See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/8507974

Facile Synthesis of Multifullerene-OPE Hybrids via in Situ Ethynylation

ARTICLE in ORGANIC LETTERS · JULY 2004

Impact Factor: 6.36 · DOI: 10.1021/ol049447t · Source: PubMed

CITATIONS

67

READS

30

4 AUTHORS, INCLUDING:

Yasuhiro Shirai

National Institute for Materials Science

31 PUBLICATIONS 1,063 CITATIONS

SEE PROFILE

Yuming Zhao

Memorial University of Newfoundland

54 PUBLICATIONS **1,146** CITATIONS

SEE PROFILE

2004 Vol. 6, No. 13 2129-2132

Facile Synthesis of Multifullerene-OPE Hybrids via in Situ Ethynylation

Yasuhiro Shirai, Yuming Zhao, Long Cheng, and James M. Tour*

Department of Chemistry and Center for Nanoscale Science and Technology, Rice University, MS-222, 6100 Main St., Houston, Texas 77005

tour@rice.edu

Received March 24, 2004

ABSTRACT

A series of fullerene-terminated oligo(phenylene ethynylene)s (OPEs) (1a–d and 2) have been synthesized and further characterized by cyclic voltammetry (CV) and UV–vis spectroscopy. The key step in the syntheses is an effective one-pot reaction that allows the attachment of C_{60} to multiple terminal alkynes.

Buckminster [60]fullerene is a useful building block for making various molecular devices and nanoarchitectures due to its unique three-dimensional electron delocalization and small diameter (ca. 0.7 nm). So far, most well-defined multiple-fullerene-containing molecules are derived from methanofullerenes,¹ fulleropyrrolidines,² fullerene-acenes,³ and ethynylated fullerenes.⁴ Except for the dumbbell-type fullerenes,⁴ there are few examples of multifullerene compounds in which fullerene molecules are directly attached via an acetylenic bond in a linear geometry. Lately, integrat-

(1) (a) Nierengarten, J.-F.; Schall, C.; Nicoud, J.-F. Angew. Chem., Int. Ed. 1998, 37, 1934. (b) Armaroli, N.; Boudon, C.; Felder, D.; Gisselbrecht, J.-P.; Gross, M.; Marconi, G.; Nicoud, J.-F.; Nierengarten, J.-F.; Vicinelli, V. Angew. Chem., Int. Ed. 1999, 38, 3730. (c) González, S.; Martín, N.; Guldi, D. M. J. Org. Chem. 2003, 68, 779. (d) Diekers, M.; Luo, C.; Guldi, D. M.; Hirsch, A. Chem. Eur. J. 2002, 8, 979. (e) Kessinger, R.; Thilgen, C.; Mordasini, T.; Diederich, F. Helv. Chim. Acta 2000, 83, 3069. (f) Knol, J.; Hummelen, J. C. J. Am. Chem. Soc. 2000, 122, 3226. (g) Nierengarten, J.-F.; Herrmann, A.; Tykwinski, R. R.; Rüttimann, M.; Diederich, F.; Boudon, C.; Gisselbrecht, J.-P.; Gross, M. Helv. Chim. Acta 1997, 80, 293.

ing fullerenes as terminal groups in conjugated oligomeric systems has gained attention; however, to our knowledge, the compounds made are limited to primarily mono- or bis-(fullerene) derivatives, and in most cases, the fullerenes are linked to the oligomers through more than one sp³ carbon and in a nonlinear fashion.⁵ In our research, we extended

^{(2) (}a) Zhang, S.; Gan, L.; Huang, C.; Lu, M.; Pan, J.; He, X. J. Org. Chem. 2002, 67, 883. (b) de Lucas, A. I.; Martín, N.; Sánchez, L.; Seoane, C. Tetrahedron Lett. 1996, 37, 9391. (c) Sun, Y.; Drovetskaya, T.; Bolskar, R. D.; Bau, R.; Boyd, P. D. W.; Reed, C. A. J. Org. Chem. 1997, 62, 3642. (d) Segura, J. L.; Priego, E. M.; Martín, N.; Luo, C.; Guldi, D. M. Org. Lett. 2000, 2, 4021. (e) Mamane, V.; Riant, O. Tetrahedron 2001, 57, 2555. (f) Higashida, S.; Imahori, H.; Kaneda, T.; Sakata, Y. Chem. Lett. 1998, 605

^{(3) (}a) Miller, G. P.; Briggs, J.; Mack, J.; Lord, P. A.; Olmstead, M. M.; Balch, A. L. *Org. Lett.* **2003**, *5*, 4199. (b) Miller, G. P.; Briggs, J. *Org. Lett.* **2003**, *5*, 4203.

^{(4) (}a) Timmerman, P.; Witschel, L. E.; Diederich, F.; Boudon, C.; Gisselbrecht, J.-P.; Gross, M. Helv. Chim. Acta 1996, 79, 6. (b) Komatsu, K.; Takimoto, N.; Murata, Y.; Wan, T. S. M.; Wong, T. Tetrahedron Lett. 1996, 37, 6153. (c) Tanaka, T.; Komatsu, K. J. Chem. Soc., Perkin Trans. 1 1999, 1671.

Scheme 1

$$R_1$$
 $C_{10}H_{21}O$
 R_2
 $C_{10}H_{21}O$
 R_3
 R_4
 $C_{10}H_{21}O$
 R_4
 $C_{10}H_{21}O$
 C_{1

reactant	n	R ₁	R ₂	product	yield
3a	1	Н	Н	1a	42%
3b	2	TIPS	TMS	1b	24%
3c	3	TIPS	TIPS	1c	34%
3d	5	TIPS	TIPS	1d	60%

the "fullerene dumbbells" with rigid conjugated oligo-(phenylene ethylene) (OPE) molecular wires, where only one sp³ carbon is attached to the OPE. The significance of synthesizing 1 and 2 is not only for their interesting architecture but also the production of new candidates for organic photovoltaic devices, 6 third-order nonlinear optical materials, 7 and molecular electronics. 8 Ethynylated fullerenes are generally prepared via a method of lithium acetylide addition as first reported by Komatsu et al. 9 This ethynylation procedure has wide applicability, and a number of acetylene derivatives of C_{60} have been successfully prepared. 4,10 Nonetheless, as the original report claimed, 9 the yield of this type of reaction is highly dependent on experimental conditions.

In our numerous attempts to make multifullerene-OPE derivatives using the above procedure, the reactions gave very low yields of desired product. To overcome this synthetic difficulty, we devised a reproducible and effective approach, namely, an in situ-generated lithium acetylide addition in THF (Scheme 1). Interestingly, in our hands only lithium hexamethyldisilazide (LHMDS) has been found to be efficacious in generating multifullerene species. Many other bases, including *n*-BuLi, lithium diisopropylamide (LDA), and lithium 2,2,6,6-tetramethylpiperidide (LTMP), either failed to yield products or resulted in diminutive yields.

(6) (a) Yamada, H.; Imahori, H.; Nishimura, Y.; Yamazaki, I.; Ahn, T. K.; Kim, S. K.; Kim, D.; Fukuzumi, S. *J. Am. Chem. Soc.* **2003**, *125*, 9129. (b) Hirayama, D.; Takimiya, K.; Aso, Y.; Otsubo, T.; Hasobe, T.; Yamada, H.; Imahori, H.; Fukuzumi, S.; Sakata, Y. *J. Am. Chem. Soc.* **2002**, *124*, 532.

(7) (a) Hamasaki, R.; Ito, M.; Lamrani, M.; Mitsuishi, M.; Miyashita, T.; Yamamoto, Y. *J. Mater. Chem.* **2003**, *13*, 21. (b) Lamrani, M.; Hamasaki, R.; Mitsuishi, M.; Miyashita, T.; Yamamoto, Y. *Chem. Commun.* **2000**, 1595.

(8) (a) Tour, J. M. Molecular Electronics: Commercial Insights, Chemistry, Devices, Architecture and Programming; World Scientific: River Edge, NJ, 2003. (b) Bunz, U. H. F. Chem. Rev. 2000, 100, 1605–1644. (9) Komatsu, K.; Murata, Y.; Takimoto, N.; Mori, S.; Sugita, N.; Wan, T. S. M. J. Org. Chem. 1994, 59, 6101.

Scheme 2

H

$$C_{10}H_{21}O$$
 $C_{10}H_{21}O$
 $C_{10}H_$

The reasons for the success of LHMDS are mechanistically unclear; however, LHMDS may first react with the fullerene to form a somewhat more soluble and reactive intermediate.11 A series of the C₆₀-terminated phenylene ethynylene oligomers 1a-d have been successfully prepared based on this newly developed methodology (Scheme 1). A general procedure is to treat a well-sonicated mixture of alkyne and excess C₆₀ (ca. 2 equiv per terminal alkyne) with LHMDS (ca. 4 equiv) in dry THF and under a nitrogen atmosphere. An indication that the reaction is proceeding is the formation of a deep green-black color. In general, the reaction proceeds smoothly at ambient temperature and is completed within 1 h. Afterward, it is quenched with excess trifluoroacetic acid (TFA) to give a brownish slurry. The crude product is then purified through a silica flash column. In our work, the terminal OPEs were obtained from deprotection of their silylprotected OPE precursors followed by silica gel purification for 3a and 4. The deprotected 3b-d were pure enough to use without further purification. Our procedure has also been successfully applied to the synthesis of an octupolar tris-(fullerene)-OPE hybrid 2 (Scheme 2). Surprisingly, the yield of 2 was similar to the yields for the bis(fullerene)-OPE hybrids 1a-d. The preparation of compounds containing higher numbers of fullerene species is presently underway in our laboratories.

The OPE precursors **3a-d** and **4** were prepared by Sonogashira coupling via an iterative synthetic approach as illustrated in Scheme 3. Hydroquinone was alkylated with

2130 Org. Lett., Vol. 6, No. 13, 2004

^{(5) (}a) Gu, T.; Nierengarten, J.-F. *Tetrahedron Lett.* **2001**, *42*, 3175. (b) Guldi, D. M.; Luo, C.; Swartz, A.; Gómez, R.; Segura, J. L.; Martín, N.; Brabec, C.; Sariciftci, N. S. *J. Org. Chem.* **2002**, *67*, 1141. (c) van Hal, P. A.; Knol, J.; Langeveld-Voss, B. M. W.; Meskers, S. C. J.; Hummelen, J. C.; Janssen, R. A. J. *J. Phys. Chem. A* **2000**, *104*, 5974. (d) Obara, Y.; Takimiya, K.; Aso, Y.; Otsubo, T. *Tetrahedron Lett.* **2001**, *42*, 6877. (e) Ikemoto, J.; Takimiya, K.; Aso, Y.; Otsubo, T. Fujitsuka, M.; Ito, O. *Org. Lett.* **2002**, *4*, 309. (f) Eckert, J.-F.; Nicoud, J.-F.; Nierengarten, J.-F.; Liu, S.-G.; Echegoyen, L.; Barigelletti, F.; Armaroli, N.; Ouali, L.; Krasnikov, V.; Hadziioannou, G. *J. Am. Chem. Soc.* **2000**, *122*, 7467. (g) Peeters, E.; van Hal, P. A.; Knol, J.; Brabec, C. J.; Sariciftci, N. S.; Hummelen, J. C.; Janssen, R. A. J. *J. Phys. Chem. B* **2000**, *104*, 10174. (h) Liu, S.-G.; Martineau, C.; Raimundo, J.-M.; Roncali, J.; Echegoyen, L. *Chem. Commun.* **2001**, 913.

^{(10) (}a) Okamura, H.; Murata, Y.; Minoda, M.; Komatsu, K.; Miyamoto, T.; Wan, T. S. M. J. Org. Chem. 1996, 61, 8500. (b) Fujiwara, K.; Murata, Y.; Wan, T. S. M.; Komatsu, K. Tetrahedron 1998, 54, 2049. (c) Draper, S. M.; Delamesiere, M.; Champeil, E.; Twamley, B.; Byrne, J. J.; Long, C. J. Organomet. Chem. 1999, 589, 157. (d) Komatsu, K.; Fujiwara, K.; Murata, Y.; Braun, T. J. Chem. Soc., Perkin Trans. 1 1999, 2963. (e) Murata, Y.; Ito, M.; Komatsu, K. J. Mater. Chem. 2002, 12, 2009. (f) Kunieda, R.; Fujitsuka, M.; Ito, O.; Ito, M.; Murata, Y.; Komatsu, K. J. Phys. Chem. B 2002, 106, 7193.

⁽¹¹⁾ In a blank test, in which LHMDS was added into a solution of fullerene in THF, we observed a color change (black green) similar to that which occurred in normal fullerene ethynylation reactions. However, so far, efforts to identify the intermediate have not been successful.

 a Pd/Cu = PdCl₂(PPh₃)₂, CuI.

1-iododecane in the presence of KOH in refluxing EtOH to give 1,4-bis(decyloxy)benzene, which was then iodinated to yield the building block $\bf 5$ in an overall yield of 66%. Crosscoupling of $\bf 5$ with only 0.7 equiv of trimethylsilylacetylene (TMSA) afforded the monoiodide $\bf 6$. Then, cross-coupling of $\bf 6$ with triisopropylsilylacetylene (TIPSA) gave monomer $\bf 7$, which was selectively deprotected using K_2CO_3 to afford monomer $\bf 8$. Compound $\bf 8$ was further cross-coupled with $\bf 6$ to give $\bf 3b$, which was then treated with K_2CO_3 , affording OPE dimer $\bf 9$.

With all these building blocks in hand, the synthesis of OPE oligomers was readily achieved through a convergent coupling strategy. Diiodide $\bf 5$ was cross-coupled with excess TMSA under Sonogashira conditions, followed by deprotection with K_2CO_3 yielding OPE monomer $\bf 3a$ in $\bf 85\%$ yield. In the same manner, cross-coupling of $\bf 5$ with $\bf 8$ and of $\bf 5$ with $\bf 9$ afforded OPE trimer $\bf 3c$ and pentamer $\bf 3d$, respectively. Finally, dimer $\bf 9$ was coupled with triiodobenzene to give the trigonal OPE $\bf 10$, which was deproteced with TBAF to afford $\bf 4$.

The electrochemical behavior of these multifullerene-OPE hybrids has been characterized by cyclic voltammetry (CV). Typical CVs for 1a and 2 in comparison with pristine C_{60} are shown in Figure 1. The most pronounced feature of Figure 1 is the close resemblance of CV curves for the mutilfullerene-OPEs to C_{60} . Although it is possible for there to be electronic communication between fullerene moieties, ¹³ only three couples of reversible redox waves are observed in the accessible potential window of the solvent under the present conditions for all cases (Supporting Information). These results suggest that electronic interactions between fullerene cages in the CV time scale are absent or very weak, a conclusion that is in line with the earlier report on acetylene-connected dumbbell-type fullerenes. Detailed redox potential data of 1a-d and 2 are summarized in Table 1. The three redox waves (I-III) observed for 1a-d and 2 all shift toward more negative potentials relative to pristine

Org. Lett., Vol. 6, No. 13, 2004

⁽¹²⁾ Zhou, Q.; Carroll, P. J.; Swager, T. M. J. Org. Chem. 1994, 59, 1294.

^{(13) (}a) Balch, A. L.; Costa, D. A.; Fawcett, W. R.; Winkler, K. J. Phys. Chem. 1996, 100, 4823. (b) Dragoe, N.; Shimotani, H.; Wang, J.; Iwaya, M.; de Bettencourt-Dias, A.; Balch, A. L.; Kitazawa, K. J. Am. Chem. Soc. 2001, 123, 1294. (c) Lee, K.; Song, H.; Kim, B.; Park, J. T.; Park, S.; Choi, M.-G. J. Am. Chem. Soc. 2002, 124, 2872. (d) Lee, G.; Cho, Y.-J.; Park, B. K.; Lee, K.; Park, J. T. J. Am. Chem. Soc. 2003, 125, 13920.

Figure 1. Cyclic voltammograms of C_{60} , **1a**, and **2** in 0.1 M TBABF₄/o-dichlorobenzene at room temperature. The working electrode was glassy carbon, and the counter electrode was a Pt wire; the nonaqueous reference electrode was Ag|AgNO₃. The formal potential of 2 mM ferrocene in 0.1 M TBABF₄ and acetonitrile was 70 mV vs this Ag|AgNO₃ reference electrode. Scan rate was 10 mV/s.

 C_{60} . This is probably because of the inductive effect from the electron-withdrawing OPE moiety and/or the decrease of π -delocalization on the fullerene cage due to the introduction of two sp³ carbon atoms.⁹ The formal potentials of the first redox wave I cathodically shift with the increasing chain length of the OPEs.

The electronic absorption properties of these multifullerne-OPEs were studied by UV—vis spectroscopy. In the UV—vis spectra (Figure 2), a bathochromic shift of the lowest energy absorption maxima (λ_{max}) from **1a** to **1d** is observed, which is due to the increasing π -conjugation path in OPEs. The same degree of shift of λ_{max} is observed in the corresponding OPE precursors; data that appear to rule out electronic communication between fullerenes and OPE backbones. A characteristic absorption of C₆₀ derivatives centered around ca. 430 nm^{10a} is observed as in the UV—vis profiles of **1a** and **1b**, whereas such a feature becomes less pro-

Table 1. Results of Cyclic Voltammetry

	for	rmal potential ^a , <i>I</i>	E _{1/2}
compd	I	II	III
C ₆₀	-0.832	-1.227	-1.691
1a	-0.901	-1.281	-1.813
1b	-0.905	-1.288	-1.814
1c	-0.906	-1.286	-1.813
1d	-0.909	-1.292	-1.814
2	-0.918	-1.304	-1.831

^a Formal potentials are calculated as averages of oxidation and reduction peak potentials. Potentials are given in volts vs a nonaqueous reference electrode, Ag|AgNO₃. The formal potential of 2 mM ferrocene in 0.1 M TBABF₄ and acetonitrile is 70 mV vs this Ag|AgNO₃ reference electrode.

Figure 2. Electronic absorption spectra of 1a-d and 2 as measured in o-dichlorobenzene.

nounced in the absorption curves of **1c** and **1d** because the strong absorption of OPEs predominate in this region. The analytical data confirm that there is no significant electronic communication or charge-transfer interaction between the fullerenes and OPEs occurring in the ground state, which is in agreement with our CV data as well as results in the report on monofullerene-OPE hybrids. ^{5a} Additionally, fluorescence quenching was detected under a UV lamp for all the fullerene-OPE hybrids compared to their strongly fluorescent OPE precursors. This observation suggests that stronger electronic interactions are taking place between the fullerene cages and OPE backbones in the photoexcited state. ¹⁴

In conclusion, an efficient and practical synthetic method for directly attaching C_{60} to multiple terminal alkynes has been developed using an in situ acetylide addition reaction with LHMDS as the base. This method has enabled us to synthesize a series of multifullerene-OPE hybrid molecules with satisfactory yields. Spectroscopic and electrochemical studies on these molecules did not show detectable electronic communication between the OPE and fullerene moieties in the ground state.

Acknowledgment. We thank the Welch Foundation in Texas, the Defense Advanced Research Projects Agency, the Office of Naval Research, and the Penn state MRSEC funded by National Science Foundation (NSF) for financial support. The NSF, CHEM 0075728, provided partial funding for the 400 MHz NMR. We thank Dr. I. Chester of FAR Research, Inc., for providing trimethylsilylacetylene. Y. Zhao thanks the NSERC Canada for providing a postdoctoral fellowship.

Supporting Information Available: Experimental details along with spectroscopic data for all new molecules synthesized and CVs of compounds **1b-d**. This material is available free of charge via the Internet at http://pubs.acs.org.

OL049447T

2132 Org. Lett., Vol. 6, No. 13, 2004

⁽¹⁴⁾ Guldi, D. M.; Prato, M. Acc. Chem. Res. 2000, 33, 695.