See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/281864722

Counting the Isomers and Estimation of Anisotropy of Polarizability of the Selected C60 and C70 Bisadducts Promising for Organic Solar Cells

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY A · SEPTEMBER 2015

Impact Factor: 2.69 · DOI: 10.1021/acs.jpca.5b07334

READS

31

3 AUTHORS, INCLUDING:


Denis Sabirov

Russian Academy of Sciences

53 PUBLICATIONS **327** CITATIONS

SEE PROFILE


R. G. Bulgakov

Ufa Scientific Center of the Russian Academy ...

159 PUBLICATIONS 483 CITATIONS

SEE PROFILE

pubs.acs.org/JPCA

Counting the Isomers and Estimation of Anisotropy of Polarizability of the Selected C₆₀ and C₇₀ Bisadducts Promising for Organic Solar Cells

- ⁴ Denis Sh. Sabirov,* Anton O. Terentyev, and Ramil G. Bulgakov
- s Institute of Petrochemistry and Catalysis, Russian Academy of Sciences, 450075 Ufa, Russia
- 6 Supporting Information

10

11

12

13

14

15

16

17

18

19


20

21

22

23

24 25 **ABSTRACT:** Currently, bisadducts of C_{60} and C_{70} fullerenes are widely studied as electron-acceptor materials for organic solar cells. These compounds are usually used as mixtures of the positional isomers. However, as recently shown, the separate use of the purified isomers with lowest anisotropies of polarizability may enhance solar cell output parameters. To predict the structures of the compounds appropriate for this purpose, we calculated anisotropies of polarizability of four classes of fullerene bisadducts, namely, bis-[60]PCBM, [60]OQMF, bis-[70]PCBM, and [70]OQMF (18, 16, 41, and 42 positional isomers, respectively). As found, the anisotropies quadratically correlate with the interaddend distances in fullerene bisadducts, whereas there are no obvious correlations between the structures and lowest unoccupied molecular orbital levels, traditionally used for assessing the efficiency of candidates for organic solar cell electron acceptors. According to our calculations, bisadducts bis-[60]PCBM-ee-1, [60]OQMF-cis-3.2, [60]OQMF-trans-4.2, $cc_{1.1}cc_{2'.1}$ -bis-[70]PCBM, and $cc_1cc_{2'.1}$ -[70]OQMF have the lowest anisotropies of polarizability. These


compounds have a primary interest for synthesis, purification, and further separate testing in solar cells. The structures of these adducts have a common feature, which we describe with the "not so close and not so far" rule: the distances between the addends in the most isotropic fullerene bisaddicts should be medium among the possible values. These are ee, ef, cis-3, and trans-4 positions in the case of the C_{60} bisadducts and cc bonds placed on the different poles and the same hemisphere of the C_{70} skeleton.

1. INTRODUCTION

²⁶ Fullerene derivatives are undoubtedly promising electron-²⁷ acceptor materials for organic solar cells. ^{1–4} Their efficiency ²⁸ originates from the rich π -electron systems of C_{60}/C_{70} (this ²⁹ facilitates the formation of the long-lived charged states) and ³⁰ the nature of the functionalizing moieties (this allows tun-³¹ ing highest occupied molecular orbital—lowest unoccupied


Scheme 1. Structural Formulas of C_{60} and C_{70} Bisadducts under Study


molecular orbital (LUMO) levels, propensity for aggregation, $_{32}$ miscibility with donor polymers, etc.). $_{34}^{3,4}$ Such C_{60} adducts as $_{33}$ [60] PCBM, $_{90}$ o-quinodimethanofullerenes (or dihydronaphtho- $_{34}$ fullerenes), and their derivatives allow achieving ca. 6% power $_{35}$ conversion efficiencies of bulk heterojunction organic solar cells $_{36}$ (OSC). $_{90}^{5}$

To enhance the OSC key output parameters, wide-range 38 researches are conducted in many ways. Replacement of the 39 usually invovled monoderivatives by the respective bis- and 40

Scheme 2. Designation of the Addition of the Second Addend in the $C_{60}X_2$ Bisadducts


Received: July 29, 2015 Revised: August 31, 2015


Figure 1. Isomers of bis-[60]PCBM-cis-2 with different spatial location of benzene rings. Hereinafter, hydrogen atoms are omitted for clarity.

41 higher adducts of C_{60}/C_{70} becomes a common practice for this 2 purpose. ^{5–15} As is known, higher fullerene adducts have several 43 positional isomers: ¹⁶ for example, there are eight possible regio-44 isomers in the case of $C_{60}X_2$ with symmetrical addend X (e.g., X = O or CH_2). As their chromatographic separation is difficult, 46 bis- and higher adducts of fullerenes are mostly used as isomer 47 mixtures. ¹², ¹³ Therefore, separating and using in OSCs the 48 purified C_{60} bisadducts, performed in Umeyama and Imahori 49 works, ¹⁰, ¹¹, ¹⁵, ¹⁷ became a fresh breeze in this field. The referenced works demonstrated that positional isomerism of the 51 bisadducts essentially influences on the OSC efficiency. The 52 latter may be enhanced by the use of the certain isomers instead 53 of the mixture.

In previous work, ¹⁸ we collated our quantum chemical calcussiations with experimental data taken from ref 10 and found that 56 bis-o-quinodimethanofullerenes (or bis(dihydronaphtho)-57 fullerenes) with low anisotropy of polarizability show the 58 highest power conversion efficiencies and open-circuit voltages. 59 This correlation seems extendable to the related fullerene 60 derivatives tested as electron-acceptor materials (see, e.g., 61 works^{11,15,17} citing theoretical paper¹⁸). The role of polarizability of fullerene adducts (and its anisotropy) was discussed 63 in our recent review, ¹⁹ which considers relations between polarizability and such influential properties of electron-acceptor


Figure 2. Dependence of anisotropy a^2 on the distance between the addends (L) in bis-[60]PCBM molecules. Line corresponds to the anisotropy of the monoadduct [60]PCBM calculated with the same method.

materials as dielectric permittivity, wetting, and propensity for generation of the excited states (see also key original works 13,20,21). 66

Relations between the structure and anisotropy of polarizability (hereinafter anisotropy) have been studied only for 68 limited classes of fullerene derivatives (higher adducts: bis- and 69 trisepoxides, 22 halogenides, 23,24 biscyclopropa-, bisaziridino-, 70 bispyrrolidino-, and bis-o-quinodimethanofullerenes; 18,25 71 monoadduts: [60]PCBM, 19,26 [70]PCBM, 27 and their iso- 72 mers 19,28). At the same time, bis-PCBM and o-quinodimethanofullerenes with mixed functionalization become widely used 74 in OSCs. However, the anisotropies of the mentioned com- 75 pounds have not been studied. Meanwhile, the use of their least 76 anisotropic isomers may enhance output parameters of OSCs. 77

In the present work, we performed the density functional 78 theory (DFT) calculations of all possible isomers of the selected C_{60} and C_{70} bisadducts and discussed correlations between 80 their structures and anisotropies of polarizability.

2. CALCULATION DETAILS

The PBE/3 ζ DFT method (Priroda program^{29,30}) was chosen 82 for the study because it is successfully used for theoretical 83 studies of thermodynamics and kinetics of fullerene reactions, ^{31–38} for IR and NMR spectra, ^{24,39–41} and especially for 85 the measured mean polarizabilities of fullerenes and their derivatives (see review¹⁹ and original works^{18,22,24,33,34,37,39,42,43}). 87

Table 1. Elements of the Diagonalized Polarizability Tensors $(\alpha_{xx}, \alpha_{yy}, \alpha_{zz})$, Mean Polarizabilities (α) , Anisotropies of Polarizability (a^2) , Relative Energies, and Interaddend Distances of the Bis-[60]PCBM Isomers

isomer	L (Å)	$\Delta E \text{ (kJ mol}^{-1}\text{)}$	α_{xx} (Å ³)	α_{yy} (Å ³)	α_{zz} (Å ³)	α (Å ³)	$a^2 (Å^6)$
cis-2.1	8.089	10.40	116.76	131.65	150.22	132.88	842.82
cis-2.2	8.249	14.77	114.75	127.83	155.50	132.69	1299.04
cis-3.1	5.283	11.97	111.04	138.28	147.39	132.24	1073.43
cis-3.2	8.218	9.15	110.00	139.26	147.95	132.40	1186.14
cis-3.3	11.417	3.13	109.57	142.96	146.41	132.98	1241.88
ee-1	8.315	0.42	116.05	137.63	145.33	133.00	691.32
ee-2	11.514	0.24	115.09	139.95	145.35	133.47	781.25
trans-1.1	13.360	3.57	112.13	120.16	172.09	134.79	3178.17
trans-1.2	14.188	3.39	112.72	119.59	172.05	134.79	3158.84
trans-2.1	11.678	2.15	111.02	126.00	167.01	134.68	2520.06
trans-2.2	13.298	2.25	111.52	125.58	167.05	134.72	2500.40
trans-2.3	14.182	2.03	110.79	124.34	169.38	134.84	2821.82
trans-3.1	11.556	0.24	116.90	124.94	161.74	134.53	1714.60
trans-3.2	11.695	0.12	116.07	128.68	158.45	134.40	1420.39
trans-3.3	13.255	0.00	115.12	130.94	156.92	134.32	1336.43
trans-4.1	8.392	4.05	113.10	137.73	149.56	133.46	1038.09
trans-4.2	11.600	3.85	114.64	135.52	150.74	133.63	985.65
trans-4.3	13.211	3.99	114.44	129.52	158.09	134.02	1475.09


Figure 3. Bis-[60]PCBM-ee-1 and two bis-[60]PCBM-trans-1, isomers with the lowest and highest anisotropies, respectively.

After standard DFT optimizations and vibration modes solving (to prove that all the stationary points, respective to the molecules under study, are minima of the potential energy surfaces), the components of polarizability tensors α were calculated in terms of the finite field approach as the second-order derivatives of the total energy E with respect to the homogeneous external electric field E:

$$\alpha_{ij} = -\frac{\partial^2 E}{\partial F_i \partial F_j} \tag{1}$$

Tensors α were calculated in the arbitrary coordinate system and then diagonalized. Their eigenvalues α_{ii} (i = x, y, and z) allow calculating the mean polarizability α and its anisotropy a^2 :

$$\alpha = \frac{1}{3}(\alpha_{xx} + \alpha_{yy} + \alpha_{zz})$$

$$\alpha^{2} = \frac{1}{2}((\alpha_{yy} - \alpha_{xx})^{2} + (\alpha_{zz} - \alpha_{yy})^{2} + (\alpha_{zz} - \alpha_{xx})^{2})$$
(2)

We studied the following bisadducts of C_{60} and C_{70} : bis-102 [60]PCBM, bis-[70]PCBM, o-quinodimethane-methano[60]-103 fullerenes ([60]OQMF) (Scheme 1), and o-quinodimethane-104 methano[70]fullerenes ([70]OQMF). The optimized structures 105 of the studied compounds are available as Supporting Information.

3. RESULTS AND DISCUSSION

100

3.1. Bis-[60]PCBM Isomers. [60]PCBM is a well-known loop electron acceptor, traditionally used as a reference compound in


Figure 4. Dependence of anisotropy a^2 on the distance between the addends (L) in the $\lceil 60 \rceil$ OQMF molecules.

experimental OSC studies.⁵ Its mean polarizability and 108 anisotropy have been previously calculated by DFT meth- 109 ods. ^{19,26} The [60]PCBM structure contains a cyclopropane 110 moiety >C(Ph)(CH₂)₃COOCH₃ with two different substitu- 111 ents. [60]PCBM has eight unequivalent double bonds, to which 112 the attachment of another addend is possible (Scheme 2).

Counting the theoretically achievable structures of bis- 114 [60]PCBM, we took into account the dissymmetry of addends 115 that leads to appearance of their different spatial locations. If 116 two functionalized double bonds are symmetrically placed on 117 the fullerene cage (cis-2, e, and trans-1 positions), we find two 118 isomers of bis-[60]PCBM having the same addition pattern but 119 differing in the relative arrangement of the substituents in the 120 attached moieties. For example, two isomers correspond to cis-2 121 addends position. These have the Ph rings placed in the same 122 (bis-[60]PCBM-cis-2.1) or in different (bis-[60]PCBM-cis-2.2) 123 directions about the imaginary surface involving carbon atoms 124 of the cyclopropane cycles (Figure 1). We numerate such 125 positional isomers with Arabic numbers giving 1 to the isomer 126 with the closest Ph arrangement and 2 with the remotest one. 127 In other positions (cis-3, trans-2, trans-3, and trans-4), three 128 different spatial arrangements of Ph are possible due to the un- 129 symmetrical location of the functionalized bonds on the 130 fullerene cage. These isomers similarly obtain Arabic indices 131 from 1 to 3, which correspond to the increasing distance 132 between the Ph rings. Note that we failed with optimization of 133 bis-[60]PCBM-cis-1. Obviously, this structure does not exist 134 due to the steric hindrances arising when two bulky addends 135 >C(Ph)(CH₂)₃COOCH₃ should be neighboring on the 136 fullerene cage.

The considerations above indicate 18 possible bis- 138 [60]PCBM isomers. Their energetic, structural, and polar- 139 izability characteristics are shown in Table 1. In this set, bis- 140 [60] PCBM-trans-3.3 has the lowest total energy. Nonetheless, 141 the calculated relative energies ΔE manifest thermodynamic 142 equiprobability of their formation (ΔE values are less than 143 15 kJ mol⁻¹). To describe the diversity of the obtained struc- 144 tures, we used the distance L between the centers of the Ph 145 rings as an auxiliary geometric parameter. We should here 146 mention one structural feature of the bis-[60]PCBM set. The 147 distances L are not smoothly varied from cis-2 to trans-1 148 positions, and their clustering near the certain values is 149 observed: these are ~8 Å (for cis-2.1, cis-2.2, cis-3.2, e-1, and 150 trans-4.1), ~11 Å (for cis-3.3, e-2, trans-2.1, trans-3.1, trans-3.2, 151 and trans-4.2), ~13 Å (for trans-1.1, trans-2.2, trans-3.3, and 152 trans-4.3), and \sim 14 Å (for trans-1.2 and trans-2.3 isomers).

Bis-[60]PCBM isomers are characterized with different 154 anisotropies a^2 . The a^2 versus L plot shows that anisotropy 155

Table 2. Elements of the Diagonalized Polarizability Tensors $(\alpha_{xx}, \alpha_{yy}, \alpha_{zz})$, Mean Polarizabilities (α) , Anisotropies of Polarizability (a^2) , Relative Energies, and Interaddend Distances of the $\lceil 60 \rceil$ OQMF Isomers

isomer	L (Å)	ΔE (kJ mol ⁻¹)	α_{xx} (Å ³)	α_{yy} (Å ³)	α_{zz} (Å ³)	α (Å ³)	a^2 (Å ⁶)
cis-1.1	3.751	4.94	89.49	92.35	120.91	100.92	905.59
cis-1.2	5.817	0.00	91.13	93.92	116.54	100.53	582.73
cis-2.1	5.991	21.27	89.05	95.71	118.12	100.96	695.80
cis-2.2	6.951	20.77	89.32	96.72	117.19	101.08	625.24
cis-3.1	6.224	20.46	90.39	94.81	117.58	100.92	638.78
cis-3.2	8.388	20.19	91.35	96.27	115.52	101.05	489.60
ee-1	7.470	6.78	91.77	94.66	116.60	101.01	553.24
ee-2	9.767	6.66	91.77	94.75	116.92	101.15	566.74
ef-1	8.685	8.71	89.15	98.28	115.89	101.11	554.20
trans-1.1	12.000	11.39	89.49	92.21	121.69	101.13	956.50
trans-2.1	11.002	9.70	91.48	93.56	118.89	101.31	698.67
trans-2.2	11.862	9.53	89.51	92.64	121.87	101.34	955.73
trans-3.1	10.206	7.02	89.71	96.80	117.49	101.33	625.14
trans-3.2	10.785	6.97	89.41	95.89	118.76	101.36	713.35
trans-4.1	8.984	11.64	91.23	96.20	115.51	100.98	493.48
trans-4.2	10.627	11.72	90.56	94.45	118.21	101.07	672.11


Figure 5. Regioisomers of [60]OQMF with the lowest (*cis-3.2* and *trans-4.2*) and highest (*trans-1.1* and *trans-2.1*) anisotropies.

156 correlates with the distance between the centers of the benzene 157 rings (Figure 2). The correlation may be satisfactorily described 158 with a quadratic polynomial (similar to the previously studied 159 case of the nonsubstituted [2+1]-cycloadducts of $C_{60}^{}^{}^{}$); its 160 minimum corresponds to two equatorial isomers. Among them, 161 bis-[60]PCBM-ee-1 (Figure 3) has the lowest values of aniso-162 tropy, so it is expected to be the most appropriate electron-163 acceptor for OSC application. Its antipodes bis-[60]PCBM-164 trans-1.1 and bis-[60]PCBM-trans-1.2 demonstrate highest a^2 165 values (Figure 3). Additionally, comparison between a^2 values 166 of the monoadduct [60]PCBM (736.08 Å 6 ; PBE/ $3\zeta^{19}$) and

Scheme 3. Designations of Addend Positions in the C_{70} Fullerene^a


^aOne of the polar pentagons is in the center of the illustration.

bis-[60]PCBM isomers shows that the aforementioned bis- 167 [60]PCBM-ee-1 isomer is the only bisadduct with lower 168 anisotropy than its precursor [60]PCBM.

3.2. [60]OQMF Isomers. o-Quinodimethane-methano[60]- 170 fullerenes ([60]OQMF) are another class of the C_{60} derivatives 171 promising for OSCs. At the moment, these compounds have 172 been experimentally tested only as a mixture of the isomers. 14 173 Their molecules contain two types of functionalizing moieties 174 (cyclopropane and dihydronaphthalene). Therefore, we meet 175 slightly different situations in this case as compared to bis- 176 [60]PCBM. First, positions ef and ee (e-face and e-edge) in 177 [60]OQMF become unequivalent due to different nature of the 178

Table 3. Elements of the Diagonalized Polarizability Tensors $(\alpha_{xx}, \alpha_{yy}, \alpha_{zz})$, Mean Polarizabilities (α) , and Anisotropies of Polarizability (a^2) of the Monoadducts [70]PCBM^a

	PBE/3 ζ						B3LYP/6-311G(d,p)		
isomer	α_{xx}	α_{yy}	α_{zz}	α	a^2	α	a^2		
ab-[70]PCBM	113.29	118.43	155.46	129.06	1588.09	116.9	1193.17		
cc _{1.1} -[70]PCBM	124.15	111.73	147.58	127.82	994.10	114.1	671.84		
cc _{1.2} -[70]PCBM	122.38	111.51	150.17	128.02	1192.45	114.5	952.11		

^aA Comparison between the PBE/3ζ and B3LYP/6-311G(d,p) calculations (taken from the previous work²⁷). Values of α and a^2 are in Å³ and Å⁶, respectively.


Table 4. Elements of the Diagonalized Polarizability Tensors $(\alpha_{xx}, \alpha_{yy}, \alpha_{zz})$, Mean Polarizabilities (α) , Anisotropies of Polarizability (a^2) , Relative Energies, and Interaddend Distances of the Bis-[70]PCBM Isomers

isomer	L (Å)	$\Delta E \text{ (kJ mol}^{-1}\text{)}$	α_{xx} (Å ³)	α_{yy} (Å ³)	α_{zz} (Å ³)	α (Å ³)	a^2 (Å
$ab_{1.1}ab_{1'.1}$	12.518	0.42	142.03	130.93	194.94	155.97	3510.0
$ab_{1.1}ab_{1^{\prime}.2}$	13.470	0.00	143.27	134.16	189.74	155.72	2666.3
$ab_{1.1}ab_{2^{\prime}.2}$	13.493	0.41	132.38	137.61	198.85	156.28	4097.1
$ab_{1.1}ab_{2^{\prime}.1}$	12.575	0.07	132.62	142.88	192.24	155.91	3048.6
$ab_{1.1}ab_{3^{\prime}.2}$	14.959	3.25	128.35	137.08	203.95	156.46	5131.0
$ab_{1.1}ab_{3^{\prime}.1}$	13.629	2.97	130.60	138.31	199.85	156.26	4321.4
$ab_{1.1}ab_{3.1}$	5.809	27.65	134.89	138.52	187.45	153.62	2585.5
$ab_{1.1}ab_{3.2}$	8.145	16.73	143.43	136.44	182.68	154.18	1863.6
$ab_{1.2}ab_{3^{\prime}.2}$	15.027	3.10	137.32	128.92	202.83	156.36	4912.3
$ab_{1.2}ab_{3.1}$	8.051	17.72	150.19	136.52	176.56	154.42	1243.0
$ab_{1.1}cc_{2'.2}$	12.390	13.48	152.76	127.12	183.44	154.44	2385.1
$ab_{1.1}cc_{2'.1}$	8.686	11.53	157.06	128.01	176.54	153.87	1788.8
$ab_{1.1}cc_{3^{\prime}.2}$	13.457	13.35	130.22	142.79	192.16	155.06	3215.4
$ab_{1.1}cc_{3'.1}$	10.940	11.36	129.81	149.13	184.90	154.61	2343.8
$ab_{1.1}cc_{4'.2}$	14.957	11.50	139.02	128.23	199.34	155.53	4406.1
$ab_{1.1}cc_{4'.1}$	13.630	9.86	140.75	130.55	194.43	155.24	3532.6
$ab_{1.1}cc_{3.2}$	8.196	20.32	131.81	152.26	175.78	153.29	1452.2
$ab_{1.1}cc_{3.1}$	5.575	20.32	130.92	146.63	181.22	152.93	1986.
$ab_{1.1}cc_{4.2}$	11.539	11.28	159.32	129.53	172.39	153.75	1447.9
$ab_{1.1}cc_{4.1}$	8.356	13.74	153.41	130.40	176.79	153.53	1614.
$ab_{1.2}cc_{2'.2}$	13.407	13.44	153.01	129.71	180.14	154.28	1911.4
$ab_{1.2}cc_{2'.1}$	10.795	11.99	158.72	130.02	172.36	153.70	1401.
$ab_{1.2}cc_{3^{\prime}.2}$	14.914	13.42	132.34	138.92	194.16	155.14	3457.4
$ab_{1.2}cc_{3^{\prime}.1}$	13.502	11.13	132.29	144.67	187.20	154.72	2488.4
$ab_{1.2}cc_{3.2}$	11.356	19.46	133.26	158.40	169.52	153.73	1035.5
$ab_{1.2}cc_{3.1}$	8.196	21.49	132.86	151.44	175.86	153.39	1395.2
$cc_{1.1}cc_{1^{\prime}.1}$	4.484	28.51	168.64	123.82	160.75	151.07	1717.4
$cc_{1.1}cc_{1^{\prime}.2}$	8.594	24.32	167.46	124.46	163.85	151.92	1707.0
$cc_{1.1}cc_{2^{\prime}.1}$	9.201	19.73	136.40	158.34	162.32	152.35	584.2
$cc_{1.1}cc_{2^{\prime}.2}$	10.734	21.95	137.02	151.07	170.82	152.97	864.7
$cc_{1.1}cc_{3^{\prime}.1}$	13.835	21.86	186.85	131.95	142.61	153.80	2541.8
$cc_{1.1}cc_{3^{\prime}.2}$	13.580	23.73	142.34	127.90	192.11	154.12	3403.9
$cc_{1.1}cc_{2.1}$	8.046	32.41	145.23	136.74	172.89	151.62	1072.2
$cc_{1.1}cc_{2.2}$	8.244	38.60	143.75	132.95	178.17	151.62	1672.7
$cc_{1.1}cc_{3.1}$	13.169	22.20	173.86	128.24	157.73	153.27	1605.3
$cc_{1.1}cc_{3.2}$	11.609	23.84	168.19	129.12	161.95	153.09	1321.1
$cc_{1.2}cc_{1^{\prime}.2}$	12.257	27.61	161.68	125.88	170.22	152.59	1659.8
$cc_{1.2}cc_{2^{\prime}.2}$	13.301	23.80	137.57	143.55	179.47	153.53	1540.8
$cc_{1.2}cc_{3^{\prime}.2}$	14.894	25.35	141.18	125.35	196.66	154.40	4206.1
$cc_{1.2}cc_{2.2}$	5.588	46.06	141.93	135.75	177.17	151.62	1497.9
$cc_{1.2}cc_{3.2}$	8.419	25.84	164.75	126.74	167.90	153.13	1573.8

179 addends. Second, the cyclopropane moiety is small enough to 180 be a neighbor of the dihydronaphthalene fragment. Hence, cis-1 181 isomers of [60]OQMF are able to exist in contrast to bis-[60] PCBM-cis-1. Third, both of the addends are symmetric, so 183 the number of variations is smaller than in the previous case (for ef and trans-1 positions, there are only one isomer; otherwise, there are two isomers for each position). The considerations above lead to 16 positional isomers of [60]OQMF. To distinguish them, we use a distance L between the central atom of the cyclopropane moiety and the center of the benzene ring of 189 another addend. The second indices for isomer counting are 190 attributed according to the L values as in the bis-[60]PCBM case (increasing with L). Anisotropy is quadratically correlated with 192 interaddend distance L (Figure 4). The calculated polarizability 193 properties of [60]OQMF are listed in Table 2. The lowest 194 anisotropies are typical for cis-3.2 and trans-4.2 isomers as the 195 highest one for trans-1.1 and trans-2.1, shown in Figure 5.

3.3. Bis-[70]PCBM Isomers. Previously, monoadducts 196 [70]PCBM have been synthesized. Their structures have 197 > $C(Ph)(CH_2)_3COOCH_3$ addends attached to *ab* and *cc* bonds 198 (bond designations are according to ref 45). Previously, 199 polarizabilities and hyperpolarizabilities of these adducts have 200 been theoretically studied 27,28. Therefore, we briefly compared our calculation with the previous one and found them 202 consistent. Indeed, both methods show almost equal mean 203 polarizabilities of the isomers and the increase in the anisotropy 204 in the series: $cc_{1.1}$ -[70]PCBM < $cc_{1.2}$ -[70]PCBM < ab- 205 [70]PCBM (Table 3).

The mixtures of isomeric bis-[70]PCBM are also used in $_{207}$ OSC, $_{5}^{5}$ so we chose these compounds as one of the objectives $_{208}$ for our study. We proposed that the functionalization of the C $_{70}$ $_{209}$ cage is possible only via the most reactive ab and cc bonds. As $_{210}$ in the case of the C $_{60}$ derivatives, we used the distance L $_{211}$ between the Ph rings in the bisadduct molecules for numerically $_{212}$


Figure 6. Dependence of anisotropy a^2 on the distance between the addends (*L*) in bis-[70]PCBM with ab (a), cc (b), and mixed ab-cc functionalization (c).

213 describing their structural diversity. We designate isomeric bis-214 [70]PCBM structures by numbering the bonds to which the 215 addends are attached. These are five ab and five cc bonds 216 numbered from 1 to 5 on the first pole of the C_{70} molecule and 217 from 1' to 5' on the other (Scheme 3). Additional Arabic indices 218 reflect, as above, the dissimilar orientation of the substituents in 219 the cyclopropane rings of the isomers.

These considerations uncover 31 isomeric structures of bis-221 [70] PCBM. These include 10 isomers with the functionalized 222 ab bonds, 15 isomers with the functionalized cc bonds, and 16 223 isomers with "mixed" ab-cc functionalization. Note that there 224 are no bis-[70]PCBM isomers with the closest location of 225 addends (ab_1ab_2) isomers, in which the nearest ab bonds would 226 have been functionalized). The calculated energetic, structural, 227 and polarizability characteristics of bis-[70]PCBM are shown in 228 Table 4. As there are three groups of bis-[70]PCBM isomers, 229 we separately scrutinized their a^2 versus L plots (Figure 6). 230 Quadratic correlations between a^2 and L were found in each 231 group. The most anisotropic isomers in the mentioned groups 232 are $ab_{1,1}ab_{3',2}$, $ab_{1,1}cc_{4',2}$, and $cc_{1,2}cc_{3',2}$. Anisotropy decreases in 233 the series of the most isotropic isomers of the mentioned 234 subgroups of bis-[70]PCBM $ab_{1,2}ab_{3,1} > ab_{1,2}cc_{3,2} > cc_{1,1}cc_{2',1} \approx$ 235 $cc_{1,1}cc_{2,2}$ (Figures 7–9). Among all bis-[70]PCBM re-236 gioisomers, $cc_1cc_{2',1}$ -bis-[70]PCBM has the lowest a^2 value.


Figure 7. Molecules of $ab_{1,2}ab_{3,2}$ and $ab_{1,1}ab_{3',1}$ isomers of bis-[70]PCBM with the lowest and highest anisotropies in the ab set.


Figure 8. Molecules of $cc_{1,1}cc_{2',1}$, $cc_{1,1}cc_{2',2}$, and $cc_{1,1}cc_{3',2}$ isomers of bis-[70]PCBM. The two first species have the lowest anisotropies; the last has the highest one.


Figure 9. Isomers $ab_{1,1}cc_{3,2}$ and $ab_{1,1}cc_{4',2}$ of bis-[70]PCBM with the lowest and highest anisotropies of the ab-cc set.

3.4. [70]OQMF Isomers. To counting [70]OQMF, we 237 applied the algorithm, similar to the bis-[70]PCBM case with 238 bond numbering shown in Scheme 3. The first bond 239 designation in the [70]OQMF bisadducts corresponds to the 240 site of >CH $_2$ addition; the second designation describes the 241 position of the o-quinodimethane moiety (type and number of 242 bond) and its orientation (1 or 2) due to the nonplanarity. This 243 allows elucidating 42 isomers, for which the calculated 244 properties are collected in Table 5. Analyzing the a^2 versus L 245 plots, we found that some [70]OQMF isomers have lower 246

Table 5. Elements of the Diagonalized Polarizability Tensors $(\alpha_{xx}, \alpha_{yy}, \alpha_{zz})$, Mean Polarizabilities (α) , Anisotropies of Polarizability (a^2) , Relative Energies, and Interaddend Distances of the [70]OQMF Isomers

, ,	,,	0 ,		'	•		
isomer	L (Å)	$\Delta E \text{ (kJ mol}^{-1}\text{)}$	α_{xx} (Å ³)	α_{yy} (Å ³)	α_{zz} (Å ³)	α (Å ³)	a^2 (Å ⁶)
$ab_1ab_{1'.1}$	11.520	5.08	113.58	105.32	145.72	121.54	1366.49
$ab_1ab_{1'.2}$	11.521	5.12	113.59	105.31	145.73	121.54	1367.82
$ab_1ab_{2.1}$	3.760	4.20	105.43	110.52	148.39	121.45	1653.05
$ab_1ab_{2'.1}$	11.650	5.61	112.84	106.18	145.82	121.61	1351.71
$ab_1ab_{2.2}$	5.829	0.00	107.09	112.22	143.54	120.95	1167.57
$ab_1ab_{2'.2}$	12.472	5.71	106.08	111.00	147.88	121.65	1565.50
$ab_1ab_{3.1}$	6.991	23.34	114.56	105.18	145.06	121.60	1304.36
$ab_1ab_{3'.1}$	12.679	8.72	106.72	110.66	147.52	121.63	1519.55
$ab_1ab_{3.2}$	6.033	23.45	112.85	105.71	145.94	121.50	1382.06
$ab_1ab_{3'.2}$	13.161	8.86	110.97	105.01	149.02	121.66	1709.86
$ab_1cc_{2.1}$	5.826	9.63	134.08	105.99	117.86	119.31	596.67
$ab_1cc_{2'.1}$	8.817	20.94	132.80	106.25	120.70	119.92	530.15
$ab_1cc_{2.2}$	3.760	14.36	108.80	106.22	145.87	120.29	1476.36
$ab_1cc_{2'.2}$	11.177	20.85	111.58	106.17	144.14	120.63	1265.91
$ab_1cc_{3.1}$	8.395	30.72	107.35	133.26	119.98	120.20	503.39
$ab_1cc_{3'.1}$	10.879	20.37	107.22	134.96	118.15	120.11	585.71
ab₁cc₃.₂	6.265	30.91	106.88	110.58	144.57	120.68	1294.50
$ab_1cc_{3'.2}$	12.379	20.38	107.19	108.63	146.43	120.75	1485.63
$ab_1cc_{4.1}$	9.775	21.02	133.21	105.92	120.93	120.02	560.78
$ab_1cc_{4'.1}$	11.980	17.87	138.08	106.29	116.52	120.30	789.78
$ab_1cc_{4.2}$	7.525	21.20	112.16	106.02	143.28	120.48	1197.02
$ab_1cc_{4'.2}$	13.070	17.98	107.91	106.39	148.43	120.91	1705.66
$cc_1ab_{1.1}$	5.823	4.21	107.64	110.02	143.03	120.23	1173.73
$cc_1ab_{1'.1}$	9.654	16.59	104.27	115.85	142.02	120.71	1121.98
$cc_1ab_{1.2}$	3.756	8.66	104.12	111.03	147.03	120.73	1593.06
$cc_1ab_{1'.2}$	10.634	16.72	105.90	113.53	142.88	120.77	1144.05
$cc_1ab_{2.1}$	8.413	27.87	114.61	106.44	142.27	121.11	1057.67
$cc_1ab_{2'.1}$	11.037	16.22	108.41	111.11	143.17	120.90	1121.59
cc ₁ ab _{2.2}	6.259	28.02	110.47	108.08	144.49	121.01	1244.68
$cc_1ab_{2'.2}$	12.402	16.24	110.31	106.27	146.29	120.96	1456.60
$cc_1ab_{3.1}$	8.724	18.52	115.79	104.40	142.06	120.75	1119.15
$cc_1ab_{3'.1}$	12.619	14.86	105.08	146.63	111.43	121.04	1502.46
$cc_1cc_{1'.1}$	6.220	32.52	105.23	133.83	117.88	118.98	616.16
$cc_1cc_{1'.2}$	9.089	33.29	105.33	113.32	140.63	119.76	1028.32
$cc_1cc_{2.1}$	6.926	43.23	132.91	108.64	115.19	118.91	473.10
$cc_1cc_{2'.1}$	8.899	28.35	131.83	108.41	117.66	119.30	417.33
$cc_1cc_{2.2}$	6.006	43.67	106.76	109.15	142.38	119.43	1189.61
$cc_1cc_{2'.2}$	10.549	28.42	111.48	106.41	141.92	119.94	1106.75
$cc_1cc_{3.1}$	10.606	31.29	106.08	133.62	118.07	119.26	571.69
$cc_1cc_{3'.1}$	12.011	29.95	106.42	137.32	114.28	119.34	773.77
$cc_1cc_{3.2}$	9.019	31.48	105.43	113.22	140.58	119.74	1021.92
$cc_1cc_{3',2}$	12.539	29.89	105.86	108.48	145.42	119.92	1468.49

247 anisotropies than the others and, hence, fall from the main 248 trend (Figure 10).

These isomers have o-quinodimethane added to cc bond and 250 are turned toward the equatorial belt of the C_{70} skeleton. In this 251 subset (and among all possible [70]OQMF isomers), $cc_1cc_{2'.1}$ -252 [70]OQMF is characterized with the lowest a^2 value. Its coun-253 terparts with highest anisotropies $ab_1ab_{3'.2}$ and $ab_1cc_{4'.2}$ have 254 addends in the remotest positions (Figure 11; the interaddend 255 distances are ca. 13 Å).

4. CONCLUSION

256 In the present paper, we have calculated anisotropies of 257 polarizability of four classes of fullerene bisadducts promising 258 for OSC to predict which isomers should be more isotropic and 259 presumably more efficient for this application. The numbers 260 of possible bis-[60]PCBM, [60]OQMF, bis-[70]PCBM, and


Figure 10. Dependence of anisotropy a^2 on the distance between the addends (L) in [70]OQMF.

[70] OQMF isomers are 18, 16, 31, and 42, respectively. Their 261 mean polarizabilities lie in the narrow intervals (132.24– 262 134.84, 100.53–101.36, 151.62–156.46, and 118.98–121.66 ${\rm \mathring{A}}^3$ 263


 $[70] {\rm OQMF}\text{-}ab_1ab_{4'.2}$

Figure 11. [70]OQMF- cc_1cc_2 '.1 with the lowest anisotropy of polarizability and two isomers (ab_1ab_3 '.2 and with ab_1cc_4 '.2) with the highest one.

264 for bis-[60]PCBM, [60]OQMF, bis-[70]PCBM, and 265 [70]OQMF). Total energies of the isomers within the selected 266 groups do not differ significantly. Hence, anisotropy of pola-267 rizability is the most sensitive property that reflects even 268 minimal structural dissimilarity of the studied compounds. All 269 the obtained correlations between anisotropies and interaddend 270 distances are described with quadratic polynomials with 271 satisfactory accuracy ($R^2 = 0.608-0.898$).

As known, open-circuit voltages can be predicted with the 273 LUMO energies of fullerene adducts. We think that the use 274 of LUMO levels for choosing an appropriate fullerene adduct 275 within the isomeric series is problematic as there are no obvious 276 correlations between the LUMO energies and structures 277 within the regioisomeric sets (see Figures S1–S4 in Supporting 278 Information). In contrast, anisotropies of isomeric fullerene 279 bisadducts are correlated with their structure.

On the basis of the DFT calculations and previously found 281 correlation between the anisotropy and key OSC output 282 parameters, ¹⁸ the following most isotropic fullerene derivatives 283 are recommended for separate testing in bulk-heterojunction 284 OSCs to enhance their efficiency: bis-[60]PCBM-ee-1, [60]-285 OQMF-cis-3.2, [60]OQMF-trans-4.2, cc_{1.1}cc_{2'.1}-bis-[70]PCBM, 286 and cc1cc2'.1-[70]OQMF. The structures of these bisadducts 287 have a common feature, which consists in the balanced location 288 of addends, so we can formulate the following "not so close and 289 not so far" rule: the distances between the addends in the most 290 isotropic fullerene bisaddicts should be medium from the 291 possible values. In the case of the C₆₀ fullerene bisadducts, it 292 means that addends should be located in equatorial (ee or ef) or 293 pre-equatorial (cis-3 or trans-4) positions. Applied to the C_{70} 294 bisadducts, this rule means that functionalizing moieties should 295 be attached to cc bonds located on the different poles and the 296 same hemisphere of the C_{70} skeleton.

In conclusion, we also note that synthetic methodologies to highly selective syntheses of C_{60} and C_{70} bisadducts are intensively developed. As stressed in a recent report, the moieties added to the use of endometallofullerenes or tethered moieties added to the fullerene cage allows tuning the addition pattern and, hence, increasing the regioselectivity (see also original works $^{17,49-53}$). We hope that our rule may be used by experimentalists without med of quantum chemical calculations and facilitate their hard task of finding appropriate fullerene-based electron acceptors for organic solar cells.

■ ASSOCIATED CONTENT	307
S Supporting Information	308
The Supporting Information is available free of charge on the	
ACS Publications website at DOI: 10.1021/acs.jpca.5b07334.	310
LUMO versus interaddend distance plots for the studied	311
compounds. (PDF)	312
Cartesian coordinates of the optimized fullerene	313
bisadducts. (ZIP)	314
Distaudation (ZII)	511
ALITHOD INFORMATION	
AUTHOR INFORMATION	315
Corresponding Author	316
*E-mail: diozno@mail.ru.	317
Notes	318
The authors declare no competing financial interest.	319
1 0	
■ REFERENCES	320
(1) Hoppe, H.; Sariciftci, N. S. Organic Solar Cells: An Overview. J.	221
Mater. Res. 2004, 19, 1924–1945.	322
(2) Blom, P. W. M.; Mihailetchi, V. D.; Koster, L. J. A.; Markov, D. E.	-
Device Physics of Polymer:Fullerene Bulk Heterojunction Solar Cells.	
Adv. Mater. 2007, 19, 1551–1566.	325
(3) Liu, T.; Troisi, A. What Makes Fullerene Acceptors Special as	
Electron Acceptors in Organic Solar Cells and How to Replace Them.	327
Adv. Mater. 2013, 25, 1038–1041.	328
(4) Troshin, P. A.; Hoppe, H.; Renz, J.; Egginger, M.; Mayorova, J.	
Y.; Goryachev, A. E.; Peregudov, A. S.; Lyubovskaya, R. N.; Gobsch,	
G.; Sariciftci, N. S.; et al. Material Solubility-Photovoltaic Performance Relationship in the Design of Novel Fullerene Derivatives for Bulk	
Heterojunction Solar Cells. <i>Adv. Funct. Mater.</i> 2009 , <i>19</i> , 779–788.	333
(5) Li, CZ.; Yip, HL.; Jen, A. KY. Functional Fullerenes for	
Organic Photovoltaics. J. Mater. Chem. 2012, 22, 4161-4177.	335
(6) Lenes, M.; Wetzelaer, GJ. A. H.; Kooistra, F. B.; Veenstra, S. C.;	336
Hummelen, J. C.; Blom, P. W. M. Fullerene Bisadducts for Enhanced	
Open-Circuit Voltages and Efficiencies in Polymer Solar Cells. Adv.	
Mater. 2008, 20, 2116–2119.	339
(7) Lenes, M.; Shelton, S. W.; Sieval, A. B.; Kronholm, D. F.; Hummelen, J. C.; Blom, P. W. M. Electron Trapping in Higher Adduct	
Fullerene-Based Solar Cells. Adv. Funct. Mater. 2009, 19, 3002–3007.	
(8) Dyer-Smith, C.; Reynolds, L. X.; Bruno, A.; Bradley, D. D. C.;	
Haque, S. A.; Nelson, J. Triplet Formation in Fullerene Multi-Adduct	
Blends for Organic Solar Cells and Its Influence on Device	345
Performance. Adv. Funct. Mater. 2010, 20, 2701–2708.	346
(9) Meng, X.; Zhang, W.; Tan, Z.; Li, Y.; Ma, Y.; Wang, T.; Jiang, L.;	
Shu, C.; Wang, C. Highly Efficient and Thermally Stable Polymer	
Solar Cells with Dihydronaphthyl-Based [70]Fullerene Bisadduct	
Derivative as the Acceptor. Adv. Funct. Mater. 2012, 22, 2187–2193. (10) Kitaura, S.; Kurotobi, K.; Sato, M.; Takano, Y.; Umeyama, T.;	
Imahori, H. Effects of Dihydronaphthyl-Based [60] fullerene Bisadduct	
Regioisomers on Polymer Solar Cell Performance. Chem. Commun.	
2012, 48, 8550-8552.	354
(11) Umeyama, T.; Imahori, H. Design and Control of Organic	355
Semiconductors and Their Nanostructures for Polymer-Fullerene-	
Based Photovoltaic Devices. J. Mater. Chem. A 2014, 2, 11545–11560.	
(12) Meng, X.; Zhao, G.; Xu, Q.; Tan, Z.; Zhang, Z.; Jiang, L.; Shu,	
C.; Wang, C.; Li, Y. Effects of Fullerene Bisadduct Regioisomers on Photovoltaic Performance. <i>Adv. Funct. Mater.</i> 2014 , 24, 158–163.	
(13) Kim, KH.; Kang, H.; Kim, H. J.; Kim, P. S.; Yoon, S. C.; Kim,	360 361
B. J. Effects of Solubilizing Group Modification in Fullerene Bis-	
Adducts on Normal and Inverted Type Polymer Solar Cells. Chem.	
Mater. 2012, 24, 2373–2381.	364
(14) He, D.; Du, X.; Xiao, Z.; Ding, L. Methanofullerenes, $C_{60}(CH_2)_n$	
(n = 1, 2, 3), as Building Blocks for High-Performance Acceptors Used	
in Organic Solar Cells. Org. Lett. 2014, 16, 612–615.	367
(15) Tao, R.; Umeyama, T.; Kurotobi, K.; Imahori, H. Effects of	508

Alkyl Chain Length and Substituent Pattern of Fullerene Bis-Adducts on 369

- 370 Film Structures and Photovoltaic Properties of Bulk Heterojunction
- 371 Solar Cells. ACS Appl. Mater. Interfaces 2014, 6, 17313-17322.
- 372 (16) Thilgen, C.; Diederich, F. Structural Aspects of Fullerene 373 ChemistryA Journey through Fullerene Chirality. *Chem. Rev.* **2006**, 374 106, 5049–5135.
- 375 (17) Tao, R.; Umeyama, T.; Higashino, T.; Koganezawa, T.; Imahori, 376 H. A Single Cis-2 Regioisomer of Ethylene-Tethered Indene Dimer—
- 377 fullerene Adduct as an Electron-Acceptor in Polymer Solar Cells. 378 Chem. Commun. 2015, 51, 8233–8236.
- 379 (18) Sabirov, D. S. Anisotropy of Polarizability of Fullerene Higher 380 Adducts for Assessing the Efficiency of Their Use in Organic Solar 381 Cells. *J. Phys. Chem. C* **2013**, *117*, 9148–9153.
- 382 (19) Sabirov, D. S. Polarizability as a Landmark Property for Fullerene 383 Chemistry and Materials Science. *RSC Adv.* **2014**, *4*, 44996–45028.
- 384 (20) Koster, L. J. A.; Shaheen, S. E.; Hummelen, J. C. Pathways to a 385 New Efficiency Regime for Organic Solar Cells. *Adv. Energy Mater.* 386 **2012**, *2*, 1246–1253.
- 387 (21) Bernardo, B.; Cheyns, D.; Verreet, B.; Schaller, R. D.; Rand, B. 388 P.; Giebink, N. C. Delocalization and Dielectric Screening of Charge 389 Transfer States in Organic Photovoltaic Cells. *Nat. Commun.* 2014, 5, 200 3245
- 391 (22) Sabirov, D. S.; Bulgakov, R. G. Polarizability of Oxygen-392 Containing Fullerene Derivatives $C_{60}O_n$ and $C_{70}O$ with Epoxide/393 oxidoannulene Moieties. *Chem. Phys. Lett.* **2011**, *506*, 52–56.
- 394 (23) Tang, S.-W.; Feng, J.-D.; Qiu, Y.-Q.; Sun, H.; Wang, F.-D.; 395 Chang, Y.-F.; Wang, R.-S. Electronic Structures and Nonlinear Optical 396 Properties of Highly Deformed Halofullerenes $C_{3\nu}$ $C_{60}F_{18}$ and D_{3d} 397 $C_{60}Cl_{30}$. *J. Comput. Chem.* **2010**, 31, 2650–2657.
- 398 (24) Sabirov, D. S.; Garipova, R. R.; Bulgakov, R. G. General Formula 399 for Accurate Calculation of Halofullerenes Polarizability. *Chem. Phys.* 400 *Lett.* **2012**, 523, 92–97.
- 401 (25) Sabirov, D. S.; Tukhbatullina, A. A.; Bulgakov, R. G. 402 Dependence of Static Polarizabilities of $C_{60}X_n$ Fullerene Cycloadducts 403 on the Number of Added Groups $X = CH_2$ and NH (n = 1-30). 404 Comput. Theor. Chem. **2012**, 993, 113–117.
- 405 (26) Zhang, C. DFT Study on Methanofullerene Derivative [6,6]-406 Phenyl- C_{61} Butyric Acid Methyl Ester. *Acta Phys.-Chim. Sin.* **2008**, 24, 407 1353–1358.
- 408 (27) Akhtari, K.; Hassanzadeh, K.; Fakhraei, B.; Hassanzadeh, H.; 409 Akhtari, G.; Zarei, S. A. First Hyperpolarizability Orientation in 410 [70] PCBM Isomers: A DFT Study. *Comput. Theor. Chem.* **2014**, *1038*, 411 1–5.
- 412 (28) Zhang, C.-R.; Han, L.-H.; Zhe, J.-W.; Jin, N.-Z.; Shen, Y.-L.; 413 Yuan, L.-H.; Wu, Y.-Z.; Liu, Z.-J. Electronic Structures and Optical 414 Properties of Phenyl C_{71} Butyric Acid Methyl Esters. *J. Nanomater.* 415 **2013**, 2013, e612153.
- 416 (29) Perdew, J. P.; Burke, K.; Ernzerhof, M. Generalized Gradient 417 Approximation Made Simple. *Phys. Rev. Lett.* **1996**, *77*, 3865–3868.
- 418 (30) Laikov, D. N.; Ustynyuk, Y. A. PRIRODA-04: A Quantum-419 Chemical Program Suite. New Possibilities in the Study of Molecular 420 Systems with the Application of Parallel Computing. *Russ. Chem. Bull.* 421 **2005**, *54*, 820–826.
- 422 (31) Shestakov, A. F. Reactivity of Fullerene C₆₀. Russ. J. Gen. Chem. 423 **2008**, 78 (4), 811–821.
- 424 (32) Sabirov, D. S.; Khursan, S. L.; Bulgakov, R. G. Quantum 425 Chemical Modeling of Ozone Addition to C₆₀ Fullerene. Fullerenes, 426 Nanotubes, Carbon Nanostruct. **2008**, *16*, 534–537.
- 427 (33) Sabirov, D. S.; Bulgakov, R. G.; Khursan, S. L.; Dzhemilev, U. 428 M. A New Approach to the Estimation of the Fullerene Reactivity in 429 1,3-Dipolar Addition Based on Polarizability Indices. *Dokl. Phys. Chem.* 430 **2009**, 425, 54–56.
- 431 (34) Sabirov, D. S.; Bulgakov, R. G. Reactivity of Fullerene 432 Derivatives $C_{60}O$ and $C_{60}F_{18}$ ($C_{3\nu}$) in Terms of Local Curvature and 433 Polarizability. *Fullerenes, Nanotubes, Carbon Nanostruct.* **2010**, 18, 455–434 457.
- 435 (35) Tuktarov, A. R.; Akhmetov, A. R.; Sabirov, D. S.; Khalilov, L. 436 M.; Ibragimov, A. G.; Dzhemilev, U. M. Catalytic [2 + 1] 437 Cycloaddition of Diazo Compounds to [60]Fullerene. *Russ. Chem.* 438 *Bull.* **2009**, 58, 1724–1730.

- (36) Tuktarov, A. R.; Korolev, V. V.; Sabirov, D. S.; Dzhemilev, U. M. 439 Catalytic Cycloaddition of Diazoalkanes to Fullerene C₆₀. Russ. J. Org. 440 Chem. **2011**, 47 (1), 41–47.
- (37) Sabirov, D. S.; Garipova, R. R.; Bulgakov, R. G. Density 442 Functional Theory Study on the Decay of Fullerenyl Radicals RC_{60}^{\bullet} , 443 ROC_{60}^{\bullet} , and $ROOC_{60}^{\bullet}$ (R = Tert-Butyl and Cumyl) and Polarizability 444 of the Formed Fullerene Dimers. *J. Phys. Chem. A* **2013**, *117*, 13176–445 13183.
- (38) Sabirov, D. S.; Garipova, R. R.; Bulgakov, R. G. What Fullerene 447 is More Reactive Towards Peroxyl Radicals? A Comparative DFT 448 Study on ROO $^{\bullet}$ Addition to C₆₀ and C₇₀ Fullerenes. Fullerenes, 449 Nanotubes, Carbon Nanostruct. DOI:**2015**23105110.1080/450 1536383X.2015.1060963.
- (39) Bulgakov, R. G.; Galimov, D. I.; Sabirov, D. S. New Property of 4s2 the Fullerenes: The Anomalously Effective Quenching of Electroni- 4s3 cally Excited States Owing to Energy Transfer to the C_{70} and C_{60} 4s4 Molecules. *IETP Lett.* **2007**, 85, 632–635.
- (40) Pankratyev, E. Y.; Tulyabaev, A. R.; Khalilov, L. M. How 456 Reliable Are GIAO Calculations of ¹H and ¹³C NMR Chemical Shifts? 457 A Statistical Analysis and Empirical Corrections at DFT (PBE/3z) 458 Level. *J. Comput. Chem.* **2011**, 32, 1993–1997.
- (41) Tulyabaev, A. R.; Khalilov, L. M. ¹³C NMR in Fullerene 460 Chemistry: Structure/Shift Relationsip and Quantum-Chemical 461 Predictions. In *Fullerenes, Chemistry, Natural Sources, and Technological* 462 *Applications;* Nova Publishers: New York, 2014; pp 95–122. 463
- (42) Sabirov, D. S.; Garipova, R. R.; Bulgakov, R. G. Polarizability of 464 C_{70} Fullerene Derivatives $C_{70}X_8$ and $C_{70}X_{10}$. Fullerenes, Nanotubes, 465 Carbon Nanostruct. **2012**, 20, 386–390.
- (43) Sabirov, D. S. From Endohedral Complexes to Endohedral 467 Fullerene Covalent Derivatives: A Density Functional Theory 468 Prognosis of Chemical Transformation of Water Endofullerene 469 $\rm H_2O@C_{60}$ upon Its Compression. *J. Phys. Chem. C* **2013**, *117*, 470 1178-1182.
- (44) Wienk, M. M.; Kroon, J. M.; Verhees, W. J. H.; Knol, J.; 472 Hummelen, J. C.; van Hal, P. A.; Janssen, R. A. J. Efficient 473 Methano[70]fullerene/MDMO-PPV Bulk Heterojunction Photovol- 474 taic Cells. *Angew. Chem.* **2003**, 115, 3493—3497.
- (45) Tumanskii, B. L. An ESR Study of Radical Reactions of C_{60} and 476 C_{70} . Russ. Chem. Bull. 1996, 45, 2267–2278.
- (46) Frost, J. M.; Faist, M. A.; Nelson, J. Energetic Disorder in 478 Higher Fullerene Adducts: A Quantum Chemical and Voltammetric 479 Study. *Adv. Mater.* **2010**, 22, 4881–4884.
- (47) Morvillo, P.; Bobeico, E. Tuning the LUMO Level of the 481 Acceptor to Increase the Open-Circuit Voltage of Polymer-Fullerene 482 Solar Cells: A Quantum Chemical Study. *Sol. Energy Mater. Sol. Cells* 483 **2008**, 92, 1192–1198.
- (48) Echegoyen, L.; Cerón, M.; Izquierdo, M. International 485 Conference "Advanced Carbon Nanostructures", June 29–July 03, 486 2015, St. Petersburg, Russia, p 3.
- (49) Sergeyev, S.; Schär, M.; Seiler, P.; Lukoyanova, O.; Echegoyen, 488 L.; Diederich, F. Synthesis of *Trans-1*, *Trans-2*, *Trans-3*, and *Trans-4* 489 Bisadducts of C₆₀ by Regio- and Stereoselective Tether-Directed 490 Remote Functionalization. *Chem. Eur. J.* **2005**, *11*, 2284–2294.
- (50) Cardona, C. M.; Kitaygorodskiy, A.; Ortiz, A.; Herranz, M. A.; 492 Echegoyen, L. The First Fulleropyrrolidine Derivative of Sc₃N@C₈₀: 493 Pronounced Chemical Shift Differences of the Geminal Protons on the 494 Pyrrolidine Ring. *J. Org. Chem.* **2005**, *70*, 5092–5097.
- (51) Cardona, C. M.; Kitaygorodskiy, A.; Echegoyen, L. Trimetallic 496 Nitride Endohedral Metallofullerenes: Reactivity Dictated by the 497 Encapsulated Metal Cluster. *J. Am. Chem. Soc.* **2005**, *127*, 10448–498 10453.
- (52) Tao, R.; Umeyama, T.; Higashino, T.; Koganezawa, T.; Imahori, 500 H. Synthesis and Isolation of *Cis-2* Regiospecific Ethylene-Tethered 501 Indene Dimer—[70] Fullerene Adduct for Polymer Solar Cell 502 Applications. *ACS Appl. Mater. Interfaces*, **2015**71667610.1021/ 503 acsami.5b04351.
- (53) Cerón, M. R.; Izquierdo, M.; Pi, Y.; Atehortúa, S. L.; Echegoyen, sos L. Tether-Directed Bisfunctionalization Reactions of C_{60} and C_{70} . so Chem. Eur. J. **2015**, 21, 7881–7885.

I