

Intermolecular Interaction as Origin of Red Shifts in Absorption Spectra of Zinc-Phthalocynanine From First-Principles.

Article

pubs.acs.org/JPCA

Intermolecular Interaction as the Origin of Red Shifts in Absorption Spectra of Zinc-Phthalocyanine from First-Principles

- 3 Susumu Yanagisawa,*^{*,†} Taiga Yasuda,[‡] Kouji Inagaki,[‡] Morikawa Yoshitada,[‡] Kazuhiro Manseki,[§] and Shozo Yanagida^{||}
- s [†]Department of Physics and Earth Sciences, Faculty of Science, University of the Ryukyus, 1 Senbaru, Nishihara, Okinawa, 903-0213
- 7 [‡]Department of Precision Science and Technology, Osaka University, 2-1 Yamada-Oka, Suita, Osaka, 565-0871 Japan
- 8 §Graduate School of Engineering, Environmental and Renewable Energy System (ERES) Division, Gifu University, 1-1 Yanagido,
- 9 Gifu, 501-1193 Japan

11

12

13

14

15

16

17

18

19

20 21

22

23

2.4

25 26

27

 $_{10}$ $^{\parallel}$ ISIR, Osaka University, 2-1 Mihoga-Oka, Ibaraki, Osaka, 567-0047 Japan

ABSTRACT: We investigate electronic origins of a redshift in absorption spectra of a dimerized zinc phthalocyanine molecule (ZnPc) by means of hybrid density functional theoretical calculations. In terms of the molecular orbital (MO) picture, the dimerization splits energy levels of frontier MOs such as the highest occupied molecular orbital (HOMO) and the lowest unoccupied molecular orbital (LUMO) of the constituent molecules. Consequently, the absorption wavelength seems to become longer than the monomer as the overlap between the monomers becomes larger. However, for a ZnPc dimer configuration with its cofacially stacked monomer arrangement, the calculated absorption spectra within the time-dependent density functional theory indicates no redshift but blueshift in the Q-band absorption spectrum, i.e., a typical H-aggregate. The origin of the apparently contradictory result is elucidated by the conventional description of the interaction between

monomer transition dipoles in molecular dimers [Kasha, M. Radiat. Res. 1963, 20, 55]. The redshift is caused by an interaction between the two head-to-tail transition dipoles of the monomers, while the side-by-side arranged transition dipoles result in a blueshift. By tuning the dipole—dipole interaction based on the electronic natures of the HOMO and the LUMO, we describe a slipped-stacked ZnPc dimer configuration in which the Q-band absorption wavelength increases by as large as 144 nm relative to the monomer Q-band.

29 INTRODUCTION

30 Zinc-phthalocyanines (ZnPc) have currently attracted consid-31 erable attention as promising photoelectric device materials for 32 energy conversion, such as dye-sensitized solar cells and organic 33 thin-film solar cells. The characteristic absorption bands in the 34 red portion of the sunlight spectrum, which is known as Q-35 bands often exhibiting high molar extinction coefficients (ε > 36 $10^4~[{\rm M}^{-1}~{\rm cm}^{-1}]$), have been theoretically and experimentally 37 studied in order to extend the excitation window of absorber 38 materials to a near-infrared region.

In tuning the excitation window, modification of the excited to states of chromophores induced by molecularly stacked aggregation is of primary interest. Two stack configurations of chromophore molecules, i.e., those with face-to-face cofacial configurations, often referred to as H-type aggregates, and slipped-cofacially stacked configurations, known as J-type aggregates, have been highlighted. It was shown that the slipped-cofacially stacked spatial arrangement fine-tunes the electronic excited states and the electronic energy transfer in the special pair and subunits in photosynthetic light-harvesting antenna consisting of bacteriochlorophyll dimers. ^{1,2} For

fluorescence properties, it has been known that in general the $_{50}$ J-type aggregates are fluorescent, while the H-aggregates are $_{51}$ not, $_{3-5}$ although there are some exceptions. $_{6}$

J-type aggregates of ZnPc have rarely been reported. S3 Based on UV-vis spectroscopy, fluorescence spectroscopy, and S4 MALDI-TOF mass spectrometry measurements of substituted S5 ZnPc's, Huang et al. proposed formation of J-type self-S6 aggregation via Zn-O coordination in noncoordinating S7 solvents at room temperature. In terms of the molecular S8 orbital (MO), it was shown that the dimerization of ZnPc S9 involved the interaction between the frontier orbitals of the 60 monomers such as the highest-occupied molecular orbital G1 (HOMO) and the lowest-unoccupied molecular orbital G2 (LUMO), and the redshift resulted from the stabilized G3 LUMO and the destabilized HOMO relative to the monomer. Given the difficulty in graphseiring the ZnPc Leggregates, it of

Given the difficulty in synthesizing the ZnPc J-aggregates, it 65 seems to be difficult to see in experiments what happens 66

Received: July 31, 2013 Revised: September 14, 2013

67 electronically upon aggregation of the molecules. As reviewed 68 by Kasha, the dipole-allowed redshift in a molecular dimer is 69 realized in case the transition dipoles of the constituent 70 monomers are arranged in a head-to-tail manner. In other 11 words, the signs of the wave functions of the initial and final 12 states are opposite with respect to the polarization orientation, 73 so that a matrix element of the transition dipole moment 74 remains.

In the present study, by examination of molecularly stacked dimer configurations of an unsubstituted ZnPc molecule with a density functional theoretical calculation, we simulate dimer configurations and resulting absorption spectra with a red- or blueshift relative to the monomer spectra. We describe a red- or blueshift in terms of the nature of the electronic structure and the resulting transition dipole moment. Although there has been no experimental report of the stable dimer of an unsubstituted ZnPc, simulating an electronic state of the smallest possible ZnPc dimer may enable us to clarify an electronic factor dominating the absorption shifts and may thus lead to the design of ZnPc aggregates with favorable excitation windows.

We show that a slipped-stacked dimer configuration gives a large redshift of 144 nm, with the constituent monomer transition dipole moments being stacked in a head-to-tail manner. The calculated formation energy relative to isolated monomers indicates that the dimer is metastable. The large redshift is elucidated in terms of the signs of the frontier molecular orbitals of the monomer such as the HOMO and the LUMO and the resulting transition dipole moments. Such insight may give us a hint to designing dye-molecule aggregates with desirable absorption wavelengths in the optical or near-IR regions.

99 THEORETICAL METHODS

100 For the dimer configurations of an unsubstituted ZnPc 101 molecule as we will describe below, we calculate absorption 102 spectra with the time-dependent density functional theory 103 (TDDFT) in the linear-response (-LR) regime, $^{12-14}$ as 104 implemented in the Gaussian 03 program code. 15 The 105 exchange-correlation effect is included with the Becke's three-106 parameter hybrid functional denoted as B3LYP. 16 We use the 107 6-31G(d) Gaussian basis set to expand the molecular wave 108 function. The B3LYP/6-31G(d) level of theory was found to 109 describe well the molecular structure and the Q-band of 110 unsubstituted ZnPc or its derivatives, in which no charge-111 transfer or no d-d excitation was involved because of the 112 closed-shell $\rm d^{10}$ configuration of Zn. $^{8,17-19}$

Within TDDFT-LR, the excitation energy $\omega_{\rm I}$ is obtained as 114 the square root of an eigenvalue of a matrix eigenvalue problem

$$\Omega \mathbf{F}_{\mathbf{I}} = \omega_{\mathbf{I}}^{2} \mathbf{F}_{\mathbf{I}} \tag{1}$$

116 where F_I is an eigenvector describing the contributions of 117 occupied-unoccupied orbital pairs to the excitation and 118 qualitatively describes the character of the excited state wave 119 function. ^{12–14} The oscillator strength is calculated from F_I . For 120 the definition of Ω , see refs 12–14.

We examine dimer configurations of the unsubstituted ZnPc molecule (for the HOMO and the LUMO wave functions of a single ZnPc molecule, see Figure 1). We consider various geometric structures of a ZnPc dimer (see Figure 2), in which two ZnPc molecules are (a) cofacially superposed, (b) planar-arranged side by side, (c and d) partially superposed, with the

Figure 1. (a) Molecular structure of ZnPc. The H, C, N, and Zn atoms are displayed by a small-sized, middle-sized dark, middle-sized gray, and large sphere, respectively. (b and c) Isosurfaces of the HOMO and the LUMO wave functions of ZnPc monomer as obtained with the B3LYP/6-31G(d) level of theory, along with the irreducible representation. Note that there is a degenerate pair of LUMOs, one of which is obtained by 4-fold rotation of the other, as displayed in (c). They are denoted as LUMO and LUMO'. The difference in brightness of the isosurfaces indicates a difference in sign.

molecules slightly slipped along the superposed molecular axes, 127 or (e and f) partially superposed, with the molecular axes being 128 parallel and a Zn atom in one molecule is placed on the 129 diagonal direction of the other molecule. Notice that in 130 configuration (e), a Zn atom is positioned above one of the 131 four meso-bridging aza N (N_m) atoms surrounding another Zn 132 atom, and in configuration (f), one of the four N_m atoms in a 133 monomer is positioned above another N_m atom in another 134 monomer.

Intuitively, an increase in overlap between monomers causes 136 the energy gap between the HOMO and LUMO to decrease, 137 while the HOMO–LUMO gap is similar to that of an isolated 138 single molecule in the dimer configurations with almost no 139 overlap between the wave functions, for instance, in 140 configuration (b). We did not optimize the dimer geometric 141 structures, so as to clarify the effect of the molecular stacking on 142 the electronic properties. We used the B3LYP-optimized 143 monomer geometry in constructing the dimer configurations. 144

As far as the Q-band of the dimers is concerned, we find that 145 inclusion of the long-range correction (LC) into the TDDFT- 146 LR^{20,21} does not affect the calculated excitation energies.²² We 147 thus confirm the effectiveness of the present approach without 148 LC in the excitations of the dimers and that the charge-transfer 149 excitation between the monomers seems to play a minor role. 150

Formation energies of the dimers relative to the isolated 151 monomers are calculated by using DFT-D2 as proposed by 152 Grimme²³ describing the dispersion forces between the 153 monomers, as implemented in the STATE program code.²⁴ 154 Electron—ion interactions are described by pseudopoten- 155 tials,^{25,26} and wave functions and augmented charge density 156 are expanded using a plane-wave basis set with the cutoff 157 energies of 25 and 400 Ry, respectively. To avoid artificial 158 interactions between the periodic replicas, we use a large unit 159 cell in which the distances between the periodic images are 160 more than 15 Å.

Figure 2. Dimer configurations investigated in the present study (left: top view; right: side view). Note that the distance between the monomer planes is fixed to 3.3 Å, and the intramolecular structure is fixed to that of the optimized isolated molecule. The H, C, N, and Zn atoms are displayed by a small-sized, middle-sized dark, middle-sized gray, and large sphere, respectively. The molecular axis of each of the monomers is displayed as a solid arrow or a dashed arrow. For the detail of the structures, see the Theoretical Methods section.

162 RESULTS AND DISCUSSIONS

HOMO and LUMO Levels of ZnPc Monomers and Dimers. Molecular orbital (MO) character of the HOMO and the LUMO of the monomer obtained with B3LYP/6-31G(d) is displayed in Figure 1. The calculated HOMO—LUMO energy gap is shown in Table 1. The calculated gap is 2.19 eV, in good agreement with a previous study using the same method-log ology, and is in reasonable agreement with the energy gap observed with photoemission technique of 1.94 eV. The HOMO extends along the orthogonal molecular axes, while the degenerate LUMOs extend along one of the molecular axes, implying that in-plane transition dipole moment along the molecular plane is involved in the electronic transitions between the HOMO and the LUMO.

In order to examine change in the HOMO–LUMO gap induced by intermolecular interactions, we investigated ZnPc induced by intermolecular interactions, we investigated ZnPc induced by intermolecular interactions, we investigated ZnPc interactions with several configurations (see Figure 2a–f). It is found into the HOMO–LUMO gap decreases in all of the dimer interactions. Specifically, the HOMO–LUMO gap of the interaction interactions in the Homo–Lumo gap of the interaction interactions.

Table 1. HOMO–LUMO Energy Gap of ZnPc Monomer and Dimers Calculated at the B3LYP/6-31G(d) Level^a

	B3LYP	ref
monomer	2.19	1.94 ^b
dimer (a)	1.35	
dimer (b)	2.15	
dimer (c)	2.06	
dimer (d)	2.08	
dimer (e)	2.05	
dimer (f)	1.87	

 $^a\mathrm{Units}$ are in eV. For notations and the geometric configurations of the dimers, see Figures 1 and 2. $^b\mathrm{Reference}$ 27. Photoemission experiment.

the monomers, is 1.35 eV. The shrinking of the HOMO— 182 LUMO energy gap of aggregates originates from the HOMO— 183 HOMO and the LUMO—LUMO interactions between the 184 monomers.⁸

Absorption Spectra of Unsubstituted ZnPc Monomer: 186
Absorption Strengths and Absorption Peak Shifts. 187 f3

Figure 3. Q-band absorption spectra of the unsubstituted ZnPc molecule. The spectrum simulated at the B3LYP/TDDFT level is described by the calculated oscillator strengths and the excitation energies broadened with Lorentzian functions. The resulting transition dipole moments are shown by the arrows, whose directions are tilted from the molecular axes because of the mixing transitions to the degenerate LUMO's. The first-order density responses of the two degenerate excitations constituting the Q-band peak are displayed as isosurfaces, describing the characters of the excitations (see eq 4). The dominant transitions and the corresponding eigenvector components of the TDDFT-LR equation (eq 1) are also shown. The difference in brightness of the isosurfaces indicate a difference in sign.

188 Figure 3 shows the simulated absorption spectrum of the ZnPc molecule. The calculated HOMO-LUMO excitation energy of 2.06 eV (602 nm), corresponding to the Q-band $(a_{1u} \rightarrow e_g)$, is in reasonable agreement with the experimental values of 1.85-192 1.89 eV (671–656 nm) observed in gas phase²⁹ or Ar matrix.³⁰ The calculated absorption peak largely consists of the two excitations from the HOMO to the degenerate LUMO's (denoted as LUMO and LUMO'). Because of the fractional proportions of the HOMO-LUMO and the HOMO-LUMO' excitations with their polarizations along the different orthogonal molecular axes, the resulting transition dipole 199 moments are tilted from the molecular axes. The shorter 200 absorption wavelength or higher excitation energy, obtained with the B3LYP/TDDFT methodology, than experiments is 202 consistent with the previous theoretical study of ZnPc molecule 203 or Zn-based porphyrin derivatives employing the same 204 methodology, in which the calculated excitation energies were 205 larger than experiments by 0.1-0.4 eV. 18,19

The result does not describe the two smaller absorption 207 peaks close to the main Q-band peak which have been labeled 208 as Q(1,0) and Q(2,0) vibronic contribution, ranging between 590 and 620 nm, with the main peak being at 656 nm, observed 210 in Ar matrix.³⁰ Based on the TDDFT calculation employing a pure exchange-correlation functional, Nemykin et al. proposed 212 the origin of the Q(2,0) envelope to be coupling of the 213 electronically forbidden $1^{1}E_{g}$ symmetry HOMO-1 \rightarrow LUMO 214 transition with an e_u symmetry vibrational normal mode, 215 although they did not actually take into account the vibronic effect in the calculation. 18 The present calculation included no vibronic effect, and we found the corresponding excitation to be 218 413 nm (3.00 eV), quite higher than the Q-band. The 219 theoretical excitation energy of the 1¹E_g state seems to be more sensitive to the portion of the Hartree-Fock exchange incorporated into the exchange functional than the main Q(0,0) peak.¹⁸ In the present study, we will focus on the main Q(0,0) peak modified by the dimerization of ZnPc.

The solvent effect on absorption spectra of ZnPc solute was investigated both theoretically and experimentally in ref 18. Both the experimental UV—vis spectra and the simulated excitation energies within TDDFT employing hybrid functionals indicated that the shift in the absorption spectra was

0.01–0.03 eV with respect to the solvent such as hexane, 229 toluene, dichloromethane, and dimethylsulfoxide. Compared to 230 the small shift with respect to the solvents, the appreciable 231 redshift in absorption and fluorescence spectra of ZnPc, which 232 was ascribed to the J-aggregate formed by slipped-stacked 233 dimerization, indicates modification of the electronic structure 234 through the π – π interaction between the monomers. ^{7–10} Next, 235 as a possible source of the large redshift, we examine the effect 236 of the stacking of ZnPc molecules.

Absorption Spectra of the ZnPc Dimer: Absorption 238 Strengths and Absorption Peak Shifts. As we mentioned 239 above, we investigate the electronic excitation in the ZnPc 240 dimer configurations, specifically the Q-band absorption 241 modified by the intermolecular interaction. The distance 242 between the two ZnPc molecular planes is fixed to 3.3 Å, 243 based on the similar optimized interplane distances of MgPc 244 and NiPc obtained with the van der Waals (vdW) correction to 245 the DFT calculation. 31

Figure 4 displays the Q-band absorption spectra of the ZnPc 247 f4 monomer, cofacially stacked (for the geometrical configuration, 248

Figure 4. Absorption spectra of ZnPc dimers with configurations (a) and (b). The computed absorption wavelength is displayed in units of nm, along with the difference from the Q-band peak of the monomer in parentheses. The spectra simulated at the B3LYP/TDDFT level are described using the calculated oscillator strengths and the excitation energies broadened with Lorentzian functions. The simulated spectrum of the monomer is displayed for comparison.

249 see Figure 2a), and side-by-side arranged (Figure 2b) ZnPc 250 dimers, corresponding to largest and zero geometrical overlap 251 between the monomers, respectively. It is found that the 252 cofacial stacking results in blueshift by 21 nm relative to the 253 monomer Q-band. On the other hand, depositing the 254 monomers side-by-side, without any geometrical overlap, 255 causes the absorption wavelength to slightly increase by 6 256 nm. The results indicate that increasing the geometrical overlap 257 between the monomers does not always redshift the absorption 258 peak, even with the significant decrease in the HOMO–LUMO 259 gap by 1.84 eV. On the contrary, the absorption peak is further 260 blueshifted, indicative of a typical H-aggregate. Figure 5 displays

Figure 5. Absorption spectra of ZnPc dimers with configurations (c) and (d). The computed absorption wavelength is displayed in units of nm, along with the difference from the Q-band peak of the monomer in parentheses. The spectra simulated at the B3LYP/TDDFT level are described using the calculated oscillator strengths and the excitation energies broadened with Lorentzian functions.

261 the simulated Q-band of configurations (c) and (d). In 262 configuration (c), the cofacially stacked monomers (config-263 uration (a)) slip on the molecular axis of the other monomer by 264 5.4 Å. In configuration (d), the monomers shift by twice the 265 distance of that in configuration (c). Similarly to configurations 266 (a) and (b), the large overlap between the monomers in 267 configuration (c) causes the blueshift by 3 nm, while the further 268 slipped configuration (d) results in the redshift by 11 nm.

We investigate other types of slipped stacked configurations 270 (e) and (f), in which the molecular axes of the monomers are 271 parallel and a central Zn atom in one molecule is located on the 272 diagonal direction of the other molecule. The resulting Q-band 273 peak is displayed in Figure 6. As was found in the other 274 configurations, the largely overlapped monomers (see Figure 275 2e) cause the blueshift relative to the monomer Q-band peak 276 by 5 nm. However, the further slipped configuration (f) induces 277 remarkably large redshift of 144 nm, characteristic of a J-278 aggregate.

The result may be elucidated in terms of the interaction between the transition dipole moments of the constituent monomers. As reviewed by Kasha, an electronic excitation in side-by-side and head-to-tail configurations of the monomer transition dipole moments may be classified as follows. In a side-by-side configuration, the oppositely directed transition dipoles of the monomers become more stable than the parallel dipoles because of the electrostatic interaction. However, only the parallel dipoles result in an allowed transition, and thus blueshift occurs. A head-to-tail configuration, in which the tail of one of the monomer transition dipoles is followed by the

Figure 6. Absorption spectra of ZnPc dimers with configurations (e) and (f). The computed absorption wavelength is displayed in units of nm, along with the difference from the Q-band peak of the monomer in parentheses. The spectra simulated at the B3LYP/TDDFT level are described using the calculated oscillator strengths and the excitation energies broadened with Lorentzian functions.

head of the other transition dipole, orienting to the same 290 direction, becomes more stable, resulting in an allowed redshift. 291

Whether an electronic excitation of interest is allowed or not 292 is dominated by the matrix element of the transition dipole 293 moment within the long-wavelength approximation 294

$$\mu_{\rm FI} = \langle \Psi_{\rm F}^{(0)} | e \mathbf{r} | \Psi_{\rm I}^{(0)} \rangle \tag{2}$$

where $\Psi_F^{(0)}$ and $\Psi_I^{(0)}$ are the final and initial states in an 296 electronic excitation of interest, respectively, and the absorption 297 strength is proportional to the square of the norm of the matrix 298 element. The matrix element gives us insight on the electronic 299 excitation in terms of the character of the wave functions of the 300 initial and final states: the matrix element of the odd function ${\bf r}$ 301 in space becomes zero (nonzero) in case the product of $\Psi_F^{(0)}$ 302 and $\Psi_I^{(0)}$ is even (odd). In other words, the wave functions 303 must have opposite symmetry along the direction of the 304 transition dipole moment. On the basis of the unperturbed 305 Kohn–Sham orbitals, the transition dipole moment may be 306 qualitatively described as $^{12-14}$

$$\mu_{\mathrm{FI}} = \sum_{\mathrm{i,a}} \langle \phi_{\mathrm{i}} | e \mathbf{r} | \phi_{\mathrm{a}} \rangle F_{\mathrm{ia}}$$

$$(3)_{308}$$

where i and a indicate occupied and unoccupied Kohn–Sham 309 orbitals, respectively, and $F_{\rm ia}$ denotes the eigenvector 310 component in eq 1 of the transition between $\phi_{\rm i}$ and $\phi_{\rm a}$. In 311 elucidating the transition dipole moments in terms of the 312 constituent monomers and the resulting dimer electronic 313 structures, the first-order density response is useful

$$\rho_{\mathrm{FI}}(\mathbf{r}) = \sum_{\mathrm{i,a}} \phi_{\mathrm{i}}(\mathbf{r}) \phi_{\mathrm{a}}(\mathbf{r}) F_{\mathrm{ia}}. \tag{4}$$

Figure 7 displays the schematics of the transition dipoles of 316 f7 the constituent monomers in the calculated optical absorptions 317 in configuration (f), along with the density response (eq 4) 318 obtained with the eigenvectors F calculated within TDDFT. 319 Notice that each of the constituent monomers has nonzero 320 transition dipole because of the different signs of the HOMO 321 and the LUMO (see Figure 1b,c). This is the characteristic 322 common to HOMO and LUMO wave functions of a π - 323 conjugated molecule in general. The directions of the monomer 324 transition dipoles are oriented to the diagonal directions of the 325 molecules, as a result of the modifed orientations of the original 326 monomer transition dipole moments (Figure 3) by the 327

Figure 7. Absorption spectra of ZnPc dimer in configuration (*f*) and the constituent transition dipoles of the monomers in each of the excitations. The isosurfaces display the first-order density response on the basis of the Kohn–Sham orbitals (eq 4), and the difference in brightness corresponds to signs of the isosurfaces. The transition dipole of each of the constituent monomers is qualitatively described by the arrows. For the characters of the excitations in the monomer, see Figure 3

328 interaction between the LUMO and the LUMO' of the 329 different monomers. The electronic transitions in the dimer are 330 elucidated in terms of the configurations of monomer transition 331 dipoles. In the allowed transitions, for instance, in (I) and (II) 332 of Figure 7, the parallel transition dipoles are oriented to the 333 same direction and thus result in the nonzero net transition 334 dipole moment. For the transition (III), the dipoles are 335 antiparallel, and thus the transition is forbidden. Because of the 336 electrostatic interaction between the monomer dipoles, the 337 parallel configuration of the side-by-side positioned dipoles in 338 transition (I) results in the blueshift. On the other hand, the 339 parallel configuration of the head-to-tail positioned dipoles in 340 (II) results in the redshift relative to the monomer excitation 341 energy. 11

In addition to the geometrical configurations and the 343 resulting transition dipoles, the effect of the stack distance 344 between the monomer planes is investigated. Figure 8 shows 345 the absorption spectra of configurations (a), (e), and (f) when 346 the interplane distance is decreased. It is found that in 347 configuration (a) there is almost no change in absorption wavelength with respect to the change in interplane distance 349 from 3.1 to 3.5 Å. For the configurations with the redshift, 350 specifically in configuration (f), further redshift is induced by 351 the decrease in the interplane distance. The sensitivity of the 352 redshift upon the intermolecular distance, which is not found in 353 the H-aggregate, may be utilized in tuning the excitation window by varying the intermolecular distance once a J-354 aggregate is formed. 355

Stability of the Dimers: Formation Energy Relative to Isolated Monomers. Finally, we investigate the stability of the 358 dimer configurations relative to the isolated ZnPc monomer. Table 2 displays the calculated formation energies of the dimers 360 (a), (e), and (f). The intermolecular interaction seems to be 361 dominated by the vdW interaction, and DFT-D2 describes well 362 the attractive interaction between the monomers. The 363 interaction energy is sensitive to the intermolecular distance

Figure 8. Absorption spectra of ZnPc dimer in configurations (a), (e), and (f), for different interplane distances d = 3.1, 3.3, and 3.5 Å. The computed absorption wavelength is displayed in units of nm, with the corresponding distances in parentheses.

and the overlap between the molecular planes. For config- $_{364}$ urations (e) and (f), where the molecular planes are partially $_{365}$ superimposed, the predicted equilibrium distance lies close to $_{366}$ $_{3.3}$ Å, in agreement with the previous theoretical study, $_{31}$ and $_{367}$

417

418

419

430

435

450

456

458

459

461

463

475

477

478

479

Table 2. Formation Energies of the Dimer Configurations (a), (e), and (f) for Different Intermolecular Distances d =3.1, 3.3, and 3.5 Å Calculated with DFT+D2^a

	$d/\mathrm{\AA}$	3.1	3.3	3.5		
	dimer (a)	+32.7	-55.4	-85.4		
	dimer (e)	-120.2	-123.9	-112.9		
	dimer (f)	-51.2	-64.2	-63.5		
^a The units are in kJ/mol.						

368 they are similar to twice the vdW radius of carbon atom (170 369 pm). For the cofacial configuration (a), the formation energy is 370 more sensitive to the interplane distance, and the equilibrium 371 distance seems to be longer than (e) and (f).

The dimer configuration (f), in which the redshift is largest, 372 373 is found to be metastable, with a formation energy of -64.2 kJ/374 mol. The formation energies of the other dimer configurations 375 are larger (see Table 2). Therefore, a J-type aggregate of 376 unsubstituted ZnPc as simulated in this study seems unlikely to 377 be observed experimentally. Nevertheless, a similar J-type aggregate with more attractive intermolecular interaction might be realized by introducing substituents into the monomers, for 380 instance, alkoxy groups, so that the binding between the central 381 Zn atom and the O atom can be induced.

382 CONCLUSIONS

383 We investigated origins of the redshift in absorption spectra of 384 dimerized ZnPc by means of density functional theoretical 385 calculations. Interactions between HOMOs or between 386 LUMOs in general decrease the HOMO-LUMO gap of an 387 unsubstituted ZnPc dimer specifically when the molecules are 388 arranged cofacially. The calculated absorption spectra with the 389 time-dependent density functional theory, however, show no 390 redshift but appreciable blueshift, indicative of a H-aggregate. 391 As elucidated by a conventional model of transition dipole-392 dipole interaction proposed by Kasha, the absence of the 393 redshift but the presence of the blueshift in absorption bands of 394 the HOMO-LUMO excitations comes from the monomer 395 transition dipoles being arranged side-by-side, and thus the 396 allowed transition becomes relatively unstable as a result of the electrostatic repulsion. The appreciable redshift of 144 nm in the slipped-cofacial stacked configuration relative to the monomer Q-band, indicative of a J-aggregate, is caused by an 400 interaction between the monomer transition dipole moments 401 arranged in a head-to-tail manner. These selection rules are 402 elucidated in terms of the nature of the constituent monomer's 403 HOMO and the LUMO, the signs of which along the polarization direction determine the transition dipole moments. 405 Sensitivity of the redshift to the stack distance between the 406 monomers is also investigated. The slipped-cofacial dimer 407 configuration is found to be metastable. By introducing substituents or ligands, a stable ZnPc dimer or a larger 409 aggregate with a similar monomer configuration or orientation 410 might be realized. These findings may give us a hint to 411 designing a J-aggregate of a ZnPc derivative with favorable near-412 infrared absorption, and our investigation of a stable ZnPc Jaggregate with favorable excitation windows is in progress.

414 AUTHOR INFORMATION

415 Corresponding Author

416 *E-mail: shou@sci.u-ryukyu.ac.jp.

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work was partially supported by a Grant-in-Aid for 420 Scientific Research on Innovative Areas "Emergence in 421 Chemistry" and for Scientific Research (S) [No. 24221009] 422 from the Ministry of Education, Culture, Sports, Science and 423 Technology of Japan, by JSPS Core-to-Core Program (Type-A) 424 Advanced Research Networks: Computational Materials 425 Design on Green Energy from Japan Society for the Promotion 426 of Science, and by a Grant-in-Aid of the Uruma Fund for the 427 Promotion of Science. The numerical calculations were carried 428 out at the computer center of Osaka University. 429

REFERENCES

- (1) Scholes, G. D.; Fleming, G. R. J. Phys. Chem. B 2000, 104, 1854-431 432
- (2) Roszak, A. W.; Howard, T. D.; Southall, J.; Gardiner, A. T.; Law, 433 C. J.; Isaacs, N. W.; Cogdell, R. J. Science 2003, 302, 1969-1972. 434
- (3) Kobayashi, N. Coord. Chem. Rev. 2002, 227, 129-152.
- (4) Wheeler, B. L.; Nagasubramanian, G.; Bard, A. J.; Schechtman, L. 436 A.; Dininny, D. R.; Kenney, M. E. J. Am. Chem. Soc. 1984, 106, 7404-437 7410. 438
- (5) Kobayashi, N.; Lever, A. B. P. J. Am. Chem. Soc. 1987, 109, 7433. 439
- (6) Rösch, U.; Yao, S.; Wortmann, R.; Würthner, F. Angew. Chem., 440 Int. Ed. 2006, 45, 7026-7030.
- (7) Huang, X.; Zhao, F.; Li, Z.; Huang, L.; Tang, Y.; Zhang, F.; Tung, 442 C.-H. Chem. Lett. 2007, 36, 108-109. 443
- (8) Asano, Y.; Muranaka, A.; Fukasawa, A.; Hatano, T.; Uchiyama, 444 M.; Kobayashi, N. J. Am. Chem. Soc. 2007, 129, 4516-4517. 445
- (9) Kameyama, K.; Morisue, M.; Satake, A.; Kobuke, Y. Angew. 446 Chem., Int. Ed. 2005, 44, 4763-4766. 447
- (10) Morisue, M.; Ueda, S.; Kurasawa, M.; Naito, M.; Kuroda, Y. J. 448 Phys. Chem. C 2012, 116, 5139-5144.
- (11) Kasha, M. Radiat. Res. 1963, 20, 55.
- (12) Casida, M. E. Recent Advances in Density Functional Methods Part 451 I; World Scientific: Singapore, 1995. 452
- (13) Casida, M. E.; Jamorski, C.; Casida, K. C.; Salahub, D. R. J. 453 Chem. Phys. 1998, 108, 4439-4449.
- (14) Jamorski, C.; Casida, M. E.; Salahub, D. R. J. Chem. Phys. 1996, 455 104, 5134-5147.
- (15) Frisch, M. J.; et al. Gaussian 03, revision D.02; Gaussian, Inc.: 457 Wallingford, CT, 2004.
- (16) Becke, A. D. J. Chem. Phys. 1993, 98, 5648.
- (17) Quartarolo, A. D.; Lanzo, I.; Sicilia, E.; Russo, N. Phys. Chem. 460 Chem. Phys. 2009, 11, 4586-4592.
- (18) Nemykin, V. N.; Hadt, R. G.; Belosludov, R. V.; Mizuseki, H.; 462 Kawazoe, Y. J. Phys. Chem. A 2007, 111, 12901.
- (19) Nguyen, K. A.; Pachter, R. J. Chem. Phys. 2001, 114, 10757-464
- (20) Iikura, H.; Tsuneda, T.; Yanai, T.; Hirao, K. J. Chem. Phys. 2001, 466 115, 3540-3544.
- (21) Tawada, Y.; Tsuneda, T.; Yanagisawa, S.; Yanai, T.; Hirao, K. J. 468 Chem. Phys. 2004, 120, 8425-8433.
- (22) For instance, for the Q-band in the dimer configuration (f), the 470 excitation energy calculated by LC-BLYP, as implemented in Gaussian 471 09, 32 with the default parameter of $\mu = 0.47$, is 1.65 eV or 750 nm, 472 differing by 5 nm from B3LYP. For the other configurations, we find 473 that inclusion of LC does not alter the conclusion of the present study. 474
- (23) Grimme, S. J. Comput. Chem. 2006, 27, 1787.
- (24) Morikawa, Y.; Ishii, H.; Seki, K. Phys. Rev. B 2004, 69, 041403. 476
- (25) Vanderbilt, D. Phys. Rev. B 1990, 41, 7892-7895.
- (26) Troullier, N.; Martins, J. L. Phys. Rev. B 1991, 43, 1993.
- (27) Gao, W.; Kahn, A. Appl. Phys. Lett. 2001, 79, 4040-4042.
- (28) Ueno, L. T.; Machado, A. E. H.; Machado, F. B. C. J. Mol. 480 Struct.: THEOCHEM 2009, 899, 71-78.

- 482 (29) Plows, F. L.; Jones, A. C. J. Mol. Spectrosc. 1999, 194, 163.
- 483 (30) VanCott, T. C.; Rose, J. L.; Misener, G. C.; Williamson, B. E.;
- 484 Schrimpf, A. E.; Boyle, M. E.; Schatz, P. N. J. Phys. Chem. 1989, 93,
- 485 2999.
- 486 (31) Marom, N.; Tkatchenko, A.; Scheffler, M.; Kronik, L. J. Chem.
- 487 Theor. Comput. 2010, 6, 81-90.
- 488 (32) Frisch, M. J.; et al. Gaussian 09, revision C.01; Gaussian Inc.:
- 489 Wallingford CT, 2009.