium Betaine Dye and Its Homomorph *o,o'*-Di-*tert*-butylstilbazolium Betaine Dye. *Liebigs Ann.* **1997**, 1941–1949.
- (16) Catalán, J.; Diaz, C.; Lopez, V.; Perez, P.; De Paz, J. L. G.; Rodriguez, J. G. A Generalized Solvent Basicity Scale: The Solvatochromism of 5-Nitroindoline and Its Homomorph 1-Methyl-5-nitroindoline. *Liebigs Ann.* **1996**, *11*, 1785–1794.
- (17) Catalán, J. Toward a Generalized Treatment of the Solvent Effect Based on Four Empirical Scales: Dipolarity (SdP, a New Scale), Polarizability (SP), Acidity (SA), and Basicity (SB) of the Medium. *J. Phys. Chem. B* **2009**, *113*, 5951–5960.
- (18) Ferguson, J.; Reeves, L. W.; Scheider, W. G. Vapor Absorption Spectra and Oscillator Strengths of Naphthalene, Anthracene, and Pyrene. *Can. J. Chem.* **1957**, *35*, 1117–1123.
- (19) Lyons, L. E.; Morris, G. C. The Absorption Spectrum of Anthracene Vapor from 36,000 to 66,000 cm⁻¹. *J. Mol. Spectrosc.* **1960**, 4, 480–487.
- (20) Joblin, C.; Salama, F.; Allamandola, J. Absorption and Emission Spectroscopy of Perylene ($C_{20}H_{12}$) Isolated in Ne, Ar, and N_2 Matrices. J. Chem. Phys. **1999**, 110, 7287–7297.
- (21) Huisken, F.; Roullé, G.; Carpentier, Y.; Steglich, M.; Henning, T. AIP Conf. Proc. **2011**, 1333, 819–824.
- (22) Reichardt, C. Solvents and Solvent Effects in Organic Chemistry, 2nd ed.; VCH Verlagsgessellschaft: Germany, 1988.
- (23) Cory, M. G.; Zerner, M. C.; Hu, X.; Schulten, K. Electronic Excitations in Aggregates of Bacteriochlorophylls. *J. Phys. Chem. B* **1998**, *102*, 7640–7650.
- (24) Limantara, L.; Sakamoto, Y.; Koyama, Y.; Nagae, H. Effects of Nonpolar and Polar Solvents on the Q_x and Q_y Energies of Bacteriochlorophyll a and Bacteriopheophytin a. *Photochem. Photobiol.* **1997**, *65*, 330–337.