

pubs.acs.org/JPCL

Ultrafast, Light-Induced Electron Transfer in a Perylene Diimide Chromophore-Donor Assembly on TiO₂

M. Kyle Brennaman, Michael R. Norris, Melissa K. Gish, Erik M. Grumstrup, Leila Alibabaei, Dennis L. Ashford, Alexander M. Lapides, John M. Papanikolas, Joseph L. Templeton, and Thomas J. Meyer*

Department of Chemistry, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina 27599-3290, United States

Supporting Information

ABSTRACT: Surface-bound, perylenediimide (PDI)-based molecular assemblies have been synthesized on nanocrystalline TiO2 by reaction of a dianhydride with a surfacebound aniline and succinimide bonding. In a second step, the Fe(II) polypyridyl complex [Fe^{II}(tpy-PhNH₂)₂]²⁺ was added to the outside of the film, also by succinimide bonding. Ultrafast transient absorption measurements in 0.1 M HClO₄ reveal that electron injection into TiO₂ by ¹PDI* does not occur, but rather leads to the ultrafast formation of the redoxseparated pair PDI $^{\bullet+}$,PDI $^{\bullet-}$, which decays with complex kinetics ($\tau_1 = 0.8$ ps, $\tau_2 = 15$ ps, and $\tau_3 = 1500$ ps). With the added Fe(II) polypyridyl complex, rapid (<25 ps) oxidation of Fe(II) by the PDI $^{\bullet+}$,PDI $^{\bullet-}$ redox pair occurs to give Fe(III),PDI $^{\bullet-}$ persisting for >400 μ s in the film environment.

Perylenediimide (PDI) dyes are intensely colored with high molar absorptivities and measurable fluorescence quantum yields and lifetimes and have been used as electron-transfer acceptors. 1,2 They are photostable, oxidatively and reductively stable, and stable in aqueous environments. 3-16 PDI derivatives have been incorporated into dyad and oligomeric assemblies with ultrafast transient absorption measurements used to investigate excited-state energy and electron transfer and the appearance of transient redox-separated states. 17-35 The oxidized forms of the dyes have redox potentials that are sufficient to drive water oxidation and excited-state redox potentials sufficient to undergo electron injection into the conduction band of TiO₂.^{36,37}

Given their appealing features, PDI dyes have considerable promise for applications as the dye in dye-sensitized photoelectrosynthesis cells (DSPECs). However, the synthesis of asymmetric PDI derivatives is not well-developed. 18,38-42 Interfacial PDI structures on TiO2 and other substrates are generally prepared by vapor deposition, 43-45 the Langmuir—Blodgett technique, 46 dip- or spin-coating, 47-50 an electrostatic layer-by-layer approach, ⁵¹ metal phosphonate chemistry, ^{52,53} or covalent attachment, ^{54,55} with few examples of PDI dyes surface-bound with phosphonate linkers.⁵⁶

We report here the development of a general surface attachment-derivatization synthetic strategy for preparing PDIbased molecular assemblies on oxide surfaces. It is based on covalent attachment of perylene dianhydride precursors to metal oxide surfaces and involves reacting one of the anhydride functional groups with a surface-bound primary amine. 43,44,59 Reaction of perylene anhydrides with amine bases occurs readily at high temperatures in imidazole melts. 42,60

molecular assembly is formed in a second step by utilizing the second anhydride to react with a primary amine group. We also report on the application of ultrafast transient absorption spectroscopy to investigate the electron-transfer dynamics that occur following PDI excitation in surface assemblies on TiO2.

The synthetic strategy, applied to nanoparticle metal oxide thin-film electrodes of TiO_2 (15-20 nm diameter, 2-3 μ m thick films), is shown in Scheme 1. The first step involved surface binding of 4-aminobenzyl phosphonic acid (ABPA) by soaking electrodes in ABPA/CH₃OH solutions for at least 3 h.61 The surface binding step leaves the primary amine functional group exposed on the surface, available for surface reaction. The TiO2-ABPA derivatized electrodes were then immersed for 5-10 min in a nitrogen-purged imidazole melt (130 °C) containing 1,7-(4-tert-butylphenoxy)perylene-3,4:9,10-tetracarboxylic dianhydride, PTCA(OPhtBu)₂. Reaction between the surface-bound amine and one of the anhydride functional groups of PTCA(OPhtBu)2 was used to attach the perylene by succinimide bonding, as shown in Scheme 1. Following perylene attachment to the surface, a second amine-anhydride reaction was used for further derivatization with either aniline to give TiO2-PDI assembly, TiO2-1, or the redox-active Fe(II) complex, [FeII(tpy- $PhNH_{2})_{2}^{2+}$ (tpy-PhNH₂ is 4-([2,2':6',2"-terpyridin]-4'-yl)aniline) to give Fe(II)-derivatized assembly TiO₂l-PDI-(N-Ph-

Received: October 1, 2015 Accepted: November 10, 2015 Published: November 10, 2015

Scheme 1. Stepwise Synthesis of PDI Assemblies on Nanocrystalline TiO₂

Chart 1. Structures of PDI-Based Assemblies TiO₂-1 and TiO₂-2

$$TiO_2 = O_P - N_{O_2} - O_P - O_$$

tpy) $Fe^{II}(tpy-PhNH_2)^{2+}$, TiO_2-2 (Chart 1). Further synthetic details are given in the Supporting Information.

The stepwise syntheses of assemblies TiO_2 -1 and TiO_2 -2 were monitored by ultraviolet (UV)—visible measurements, Figure 1. There was no visible absorption above the TiO_2 background for surface-bound 4-aminobenzyl phosphonic acid as expected for this UV absorber. Addition of the perylene dianhydride, $PTCA(OPhtBu)_2$, in the second step gave intermediate Int, a surface-bound perylene anhydride as evidenced by the appearance of a perylene absorption in the

Figure 1. UV-visible absorption spectra obtained during stepwise assembly formation of 1 and 2 on *nano*TiO₂. The spectra were obtained on dry films aligned perpendicular to the spectrophotometer beam in air at room temperature.

visible at $\lambda_{\rm max}=515$ nm, Figure 1. There is evidence for a π stacking interaction on the surface between PDI groups by the considerable broadening of the absorption manifolds and by a change in the relative absorptivities of the vibronic progressions. A related behavior is observed in polar solvents of the dye which gives rise to one-dimensional (1D), PDI-stacked structures.

In the final assembly-forming reaction, the exposed anhydride functional group in **Int** was allowed to react with either 0.1 mM aniline or $[Fe(tpy-PhNH_2)_2]^{2+}$ by soaking the slide in a 70 °C acetonitrile solution for 10 min. Addition of aniline in the third stage of assembly formation to form TiO_2 -1, Figure 1, induced minimal spectral changes. Addition of Fe(II) to **Int** to give TiO_2 -2, Figure 1, resulted in a new metal-to-ligand charge transfer (MLCT) absorption feature at $\lambda_{max} = 575$ nm as well as a slight red-shift in the perylene absorptions by ~ 15 nm. There was no evidence for surface binding of $[Fe(tpy-PhNH_2)_2]^{2+}$ to the underivatized TiO_2 films. Surface binding of Fe(II) to the exterior of the dyes is robust without loss over extended soaking times consistent with linkage by succinimide bond formation as illustrated in Scheme 1.

On the basis of UV-visible spectral comparisons and relative solution absorptivities, we estimate the extent of Fe(II) surface loading per surface perylene unit to be $\sim 50 \pm 10\%$. The less than 1:1 surface coverage in Fe(II) is presumably the result of the relatively large ~ 14 Å diameter of the Fe(II) polypyridyl complex relative to the surface perylene units. With partial loading, unreacted anhydride groups are present at the surfaces of the films which, under the conditions of our experiments in aqueous solutions, are hydrolyzed to the corresponding acids.

The Journal of Physical Chemistry Letters

Figure 2. (a) Transient absorption spectra of TiO_2 -1 immersed in 0.1 M aqueous HClO₄ at room temperature following λ_{exc} = 425 nm, 150 nJ/pulse excitation acquired at the following time delays (in picoseconds): -6.49 (black), 0.43 (violet), 0.65 (indigo), 0.84 (royal blue), 1.08 (aqua), 1.32 (green), 2.0 (light green), 5.0 (orange), 23 (dark orange), 75 (orange-red), 195 (light red), 530 (red), and 1200 (dark red). (b) As for panel a but for TiO_2 -2 with the black line corresponding to -6.0 ps. (c) Kinetic traces at 490 nm (cyan circles), 550 nm (green circles), 575 nm (gold circles), and 650 nm (red circles) for TiO_2 -1 in 0.1 M HClO₄. A triexponential fit to the 650 nm kinetics transients is shown as the black, solid line through the data with the time constants indicated. (d) As for panel c but for TiO_2 -2.

In cyclic voltammograms (CVs) of TiO₂-1 and TiO₂-2 (data not shown) on fluorine-doped tin oxide (FTO)|nanoTiO2 in 0.1 M HClO₄, there was no evidence for perylene oxidation from 0.2 to 1.7 V vs NHE. Scans to reductive potentials were limited to potentials >0.2 V vs NHE in order to avoid background reduction of TiO₂. TiO₂ is a large band gap semiconductor without a significant population of mid-band gap levels with electron transfer constrained to occur by crosssurface site-to-site hopping to and from the underlying FTO electrode.65-67 Nevertheless, electrochemical activity of adsorbed organic and inorganic molecules on TiO2 is routinely observed. The absence of the expected redox couples for the perylene moieties of 1 and 2 when surface-bound to TiO2 or planar FTO is apparently due to slow electron-transfer kinetics, even at a conductive collector electrode, possibly arising from the inability of the external electrolyte to enter the tightly packed, hydrophobic films for charge compensation.⁵⁸ contrast, solution-based oxidative and reductive electrochemistry for a carbon-chain-functionalized derivative of 1 (data not shown; 1×10^{-4} M in CHCl₃ with 0.1 M nBu_4PF_6 , structure shown in Figure S3) was observed by CV measurements at an FTO working electrode surface-derivatized with [Ru- $(bpy)_2(P_2bpy)^{3/2+}$ $(bpy = 2,2'-bipyridine; P_2bpy = 4,4'-diphos$ phonic acid-2,2'-bipyridine) as an interfacial redox mediator. ^{68–70} PDI-based waves were observed at 1.49 V (PDI^{+•/0}), $-0.71 \text{ V } (PDI^{0/\bullet-})$, and $-0.85 \text{ V } (PDI^{\bullet-/2-})$ vs NHE.

For TiO_2 -2 in 0.1 M HClO₄, a wave for the external, chemically bound $-[(NHtpy)Fe^{II}(tpy-PhNH_3)]^{4+/3+}$ couple was observed at $E_{1/2}=1.2$ V vs NHE, close to the value of 1.06

V for the $\text{Fe(tpy)}_2^{3+/2+}$ couple. The Fe(III/II) wave in **2** is distorted and scan-rate-dependent, consistent with kinetically inhibited electron transfer as found for other molecules surface-bound to TiO_2 . The driving force for oxidation of Fe(II) to Fe(III) by the radical cation of perylene is ~0.29 V based on $E^{\circ\prime}$ values of 1.49 V ($\text{PDI}^{+\bullet/0}$) and 1.2 V ($\text{Fe}^{\text{III/II}}$) vs NHE.

Ultrafast time-resolved absorption measurements from 430–800 nm were carried out following 425 nm excitation of TiO_2 -1 and TiO_2 -2 in aqueous 0.1 M HClO₄. As shown by the results for TiO_2 -1 in Figure 2A, at 430 fs, a bleach is observed at 490 nm corresponding to the PDI absorption maximum near 500 nm. An additional, broad absorption feature appears at wavelengths beyond ~550 nm. It arises from excitation of a PDI---PDI pair to give a (PDI---PDI)* exciplex or, given the reactivity behavior described below, an overlap in $\pi \to \pi^*$ absorptions for a PDI*-,PDI*- redox separated (RS) state, eq 1. $^{4-8,11,63,72}$ The latter is supported by the absence of evidence for stimulated emission.

The initial spectral shape following excitation (<10 ps) evolves rapidly to the final exciplex or RS state (Figure S4) due to a structural rearrangement or, perhaps, due to evolution from an initially formed excited state distinct from the exciplex or RS state. As noted above, there is clear evidence in the visible ground-state spectrum for PDI---PDI π -stacking as shown by spectral broadening and the modified vibronic structure for the PDI $\pi \to \pi^*$ absorptions consistent with excitonic, partially delocalized excitation. 73

$$PDI --PDI \xrightarrow{h\nu} PDI^{\bullet -} --PDI^{\bullet +}(RS) \xrightarrow{k_{bet}} PDI --PDI$$
 (1)

As shown in Figure 2C, following 425 nm excitation, decay of both the bleach and positive absorption features occurs simultaneously over three distinct time domains. The kinetics observed at 650 nm were fit to the triexponential decay function in eq 2 with $\tau_1=0.8$ ps, $\tau_2=15$ ps, and $\tau_3=1500$ ps with $A_1=0.64$, $A_2=0.23$, and $A_3=0.13$.

$$I = A_1 e^{-t/\tau_1} + A_2 e^{-t/\tau_2} + A_3 e^{-t/\tau_3}$$
 (2)

The decay kinetics are complex resulting from multiple relaxation pathways. The rapid, 0.8 ps, dominant (64%) component could arise from a number of processes including structural rearrangement, excited-state evolution, or back electron transfer between PDI $^{\bullet+}$ —PDI $^{\bullet-}$ geminate pairs as shown in eq 1. The slower components presumably arise from back electron transfer between nongeminate, PDI-separated radical cation—radical anion pairs formed by rapid hole or electron hopping away from the initial site of excitation, eq 3a, followed by slower back electron transfer, eq 3b ($k_{\text{bet,sep}}$). In 1D columnar structures formed in solutions of PDI with zinc porphyrin, Zn(Por), traps are known to undergo facile, intrastrand electron transfer with redox separation rates to the porphyrin following excitation of (0.71 ps) $^{-1}$.63

$$PDI^{\bullet+} --PDI^{\bullet-} --PDI \xrightarrow{rapid} PDI^{\bullet+} --PDI --PDI^{\bullet-}$$
 (3a)

$$PDI^{\bullet +} --PDI --PDI^{\bullet -} \xrightarrow{k_{bet,sep}} PDI --PDI --PDI$$
 (3b)

In the kinetic data, there is no evidence for injection into the nanocrystalline ${\rm TiO_2}$ substrate by ${\rm PDI^{\bullet-}}$ even though it is relatively strongly reducing with $E^{\rm o'}=-0.71~{\rm V}$ vs NHE in CHCl $_3$ for the ${\rm PDI^0/^{\bullet-}}$ couple with $E_{\rm cb}\sim-0.1~{\rm V}$ vs NHE at pH 1 for the ${\rm TiO_2}$ conduction band. As for electrochemical oxidation of PDI, the absence of injection may be due to the inability of the π -stacked films to achieve charge balance by rapid ion migration, perhaps with a role for disorder and redox trapping within the films. It is also possible that the driving force for photoinjection may be smaller than expected because the $E^{\rm o'}$ estimate obtained from the solution-based analogue of 1 in CHCl $_3$ may be significantly different than the true $E^{\rm o'}$ value for the perylene portion of assemblies 1 and 2 on ${\rm TiO_2}$ in aqueous 0.1 M HClO $_4$.

Following 425 nm photoexcitation of TiO2-2 in 0.1 M HClO₄, the rapid initial spectral evolution described above for TiO2-1 was observed. It was followed by spectral changes consistent with capture of the oxidative equivalent in the initially formed PDI+---PDI+ pair by electron transfer from the Fe(II) complex, Figure 2. The Fe(II) complex is exposed to the external solution and is electroactive. At 430 fs following excitation, the initial PDI⁺ bleach feature at ~500 nm appears in the transient absorption difference followed by the appearance of a second bleach feature arising from loss of the Fe(II) MLCT absorption at 575 nm. Its appearance is accompanied by a loss in PDI++ absorbance on the high-energy side of the 650 nm PDI^{•+},PDI^{•-} absorption band on the same time scale. The Fe(II) bleach and loss of the $PDI^{\bullet+}$ absorbance are enhanced over time at the expense of the PDI++ bleach feature. Absorbance changes with time for both exhibit complex kinetics with the Fe(II) bleach feature most prominent by \sim 25 ps and diminished to half intensity by 1.2 ns. Direct excitation of the Fe(II) complex at 425 nm was apparently minimal given

the absence of a prominent Fe MLCT bleach at the earliest observation time.

These observations and literature precedents^{72,73,75} are consistent with excitation to give the PDI^{•+},PDI^{•-} redox pair in eq 1, followed by electron-transfer oxidation of chemically linked Fe(II) by PDI^{•+}, eq 4a, to give PDI^{•-}---PDI-Fe(III), eq 4b. The absence of Fe(III) at the first observation time following excitation precludes direct, light-driven oxidation by charge transfer to PDI, eq 5.

$$PDI--PDI-FE(II) \xrightarrow{h\nu} PDI^{\bullet -}--PDI^{\bullet +}-Fe(II)$$
 (4a)

$$PDI^{\bullet -} --PDI^{\bullet +} -Fe(II) \xrightarrow{k_{Fe2+}} PDI^{\bullet -} --PDI -Fe(III)$$
 (4b)

$$PDI^{\bullet -} --PDI - Fe(III) \xrightarrow{k_{bet,Fe3+}} PDI ---PDI - Fe(II)$$
 (4c)

PDI---PDI-Fe(II)
$$\stackrel{h\nu}{\rightarrow}$$
 PDI---PDI $\stackrel{\bullet}{-}$ ---Fe(III) (5)

Following the initial transient spectral changes, back electron transfer between PDI $^{\bullet-}$ and Fe(III) is relatively slow, eq 4c, occurring with complex kinetics which extend past 400 μ s (data not shown). Similar recombination kinetics on the microsecond time scale are observed for 1. Electron recombination in room-temperature, aqueous solution PDI,Zn(Por) 1D structures, PDI $^{\bullet-}$ ---Zn(Por) $^{\bullet+}$ \rightarrow PDI---Zn(Por), is biphasic with ultrafast, $k_{\text{CR1}} = (5.0 \text{ ps})^{-1}$, and nanosecond, $k_{\text{CR2}} = (2200 \text{ ps})^{-1}$, components. For an adsorbed PDI derivative on WO $_3$, back electron transfer from WO $_3$ (e $^-$) to PDI $^{\bullet+}$ is also slow, occurring on the microsecond time scale perhaps because of a disordered structure with the oxidative and reductive equivalents at spatially separated trap sites.

Our results point to a general strategy for stepwise assembly of molecular components directly on nanocrystalline oxide interfaces where ultrafast formation of surface-bound PDI $^{\bullet}$ ----PDI $^{\bullet}$ + pairs occurs following visible excitation into the broadened π , π^* manifold of the dye. The transient absorption results with an added, external Fe(II) hole trap provide evidence for a relatively rich photodriven reactivity in perylene assemblies on TiO₂ in 0.1 M HClO₄ despite the apparent lack of photoinjection. Oxidative equivalents are delivered rapidly to chemically linked Fe(II) leading to formation of $-[(NHtpy)-Fe^{III}(tpy-PhNH_3)]^{4+}$ on the periphery. There is evidence for π -stacking in the films and a resistance to oxidation or reduction of PDI, presumably due to inhibited counterion equilibration.

ASSOCIATED CONTENT

S Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acs.jpclett.5b02194.

Chemical structures of Fe^{II} (tpy-PhNH₂)₂ and solubilized PDI derivatives, UV-visible absorption spectrum for Fe^{II} (tpy-PhNH₂)₂ in CH₃CN, and normalized transient absorption spectra (PDF)

AUTHOR INFORMATION

Corresponding Author

*Department of Chemistry, University of North Carolina at Chapel Hill, CB#3290, Chapel Hill, NC 27599-3290. E-mail: tjmeyer@unc.edu.

Present Addresses

[†]M.R.N.: Department of Chemistry, University of Washington, Seattle, WA 98195.

[‡]E.M.G.: Department of Chemistry & Biochemistry, Montana State University, Bozeman, MT 59717.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work was wholly funded by the UNC Energy Frontier Research Center (EFRC) "Center for Solar Fuels," an EFRC funded by the U.S. Department of Energy, Office of Science, Office of Basic Energy Sciences, under Award DE-SC0001011. D.L.A. acknowledges support from the Department of Energy Office of Science Graduate Fellowship Program (DOE SCGF), made possible by the American Recovery and Reinvestment Act of 2009, administered by ROISE-ORAU under Contract DE-AC05-06OR23100.

REFERENCES

- (1) Ford, W. E.; Kamat, P. V. Photochemistry of 3,4,9,10-Perylenetetracarboxylic Dianhydride Dyes. 3. Singlet and Triplet Excited-State Properties of the Bis(2,5-di-tert-butylphenyl)imide Derivative. *J. Phys. Chem.* **1987**, *91*, 6373–6380.
- (2) Würthner, F.; Saha-Möller, C. R.; Fimmel, B.; Ogi, S.; Leowanawat, P.; Schmidt, D. Perylene Bisimide Dye Assemblies as Archetype Functional Supramolecular Materials. *Chem. Rev.* **2015**, DOI: 10.1021/acs.chemrev.5b00188.
- (3) Ford, W. E.; Hiratsuka, H.; Kamat, P. V. Photochemistry of 3,4,9,10-Perylenetetracarboxylic Dianhydride Dyes. 4. Spectroscopic and Redox Properties of Oxidized and Reduced Forms of the Bis(2,5-di-tert-butylphenyl)imide Derivative. *J. Phys. Chem.* **1989**, 93, 6692–6696
- (4) Iwunze, M. O.; Rusling, J. F. Influence of Water on Stability of Perylene Anion Radicals in Bicontinuous Microemulsions. *J. Electroanal. Chem. Interfacial Electrochem.* 1991, 303, 267–270.
- (5) Szczepanski, J.; Chapo, C.; Vala, M. Visible and Infrared Spectra of Matrix-Isolated Perylene Cations. *Chem. Phys. Lett.* **1993**, 205, 434–430
- (6) Lee, S. K.; Zu, Y.; Herrmann, A.; Geerts, Y.; Müllen, K.; Bard, A. J. Electrochemistry, Spectroscopy and Electrogenerated Chemiluminescence of Perylene, Terrylene, and Quaterrylene Diimides in Aprotic Solution. *J. Am. Chem. Soc.* **1999**, *121*, 3513–3520.
- (7) Ueno, K.; Kitamura, N. A Spectroelectrochemical Study on Perylene Cation Radical in Polymer Microchannel-Microelectrode Chips. *Analyst* **2003**, *128*, 1401–1405.
- (8) Marcon, R. O.; Brochsztain, S. Highly Stable 3,4,9,10-Perylenediimide Radical Anions Immobilized in Robust Zirconium Phosphonate Self-Assembled Films. *Langmuir* 2007, 23, 11972—11976
- (9) Baram, J.; Shirman, E.; Ben-Shitrit, N.; Ustinov, A.; Weissman, H.; Pinkas, I.; Wolf, S. G.; Rybtchinski, B. Control over Self-Assembly through Reversible Charging of the Aromatic Building Blocks in Photofunctional Supramolecular Fibers. *J. Am. Chem. Soc.* **2008**, *130*, 14966–14967.
- (10) Goretzki, G.; Davies, E. S.; Argent, S. P.; Alsindi, W. Z.; Blake, A. J.; Warren, J. E.; McMaster, J.; Champness, N. R. Bis-morpholine-Substituted Perylene Bisimides: Impact of Isomeric Arrangement on Electrochemical and Spectroelectrochemical Properties. *J. Org. Chem.* **2008**, *73*, 8808–8814.
- (11) Shirman, E.; Ustinov, A.; Ben-Shitrit, N.; Weissman, H.; Iron, M. A.; Cohen, R.; Rybtchinski, B. Stable Aromatic Dianion in Water. *J. Phys. Chem. B* **2008**, *112*, 8855–8858.
- (12) Marcon, R. O.; Brochsztain, S. Aggregation of 3,4,9,10-Perylenediimide Radical Anions and Dianions Generated by Reduction with Dithionite in Aqueous Solutions. *J. Phys. Chem. A* **2009**, *113*, 1747–1752.
- (13) Iron, M. A.; Cohen, R.; Rybtchinski, B. On the Unexpected Stability of the Dianion of Perylene Diimide in Water—A Computational Study. *J. Phys. Chem. A* **2011**, *115*, 2047–2056.

- (14) Roznyatovskiy, V. V.; Gardner, D. M.; Eaton, S. W.; Wasielewski, M. R. Radical Anions of Trifluoromethylated Perylene and Naphthalene Imide and Diimide Electron Acceptors. *Org. Lett.* **2014**, *16*, 696–699.
- (15) Seifert, S.; Schmidt, D.; Würthner, F. An Ambient Stable Core-Substituted Perylene Bisimide Dianion: Isolation and Single Crystal Structure Analysis. *Chem. Sci.* **2015**, *6*, 1663–1667.
- (16) Schmidt, C. D.; Hirsch, A. In *Ideas in Chemistry and Molecular Sciences*; Wiley-VCH Verlag GmbH & Co. KGaA: Weinheim, 2010; pp 283–304.
- (17) O'Neil, M. P.; Niemczyk, M. P.; Svec, W. A.; Gosztola, D.; Gaines, G. L.; Wasielewski, M. R. Picosecond Optical Switching Based on Biphotonic Excitation of an Electron Donor-Acceptor-Donor Molecule. *Science* 1992, 257, 63–65.
- (18) Ahrens, M. J.; Sinks, L. E.; Rybtchinski, B.; Liu, W.; Jones, B. A.; Giaimo, J. M.; Gusev, A. V.; Goshe, A. J.; Tiede, D. M.; Wasielewski, M. R. Self-Assembly of Supramolecular Light-Harvesting Arrays from Covalent Multi-Chromophore Perylene-3,4:9,10-bis(dicarboximide) Building Blocks. *J. Am. Chem. Soc.* 2004, 126, 8284—8294.
- (19) Kaletaş, B. K.; Dobrawa, R.; Sautter, A.; Würthner, F.; Zimine, M.; De Cola, L.; Williams, R. M. Photoinduced Electron and Energy Transfer Processes in a Bichromophoric Pyrene–Perylene Bisimide System. *J. Phys. Chem. A* **2004**, *108*, 1900–1909.
- (20) Ramos, A. M.; Beckers, E. H. A.; Offermans, T.; Meskers, S. C. J.; Janssen, R. A. J. Photoinduced Multistep Electron Transfer in an Oligoaniline-Oligo(p-phenylene Vinylene)-Perylene Diimide Molecular Array. *J. Phys. Chem. A* **2004**, *108*, 8201–8211.
- (21) Rybtchinski, B.; Sinks, L. E.; Wasielewski, M. R. Photoinduced Electron Transfer in Self-Assembled Dimers of 3-Fold Symmetric Donor—Acceptor Molecules Based on Perylene-3,4:9,10-bis-(dicarboximide). *J. Phys. Chem. A* **2004**, *108*, 7497—7505.
- (22) Gomez, R.; Segura, J. L.; Martin, N. Highly Efficient Light-Harvesting Organofullerenes. *Org. Lett.* **2005**, *7*, 717–720.
- (23) Miura, T.; Carmieli, R.; Wasielewski, M. R. Time-Resolved EPR Studies of Charge Recombination and Triplet-State Formation Within Donor-Bridge-Acceptor Molecules Having Wire-like Oligofluorene Bridges. *J. Phys. Chem. A* **2010**, *114*, 5769–5778.
- (24) Supur, M.; El-Khouly, M. E.; Seok, J. H.; Kim, J. H.; Kay, K.-Y.; Fukuzumi, S. Efficient Electron Transfer Processes of the Covalently Linked Perylenediimide—Ferrocene Systems: Femtosecond and Nanosecond Transient Absorption Studies. *J. Phys. Chem. C* **2010**, 114, 10969—10977.
- (25) Gunderson, V. L.; Krieg, E.; Vagnini, M. T.; Iron, M. A.; Rybtchinski, B.; Wasielewski, M. R. Photoinduced Singlet Charge Transfer in a Ruthenium(II) Perylene-3,4:9,10-bis(dicarboximide) Complex. J. Phys. Chem. B 2011, 115, 7533—7540.
- (26) Huang, C.; Sartin, M. M.; Siegel, N.; Cozzuol, M.; Zhang, Y.; Hales, J. M.; Barlow, S.; Perry, J. W.; Marder, S. R. Photo-Induced Charge Transfer and Nonlinear Absorption in Dyads Composed of a Two-Photon-Absorbing Donor and a Perylene Diimide Acceptor. J. Mater. Chem. 2011, 21, 16119—16128.
- (27) Marchanka, A.; Maier, S. K.; Höger, S.; van Gastel, M. Photoinduced Charge Separation in an Organic Donor-Acceptor Hybrid Molecule. *J. Phys. Chem. B* **2011**, *115*, 13526–13533.
- (28) Suzuki, S.; Kozaki, M.; Nozaki, K.; Okada, K. Recent Progress in Controlling Photophysical Processes of Donor—Acceptor Arrays involving Perylene Diimides and Boron-Dipyrromethenes. *J. Photochem. Photobiol.*, C 2011, 12, 269–292.
- (29) Blas-Ferrando, V. M.; Ortiz, J.; Bouissane, L.; Ohkubo, K.; Fukuzumi, S.; Fernandez-Lazaro, F.; Sastre-Santos, A. Rational Design of a Phthalocyanine-Perylenediimide Dyad with a Long-Lived Charge-Separated State. *Chem. Commun.* **2012**, *48*, 6241–6243.
- (30) Ramanan, C.; Smeigh, A. L.; Anthony, J. E.; Marks, T. J.; Wasielewski, M. R. Competition between Singlet Fission and Charge Separation in Solution-Processed Blend Films of 6,13-Bis-(triisopropylsilylethynyl)pentacene with Sterically-Encumbered Perylene-3,4:9,10-bis(dicarboximide)s. J. Am. Chem. Soc. 2012, 134, 386–397.

- (31) Vagnini, M. T.; Smeigh, A. L.; Blakemore, J. D.; Eaton, S. W.; Schley, N. D.; D'Souza, F.; Crabtree, R. H.; Brudvig, G. W.; Co, D. T.; Wasielewski, M. R. Ultrafast Photodriven Intramolecular Electron Transfer from an Iridium-based Water-Oxidation Catalyst to Perylene Diimide Derivatives. *Proc. Natl. Acad. Sci. U. S. A.* **2012**, *109*, 15651–15656.
- (32) Wu, Y.-L.; Brown, K. E.; Wasielewski, M. R. Extending Photoinduced Charge Separation Lifetimes by Using Supramolecular Design: Guanine—Perylenediimide G-Quadruplex. *J. Am. Chem. Soc.* **2013**, *135*, 13322—13325.
- (33) Roznyatovskiy, V. V.; Carmieli, R.; Dyar, S. M.; Brown, K. E.; Wasielewski, M. R. Photodriven Charge Separation and Transport in Self-Assembled Zinc Tetrabenzotetraphenylporphyrin and Perylene-diimide Charge Conduits. *Angew. Chem., Int. Ed.* **2014**, *53*, 3457–3461.
- (34) Martin-Gomis, L.; Rotas, G.; Ohkubo, K.; Fernandez-Lazaro, F.; Fukuzumi, S.; Tagmatarchis, N.; Sastre-Santos, A. Does a Nitrogen Matter? Synthesis and Photoinduced Electron Transfer of Perylene-diimide Donors Covalently Linked to $C_{59}N$ and C_{60} Acceptors. *Nanoscale* **2015**, *7*, 7437–7444.
- (35) Lindquist, R. J.; Phelan, B. T.; Reynal, A.; Margulies, E. A.; Shoer, L. E.; Durrant, J. R.; Wasielewski, M. R. Strongly Oxidizing Perylene-3,4-dicarboximides for use in Water Oxidation Photoelectrochemical Cells. *J. Mater. Chem. A* **2015**, DOI: 10.1039/C5TA05790F.
- (36) Erten-Ela, S.; Turkmen, G. Perylene Imide Dyes for Solid-State Dye-Sensitized Solar cells: Spectroscopy, Energy Levels and Photovoltaic Performance. *Renewable Energy* **2011**, *36*, 1821–1825.
- (37) Tachikawa, T.; Cui, S.-C.; Tojo, S.; Fujitsuka, M.; Majima, T. Nanoscopic Heterogeneities in Adsorption and Electron Transfer Processes of Perylene Diimide Dye on TiO₂ Nanoparticles Studied by Single-Molecule Fluorescence Spectroscopy. *Chem. Phys. Lett.* **2007**, 443, 313–318.
- (38) Langhals, H. Novel Perylene Derivatives as Highly Photostable Fluorescent Dyes. *Chimia* **1994**, *48*, 503–505.
- (39) Nagao, Y.; Naito, T.; Abe, Y.; Misono, T. Synthesis and Properties of Long and Branched Alkyl Chain Substituted Perylenetetracarboxylic Monoanhydride Monoimides. *Dyes Pigm.* **1996**, 32, 71–83.
- (40) Langhals, H.; Lona, W. The Synthesis of Perylenebisimide Monocarboxylic Acids. Eur. J. Org. Chem. 1998, 1998, 847–851.
- (41) Che, Y.; Datar, A.; Balakrishnan, K.; Zang, L. Ultralong Nanobelts Self-Assembled from an Asymmetric Perylene Tetracarboxylic Diimide. *J. Am. Chem. Soc.* **2007**, *129*, 7234–7235.
- (42) Huang, H.; Che, Y.; Zang, L. Direct Synthesis of Highly Pure Perylene Tetracarboxylic Monoimide. *Tetrahedron Lett.* **2010**, *51*, 6651–6653.
- (43) Vladimir, B.; Alexander, Z.; Aharon, Y.; Shlomo, Y. In Semiconducting Polymers; American Chemical Society: Washington, DC, 1999; Vol. 735, pp 399–419.
- (44) Ofir, Y.; Zelichenok, A.; Yitzchaik, S. 1,4;5,8-Naphthalene-Tetracarboxylic Diimide Derivatives as Model Compounds for Molecular Layer Epitaxy. *J. Mater. Chem.* **2006**, *16*, 2142–2149.
- (45) Vasseur, K.; Rolin, C.; Vandezande, S.; Temst, K.; Froyen, L.; Heremans, P. A Growth and Morphology Study of Organic Vapor Phase Deposited Perylene Diimide Thin Films for Transistor Applications. J. Phys. Chem. C 2010, 114, 2730–2737.
- (46) Makowiecki, J.; Piosik, E.; Neunert, G.; Stolarski, R.; Piecek, W.; Martynski, T. Molecular Organization of Perylene Derivatives in Langmuir—Blodgett Multilayers. *Opt. Mater.* **2015**, *46*, 555–560.
- (47) Kim, J. W.; Kim, H. S.; Yu, K. H.; Fujishima, A.; Kim, Y. S. Enhanced Photocatalytic Activity of 3,4,9,10-Perylenetetracarboxylic Diimide Modified Titanium Dioxide Under Visible Light Irradiation. *Bull. Korean Chem. Soc.* **2010**, *31*, 2849–2853.
- (48) Karapire, C.; Zafer, C.; İçli, S. Studies on Photophysical and Electrochemical Properties of Synthesized Hydroxy Perylenediimides in Nanostructured Titania Thin Films. *Synth. Met.* **2004**, *145*, 51–60. (49) Mikroyannidis, J. A.; Stylianakis, M. M.; Roy, M. S.; Suresh, P.; Sharma, G. D. Synthesis, Photophysics of Two New Perylene

- Bisimides and their Photovoltaic Performances in Quasi Solid State Dye Sensitized Solar Cells. *J. Power Sources* **2009**, *194*, 1171–1179.
- (50) Dinçalp, H.; Aşkar, Z.; Zafer, C.; İçli, S. Effect of Side Chain Substituents on the Electron Injection Abilities of Unsymmetrical Perylene Diimide Dyes. *Dyes Pigm.* **2011**, *91*, 182–191.
- (51) Tang, T.; Qu, J.; Müllen, K.; Webber, S. E. Molecular Layer-by-Layer Self-Assembly of Water-Soluble Perylene Diimides through $\pi-\pi$ and Electrostatic Interactions. *Langmuir* **2006**, 22, 26–28.
- (52) Mazur, M.; Krysiński, P.; Blanchard, G. J. Use of Zirconium—Phosphate—Carbonate Chemistry to Immobilize Polycyclic Aromatic Hydrocarbons on Boron-Doped Diamond. *Langmuir* **2005**, *21*, 8802—8808.
- (53) Cho, K. J.; Shim, H. K.; Kim, Y. I. Metal Bisphosphonate Multilayers of Perylene and Naphthalene Bis(dicarboximide) Derivatives on ITO Substrate. *Synth. Met.* **2001**, *117*, 153–155.
- (54) Li, C.; Wonneberger, H. Perylene Imides for Organic Photovoltaics: Yesterday, Today, and Tomorrow. *Adv. Mater.* **2012**, 24, 613–636.
- (55) Sariola-Leikas, E.; Niemi, M.; Lemmetyinen, H.; Efimov, A. Supramolecular Assemblies of Bay-Substituted Perylene Diimides in Solution and on a Solid Substrate. *Org. Biomol. Chem.* **2013**, *11*, 6397–6406.
- (56) Burfeindt, B.; Hannappel, T.; Storck, W.; Willig, F. Measurement of Temperature-Independent Femtosecond Interfacial Electron Transfer from an Anchored Molecular Electron Donor to a Semiconductor as Acceptor. *J. Phys. Chem.* **1996**, *100*, 16463–16465.
- (57) Kirner, J. T.; Stracke, J. J.; Gregg, B. A.; Finke, R. G. Visible-Light-Assisted Photoelectrochemical Water Oxidation by Thin Films of a Phosphonate-Functionalized Perylene Diimide Plus CoOx Cocatalyst. ACS Appl. Mater. Interfaces 2014, 6, 13367–13377.
- (58) Silva, B. P. G.; de Florio, D. Z.; Brochsztain, S. Characterization of a Perylenediimide Self-Assembled Monolayer on Indium Tin Oxide Electrodes Using Electrochemical Impedance Spectroscopy. *J. Phys. Chem. C* **2014**, *118*, 4103–4112.
- (59) Mazur, M.; Blanchard, G. J. Oxidative Transformations of Surface-Bound Perylene. *Langmuir* **2005**, *21*, 1441–1447.
- (60) Langhals, H. Cyclic Carboxylic Imide Structures as Structure Elements of High Stability. Novel Developments in Perylene Dye Chemistry. *Heterocycles* **1995**, *40*, 477–500.
- (61) Gillaizeau-Gauthier, I.; Odobel, F.; Alebbi, M.; Argazzi, R.; Costa, E.; Bignozzi, C. A.; Qu, P.; Meyer, G. J. Phosphonate-Based Bipyridine Dyes for Stable Photovoltaic Devices. *Inorg. Chem.* **2001**, 40, 6073–6079.
- (62) Supur, M.; Yamada, Y.; El-Khouly, M. E.; Honda, T.; Fukuzumi, S. Electron Delocalization in One-Dimensional Perylenediimide Nanobelts through Photoinduced Electron Transfer. *J. Phys. Chem.* C 2011, 115, 15040–15047.
- (63) Supur, M.; Fukuzumi, S. Photodriven Electron Transport within the Columnar Perylenediimide Nanostructures Self-Assembled with Sulfonated Porphyrins in Water. *J. Phys. Chem. C* **2012**, *116*, 23274—23282.
- (64) Supur, M.; Fukuzumi, S. Energy and Electron Transfer of One-Dimensional Nanomaterials of Perylenediimides. *ECS J. Solid State Sci. Technol.* **2013**, 2, M3051–M3062.
- (65) Heimer, T. A.; D'Arcangelis, S. T.; Farzad, F.; Stipkala, J. M.; Meyer, G. J. An Acetylacetonate-Based Semiconductor—Sensitizer Linkage. *Inorg. Chem.* **1996**, *35*, 5319—5324.
- (66) Bonhôte, P.; Gogniat, E.; Tingry, S.; Barbé, C.; Vlachopoulos, N.; Lenzmann, F.; Comte, P.; Grätzel, M. Efficient Lateral Electron Transport inside a Monolayer of Aromatic Amines Anchored on Nanocrystalline Metal Oxide Films. *J. Phys. Chem. B* **1998**, *102*, 1498–1507
- (67) Trammell, S. A.; Meyer, T. J. Diffusional Mediation of Surface Electron Transfer on TiO₂. J. Phys. Chem. B **1999**, 103, 104–107.
- (68) Gagliardi, C. J.; Jurss, J. W.; Thorp, H. H.; Meyer, T. J. Surface Activation of Electrocatalysis at Oxide Electrodes. Concerted Electron—Proton Transfer. *Inorg. Chem.* **2011**, *50*, 2076—2078.

- (69) Jurss, J. W.; Concepcion, J. C.; Norris, M. R.; Templeton, J. L.; Meyer, T. J. Surface Catalysis of Water Oxidation by the Blue Ruthenium Dimer. *Inorg. Chem.* **2010**, *49*, 3980–3982.
- (70) Sheridan, M. V.; Sherman, B. D.; Fang, Z.; Wee, K.-R.; Coggins, M. K.; Meyer, T. J. Electron Transfer Mediator Effects in the Oxidative Activation of a Ruthenium Dicarboxylate Water Oxidation Catalyst. *ACS Catal.* **2015**, *5*, 4404–4409.
- (71) Meyer, T. J.; Meyer, G. J.; Pfennig, B. W.; Schoonover, J. R.; Timpson, C. J.; Wall, J. F.; Kobusch, C.; Chen, X.; Peek, B. M. Molecular-Level Electron Transfer and Excited State Assemblies on Surfaces of Metal Oxides and Glass. *Inorg. Chem.* **1994**, *33*, 3952–3964.
- (72) Brown, K. E.; Salamant, W. A.; Shoer, L. E.; Young, R. M.; Wasielewski, M. R. Direct Observation of Ultrafast Excimer Formation in Covalent Perylenediimide Dimers Using Near-Infrared Transient Absorption Spectroscopy. *J. Phys. Chem. Lett.* **2014**, *5*, 2588–2593.
- (73) Lim, J. M.; Kim, P.; Yoon, M.-C.; Sung, J.; Dehm, V.; Chen, Z.; Würthner, F.; Kim, D. Exciton Delocalization and Dynamics in Helical π-stacks of Self-Assembled Perylene Bisimides. *Chem. Sci.* **2013**, *4*, 388–397.
- (74) Katoh, R.; Furube, A.; Yoshihara, T.; Hara, K.; Fujihashi, G.; Takano, S.; Murata, S.; Arakawa, H.; Tachiya, M. Efficiencies of Electron Injection from Excited N3 Dye into Nanocrystalline Semiconductor (ZrO₂, TiO₂, ZnO, Nb₂O₅, SnO₂, In₂O₃) Films. *J. Phys. Chem. B* **2004**, *108*, 4818–4822.
- (75) Son, M.; Park, K. H.; Shao, C.; Würthner, F.; Kim, D. Spectroscopic Demonstration of Exciton Dynamics and Excimer Formation in a Sterically Controlled Perylene Bisimide Dimer Aggregate. *J. Phys. Chem. Lett.* **2014**, *5*, 3601–3607.
- (76) Ronconi, F.; Syrgiannis, Z.; Bonasera, A.; Prato, M.; Argazzi, R.; Caramori, S.; Cristino, V.; Bignozzi, C. A. Modification of Nanocrystalline WO₃ with a Dicationic Perylene Bisimide: Applications to Molecular Level Solar Water Splitting. *J. Am. Chem. Soc.* **2015**, *137*, 4630–4633.