Chemistry of Organic Electronic Materials

6483- Fall 2012

Tuesdays and Thursdays: 9:35-10:50 am Lecture Room 1201A, MoSE Building

Dr. Jean-Luc Brédas:

Office – M Building – Room 2100M

e-mail - jean-luc.bredas@chemistry.gatech.edu

Dr. Veaceslav Coropceanu:

Office - M Building - Room 4202C

e-mail - veaceslav.coropceanu@chemistry.gatech.edu

Dr. Chad Risko:

Office – M Building – Room 4202C

e-mail - chad.risko@chemistry.gatech.edu

The goal of this course is to provide a broad description of the basic chemical and physical concepts that determine the properties of electrically active organic materials.

The discussion will include aspects of synthesis, electronic structure, physico-chemical characterization, and device applications.


Example of a flexible organic light-emitting diode (OLED) (from the Center on Organic Photonics and Electronics at Georgia Tech) and of an ultra-thin 55-inch OLED television coming on the market this fall (from LG)

Topics to be discussed in class

- General introduction to the <u>electronic structure of organic materials</u> with connection to their electrical properties and optical absorption
- **Electrically conducting polymers**
- Basic concepts of conductivity
- > Introduction to the concepts of polarons and solitons
- > Evolution of electronic structure upon doping (polyacetylene; polypyrrole)
- **Excited states**
- > At the molecular level
 - fluorescence
 - phosphorescence
- > At the condensed-phase level
- **Electron transfer**
- General introduction to Marcus Theory
 - energy transfer
 - o electron transfer
- **Theory of charge transport and mobility in organic materials**
- > Band regime vs. hopping regime
- Electron-vibration couplings
- Luminescent materials
- > Basic concepts of light absorption and emission
- **Electroluminescence**
- Impact of interchain/intermolecular interactions
- \triangleright Luminescent organic π -conjugated polymers and coordination complexes
- Organic electronics
- \triangleright Applications of π -conjugated materials in organic light-emitting diodes
- \triangleright Applications of π -conjugated materials in organic solar cells
- \triangleright Applications of π -conjugated materials in organic field-effect transistors

Assignments

Assignments will take the form of reading a number of recommended review papers.

There will be two mid-term exams on Sept. 20 and Oct. 25 (during normal class hours). The final exam (on Dec. 13) will be cumulative. In each instance, study guides will be provided.

Grading:

First mid-term: 100 points.

Second mid-term (cumulative): 150 points.

Final (cumulative): 250 points.

Total: 500 points.

Class #	Date	Topic
1	Aug. 21	Introduction – Electronic Structure of Organic Materials
2	Aug. 23	Electronic Structure of Organic Materials
3	Aug. 28	Electronic Structure of Organic Materials
4	Aug. 30	Intro to π-Conjugated Materials
5	Sept. 04	Intro to Electron Transfer Theory (VC)
6	Sept. 06	Intro to Electron Transfer Theory (VC)
7	Sept. 11	Conducting Polymers
8	Sept. 13	Conducting Polymers
9	Sept. 18	Conducting Polymers
10	Sept. 20	Mid-term I
11	Sept. 25	Intro to Luminescence Phenomena
12	Sept. 27	Organic Light-Emitting Materials and OLEDs
13	Oct. 02	Organic Light-Emitting Materials and OLEDs
14	Oct. 04	Organic Light-Emitting Materials and OLEDs
15	Oct. 09	Impact of Interchain/Intermolecular Interactions
16	Oct. 11	Impact of Interchain/ Intermolecular Interactions
17	Oct. 16	Fall Break
18	Oct. 18	Transport Properties
19	Oct. 23	Transport Properties (CR)
20	Oct. 25	Mid-term II
21	Oct. 30	Transport Properties (CR)
22	Nov. 01	Transport Properties / Metal-Organic Interfaces
23	Nov. 06	Metal-Organic Interfaces
24	Nov. 08	Metal-Organic Interfaces
25	Nov. 13	NO CLASS
26	Nov. 15	Organic Transistors
27	Nov. 20	Organic Solar Cells
28	Nov. 22	THANKSGIVING
29	Nov. 27	Organic Transistors (VC)
30	Nov. 29	Organic Solar Cells
31	Dec. 04	Organic Solar Cells
32	Dec. 06	Review for final exam
33	Dec. 13	Final Exam 8:00-10:50am
	(Thursday)	