pubs.acs.org/JPCC

Charge Transport in Molecularly Doped Polymers: Tests of the Correlated Disorder Model

L. B. Schein*

Independent Consultant, 7026 Calcaterra Drive, San Jose, California 95120, United States

Andrey Tyutnev

Moscow State Institute of Electronics and Mathematics, Bol. Trechsvyatitel. per., 3, Moscow, Russia

ABSTRACT: The correlated disorder model (CDM) has been proposed as a theory of charge transport in molecularly doped polymers (MDPs). Recently a test of the CDM was proposed: it was predicted that the dipolar disorder energy can be obtained from the slope of the log of the mobility versus square root of the electric field (the Poole-Frenkel or PF slope). We find that the dipolar disorder energy obtained from the experimental PF slopes are almost always larger than the theoretical predictions, especially for MDPs made from dopants with low dipole moments. In addition, the theory relates the dipolar disorder energy to the temperature T_0 at which the electric field dependence of the mobility vanishes. We find that the observed T_0 does appear to increase as the dipolar disorder increases but is in quantitative agreement (within 25 K) with the theoretical predictions for only a limited set of the measurements. We conclude that it appears that the CDM needs further development to be consistent with charge transport in organic materials.

1. INTRODUCTION

Molecularly doped polymers (MDPs) are amorphous twocomponent films made from small molecules doped into a polymer matrix. The small dopant molecules are strong electron donors or acceptors. In charge transport, the electron transfer process is believed to occur as a field-assisted, thermally activated hopping mechanism.

The most comprehensive description of our theoretical and experimental understanding of the charge mobility in these materials may be found in ref 1. In this model, the Gaussian Disorder Model(GDM), it is assumed that the charge carriers hop in a Gaussian distribution of states. The correlated disorder models (CDMs)²⁻⁶ including the polaron correlated disorder model (PCDM)⁷ appeared just at or after publication of this book. In the CDMs, it is recognized that the long-range nature of the multipole interactions that are responsible for molecular site disorder lead to molecules close to one another having similar site energies, rather than having independent energies as is assumed in the GDM. A recent paper⁸ extends the arguments given earlier²⁻⁷ that the CDMs are better suited for interpretation of mobility data in MDPs than both the Gaussian disorder models (GDM) in the original formulation or modified (also known as GDM/Σ^{11}). The primary improvement offered by the CDMs (over the GDM) is that it is able to predict better the

linear dependence of the experimentally observed dependence of the log of the mobility on the square root of the electric field, which resembles the Poole—Frenkel (PF) effect. This has been derived analytically in one-dimension,^{3,7} demonstrated by simulations in three dimensions and can be seen in several papers.^{2,3,6,7}

In a recent discussion⁸ of the CDM of ref 6, it was shown explicitly how the slope of the log mobility versus square root of the electric field (PF plots) could be used to obtain the dipolar disorder energy, which could then be compared to accepted theoretical expressions that have been derived earlier. 12 This is a test of the CDM. In addition, the theory also relates the dipolar disorder energy to the temperature T_0 at which the electric field dependence of the mobility vanishes. It is the purpose of this paper to apply these tests of the CDM to experimental values obtained from publications characterizing as many materials as possible. In Section 2, we present enough of the theory so that the reader can understand the tests. In Section 3, a comparison is made between the theoretical values of the dipolar disorder energy and experimental values obtained from published PF plots. In Section 4, we compare the theory of T_0 to published experimental observations. We draw our conclusions in Section 5.

Received: December 27, 2010 Revised: January 30, 2011 Published: March 08, 2011

2. BASIC THEORY

The CDM as a general approach was motivated by the dipolar glass model and is similar in spirit to the original GDM with one important change. The Gaussian energy distribution of the GDM with prescribed rms disorder energy σ is replaced with the electrostatic potential distribution created by the dipoles of the dopant molecules. In the version of the CDM implemented in ref 6, the hopping sites are randomly oriented static dipoles with a constant dipole moment p forming a cubic lattice with a lattice spacing a. It happens to be near Gaussian as well with rms σ_{d} , but the site energies instead of being random are now spatially correlated. Monte Carlo simulations performed at only one value a and γ (a = 10 Å, with $2\gamma a = 10$, see below) have shown that the best overall description of the dependence of the mobility on the electric field F, temperature T, and lattice spacing a is provided by the following empirical formula covering at least 2 decades of the field (F) variation⁶

$$\mu = \mu_{c} \exp(-2\gamma a) \exp\left[-\frac{9}{25} \left(\frac{\sigma_{d}}{kT}\right)^{2} + C_{1} F^{1/2} \left[\left(\frac{\sigma_{d}}{kT}\right)^{3/2} - \Gamma\right] (ea/\sigma_{d})^{1/2}\right]$$
(1)

Here $\mu_{\rm c}$ is a prefactor, γ^{-1} is the decay radius of a spherical wave function of the electron on the dipolar hopping center, k is the Boltzmann's constant, e is an elementary electric charge, $C_1 \approx 0.78$ and $\Gamma = 2.0$.

Reference 8 emphasizes the point made earlier⁶ that the disorder energy appearing in the first term in square brackets and the disorder energy appearing in the electric field dependence are not the same. The disorder energy associated with the temperature dependence $\sigma_{\rm T}$ is the total disorder energy, which includes the disorder energy associated with, for example, the van der Waals interaction. The disorder energy associated with the electric field dependence is the disorder energy that falls off with distance slowest, which is the dipolar disorder energy $\sigma_{\rm S}$. Taking this into account gives a revised empirical formula for the CDM

$$\mu = \mu_{\rm c} \exp(-2\gamma\rho) \exp\left[-\frac{9}{25} \left(\frac{\sigma_{\rm T}}{kT}\right)^2 + C_1 F^{1/2} \left[\left(\frac{\sigma_{\rm S}}{kT}\right)^{3/2} - \Gamma\right] (e\rho/\sigma_{\rm S})^{1/2}\right]$$
(2)

where a is replaced with the average separation between dopant molecules ρ , traditionally estimated in MDPs on the basis of the lattice gas model

$$\rho = \left(\frac{M}{Aqc}\right)^{1/3} \tag{3}$$

where c is the relative weight concentration of the dopant, M is the molecular weight, A is Avogadro's number, and q is the density of the MDP. In eq 2, we have two σ 's ($\sigma_{\rm T}$ and $\sigma_{\rm S}$) instead of one as in eq 1. The former defines the temperature dependence of the zero-field mobility in a traditional way¹ whereas the latter is predicted to equal the disorder energy associated with dipoles^{6,8,12}

$$\sigma_{\rm dd} = 0.0707 \frac{p}{\epsilon a^2} c^{0.5}$$
 (4)

In eq 4, $\sigma_{\rm dd}$ is in electronvolts; p, the dipole moment, is in debyes; a is in nanometers; and ε is the relative dielectric constant. This formula was originally derived by Young¹² (and verified later by Novikov et al.⁶). Equation 4 comes from eq 59 in ref 12 by assuming a simple cubic lattice (f = 1.0) and noting that c is the fraction of the sites of this cubic lattice occupied by dopant molecules, which is approximated by the relative weight concentration of the dopant. Equation 4 assumes that the lattice constant a is the actual lattice constant of the material in the limit $c \rightarrow 1.0$ (the pure dopant) and the lattice sites are filled with probability c by dipoles randomly. For example, assuming a = 1.0 nm, c = 1, p = 3.0 D, and ε = 2.5 leads to $\sigma_{\rm dd}$ = 0.085 eV.

In a given MDP, we define $\sigma_{\rm dd}$ as the dipolar disorder energy due to the dopant and $\sigma_{\rm dp}$ as the dipolar disorder due to the polymer. We will assume that the polymer repeat units are point dipoles with their respective average distance ρ defined by eq 3 determined by the concentration (1-c) of the polymer and M the molecular weight of the polymer repeat unit. It is useful to introduce the dipolar disorder specifically for a dopant glass $\widehat{\sigma}_{\rm dd}$ (100% concentration, c=1.0) and a pure polymer $\widehat{\sigma}_{\rm dp}$ to be treated as material constants

$$\hat{\sigma}_{\rm dd} = 0.0707 \frac{p}{\varepsilon} \left(\frac{Aq_{\rm d}}{M_{\rm d}} \right)^{2/3}$$
 (5)

For DEH, $\widehat{\sigma}_{\rm dd}$ is 0.115 eV, and $\widehat{\sigma}_{\rm dp}$ is 0.037 eV for polystyrene (PS) and 0.047 eV for polycarbonate (PC). (The meanings of the initials used in this paper can be found in the Appendix and a list of materials constants can be found under Table 2.) Using eq 3 to eliminate the a's ($a=\rho$ at c=1) and assuming that these two dipole disorder energies add quadratically to give the square of the total dipolar disorder $\sigma_{\rm dt}$

$$\sigma_{\rm dt}^2 = (1 - c)\widehat{\sigma}_{\rm dp}^2 + c\widehat{\sigma}_{\rm dd}^2$$
 (6)

According to ref 8, $\sigma_{\rm S}$ should equal $\sigma_{\rm dt}$. To find $\sigma_{\rm S}$ from the PF slope $S={\rm d}\ln\mu/{\rm d}\ln F^{1/2}$ in eq 2, we use a dimensionless equation as in ref 13

$$\frac{x^{3/2}}{(\widehat{T})^{3/2}} - 0.016\widehat{S}\sqrt{\frac{x}{\widehat{\rho}}} - 0.0079 = 0 \tag{7}$$

with $x = \sigma_S/1$ eV, $\widehat{T} = T/290$ K, $\widehat{S} = S/10^{-3}$ (cm/V)^{1/2} and $\widehat{\rho} = \rho/1$ nm.

 $\sigma_{\rm T}$ should equal the total disorder that includes the van der Waals disorder $\sigma_{\rm vdW}$. This adds quadratically to $\sigma_{\rm dt}$ and is given by

$$\sigma_{\rm T}^2 = \sigma_{\rm vdW}^2 + \sigma_{\rm dt}^2 \tag{8}$$

The comparison of σ_S to σ_d undertaken in ref 8 neglected to take into account the contribution to the dipolar disorder of the polymer matrix, which we will include. In what follows, we reserve the symbol σ for the values obtained by applying the GDM (GDM/ Σ) to experimental data, which is usually reported in papers that analyze data with the GDM. It is related to σ_T by $\sigma_T \approx 1.11\sigma$ (because of the slight difference in the constants in front of σ_T in the CDM in eq 2 (-9/25) and the GDM (-4/9).

Note that the CDM, as represented by eq 2, predicts that the electric field dependence of the mobility goes to zero (or the PF slope changes sign). This occurs when

$$\left(\frac{\sigma_{\rm S}}{kT}\right)^{3/2} = \Gamma = 2 \tag{9}$$

Table 1. List of the PF Slopes *S* (Obtained from the Literature) and Calculated σ_S (Obtained by Using Equation 7)^a

,		3 (, 8	1	,
MDP	T (K)	c (%)	$S (10^{-3} (cm/V)^{1/2})$	$\sigma_{\rm S}$ (eV)	ref
		σ	lasses		
DEH	298	100	5.48	0.125	17
DEII	222	100	8.55	0.117	17
DEASP	316		4.25	0.110	18
	293		5.46	0.117	
TMP-D	287		3.59	0.087	16
	247		5.61	0.096	
	187		10.78	0.109	
TTB	362		0.94	0.065	37
	296		1.57	0.060	
	247		2.89	0.063	
	204		4.52	0.063	
TPD	297		2.19	0.069	14
	213		4.05	0.062	
TAPC	295		0.41	0.045	15
		Ν	ИDРs		
DEH:PS	294	7	1.52	0.054	19
		10	2.47	0.063	
		20	3.86	0.078	
		30	4.00	0.083	
		40	4.14	0.094	
		50	4.56	0.096	
		65	5.37	0.115	
	317		4.38	0.109	
	217		9.58	0.117	
DEASP:PC	295	10	2.27	0.063	20
		20	3.96	0.081	
		30	4.10	0.087	
		40	4.64	0.095	
		50	5.21	0.105	
		70	5.83	0.119	
		90	6.32	0.129	21,22
	385	10	-0.36	0.048	30
	375		-0.084	0.050	
	365		0.14	0.051	
	355		0.64	0.055	
	335		0.84	0.054	
DEH:PC	293	50	4.77	0.102	21,22
DTNA:PS	327	40	1.84	0.070	23
	290		2.73	0.072	
	265		3.69	0.076	
TASB:PS	296	10	-1.35	0.031	24
		15	-0.59	0.032	
		20	1.06	0.050	
		30	3.00	0.071	
	20-	50	3.77	0.084	
	337		3.23	0.090	
m	197	10	9.70	0.091	2.5
ENA-D:PS	294	10	-1.26	0.031	25
		15	-0.44	0.036	
		20	0	0.040	
		25	0.68	0.047	

Table 1. Continued

Table 1. C	ontinu	ied			
MDP	T(K)	c (%)	$S (10^{-3} (\text{cm/V})^{1/2})$	$\sigma_{\rm S}$ (eV)	ref
		40	1.02	0.051	
		65	1.41	0.057	
	327		1.31	0.063	
	296		1.67	0.061	
	247		2.81	0.061	
	217		3.78	0.061	
TPM-A:PS	296	45	1.53	0.058	26
TPM-B:PS			2.00	0.063	
TPM-C:PS			2.38	0.067	
TPM-D:PS			2.64	0.072	
TPM-E:PS			3.51	0.082	
TPM-F:PS			4.43	0.094	
TTA:PS	294	4.2	-1.82	0.029	11
	211	10	2.63	0.044	
	209	20	2.59	0.045	
	293	30	0.57	0.047	
	213		2.49	0.046	
	206	50	3.45	0.054	
	296	30	0.75	0.049	38
	245		1.67	0.047	
	205		3.39	0.051	
TAPC:PC	297	65	1.72	0.060	27
	336	60	-0.37	0.042	39
	297		0.78	0.049	
	233		4.00	0.065	
TTA:PC	294	6	3.43	0.071	40
		10	3.05	0.070	
		15	2.46	0.066	
		20	2.01	0.062	
		30	1.64	0.059	
		40	1.64	0.060	
		50	1.46	0.059	
		polar	additives		
30% TTA:	236	+0%TAP	1.73	0.046	28
PS	230	+2%TAP	5.75	0.081	
	231	+4%TAP	7.47	0.098	
75%	295	+0	1.13	0.053	29
TAPC:PC		+2%p-DNB	-0.19	0.038	
		+2%m-DNB	-0.74	0.033	
		+2%o-DNB	0.86	0.050	
a T1			: 41.:. 4.1.1. 41	1:	

 a There are more materials listed in this table than are discussed in the text.

The experimentally observed temperature at which this occurs is designated by T_0 . As pointed out above, according to ref 8, $\sigma_{\rm S}$ should equal $\sigma_{\rm dt}$. This predicts a theoretical value for T_0 which we will call T_0^*

$$T_0^* = 0.63 \frac{\sigma_{\rm dt}}{k} \tag{10}$$

where $\sigma_{\rm dt}$ can be obtained from eq 6.

3. ELECTRIC FIELD DEPENDENCE OF THE MOBILITY

We are going to test whether the CDM, as represented by eq 2, can describe the electric field dependence of the mobility in

Table 2. Comparison of T_0 (Experimentally Observed) and T_0^* (Calculated Using Equation 10) in Some MDPs^a

p(D) of dopant	$T_0(K)$	$T_0^*(K)$	ref
3.16	375	421	30,31
	375	486	31
	400	543	
	453	595	
	475	642	
	475	728	
	510	805	
4.34	360	436	32
	450	511	
	540	691	
	570	873	
1.56	300	285	33
1.52	300	285	
0.9	293	340	
0.54	296	249	24
0.38	296	248	25
1.4	215	272	11
	245	273	
	295	375	
	323	310	39
	3.16 1.56 1.52 0.9 0.54 0.38	3.16 375 375 400 453 475 475 510 4.34 360 450 540 570 1.56 300 1.52 300 0.9 293 0.54 296 0.38 296 1.4 215 245 295	3.16 375 421 375 486 400 543 453 595 475 642 475 728 510 805 4.34 360 436 450 511 540 691 570 873 1.56 300 285 1.52 300 285 0.9 293 340 0.54 296 249 0.38 296 248 1.4 215 272 245 273 295 375

 a Some of the values of T_0 were obtained by extrapolation (see original references). For these calculations we have taken $\hat{\sigma}$ (for pure materials, polymer binders and dopants) to be 0.047 eV for PC, 0.037 eV for PS, 0.115 eV for DEH, 0.125 eV for DEASP, 0.014 eV for TASB, 0.046 eV for TTB, 0.046 eV for TPD, 0.016 eV for ENA-D, 0.041 eV for TTA, 0.039 eV for TAPC, 0.048 for TPM-A, 0.053 for TPM-B, 0.055 for TPM-C, 0.063 for TPM-D, 0.069 for TPM-E, and 0.101 for TPM-F.

organic materials including glasses, MDPs, and inert polar additives in MDPs. It is predicted that σ_S should equal σ_{dt} which is the dipolar disorder energy as given by eq 6. To test this, we have processed plots (solved eq 7 from the measured slope) of the field dependence of the mobility (PF plots) that appeared in almost every MDP characterization paper from 1993 on. To assist theorists who may be interested in testing their theories of charge transport, all of the data in this section is tabulated in Table 1.

3a. Glasses. As the assumptions of the CDM of ref 6 and 8 most closely resemble those that characterize a pure dipolar glass, we start our consideration with molecular glasses (100% dopant). The published PF plots are all of high quality with some irregularities at small fields reported in refs 14 and 15.

The extracted $\sigma_{\rm S}$, using eq 7, shows systematic variations with temperature, inconsistent with eq 4 or 6. For example, in DEH glass ¹⁷ it is 0.125 eV ($\pm 3\%$ are usual error bars for these measurements) at 298 K and 0.117 eV at 222 K while in TMPD glass these figures are 0.087 eV at 287 K, 0.096 eV at 247 K, and 0.109 eV at 187 K. Below, we report data only at room temperature unless otherwise mentioned.

The extracted $\sigma_{\rm S}$ using eq 7 from glasses at room temperature also does not equal $\sigma_{\rm dt}$ (which equals $\widehat{\sigma}_{\rm dd}$ for a glass) and sometimes exceeds it, inconsistent with the predictions of the CDM. For example in DEH glass ($p=3.16~{\rm D}$), $\widehat{\sigma}_{\rm dd}$ and $\sigma_{\rm S}$ are

Figure 1. An analysis of DEH-PS as a function of weight percentage. $\sigma_{\rm S}$ is disorder determined from experimental data of the electric field dependence of the mobility. σ is disorder determined from experimental data of the temperature dependence of the mobility. $\sigma_{\rm dp}$ is the theoretical dipolar disorder due to the polymer. $\sigma_{\rm dd}$ is the theoretical dipolar disorder due to the polar dopants. $\sigma_{\rm dt}$ is the total dipolar disorder due to both the polymer and the polar dopants. Data taken from refs 17 and 19.

0.115 eV, 0.125 eV ($\pm 3\%$), respectively, and in TTB ($p=1.56~\mathrm{D}$)³⁷ the numbers are 0.046 eV, 0.060 eV. σ_S exceeds $\widehat{\sigma}_\mathrm{dd}$ in both materials. In DEASP¹⁸ ($p=4.34~\mathrm{D}$) the values are 0.125 eV, 0.117 eV. In this case, σ_S is less than $\widehat{\sigma}_\mathrm{dd}$. In these calculations, it has been assumed that ε is equal to 3.0 (DEH), 3.1 (DEASP), and 2.8 (TTB).

3b. Molecularly Doped Polymers. DEH (p = 3.16 D) and DEASP (p = 4.34 D) doped PS (p = 0.4 D) or PC (p = 1.0 D) are systems with a highly polar dopant and relatively nonpolar polymer binder. According to the CDM, this may be regarded as a dispersion of dipoles serving as hopping centers in an inert medium with intersite distance being varied in a controlled manner. There are two main papers presenting PF plots on the subject. 19,31 Of special significance are results reported in ref 19 because special precautions concerning sample purity were taken. The range of concentrations used is extraordinary large and detailed (7 to 65 wt % with 17 data points). This data was analyzed in ref 8 but the authors of the cited paper restricted themselves to studying only 4 systems and σ_S was compared to σ_S not $\sigma_{
m dt}$. We provide a complete analysis, including the data $\sigma_{
m S}$ (obtained from applying eq 7 to published PF plots), $\sigma_{\rm dd}$, $\sigma_{\rm dp}$, $\sigma_{\rm dt}$ (calculated from eqs 4 and 6) and σ (usually given in the papers and readily convertible to $\sigma_{\rm T}$ since $\sigma_{\rm T} \approx 1.11\sigma$), as shown in the

Figure 1 presents the concentration dependence of all quantities for DEH-PS. The general trends are quite clear. As c rises, both $\sigma_{\rm dt}$ and $\sigma_{\rm S}$ increase with a tendency to approach each other, and to coincide at 100%. At 7%, $\sigma_{\rm S}$ is 0.054 eV with $\sigma_{\rm dt}$ = 0.047 eV. Thus $\sigma_{\rm S}$ only slightly exceeds $\sigma_{\rm dt}$ and this difference decreases as c increases (until 100%). Even better agreement between $\sigma_{\rm S}$ and $\sigma_{\rm dt}$ has been found in DEASP-PC (c varied in 10–90% range) as can be seen in Figure 2. For DEASP, at c = 10% $\sigma_{\rm S}$ is 0.063 eV with $\sigma_{\rm dt}$ = 0.062 eV. The agreement of the data and theory for these two materials is within the error bars of the known value of ε . It is assumed that that ε = 3.0 for DEH and ε =3.1 for DEASP and ε = 3.0 for PC. An increase of ε (DEASP)

Figure 2. An analysis of DEASP–PC as a function of weight percentage. $\sigma_{\rm S}$ is disorder determined from experimental data of the electric field dependence of the mobility. σ is disorder determined from experimental data of the temperature dependence of the mobility. $\sigma_{\rm dp}$ is the theoretical dipolar disorder due to the polymer. $\sigma_{\rm dd}$ is the theoretical dipolar disorder due to the polar dopants. $\sigma_{\rm dt}$ is the total dipolar disorder due to both the polymer and the polar dopants. Data taken from refs 18 and 20.

by 0.1 would shift the DEASP theory curve into disagreement with experiment over most of the data, similar to the disagreement of theory and experiment of DEH:PC data of Figure 1. However at high c, ε is bound to increase because we suspect $\varepsilon(\text{DEASP})$ is greater than 3.1 and this agreement will be compromised. Unfortunately $\varepsilon(c)$ data for DEASP are not available.

It has been shown that in 50% DEH:PC^{21,22} at room temperature that the PF field dependence exists over the widest electric field range yet measured, from 0.82 to 206 V/ μ m (covering more than 2 decades) with a correlation coefficient of 0.999. The reported value of the PF slope is 4.77 \times 10⁻³ (cm/V)^{1/2}, giving $\sigma_{\rm S}$ = 0.102 eV . Computations show that $\sigma_{\rm dd}$ = 0.074 eV and $\sigma_{\rm dp}$ = 0.028 eV, which quadratically add up to $\sigma_{\rm dt}$ = 0.090 eV, which is appreciably smaller than $\sigma_{\rm S}$.

A material that has the highest dipole moment yet studied is DTNA:PS²³ (p=5.78 D) in a wide range of concentration from 20 to 60%. (The fraction used in the temperature dependence of the theory was -1/4 instead of the usual -4/9; we have converted the sigmas in the paper to the -4/9 factor so that they can be compared to other materials.) σ was found to be almost constant, irrespective of c (0.113 \pm 0.003 eV; originally 0.15V). Unfortunately, PF plots exist for only one concentration (40%) but at several temperatures. Again, $\sigma_{\rm S}$ drops as T increases (inconsistent with eq 4 and 6) ($\sigma_{\rm S}=0.076$, 0.072, and 0.070 eV at T=265, 290, and 327 K, respectively). At room temperature, $\sigma_{\rm S}$ is 0.072 eV. The estimated $\sigma_{\rm dd}$ for 40% DTNA: PS is 0.135 eV, which is almost equal to $\sigma_{\rm dt}$ (0.137 eV) because of the large dipole moment. This discrepancy presents a clear challenge to the CDM as represented by eq 2.

Even more striking results that are inconsistent with the CDM have been obtained for the low dipole moment material (p=0.54 D) TASB—PS (Figure 3) for a wide c range (10 to 50%) in ref 24. At the highest concentration measured (50%) $\sigma_{\rm S}$ (0.084 eV) far exceeds $\sigma_{\rm dt}=0.025$ eV ($\sigma_{\rm dd}=0.009$ eV and $\sigma_{\rm dp}=0.023$ eV). At about 17%, the PF slope changes sign (see Section 4). At 15%, $\sigma_{\rm S}$ is 0.032 eV, which is about 10 times $\sigma_{\rm dd}$. As $\sigma_{\rm dp}$ is close to

Figure 3. An analysis of TASB—PS as a function of weight percentage. $\sigma_{\rm S}$ is disorder determined from experimental data of the electric field dependence of the mobility. σ is disorder determined from experimental data of the temperature dependence of the mobility. $\sigma_{\rm dp}$ is the theoretical dipolar disorder due to the polymer. $\sigma_{\rm dd}$ is the theoretical dipolar disorder due to the polar dopants. $\sigma_{\rm dt}$ is the total dipolar disorder due to both the polymer and the polar dopants. Data taken from ref 24.

Figure 4. An analysis of ENA-D-PS a function of weight percentage. $\sigma_{\rm S}$ is disorder determined from experimental data of the electric field dependence of the mobility. σ is disorder determined from experimental data of the temperature dependence of the mobility. $\sigma_{\rm dp}$ is the theoretical dipolar disorder due to the polymer. $\sigma_{\rm dd}$ is the theoretical dipolar disorder due to the polar dopants. $\sigma_{\rm dt}$ is the total dipolar disorder due to both the polymer and the polar dopants. Data taken from ref 25.

0.033 eV, we find that in this case $\sigma_{\rm S}$ almost coincides with $\sigma_{\rm dt}$ = 0.033 eV. As can be seen in Figure 3, $\sigma_{\rm S}$ increases with c, while $\sigma_{\rm dt}$ decreases with c. ($\sigma_{\rm dt}$ decreases with c because the dipole moment of the polymer exceeds the dipole moment of the dopant, see eq 6.)

The same type of behavior can be observed in ENA-D (Figure 4)²⁵ another low dipole moment material (p=0.38 D). As can be seen in Figure 4, $\sigma_{\rm S}$ increases with c, while $\sigma_{\rm dt}$ decreases with c.

The same type of data is encountered in 45% TPM:PS, 26 as could be seen on Figure 5, which plots TPM type on the x-axis (TPM-A, B,...F). The dipole moments are 1.33, 1.51, 1.7, 1.81, 2.1, 3.2 D for TPM-A through F, respectively. The large discrepancy between $\sigma_{\rm S}$ and $\sigma_{\rm dt}$ occurs for all TPMs. At the

Figure 5. An analysis of TPM:PS as a function of TPM-type from TPM-A through TPM-F. σ_S is disorder determined from experimental data of the electric field dependence of the mobility. σ is disorder determined from experimental data of the temperature dependence of the mobility. σ_{dp} is the theoretical dipolar disorder due to the polymer. σ_{dd} is the theoretical dipolar disorder due to the polar dopants. σ_{dt} is the total dipolar disorder due to both the polymer and the polar dopants. Data taken from ref 26.

Figure 6. An analysis of TTA:PS as a function of weight percentage. $\sigma_{\rm S}$ is disorder determined from experimental data of the electric field dependence of the mobility. σ is disorder determined from experimental data of the temperature dependence of the mobility. $\sigma_{\rm dp}$ is the theoretical dipolar disorder due to the polymer. $\sigma_{\rm dd}$ is the theoretical dipolar disorder due to the polar dopants. $\sigma_{\rm dt}$ is the total dipolar disorder due to both the polymer and the polar dopants. Data taken from refs 11 and 38.

highest dipole moment, TPM-F-PS (p = 3.20 D) we have σ_S = 0.094 eV, σ_{dd} = 0.073 eV and σ_{dt} = 0.078 eV.

A similar situation appears in TTA:PS. ¹¹ At 30% TTA (see Figure 6), we find that $\sigma_{\rm S}$ = 0.047 eV, which is larger than $\sigma_{\rm dt}$ = 0.038 (and σ = 0.088 eV, $\sigma_{\rm dd}$ = 0.023 eV, $\sigma_{\rm dp}$ = 0.031 eV). In this MDP, $\sigma_{\rm dt}$ is approximately independent of c while $\sigma_{\rm S}$ increases with c.

In 65% TAPC:PC,²⁷ $\sigma_{\rm S}$ cannot be accounted for by the dipolar disorder. The numbers are as follow (T = 297 K): $\sigma_{\rm S}$ = 0.060 eV and $\sigma_{\rm dt}$ = 0.040 eV (and σ = 0.11 eV, $\sigma_{\rm dd}$ = 0.029 eV, $\sigma_{\rm dp}$ = 0.028 eV).

We see that there are numerous occasions when $\sigma_{\rm S}$ almost coincides with the theoretical total dipolar disorder $\sigma_{\rm dt}$ as the CDM would predict. This happens for DEH:PS and

DEASP:PC at all concentrations (Figures 1 and 2) and for TASB:PS, ENA-D:PS, and TTA:PS at small concentrations (Figures 3, 4, and 6). Also this near coincidence occurs in 45% TPM-F:PS (Figure 5), which has the highest dipole moment of the TPMs. These observations are evidence in favor of the CDM. However, as the concentration of TASB:PS, ENA-D:PS, or TTA-PS rises (Figures 3, 4, and 6) the difference between $\sigma_{\rm S}$ and $\sigma_{\rm dt}$ increases. Also, the values of $\sigma_{\rm dt}$ are appreciably smaller than $\sigma_{\rm S}$ for 40% DTNA:PS, 50% DEH:PC, and 45% TPM--F:PS. These are experimental evidence contrary to the predictions of the CDM.

3c. Inert Polar Additives. A special system to test the CDM is provided by studies of the effects of small amounts of inert polar additives on the mobility of a MDP. As these additives should increase the dipolar disorder, they should affect σ_{S} , if the CDM is a valid description of the data. In ref 2, data from ref 28 was analyzed, which used the polar additive TAP (p = 6.6 D) in 30% TTA-PS. The PF plots were published²⁸ for 0, 2, and 4% TAP. For this range of additive concentration, $\sigma_{\rm S}$ increased from 0.046 to 0.081 to 0.098 eV. This effect must be attributed in the CDM to the additional dipolar disorder due to TAP molecules. At 4%, the calculated contributed $\sigma_{\rm da}$ (the dipolar disorder due to additives) amounts to only 0.065 eV and $\sigma_{\rm dt}$ is predicted to be 0.075 eV, falling short of what is required to account properly for the observed rise. The missing dipolar contribution is not small (0.066 eV). The same discrepancy reveals itself in the temperature dependence (σ). At room temperature, σ (0.088 eV) increases to 0.118 eV when for 4% TAP is added to the MDP. Within the context of the CDM this change should be ascribed to $\sigma_{\rm da}$ only since other sources of disorder do not appear to be changed. The estimation shows that there is a deficit of 0.079 eV. Note that two missing disorder energies are close despite the fact that they enter two different effects, σ_S and σ . It is remarkable that zero-field mobility at room temperature drops 450 times with a 4% TAP addition, an effect strongly reminiscent of trapping, which is not included in the CDMs.

Similar studies have been reported for 75% TAPC:PC in the presence of 2% p-, m-, and o-DNB additives with dipoles moments of 0.5, 4.0, and 6.0 D respectively. ²⁹ The original σ was 0.095 eV but after DNB addition it rose to 0.117 \pm 0.002 eV irrespective of the isomer type used (measurements were done at the electric field of 4 \times 10⁴ V/cm). $\sigma_{\rm da}$ is calculated to increase from 0 to 0.017 to 0.026 eV for p-, m-, and o-DNB respectively. Even for o-DNB, the missing total disorder energy constitutes 0.063 eV. Very unusual results emerged for the behavior of $\sigma_{\rm S}$. In the presence of additives, it fell from 0.053 eV in original MDP to 0.050 eV in case of o-DNB and even more for p- or m-isomers (approximately to 0.035 eV). This last effect is opposite to the predictions of the CDM! Again, 2% of o-DNB decreases the magnitude of the mobility by almost 50 times, which suggests a trapping mechanism may be responsible for the observed anomaly.

4. TEMPERATURE AT WHICH THE ELECTRIC FIELD DEPENDENCE VANISHES

As pointed out in Section 2, the CDM predicts that the electric field dependence of the mobility should go to zero at a specific temperature related to the dipolar disorder. A comparison of the experimentally observed T_0 and the theoretical values T_0^* of this temperature is a second test of the CDM. The theoretically predicted value is given in eq 10. The first direct observation of a

Figure 7. T_0 , the experimentally observed temperature at which the electric field dependence of the mobility goes to zero, vs the theoretical predictions, eq 10, for DEH:PC (curve 4) DEASP:PC (curve 5), TAPC (PS and PC) (curve 2), and various MDP's at c = 20% (curve 3). Exact agreement is shown in curve 1. Numerical values of the data are shown in Table 2.

mobility that was electric field independent was reported in ref 30 for 10% DEASP:PC. It occurred at a temperature of approximately 360 K. Equation 10 predicts 436 K.

 T_0 has been determined as a function of concentration in DEH:PC, 31 DEASP:PC, 32 and TAPC:PS. 11 The experiment and theory are compared for these materials in Table 2 and in Figure 7. Only a few values of T_0 are in quantitative agreement with theory (within 25 K): 20% TTB:PS, 20% TPD:PS, 33% TAPC:PS, and 60% TAPC:PC. Also, the trend with concentration change (see Figure 7) does not seem to be captured by the theory. On the other hand, it is encouraging that the theory does predict the existence of T_0 , which is at least within the right order of magnitude.

 T_0 has also been determined at one concentration in several polymers near 20% concentration. (Note that if T is fixed and the concentration of dopant is varied, then when the concentration reaches the value given by eq 10 an electric field dependence of the mobility will vanish at a specific value of the concentration.) These are listed in the middle of Table 2 and as the red dots and lines on Figure 7. T_0 appears to be independent of the MDP, but the theory predicts a variation from about 250 to 340 K.

A correlation between theory and experimental results (of all of the Table 2 entries) gives a correlation coefficient of about 0.81, which is generally considered to be a poor correlation.

5. DISCUSSION

We have analyzed many materials from three organic systems, all of which experimentally have the characteristic that the log of the mobility is linear in the square root of the electric field. The systems are glasses, molecularly doped polymers, and inert polar dopants in molecularly doped polymers. The goals of our analysis are (1) to test a prediction of the CDM model of ref 6 that the dipolar disorder energy can be obtained directly from the slopes of these curves and (2) to test whether the temperature at which the electric field dependence of the mobility vanishes is related to the dipolar disorder. The first attempt to do such an analysis was undertaken in ref 8 on the basis of four materials. It was shown that $\sigma_{\rm S}$ increases as c of the polar dopant or a polar additive

increases for three of the four materials analyzed. Comparisons are drawn between σ_S and σ rather than $\sigma_{dt}.$ So it was not determined whether σ_S equals σ_{dt} as predicted.

In our analysis, (1) we included all possible sources of dipolar disorder (dopant, polymer matrix, inert polar dopants, taking into account their concentrations) and directly compared this to the experimentally determined $\sigma_{\rm S}$ and (2) the list of materials tested has been greatly enlarged.

To do this analysis, we have made certain assumptions. First, the simulations of the CDM and the resulting empirical equation, eq 2, were only done at one intermolecular separation of 10~Å. We have assumed that this equation is valid over the concentration range of the various experiments used in this analysis. Second, we have assumed that the dipolar disorder of a polymer chain can be obtained from eq 2 using the dipole moment and molecular weight of the repeat unit. Third, we have used an assumption, common in the literature that the square of the total dipolar disorder can be obtained from the sum of the squares of the two contributing dipolar disorders of the dopant and the polymer (eq 6).

In the course of this analysis, we found that $\sigma_{\rm S}$ increases as c of the dopant increases and this happens universally, independent of the dipole moment of the dopant or the polymer matrix. Almost always $\sigma_{\rm S}$ is larger than $\sigma_{\rm dt}$. For some polar dopants (DEH:PS and DEASP:PC), this difference was small and within the error bars of the known value of ε . For others (40% DTNA: PS, 50% DEH-PC, 45% TPM-A-F:PS), this difference is quite large. For nonpolar dopants, this difference was largest at high concentrations and tended to vanish at low concentrations. The correlations suggest that for high dipole moment materials, the dipole disorder may be important but for low dipole moment materials, the correlation of dipole moment and activation energy shown in Figure 1 of ref 41. Here the correlation is poor except for the highest dipole moment materials.

In some cases, the PF slope was available as a function of temperature. It appears that σ_S has temperature dependence, inconsistent with the predictions of the CDM (eqs 4 and 6).

While the empirical equation (eq 2) of the CDM gives an exact straight line in PF coordinates (log mobility vs square root of electric field), it is not clear that computer simulations will give this linearity over the range of electric fields that have been used experimentally. Recall that there is one measurement, 21,22 in which electric field was varied from 0.82 to 206 V/micrometer and gave a straight line PF dependence with a correlation coefficient of 0.999. Furthermore any valid theory needs to account for this linearity with reasonable parameters and at the same time predict σ (or σ_T) independent of dopant concentration. 34 It is recognized in ref 8 that predicting that σ (or $\sigma_{\rm T}$) is independent of dopant concentration will be problematic for the CDM and it is suggested that either the experimental data had systematic errors or some compensation effect was in play. In addition, it is not clear that the CDM can account for universality (the current vs time curve is independent of electric field), which has now been reported in two independent experiments with MDPs, Figure 5 in ref 35 and Figure 3 in ref 36.

Finally, we have tested the ability of the CDM to account for T_0 , the temperature at which the electric field dependence of the mobility vanishes. It appears to be in agreement (within 25 K) with only a limited set of the measurements and we have found a correlation coefficient of 0.81 between experimental and predicted values of T_0 .

■ CONCLUSIONS

Unlike the GDM, the CDM explains the linearity of the log mobility versus the square root of the electric field, not in a prescribed fashion, but based on sound physical principles. A recent prediction of the CDM model, that the dipolar disorder energy can be obtained from the slope of the log of the mobility vs square root of the electric field,8 has been tested with experimental measurements on many organic materials drawn from three classes: glasses, molecularly doped polymers, and inert polar dopants in molecularly doped polymers. We find that $\sigma_{\rm S}$ almost coincides with the predicted dipolar disorder energy for some high dipole moment materials (DEH:PS and DEASP:PC), while it is in disagreement with others (40% DTNA:PS, 50% DEH:PC, 45% TPM-A-F:PS). For low dipole moment materials, the difference between $\sigma_{\rm S}$ and the predicted dipolar disorder energy increases as the concentration increase. We also find experimentally that σ_S appears to have some temperature dependence, inconsistent with the predictions of the CDM of ref 6. The predictions of the CDM are not consistent with observed σ_S when inert polar additives are added to MDPs, but this may be because trapping effects are not included in the CDM.

It is quite encouraging that the CDM accounts quite naturally for the existence of T_0 , a temperature at which the electric field dependence of the mobility vanishes, attributing it to the dipolar disorder. The CDM appears to be in agreement (within 25 K) with only a limited set of the measurements, and we have found a correlation coefficient of 0.81 between experimental and predicted values of T_0

In view of the above contradictory picture of the successes and shortcomings of the CDM of ref 6 in its ability to describe experimental data through its empirical equation (eq 2) and to interpret correctly the extracted parameters values, we suggest the CDM still needs further development to be consistent with charge transport in organic materials. In particular, (1) the experimental observation that the disorder parameter (or the activation energy) is independent of dopant concentration in 26 MDPs, as discussed in ref 34, needs to be accounted for here; (2) the linearity of the PF slope with a correlation coefficient of 0.999 needs to be accounted for with reasonable parameters; (3) while the agreement of theory and experiment with high dipole moment materials is encouraging, their appears to be a missing contribution for low dipole moment materials; (4) while order of magnitude agreement with experimentally observed T_0 's is encouraging, obtaining detailed quantitative agreement will need further thought on the fundamental reason for the theoretical prediction of T_0 .

AUTHOR INFORMATION

Corresponding Author

*E-mail: schein@prodigy.net. Phone: 408-997-7946.

■ ACKNOWLEDGMENT

The authors would like to acknowledge comments on the manuscript made by Paul Parris and David Weiss.

■ APPENDIX — DEFINITION OF INITIALS USED IN THIS PAPER

DEASP – 1-phenyl-3((diethylamino)styryl)-5-(p-(diethylamino)-phenyl)pyrazoline

DEH – p-diethylaminobenzaldehyde diphenylhydrazone

DNTA – di-p-tolyl-p-nitrophenylamine

DNB – dinitrobenzene

DPQ - 3,3'-dimethyl-5-5'-di-t-butyldiphenoquinone

ENA-D - N-(2,2-diphenylvinyl)-diphenylamine

PC – bisphenol A polycarbonate

PS – polystyrene

TAP – *t*-amylphthalonitrile

TAPC – 1,1-bis(di-4-tolylaminophenyl)cyclohexame

TASB – bis(ditolylaminostyryl)benzene

TPM-A – bis(4-*N*,*N*-diethylamino-2-methylphenyl)-4-methylphenylmethane

TMP-B – bis(4-*N*,*N*-diethylamino-2-methylphenyl)(4-propylphenyl) methane

TMP-C – bis(4-*N*,*N*-diethylamino-2-methylphenyl)(4-phenyl-phenyl) methane

TMP-D – bis(4-N,N-diethylamino-2-methylphenyl)(4-phenyl) methane

TMP-E – bis(4-*N*,*N*-diethylamino-2-methylphenyl)(4-methoxyphenyl) methane

TMP-F – bis(4-N,N-diethylamino-2-methylphenyl)(4-chlorophenyl)

TPD -N,N'-diphenyl-N,N-bis(3-methylphenyl)-[1,1'-biphenyl]-4.4' diamine

TTA - tri-p-tolylamine

TTB – \hat{N} , \hat{N}' , \hat{N}'' , \hat{N}'' -tetrakis(4-methylphenyl)-(1,1'-biphenyl)-4,4'-diamine

■ REFERENCES

- (1) Borsenberger, P. M.; Weiss, D. S. Organic Photoreceptors for Xerography; Marcel Dekker: New York, 1998.
- (2) Gartstein, Yu N.; Conwell, E. M. Chem. Phys. Lett. 1995, 245, 351.
- (3) Dunlap, D. H.; Parris, P. E.; Kenkre, V. M. Phys. Rev. Lett. 1996, 77, 542.
- (4) Dunlap, H.; Kenkre, V. M.; Parris, P. E. J. Imaging Sci. Technol. 1999, 43, 437.
- (5) Parris, P. E.; Dunlap, D. H.; Kenkre, V. M. Phys. Status Solidi B 2000, 218, 47.
- (6) Novikov, S. V.; Dunlap, D. H.; Kenkre, V. M.; Parris, P. E.; Vannikov, A. V. *Phys. Rev. Lett.* **1998**, *81*, 4472.
- (7) Parris, P. E.; Kenkre, V. M.; Dunlap, D. H. Phys. Rev. Lett. 2001, 87, 126601.
 - (8) Novikov, S. V.; Vannikov, A. V. J. Phys. Chem. C 2009, 113, 2532.
 - (9) Bässler, H. Phys. Status Solidi B 1981, 107, 9.
 - (10) Bässler, H. Phys. Status Solidi B 1993, 175, 15.
 - (11) Young, R. H. J. Chem. Phys. 1995, 103, 6749.
 - (12) Young, R. H. Philos. Mag. B 1995, 72, 435.
- (13) Malliaras, G. G.; Shen, Y.; Dunlap, D. H.; Murata, H.; Kafafi, S. H. Appl. Phys. Lett. **2001**, 79, 2582.
 - (14) Heun, S.; Borsenberger, P. M. Chem. Phys. 1995, 200, 245.
- (15) Borsenberger, P. M.; Pautmeier, L.; Richert, R.; Bassler, H. J. Chem. Phys. 1991, 94, 8276.
- (16) Borsenberger, P. M.; Gruenbaum, W. T.; Magin, E. H. *Jpn. J. Appl. Phys.* **1996**, *35*, 2698.
 - (17) Borsenberger, P. Adv. Mater. Opt. Electron. 1992, 1, 73.
 - (18) Bässler, H.; Borsenberger, P. Chem. Phys. 1993, 177, 763.
- (19) Borsenberger., P. M.; Magin, E. H.; Sinicropi, J. A.; Lin, L.-B. *Jpn. J. Appl. Phys.* **1998**, *37*, 166.
 - (20) Borsenberger, P. M.; Schein, L. J. Phys. Chem. 1994, 98, 233.
 - (21) Schein, L. B.; Peled, A.; Glatz, D. J. Appl. Phys. 1989, 66, 686.
 - (22) Schein, L. B. Mol. Cryst. Liq. Cryst. 1990, 183, 41.
- (23) Borsenberger, P. M.; Gruenbaum, W. T.; Kaeding, J. E.; Magin, E. H. Phys. Status Solidi B 1995, 191, 171.

- (24) Borsenberger, P. M.; Gruenbaum, W. T.; Magin, E. H. *Physica B* **1996**, 228, 233.
- (25) Visser, S. A.; Sinicropi, J. A.; Magin, E. H.; Borsenberger, P. M. *Proc. SPIE* **1997**, 3144, 110.
- (26) Borsenberger, P. M.; Weiss, D. S. J. Imaging Sci. Technol. 1997, 41, 185.
 - (27) Borsenberger, P. M. J. Appl. Phys. 1992, 72, 5283.
 - (28) Young, R.; Fitzgerald, J. J. Chem. Phys. 1995, 102, 6290.
- (29) Borsenberger, P. M.; Bässler, H. Phys. Status Solidi B 1992, 170, 291.
 - (30) Peled A.; Schein, L. B. Chem. Phys. Lett. 1988, 153, 422.
 - (31) Mack, J. X.; Schein, L. B.; Peled, A. Phys. Rev. B 1989, 39, 7500.
 - (32) Peled, A.; Schein, L. B.; Glatz, D. Phys. Rev. B 1990, 31, 10835.
 - (33) Heun, S.; Borsenberger, P. M. Physica B 1995, 216, 43.
 - (34) Schein, L. B.; Tyutnev, A. J. Phys. Chem. C 2008, 112, 7295.
- (35) Schein, L. B.; Saenko, V.; Pozhidaev, E. D.; Tyutnev, A.; Weiss, D. S J. Phys. Chem. C 2009, 113, 1067.
- (36) Dunlap, D. H.; Schein, L. B.; Tyutnev, A.; Saenko, V.; Pozhidaev, E. D.; Parris, P. E.; Weiss, D. S. *J. Phys. Chem. C* **2010**, *114*, 9076.
- (37) Borsenberger, P. M.; Fitzgerald, J. J. J. Phys. Chem. 1993, 97, 4815.
- (38) Borsenberger, P. M.; Gruenbaum, W. T.; Magin, E. H.; Sorriero, L. J. Chem. Phys. 1995, 195, 435.
 - (39) Borsenberger, P. M. J. Appl. Phys. 1990, 68, 5682.
 - (40) Borsenberger, P. M. J. Appl. Phys. 1990, 68, 6263.
- (41) Schein, L. B.; Weiss, D. S.; Tyutnev, A. Chem. Phys. 2009, 365, 101.