See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/256931075

Synthesis of charged bis-heteroaryl donoracceptor (D-A+) NLO-phores coupling (πdeficient-π-excessive) heteroaromatic rings

ARTICLE in ORGANIC & BIOMOLECULAR CHEMISTRY · SEPTEMBER 2013

Impact Factor: 3.56 · DOI: 10.1039/c3ob41159a · Source: PubMed

CITATIONS	READS
5	48

10 AUTHORS, INCLUDING:

Ana M. Cuadro

University of Alcalá

48 PUBLICATIONS 435 CITATIONS

SEE PROFILE

Julio Alvarez-Builla

University of Alcalá

240 PUBLICATIONS 2,467 CITATIONS

SEE PROFILE

Francisco Mendicuti

University of Alcalá

105 PUBLICATIONS 1,165 CITATIONS

SEE PROFILE

Organic & **Biomolecular Chemistry**

RSC Publishing

PAPER

Cite this: Org. Biomol. Chem., 2013, 11, 7145

Synthesis of charged bis-heteroaryl donor-acceptor (D-A⁺) NLO-phores coupling (π -deficient- π -excessive) heteroaromatic rings†

Marco Antonio Ramirez, a Raul Custodio, a Ana M. Cuadro, a Julio Alvarez-Builla, a Koen Clays,^b Inge Asselberghs,^b Francisco Mendicuti,^c Obis Castaño,^c José L. Andrés^d and Juan J. Vaquero*a

Charged chromophores based on heteroaromatic cations were prepared by reaction of alkylazinium salts with N-heteroarylstannanes under Stille conditions. This approach provides easy access to potential single donor D-A+ chromophores in which the acceptor moiety A+ is the pyridinium cation and the donors are different π -excessive N-heterocycles. The β hyperpolarizabilities were measured in hyper-Rayleigh scattering experiments and the experimental data are supported by a theoretical analysis that combines a variety of computational procedures, including density functional theory and correlated Hartree-Fockbased methods. In some chromophores, the absence of a bridge between donor and acceptor fragments increases the NLO properties.

Received 6th June 2013, Accepted 22nd August 2013 DOI: 10.1039/c3ob41159a

www.rsc.org/obc

Introduction

There is considerable interest in the design and synthesis of conjugated donor-acceptor (D-A) organic molecules with nonlinear optical (NLO)¹ properties owing to their applications in areas such as optoelectronics, 2 all-optical data processing technology, biological imaging³ and dye-sensitized solar cells,⁴ inter alia. In an effort to achieve large optical nonlinearities, with large second-order polarizabilities, related to an electronic intramolecular charge transfer (ICT) effect, a number of organic compounds have been studied as possible NLO materials.

Numerous examples of different D-A chromophores contain olefinic or aromatic linkers in the conjugated bridge along with N,N-disubstituted anilines as electron donors, but only recently have cationic acceptors been employed. A significant feature of these charged molecules is that the nature of the counterion of the organic salt influences the crystal structure and can be used to modify crystal packing. By tuning

Our interest in the chemistry of heteroaromatic cations led us to explore palladium-catalyzed cross-coupling reactions as efficient strategies to generate a variety of new cationic chromophores in which the cationic acceptor unit is linked to the donor unit through single, double and triple bonds¹⁴ thus allowing us to undertake comparative studies on the NLO properties of azinium, azolium and quinolizinium-based pushpull chromophores.

As a continuation of our research on the applications of heteroaromatic cations in the NLO field we decided to explore

their solubility, potential applications in imaging can also be achieved. Other potential advantages of cationic chromophores include their greater stability and higher chromophore number densities when compared with other NLO materials. Amongst the cationic chromophores reported to date, charged acceptor units are well represented by benzothiazolium⁵ and pyridinium salts.⁶ The latter compounds have received significant attention as 1D (D- π -A⁺) molecules and 2D (D- π -A⁺- π -D) pyridinium-based chromophores, which are represented, respectively, by the commercialized DAST and DSTMS, and diquats⁸ that are of interest in emerging fields⁹ and are used for terahertz (THz) wave generation of different frequencies by mixing of two lasers. 10 Recently, we reported the use of the quinolizinium system¹¹ (Fig. 1) as a marker in nonlinear optical bioimaging by a multiphotonic interaction such as TPA (two-photon absorption)12 and we also described detailed structure-property relationship studies on the donor (D)azinium acceptor (A⁺), specifically in the (D- π -A⁺) and $(D-\pi-A^+-\pi-D)$ chromophores represented in Fig. 2.¹³

^aDepartamento de Química Orgánica y Química Inorgánica, Universidad de Alcalá, 28871-Alcalá de Henares, Madrid, Spain. E-mail: ana.cuadro@uah.es, juanjose.vaquero@uah.es; Fax: +34-91-8854686; Tel: +34-91-8854628 ^bDepartment of Chemistry, University of Leuven, Celestijnenlaan 200 D,

³⁰⁰¹ Leuven, Belgium, E-mail: Koen, Clays@fys, kuleuven, be

^cDepartamento de Química Analítica, Química Física e Ingeniería Química, Universidad de Alcalá, 28871 Alcalá de Henares, Madrid, Spain

^dIES Matarraña, 44580 Valderrobres, Teruel, Spain

[†]Electronic supplementary information (ESI) available: Copies of ¹H and ¹³C NMR for all new compounds reported and general information of OL and NLO properties. See DOI: 10.1039/c3ob41159a

Fig. 1 Examples of 1D (D $-\pi$ -A $^+$) and 2D (D $-\pi$ -A $^+$ $-\pi$ -D) chromophores based on heteroaromatic cations as acceptor units.

Fig. 2 $(D-\pi-A^+)$ and $(D-\pi-A^+-\pi-D)$ chromophores based on azinium cations as acceptor units.

new chromophores generated by direct coupling of a π -deficient heteroaromatic cation to a π -excessive heterocycle, a kind of molecule that rarely appears in NLO references. ¹⁵ We prepared different pyridinium-based chromophores that were inherently polarized by connecting heteroaromatic rings with different D-A⁺ electron densities. The linear optical (LO) and NLO properties were compared with those of chromophores such as the ones shown in Fig. 2, in which the A⁺ moiety is connected to the π -electron donor via a π -conjugated bridge.

We report here the synthesis of a series of charged chromophores (D-A⁺, Fig. 3) by Stille¹⁶ cross-coupling reactions to give *push-pull* molecules that combine the charged heteroaromatic

Fig. 3 Push–pull D–A $^+$ (D) chromophores by coupling a π -deficient charged heteroaromatic cation to a π -excessive heteroarene.

cations employed as acceptor units (A^+) with π -excessive N-heterocycles as donor units (D). These units are connected by a σ bond, giving rise to chromophores with β values higher than expected. The resulting D- A^+ chromophores were studied by hyper-Rayleigh scattering experiments and by theoretical analysis, including density functional theory (DFT) and correlated Hartree–Fock-based methods (RCIS(D)).

Results and discussion

The synthesis of chromophores with the general structure D-A⁺ (Fig. 3) was carried out on the 2-, 3- or 4-bromo-N-methyl pyridinium salts. The strategy to obtain the D-A⁺ chromophores involved either conversion of the N-methyl pyridinium derivatives into the corresponding metallated cation, in order to assess the Stille reaction with a variety of heteroaryl halides (route A in Scheme 1), or reaction of the corresponding bromopyridinium derivatives with different N-heteroaryl stannanes (route B in Scheme 1). The former approach, reported by Zoltewicz et al.,17 involved quaternization of the corresponding pyridyl stannane with methyl iodide. However, the preparation of metallated pyridinium by reaction of either the lithiated heterocycle with trialkyltin chloride or by a palladium-coupling reaction between a haloheteroaromatic cation and hexaalkyldistannane suffers from several disadvantages, including low solubility of the salts in solvents suitable for organolithium reagents, sensitivity of the substrate to nucleophilic attack, or poor selectivity of the lithiation reaction. For this reason, we used the heteroaromatic cation as the electrophilic partner (route B).

Initially, starting from 3-bromopyridinium bromide (1), the conditions described for palladium-promoted coupling

$$\begin{array}{c} X \\ Het \\ N \\ PG \end{array} + \begin{array}{c} M \\ N \\ PG \end{array}$$

$$\begin{array}{c} M \\ PG \end{array}$$

$$\begin{array}{c} PG \\ PG \end{array}$$

Scheme 1 Alternative strategies for the synthesis of **4–6** by Stille reaction.

reactions on quinolizinium salts¹⁸ were adapted and optimized for 1 by using tributylstannanyl-(1-tert-butyldimethylsilyl)-1H-indole, Pd(PPh₃)₄ (5 mol%) and copper iodide as cocatalysts (10 mol%) in DMF (Method A). After stirring the reaction mixture for 20 h at room temperature, traces of coupling product 4b were observed by NMR, together with the dehalogenated product from salt 1, which is the major product even on heating at 65 °C. The best conditions to obtain 4b (51% yield, Table 1) involved the use of Pd₂(dba)₃/P(o-Tol)₃ (5 mol%), CuI (10 mol%) in DMF with stirring for 20 h at room temperature or heating at 65 °C for 4 h (Method B). Coupling of 1 with tributylstannanyl-1-trityl-1*H*-pyrazole afforded 4c in 53% yield using either [Pd(PPh₃)₄ or Pd₂(dba)₃/P(o-Tol)₃]. We proceeded to use Pd(PPh₃)₄/CuI/DMF/65 °C (Method A) or Pd₂(dba)₃/ P(o-Tol)₃/DMF/65 °C (Method B) to produce a variety of coupled products (see Table 1). However, when Method A was applied to pyrrole and indole derivatives, the dehalogenated pyridinium salt was obtained both at room temperature and on

heating at 65 $^{\circ}$ C for 20 h. Consequently, Method B was applied and this generated **4a-b** with loss of the protecting group and in consistent yields on stirring at room temperature or on heating at 65 $^{\circ}$ C.

The coupling of 1 with 3-tributylstannylindazol-1-carbamic acid *tert*-butyl ester gave a better yield when using Method A (*i.e.* room temperature). On heating the reaction mixture at 65 °C, decomposition products were obtained along with the corresponding dehalogenated pyridinium salt. Furthermore, deprotection of the (Boc-) group in 4d was observed during the purification process. On examining the two methods (A or B) for the coupling on C-2, it was found that coupling of 2 with the corresponding pyrrole and indole stannanes gave the dehalogenated pyridinium salt as the main product. All attempts to minimize the dehalogenation process and the concomitant formation of the 1-methylpyridinium salt proved unsuccessful (Scheme 2). The other coupling reactions gave lower yields than those for C-3 coupling. Analogous to 4d, product 5d was

Table 1 Stille reaction on bromo-1-methylpyridinium salts (1–3) with heteroarylstannanes

Entry	Stannane	Products 4-6(a-d) Yield	1 (%)	
1	SnBu ₃ N TIPS	NH - CH ₃ 4a (13%) ^b	1-+ CH ₃ N H	H ₃ C-N-NH PF ₆ 6a (98%) ^b
2	SnBu ₃ N TBS	+N -+N 	1- CH ₃ N H 5b () ^{a,b}	H ₃ C-N NH PF ₆ 6b (78%) ^b
3	SnBu ₃ N N Tr	N-Tr CH ₃ 4c (53%) ^a	1 CH ₃ N-N Tr 5c (34%) ^a	H ₃ C-N-N-N-Tr
4	SnBu ₃	+N-H 1 CH ₃ 4d (33%) ^c	5d (31%) ^c	H ₃ C-N-N-Boc PF ₆ + 6d (90%) ^c

For all compounds, yields are given for isolated products. TIPS: triisopropylsilyl; TBS: tert-butyldimethylsilyl; Tr: trityl; Boc: tert-butoxycarbonyl. a Method A: Pd(PPh₃)₄/CuI/DMF/65 °C. b Method B: Pd₂(dba)₃/P(o-Tol)₃/DMF/65 °C.

Scheme 2 Stille reaction of **2** and *N*-protected 3-tributylstannylpyrrole.

obtained in higher yield at room temperature. The yields of products from 3 as the iodide were poor due to low solubility and difficult purification. The PF₆ salt of 3 was prepared in an effort to overcome these problems. In this case, the yields of the coupling with 3 as the hexafluorophosphate salt were in the range 78-98%. Analogously, the coupling with pyrrole and indole (6a-b) led to the product with loss of the protecting groups. Furthermore, compound 6d was obtained in better yield on applying Method A at room temperature. The results are summarized in Table 1. From a synthetic point of view, the Stille reaction of D-A⁺ systems was efficient when using Pd-(PPh₃)₄/CuI/DMF (Method A) for the C3 position (less activated). For the 2-bromopyridinium salts, however, the results can be related to the activation of the α -position and the instability of the resulting products. In the case of 4-bromopyridinium salts, Pd₂(dba)₃/P(o-Tol)₃/DMF (Method B) gave better yields at 65 °C for pyrrole and indole and at room temperature for indazole.

Linear optical properties

The absorption spectra of compounds **4–6** were monitored in the 230–800 nm range. It can be seen in Fig. 4 that the compounds did not exhibit significant absorption above 450 nm. The relatively intense peak at the longest wavelengths, which appeared in the 250–425 nm range depending on the system, was ascribed to the π – π * intramolecular charge transfer (ITC) absorption band. The location of the maximum of this band is usually rather sensitive to the degree of conjugation and electron-donating character of the *N*-heterocycle substituted at the pyridinium acceptor moiety. Most of the chromophores – with the exception of **4a–c** (288, 288 and 320 nm) and **5d** (375 nm), which showed a relatively weak broadening of the absorption

Fig. 4 Absorption spectra of compounds 4–6 in methanol at 25 °C.

to the red (centered at the indicated wavelength) – exhibited a sharp cut-off for the π - π * transition band (Fig. 4). The mentioned broadening, which was also observed earlier for similar compounds, where the acceptor pyridinium moiety (A⁺) was connected to the donor (D) via a π -conjugated bridge instead of directly, ^{13a} can be attributed to the overlapping of the usually weak n- π * transition due to the presence of N heteroatoms.

A good correlation was found between the degree of conjugation and the stability of the π - π * ITC transition band. In fact, a considerable bathochromic effect was exerted on this band when (pyrrole, indole, pyrazole and indazole) donor moieties were substituted at the $C4(\gamma)$ position of the pyridinium unit, while the donors on C3(β) were significantly less efficient. The effect at the $C2(\alpha)$ position is usually somewhere in between the two outlined above due to electronic and steric effects. Therefore, the location of the absorption maximum for each particular donor substituent was in the order $\lambda_{\max,6} > \lambda_{\max,5} > \lambda_{\max,4}$ (see Fig. 4 and Table 2). It is also remarkable that the molar absorptivity values for the maxima of the π - π * transition are also larger for compounds (6) where the donors are substituted at $C4(\gamma)$ of the pyridinium acceptor. The electron-donating characteristics of the different pyrrole (a), indole (b), pyrazole (c) and indazole (d) substituents of the pyridinium acceptor and the location of the π - π * ITC absorption band also correlated quite well. The conjugation of compounds 4, with donors on the C3 of the pyridinium, was less efficient. The pyrazole substituent (4c), which is the weakest donor, gave the shortest λ_{max} (274 nm) for the π - π * transition, while indazole (4d), one of the best donors, gave the highest λ_{max} (307 nm). The absorption maxima for pyrrole and indole substituents (the latter is also a relatively good donor) appeared somewhere in between and had the same λ_{max} (279 nm).

Another series of compounds substituted at the *para* C4(γ) position (6a–d), the conjugation of which is the most efficient,

Table 2 Linear optical data for 4–6^a

Comp.	$\lambda_{ m max}$	$\lambda_{ m exc}$	$\lambda_{ m em}$	$\varepsilon (\mathrm{M^{-1} \ cm^{-1}})$	$\varPhi_{\rm f}\times\!\!\left(10^{-2}\right)$	$\langle \tau \rangle$ (ns)
4a	279	_	_	3800	_	_
4b	279	350	540	6150	0.7	3.1
4c	274	310	423	15 300	32.3	14.7
4d	307	350	491	10 000	0.1	2.0
5 c	312	310	396	12 353	15.8	0.3
5d	345	_	_	7000	_	_
6a	346	350	491	8450	0.03	0.3
6b	380	350	453	18 050	62.8	6.5
6c	316	310	382	17 900	3.2	0.8
6d	355	350	_	19 750	_	_

^a The wavelengths of the maxima of the π - π * charge transfer absorption ($\lambda_{\rm max}$) and emission ($\lambda_{\rm em}$) bands upon excitation of $\lambda_{\rm exc}$, molar absorptivity (ϵ), fluorescence quantum yields ($\Phi_{\rm f}$) were obtained upon excitation at the selected wavelength ($\lambda_{\rm exc}$) at 25 °C by using a quinine sulphate solution in 0.1 M H₂SO₄ as a standard and weighted average lifetimes $\langle \tau \rangle$ (defined in the ESI) for compounds in methanol at 25 °C. Excitation for the time-resolved measurements was carried out using a sub-nanosecond pulsed NanoLED emitting at 335 nm.

did not diverge significantly from this trend. As expected, the weakest donor (pyrazole, 6c) gave the shortest λ_{max} (316 nm) and the longest wavelengths for the absorption maxima (λ_{max}) were obtained for indole 6b (380 nm) and indazole 6d (355 nm), which are the most efficient donors. Pyridinium compounds substituted at $C2(\alpha)$ (5c and 5d) followed the expected behaviour. Comparison of the $(D-A^{+})$ and $(D-\pi-A^{+})$ results led to rather similar conclusions, namely, (i) donor substituents at the C4 (γ) resulted in the most efficient conjugation, while the one at $C3(\beta)$ is less efficient, (ii) pyrazole is the weakest donor, whereas indole and indazole are the most efficient ones, and (iii) in general the effect on conjugation and stabilization of the donor position at the pyridinium moiety seems to be greater than that due to its relative donor strength capability. However, quantitatively the absence of the π -conjugated bridge between D and A+ units leads to a loss of conjugation which translates into a hypsochromic displacement of the λ_{max} for the $\pi \to \pi^*$ transition, which in some cases reaches ~60 nm, and a decrease in the molar absorptivity values for this maximum. Note that 6b and 6d are the exceptions, where the absence of the π -conjugated bridge makes molar absorptivities increase.

Fluorescence quantum yields (Φ_f) obtained from the analysis of the emission spectra depicted in Fig. 5 by using a quinine sulphate solution in 0.1 M H₂SO₄ as a standard¹⁹ are presented in Table 2. With the exception of 4c, 5c and 6b, all compounds exhibited null or very low fluorescence quantum yields. Among the fluorescent systems, clear correlations between λ_{em} and the electron-donating characteristics of the substituent and/or its position on the pyridinium ring were not observed. All the fluorescence intensity profiles for the fluorescent samples, measured at λ_{em} upon excitation at 335 nm, were complex - apart from that of 4c, which showed monoexponential decay. The profiles can be fitted to bi- or three-exponential decays. This indicates the involvement of some processes other than the simple radiative emission from the singlet to the ground state. As stated before, for other similar systems^{13a} it is also quite difficult to assign any correlation between the quantitative values for $\Phi_{\rm f}$ and lifetime

Fig. 5 Fluorescence emission spectra of compounds **4–6** in methanol upon excitation at the selected wavelength $\lambda_{\rm exc}$ (Table 2) at 25 °C.

averages $(\langle \tau \rangle)$ (Table 2), the electron-donating character, the location of the donor substituent or the presence or not of donor-to-acceptor- π conjugated bridges, for systems where complex deactivation processes take place.

Non-linear optical properties

Hyper-Rayleigh scattering (HRS) measurements

Femtosecond hyper-Rayleigh scattering measurements performed at 800 nm for all compounds (see Table 3) confirm the potential of these small ionic compounds for second-order nonlinear optics. The second-order nonlinear optical properties reflect the observations already made in linear optics in terms of the nature of the conjugation. According to trends already observed in the linear optical absorption experiments, the largest first hyperpolarizability values were found for indole (**6b**: $\beta = 142 \times 10^{-30}$ esu) and indazole (**6d**: 74×10^{-30} esu) derivatives. In agreement with the greater influence of the position of the donor substituent at the pyridinium acceptor, which is more marked than the largest relative electron-donating strength characteristics, and the better conjugation and stabilization, the largest molar absorptivities and the largest β values correspond to the compounds with substituents at the $C4(\gamma)$ positions on the pyridinium system, thus confirming that the best conjugation and charge transfer from the donor to the acceptor is achieved in these positions. For chromophores 6b and 6d the obtained hyperpolarizability values are larger than those for the corresponding triple-bond-bridged systems, ^{13a} a result that could be explained by a more efficient charge transfer between HOMO-LUMO in these non-bridged systems.

Theoretical studies

Different theoretical approaches were used depending on the spectroscopic property under investigation. The relatively large size of the studied systems places most of the *ab initio* techniques outside the scope of applicability. Configuration interaction with single and double excitation methods (CIS(D)) and time-dependent density functional theory (TDDFT) seem

Table 3 Experimental non-linear optical properties of (D–A⁺) **4–6**^a

Comp.	$eta_{ m HRS}$	$eta_{ m zzz}$	$\beta_{\rm zzz,0}$	τ
4a	14 ± 9	34 ± 23	14 ± 10	_
4b	24 ± 4	58 ± 10	18 ± 3	5 ± 2
4c	14 ± 9	34 ± 24	11 ± 8	3 ± 6
4d	25 ± 2	60 ± 4	21 ± 2	2 ± 1
5 c	17 ± 2	42 ± 4	18 ± 2	0.9 ± 0.2
5 d	_	_	_	_
6a	16 ± 9	39 ± 22	7 ± 4	_
6b	142 ± 18	343 ± 44	25 ± 3	_
6c	14 ± 4	34 ± 9	11 ± 3	0.9 ± 0.2
6d	74 ± 6	179 ± 15	33 ± 3	2.4 ± 0.2

^a Resonance enhanced HRS experimental first hyperpolarizability $\beta_{\rm HRS}$ (10^{-30} esu), resonance enhanced diagonal component of the molecular first hyperpolarizability $\beta_{\rm zzz}$ (10^{-30} esu), and off-resonance diagonal component of the molecular first hyperpolarizability $\beta_{\rm zzz}$,0 (10^{-30} esu). The values of the fluorescence lifetime, τ (ns), are also included for molecules that showed demodulation.

to be the most popular approaches for the calculation of excitation spectra. All theoretical calculations were performed using the Gaussian suite of quantum chemical programs. For all the studied cationic systems, the molecular structures used to compute the Non-Linear Optical (NLO) properties correspond to a minimum energy calculated at the HF/6-31G(d) level. These structures were confirmed as minima by evaluation of the harmonic vibrational frequencies, which all proved to have real values.

For the first excited state of the studied cationic systems, the calculated wavelengths were compared to the experimentally determined values (λ_{max} , in nm). These wavelengths were estimated by two different approaches: (i) the CIS(D) method, which generally predicts accurately excited states that are mainly one-electron transitions from a single reference ground state (Table 4), and (ii) the time-dependent DFT (TDDFT) scheme using a 6-31G(d) basis set on molecular ground state geometries obtained using Becke's three parameter hybrid exchange correlation (XC) functional, which accounts for long-range interactions, the CAM-B3LYP functional density as implemented in Gaussian (Table 5).

Details of the mathematical procedure to obtain the hyper-Rayleigh hyperpolarizability from molecular first hyperpolarizabilities are reported elsewhere. 13a

Only the optical properties of cationic chromophores 6a-6d were calculated because these systems show the most efficient conjugation of the chemical systems studied in this work. The

Table 4 Theoretical values calculated by the CIS(D) method and MP2 for chromophores **6**^a

Comp.	$\lambda_{ m max}$	$\beta_{ m HRS}$	$eta_{ m zzz}$	$\beta_{zzz, 0}$
6a 6b	311	21	-49	-25
66 6d	365 316	44 36	102 87	42 44
6d	330	31	68	32

^a Quantum chemical wavelength of maximum absorption $\lambda_{\rm max}$ (nm) calculated by CIS(D), resonance enhanced HRS first hyperpolarizability $\beta_{\rm HRS}$ (10⁻³⁰ esu), resonance enhanced diagonal component of the molecular first hyperpolarizability $\beta_{\rm zzz}$ (10⁻³⁰ esu), and off-resonance diagonal component of the molecular first hyperpolarizability $\beta_{\rm zzz,0}$ (10⁻³⁰ esu) calculated by MP2 are presented in this table.

Table 5 Theoretical values predicted by CAM-B3LYP^a

Comp.	$\lambda_{ m max}$	$\beta_{ m HRS}$	$eta_{ ext{zzz}}$	$\beta_{\rm zzz, \ 0}$
6a	307	20	-49	-18
6a 6b	346	74	175	32
6c 6d	321	48	115	37
6d	335	67	134	30

 $[^]a$ Theoretical wavelength of maximum absorption $\lambda_{\rm max}$ (nm) predicted by TDDFT(CAM-B3LYP), resonance enhanced HRS first hyperpolarizability $\beta_{\rm HRS}$ (10 $^{-30}$ esu), resonance enhanced diagonal component of the molecular first hyperpolarizability $\beta_{\rm zzz}$ (10 $^{-30}$ esu), and off-resonance diagonal component of the molecular first hyperpolarizability $\beta_{\rm zzz10}$ (10 $^{-30}$ esu) predicted by CAM-B3LYP are presented in this table.

Fig. 6 $\,$ HOMO and LUMO of $\,$ 6a–d $\,$ 0 obtained at the CAM-B3LYP/6-31G(d) level of theory.

HOMO and LUMO of cations **6a–6d** are shown in Fig. 6. Excitation between these two MOs generates the π – π * transition bands and these clearly show the charge transfer from the donor to the acceptor fragments of these systems.

The calculated optical properties of these charged chromophores are collected in Tables 4 and 5. Both CIS(D) and TD-DFT correctly reproduced the λ_{max} values when compared with the experimental values given in Tables 2 and 3. The theoretically calculated values are lower than the experimental ones by less than 5-10%. This level of agreement was also found elsewhere for different cationic chromophores. 13a Both theoretical approaches, in agreement with the experimental results, predict the highest hyper-Rayleigh first hyperpolarizability (β_{HRS}) for the **6b** system due to the better conjugation and more efficient charge transfer achieved in this chromophore, as discussed previously. A similar result was also obtained for the resonant and off-resonant molecular hyperpolarizabilities β_{zzz} and $\beta_{zzz,0}$ respectively. Both theoretical approaches, MP2 and CAM-B3LYP, used to compute the hyperpolarizabilities in Tables 4 and 5 give coherent data and qualitatively reproduce the experimental data presented in Table 3.

The experimental results reported here for cationic chromophores **6** (D–A⁺), in relation to (D– π -A⁺) reported previously, ^{13a} reveal that the hyperpolarizability of these dipolar molecules seems to be determined by the strength of its charge-transfer. The largest first hyperpolarizability values were found for indole (**6b**: β = 142 × 10⁻³⁰ esu) and indazole (**6d**: 74 × 10⁻³⁰ esu) (D–A⁺) chromophores and analogously for the corresponding (D– π -A⁺) derivatives indole (113 × 10⁻³⁰ esu)) and indazole (125 × 10⁻³⁰ esu)). In agreement with the greater influence of the position of esu, the donor substituent at the pyridinium acceptor and the better conjugation and stabilization, the largest molar absorptivities and the most favourable β values correspond to the compounds whose substituents are at the C4(γ) position on the pyridinium unit, thus confirming that the best conjugation and charge transfer from the donor

to the acceptor is achieved in this position. However, in the case of indole, the common assumption that β can be maximized using a conjugated bridge²¹ to link D and A acceptor units is not clear because, surprisingly, the highest hyperpolarizability²² was found for indole donor **6b**, which has a linear (D-A⁺) geometry connected by a σ bond. From this observation, theoretical calculations present a similar correlation for the resonant and off-resonant molecular hyperpolarizabilities β_{zzz} and $\beta_{zzz,0}$ respectively.

In an effort to confirm the effect of the N-Boc substituent, cation 6d was also calculated without the protecting group (6d' system) as all attempts to deprotect this compound were unsuccessful. For cation 6d' the maximum absorption is 330 nm, the HRS hyperpolarizability is 32×10^{-30} esu and the resonance and off-resonance diagonal components of the molecular hyperpolarizability are -75×10^{-30} esu and -35×10^{-30} esu, respectively. These values were obtained under the same theoretical conditions as the results in Table 4. It can be seen that the optical properties λ_{\max} and β_{HRS} are not affected by the presence of the N-Boc substituent on the donor fragment. A similar conclusion can be drawn from the diagonal components of the molecular hyperpolarizabilities. The opposite sign is related to the change in the relative orientation between dipole moment and hyperpolarizability vectors of cation 6d' with respect to that of the 6d system.

Conclusions

In summary, the synthesis of push–pull molecules combining heteroaromatic cations as acceptor units (A^+) with π -excessive *N*-heterocycles as donor units (D), with a σ bond connecting the units, was achieved by Stille cross-coupling reactions.

The first hyperpolarizabilities (β_{HRS}) of the series of charged chromophores show that chromophore 6b having indole as a donor unit has a significantly higher value than the rest of the synthesized cationic systems. The low transition energy and high level of CT are the decisive factors that provide a higher first hyperpolarizability in compounds substituted at C4. Theoretical calculations support the experimental results and also predict the largest β_{HRS} value for 6b.

In comparison to previously reported (D- π -A⁺) molecules^{13a} the lack of a conjugated bridge in these (D-A⁺) chromophores does not seem to be significant in terms of higher β_{HRS} values, with the magnitude of β in this kind of chromophore being dominated by additive contributions from the donors and the acceptors. The results may prove useful in guiding the design of new NLO materials, contributing to the recent interest in β enhancement strategies.²³

Experimental section

General procedure for the synthesis of D-A pyridinium salts

A dry flask was charged under argon with 1 equiv. of bromopyridinium iodide or hexafluorophosphate; 5 mol% Pd(PPh₃)₄ (0.0333 mmol, 0.0384 g) (*Method A*) or 5 mol% Pd₂(dba)₃

(0.0333 mmol, 0.0305 g) and 5 mol% $P(o\text{-Tol})_3$ (Method B) in dry DMF (10 mL). 2.1 equiv. of the corresponding stannyl heterocycle (1.3213 mmol) were added to the reaction. The mixture was stirred at 65 °C for 15–20 h and the solution was filtered through a small pad of Celite and washed with methanol. The solution was concentrated and the solids were purified by flash chromatography on silica gel, with CH_2Cl_2 –MeOH (9:1) as an eluent, to give 4, 5 and 6.

1-Methyl-4-(1*H***-pyrrol-3-yl)pyridinium iodide (4a).** General procedure B gave 0.0381 g (13%) of product as a brown dusty solid: mp 142–144 °C; IR (KBr) 3445; 3031; 1488; 664 cm⁻¹; ¹H NMR (200 MHz, CD₃OD) 9.27 (s, 1H); 8.72 (d, 1H, J = 8.1); 8.60 (d, 1H, J = 6.2); 7.98 (t, 1H, J = 6.2); 7.73–7.71 (m, 1H); 7.04–7.01 (m, 1H); 6.90–6.88 (m, 1H); 4.46 (s, 3H); ¹³C NMR (75 MHz, acetone) δ 142.2; 141.6; 139.9; 137.6; 128.4; 127.5; 126.3; 120.5; 109.6; 48.8. MS (ES⁺) m/z (relative intensity) 159 (M⁺, 100). Anal. Calcd for C₁₀H₁₁N₂I: C 41.96; H: 3.85; N: 9.79. Found: C, 41.93; H, 3.90; N, 9.80.

1-Methyl-3-(1*H***-indol-3-yl)pyridinium iodide (4b).** General procedure A gave 0.0381 g (51%) of product as a brown solid: mp 290 °C; IR (KBr) 3416, 3178.76 cm⁻¹; ¹H NMR (200 MHz, CD₃OD): 9.24 (s, 1H); 8.88 (d, 1H, J = 8.4); 8.67 (d, 1H, J = 5.9); 8.04 (t, 1H, J = 4.7); 8.0 (s, 1H); 7.58–7.54 (m, 2H); 7.33–7.28 (m, 2H); 4.5 (s, 3H). ¹³C NMR (75 MHz, CD₃OD) 142.9; 141.7; 138.8; 128.9; 127.5; 125.5; 124.0; 122.4; 119.5; 113.4; 110.3; MS (ES+) m/z (relative intensity) 209 (M⁺, 100). Anal. Calcd for C₁₄H₁₃N₂I: C 50.02; H 3.87; N 8.33. Found: C 49.94; H 3.90; N 8.33.

1-Methyl-3-(1-trityl-1*H***-pyrazol-4-yl)pyridinium iodide (4c).** General procedure A gave 0.0667 g (53%) of product as a brown solid: mp 246 °C; IR (KBr) 3419, 3055, 1631, 1373 cm⁻¹;

¹H NMR (200 MHz, CD₃OD) 9.25 (s, 1H); 8.74–8.69 (m, 2H); 8.27 (s, 2H); 8.01 (t, 1H, J = 6.2); 7.41–7.38 (m, 9H); 7.24–7.19 (m, 6H); 4.41 (s, 3H);

¹³C NMR (75 MHz, acetone) δ 143.7; 143.1; 141.4; 138.5; 134.6; 132.4; 130.9; 128.8; 128.8; 128.7; 115.9; 73.0; 61.7; 49.1. MS (ES+) m/z (relative intensity) 402 (M⁺, 100). Anal. Calcd for C₂₈H₂₄N₃I: C 63.52; H 4.54; N 7.94. Found: C 62.93; H 3.71; N 7.25.

1-Methyl-3-(1*H***-indazol-3-yl)pyridinium iodide (4d).** General procedure A gave 0.0927 g (33%) of a brown solid: mp 158–160 °C; IR (KBr) 3133, 1633, 1588, 1172 cm⁻¹; ¹H NMR (200 MHz, CD₃OD): 9.54 (s, 1H); 9.19 (d, 1H, J = 8.0); 8.90 (d, 1H, J = 5.8); 8.28–8.19 (m, 2H); 7.71 (d, 1H, J = 8.4); 7.55 (t, 1H, J = 8.0); 7.40 (t, 1H, J = 7.5); 4.58 (s, 3H). ¹³C NMR (75 MHz, CD₃OD) 146.1; 132.7; 131.5; 131.3; 128.2; 127.7; 127.5; 127.1; 124.8; MS (ES+) m/z (relative intensity) 210 (M⁺, 100). Anal. Calcd for C₁₃H₁₂N₃I: C 46.29; H 3.56; N 12.46. Found: C 46.21; H 3.44; N: 11.65.

1-Methyl-2-(1-trityl-1*H***-pyrazol-4-yl)pyridinium iodide** (5c). General procedure A gave 0.0123 g (34%) of an orange solid: mp 249–250 °C; IR (KBr) 3428, 2920, 1625, 1382 cm⁻¹; 1 H NMR (200 MHz, CD₃OD): 8.89 (d, 1H, J = 6.2); 8.48 (t, 1H, J = 7.5); 8.24 (s, 1H); 8.21 (s, 1H); 8.17 (d, 1H, J = 8.4); 7.92 (t, 1H, J = 7.0), 7.43–7.40 (m, 9H); 7.27–7.22 (m, 6H); 4.36 (s, 3H); 13 C NMR (75 MHz, DMSO): 145.6; 143.8; 141.4; 139.7; 134.5; 129.0; 128.3; 127.4; 124.4; 111.9; 78.6; 46.7. MS (ES+) m/z (relative

intensity) 402 (M^+ , 100). Anal. Calcd for $C_{28}H_{24}N_3I$: C, 63.41; H, 4.71; N, 7.93. Found: C 63.43; H 4.74; N 7.95.

1-Methyl-2-(1-*tert***-butoxycarbonyl-1***H***-indazol-3-yl)pyridinium iodide (5d).** General procedure A gave 0.035 g (31%) of an orange oil; IR (KBr) 3133, 1634, 1589, 1172 cm⁻¹; ¹H NMR (200 MHz, CD₃OD): 9.10 (d, 1H, J = 6.2); 8.65 (t, 1H, J = 8.1); 8.10 (t, 2H, J = 6.2); 8.00 (d, 1H, J = 7.7); 7.83 (d, 1H, J = 7.7); 7.67 (t, 2H, J = 7.9); 4.91 (s, 3H); 1.57 (s, 9H). ¹³C NMR (75 MHz, CD₃OD): 152.0; 145.0; 143.8; 135.7; 135.0; 131.2; 129.5; 129.2; 128.2; 122.0; 116.6; 114.7; 111.7; 72.0, 49.0; 45.5. MS (ES⁺) m/z (relative intensity) 310 (M⁺, 100). Anal. Calcd for C₁₈H₂₀N₃O₂I: C 49.44; H 4.58; N 9.61. Found: C 49.2; H 4.44; N 9.65.

1-Methyl-4-(1*H*-pyrrol-3-yl)pyridinium hexafluorophosphate (6a). Procedure B gave a brown solid (0.2917 g, 98%): mp 106–108 °C; IR (KBr) 3420, 3199, 1638 cm⁻¹; ¹H NMR (200 MHz, CD₃OD) 8.52 (d, 2H, J = 6.9); 8.07 (d, 2H, J = 6.9); 7.84 (s,1H); 7.00–6.98 (m, 1H); 6.85–6.82 (m, 1H), 4.23 (s, 3H); ¹³C NMR (75 MHz, CD₃OD) δ 145.2; 128.2; 125.7; 122.9; 121.9; 109.6; 108.2; 47.7. MS (ES⁺) m/z (relative intensity) 159 (M⁺, 100). Anal. Calcd for C₁₀H₁₁N₂PF₆: C 69.08; H 3.62; N 9.21. Found: C 69.24; H 3.50; N 9.33.

1-Methyl-4-(1*H***-indol-3-yl)pyridinium** hexafluorophosphate **(6b).** Procedure A, brown solid (0.2917 g, 78%): mp 222 °C; IR (KBr) 3414, 1645, 1557, 836 cm⁻¹; ¹H NMR (200 MHz, CD₃OD): 8.56 (d, 2H, J = 7.3); 8.38 (s, 1H); 8.30 (d, 2H, J = 6.9); 8.16–8.12 (m, 1H); 7.61–7.57 (m, 1H), 7.40–7.34 (m, 2H); 4.26 (s, 3H). ¹³C NMR (75 MHz, CD₃OD) 145.1; 132.4; 124.6; 123.6; 122.5; 121.5; 120.5; 113.9; 47.7. MS (ES+) m/z (relative intensity) 209 (M⁺, 100). Anal. Calcd for C₁₄H₁₃N₂PF₆: C 47.46; H 3.67; N 7.91. Found: C 47.33; H 3.52; N 8.02.

1-Methyl-4-(1-trityl-1*H***-pyrazol-4-yl)pyridinium** hexafluorophosphate (6c). General procedure A gave 0.3203 g (91%) of a yellow solid: mp 204–206 °C; IR (KBr) 3431, 3134, 1640, 1385 cm⁻¹; ¹H NMR (200 MHz, CD₃OD) 8.65 (d, 2H, J = 6.6); 8.43 (s, 1H); 8.42 (s, 1H); 8.18 (d, 2H, J = 6.7); 7.41–7.39 (m, 9H), 7.23–7.20 (m, 6H); 4.30 (s, 3H); ¹³C NMR (75 MHz, CD₃OD) δ 147.1; 144.5; 141.6; 138.9; 133.3; 129.1; 127.6; 127.5; 127.4; 121.6; 116.4; 78.7; 46.1. MS (ES+) m/z (relative intensity) 402 (M⁺, 100). Anal. Calcd for C₂₈H₂₄N₃PF₆: C 61.43; H 4.39; N 7.68. Found: C, 61.05; H, 3.95; N, 6.85.

1-Methyl-4-(1-*tert***-butoxycarbonyl-1***H***-indazol-3-yl)pyridinium hexafluorophosphate** (6d). General procedure A gave 0.296 g (90%) of an orange solid: mp 119–121 °C; IR (KBr) 3413, 1644, 1265, 834.49 cm⁻¹; ¹H NMR (200 MHz, acetone): 9.10 (d, 2H, J = 6.3); 8.73 (d, 2H, J = 6.3); 8.38 (d, 1H, J = 8.4); 8.25 (d, 1H, J = 7.4); 7.78 (t, 1H, J = 8.5); 7.60 (t, 1H, J = 7.3); 4.41 (s, 3H); 1.70 (s, 9H); ¹³C NMR (75 MHz, CD₃OD):147.3; 145.6; 142.4; 140.2; 129.5; 124.9; 124.5; 122.3; 120.7; 114.3; 85.6; 47.2. MS (ES+) m/z (relative intensity) 310 (M⁺, 100). Anal. Calcd for $C_{18}H_{20}N_3O_2PF_6$: C 47.47; H 4.40; N 9.23. Found: C 47.63; H 4.23; N 9.10.

Acknowledgements

The authors acknowledge financial support from the Spanish Ministerio de Ciencia y Competitividad (projects CTQ2011-

24715 and CTQ2012-36966), Comunidad de Madrid and Universidad de Alcalá (CAM-UAH projects CCG10-UAH/BIO-5974, UAH2011/EXP-041, UAH 2011/EXP-036, and GC2011-002) and a grant from the CONACYT-144234/192425 (MAR).

Notes and references

- 1 M. G. Kuzyk, J. Mater. Chem., 2009, 19, 7444; S. Barlow and S. R. Marder, Nonlinear Optical Properties of Organic Materials, in Functional Organic Materials. Syntheses, Strategies, and Applications, ed. T. J. J. Muller and U. H. F. Bunz, Wiley-VCH, Weinheim, 2007, p. 393; Nonlinear Optical Properties of Matter: From Molecules to Condensed Phases, ed. M. G. Papadopoulos, A. J. Sadlej and J. Leszczynski, Springer, Dordrecht, The Netherlands, 2006; L. R. Dalton, P. Sullivan and A. K. Y. Jen, Second and Third Order Nonlinear Optical Materials, in Handbook of Photonics, ed. M. C. Gupta and J. Ballato, CRC Press, Boca Raton, 2nd edn, 2006; G. H. Wagnière in Linear and Nonlinear Optical Properties of Molecules, HCA-VCH Verlag, Switzerland, 2003; B. Babgi, L. Rigamonti, M. P. Cifuentes, T. C. Corkery, M. D. Randles, T. Schwich, S. Petrie, R. Stranger, A. Teshome, I. Asselberghs, K. Clays, M. Samoc and M. G. Humphrey, J. Am. Chem. Soc., 2009, 131, 10293; S. R. Marder, Chem. Commun., 2006, 131; K. Y. Suponitsky, T. V. Timofeeva and M. Y. Antipin, Russ. Chem. Rev., 2006, 75, 457; A. Leclercq, E. Zojer, S.-H. Jang, S. Barlow, V. Geskin, A. K.-Y. Jen, S. R. Marder and J. L. Bredas, J. Chem. Phys., 2006, 124, 044510; L. R. Dalton, Pure Appl. Chem., 2004, 76, 1421; R. M. Metzger, Chem. Rev., 2003, 103, 3803; R. L. Carroll and C. B. Gorman, Angew. Chem., Int. Ed., 2002, 41, 4378; H. S. Nalwa and S. Miyata, Nonlinear Optics of Organic Molecules and Polymers, CRC Press, Boca Raton, FL, 1997.
- H. Sun, X. Tian, J. Wang, J. Zhang, Y. Yuan and Z.-R. Sun, J. Phys. Chem. A, 2011, 115, 14495–14501; P. A. Sullivan and L. R. Dalton, Acc. Chem. Res., 2010, 43, 10; J. A. Davies, A. Elangovan, P. A. Sullivan, B. C. D. H. Olbricht, T. R. Ewy, C. M. Isborn, B. E. Eichinger, B. H. Robinson, P. J. Reid, X. Li and L. R. Dalton, J. Am. Chem. Soc., 2008, 130, 10565; L. R. Dalton, A. K. Y. Jen, P. Sullivan, B. Eichinger, B. H. Robinson and A. Chen, Nonlinear Opt. Quantum Opt., 2006, 35, 1.
- 3 S. Yao and K. D. Belfield, Eur. J. Org. Chem., 2012, 3199; G. S. He, L. S. Tan, Q. Zheng and P. N. Prasad, Chem. Rev., 2008, 108, 1245; T. P. Radhakrishnan, Acc. Chem. Res., 2008, 41, 367; S. R. Forest and M. E. Thomson, ed. Organic Electrooptics and Optoelectronics, Special Issue of Chem. Rev., 2007, 107, 923; K. Schmidt, S. Barlow, A. Leclercq, E. Zojer, S.-H. Jang, S. R. Marder, A. K. Y. Jen and J. L. Brédas, J. Mater. Chem., 2007, 17, 2944; M. O. Senge, M. Fazekas, E. G. A. Notaras, W. J. Blau, M. Zawadzka, O. B. Locos and E. M. N. Mhuircheartaigh, Adv. Mater., 2007, 19, 2737; I. Rau, P. Armatys, P. A. Chollet, F. Kajzar and R. Zamboni, Mol. Cryst. Liq. Cryst., 2006, 23, 446;

- O. G. Morales-Saavedra and E. Rivera, Polymer, 2006, 47, 5330; T. W. Kelley, P. F. Baude, C. Gerlach, D. E. Ender, D. Muyres, M. A. Haase, D. E. Vogel and S. D. Theiss, Chem. Mater., 2004, 16, 4413; G. Maruccio, R. Cingolania and R. Rinaldi, J. Mater. Chem., 2004, 14, 542; F. Babudri, G. M. Farinolaa and F. Naso, J. Mater. Chem., 2004, 14, 11; U. Mitschke and P. Bauerle, J. Mater. Chem., 2000, 10, 1471; W. A. Schoonveld, J. Wildeman, D. Fichou, P. A. Bobbert, B. J. Van Wees and T. M. Klapwijk, Nature, 2000, 404, 977.
- 4 S. Kolemen, O. A. Bozdemir, Y. Cakmak, G. Barin, S. Erten-Ela, M. Marszalek, J.-K. Yum, S. M. Zakeeruddin, M. K. Nazeeruddin, M. Graetzel and E. U. Akkaya, Chem. Sci., 2011, 2, 949; R. P. Sabatini, T. M. McCormick, T. Lazarides, K. C. Wilson, R. Eisenberg and D. W. McCamant, J. Phys. Chem. Lett., 2011, 2, 223; A. Loudet and K. Burgess, Chem. Rev., 2007, 107, 4891.
- 5 F. Quist, C. M. L. Vande Velde, D. Didier, A. Teshome, I. Asselberghs, K. Clays and S. Sergevev, Dyes Pigm., 2009, 81, 203; B. J. Coe, J. A. Harris, J. J. Hall, B. S. Brunschwig, S.-T. Hung, W. Libaers, K. Clays, S. J. Coles, P. N. Horton, M. E. Light, M. B. Hursthouse, J. Garín and J. Orduna, Chem. Mater., 2006, 18, 5907; E. Franz, E. C. Harper, B. J. Coe, P. Zahradnik, K. Clays and I. Asselberghs, Proc. SPIE-Int. Soc. Opt. Eng., 2008, 6999, 699923/1-699923/11 (Organic Optoelectronics and Photonics III).
- 6 B. J. Coe, J. Fielden, S. P. Foxon, J. A. Harris, M. Helliwell, B. S. Brunschwig, I. Asselberghs, K. Clays, J. Garin and J. Orduna, J. Am. Chem. Soc., 2010, 132, 10498; B. J. Coe, C. E. Harper, K. Clays and E. Franz, Dyes Pigm., 2010, 87, 22; Y. Liao, S. Bhattacharjee, K. Firestone, B. Eichinger, R. Paranji, C. Anderson, B. Robinson, P. Reid and R. Dalton, J. Am. Chem. Soc., 2006, 128, 6847; B. J. Coe, Acc. Chem. Res., 2006, 39, 383; B. J. Coe, J. A. Harris, B. S. Brunschwig, J. Garín and J. Orduna, J. Am. Chem. Soc., 2005, 127, 3284; T. Taniuchi, H. Nakanishi and H. Ito, Optronics, 2004, 275, 135; K. Clays and B. J. Coe, Chem. Mater., 2003, 15, 642; T. Kaino, B. Cai and K. Takayama, Adv. Funct. Mater., 2002, 12, 599; H. Umezawa, K. Tsuji, S. Okada, H. Oikawa, H. Matsuda and H. Nakanishi, Opt. Mater., 2002, 21, 75; M. González, J. L. Segura, C. Seoane and N. Martín, J. Org. Chem., 2001, 66, 8872.
- 7 W. Sliwa, G. Matusiak and B. Bachowska, Croat. Chem. Acta, 2006, 79, 513-526; C. Peltier, C. Adamo, P. P. Lain, S. Campagna, F. Puntoriero and I. Ciofini, J. Phys. Chem. A, 2010, 114, 8434-8443.
- 8 B. J. Coe, J. Fielden, S. P. Foxon, I. Asselberghs, K. Clays and B. S. Brunschwig, Inorg. Chem., 2010, 49, 10718; B. J. Coe, J. Fielden, S. P. Foxon, M. Helliwell, B. S. Brunschwig, I. Asselberghs, K. Clays, J. Olesiak, K. Matczyszyn and M. Samoc, J. Phys. Chem. A, 2010, 114, 12028.
- 9 C.-X. Yuan, X.-T. Tao, Y. Ren, Y. Li, J.-X. Yang, W.-T. Yu, L. Wang and M.-H. Jiang, J. Phys. Chem. C, 2007, 111, 12811; C.-X. Yuan, X.-T. Tao, L. Wang, J.-X. Yang and M.-H. Jiang, J. Phys. Chem. C, 2009, 113, 6809; H. S. Kim,

- T. T. Pham and K. B. Yoon, J. Am. Chem. Soc., 2008, 130, 2134; Z.-F. Han, T. P. Vaid and A. L. Rheingold, J. Org. Chem., 2008, 73, 445; G. Xu, Y. Li, W.-W. Zhou, G.-J. Wang, X.-F. Long, L.-Z. Cai, M.-S. Wang, G.-C. Guo, J.-S. Huang, G. Bator and R. Jakubas, J. Mater. Chem., 2009, 19, 2179; S.-H. Feng, Y. K. Kim, S.-O. Yang and Y.-T. Chang, Chem. Commun., 2010, 46, 436.
- 10 Selected examples, see: A. Schneider, M. Neis, M. Stillhart, B. Ruiz, R. U. A. Khan and P. Günter, J. Opt. Soc. Am. B, 2006, 23, 1822-1835; A. Schneider, M. Stillhart and P. Günter, Opt. Express, 2006, 14, 5376-5384; Z. Yang, L. Mutter, M. Stillhart, B. Ruiz, S. Aravazhi, M. Jazbinsek, A. Schneider, V. Gramlich and P. Günter, Adv. Funct. Mater., 2007, 17, 2018; J. McEntee, Chem. World, 2007, March, 52-56; H. Ito, K. Miyamoto and H. Minamide, Ultra-Broadband, Frequency-agile THz-wave Generator and its Applications, in Advanced Solid-State Photonics, OSA Tech. Digest Ser., Nara, Japan, 2008, p. WD1; J. Takayanagi, S. Kanamori, K. Suizu, M. Yamashita, T. Ouchi, S. Kasai, H. Ohtake, H. Uchida, N. Nishizawa and K. Kawase, Opt. Express, 2008, 17, 12859; http://www.teraview.com; http://www.rainbowphotonics.com; http://www.nlo.ethz.ch/.
- 11 E. Maçôas, G. Marcelo, S. Pinto, T. Cañeque, A. M. Cuadro, J. J. Vaquero and J. M. G. Martinho, Chem. Commun., 2011, 47, 7374.
- 12 G. Bort, T. Gallavardin and P. I. Dalko, Angew. Chem., Int. Ed., 2013, 52, 2-14; S. Yao and K. D. Belfield, Eur. J. Org. Chem., 2012, 3199–3217; X.-Q. Wang, J.-Y. Chen, L. Mi and P.-N. Wang, Appl. Phys. Lett., 2009, 95, 143705/1-143705/3; F. Helmchen and W. Denk, *Nat. Methods*, 2005, 2, 932–940.
- 13 For previous works on heteroaromatic cations see, inter alia: (a) M. A. Ramírez, A. M. Cuadro, J. Alvarez-Builla, O. Castaño, J. L. Andrés, F. Mendicuti, K. Clays, I. Asselberghs and J. J. Vaquero, Org. Biomol. Chem., 2012, 10, 1659; (b) M. A. Ramirez, T. Cañeque, A. M. Cuadro, F. Mendicuti, K. Clays, I. Asselbergh and J. J. Vaquero, ARKIVOC, 2011, iii, 140; (c) T. Cañeque, A. M. Cuadro, J. Alvarez-Builla, J. Pérez-Moreno, K. Clays, G. Marcelo, F. Mendicuti, O. Castaño, J. L. Andrés and J. J. Vaquero, Eur. J. Org. Chem., 2010, 6323.
- 14 T. Cañeque, A. M. Cuadro, J. Alvarez-Builla and J. J. Vaquero, Tetrahedron Lett., 2009, 50, 1419; A. Nuñez, B. Abarca, A. M. Cuadro, J. Alvarez-Builla and J. J. Vaquero, J. Org. Chem., 2009, 74, 4166; A. Nuñez, A. M. Cuadro, J. Alvarez-Builla and J. J. Vaquero, Org. Lett., 2007, 9, 2977; D. García-Cuadrado, A. M. Cuadro, B. M. Barchín, A. Nuñez, T. Cañeque, J. Alvarez-Builla and J. J. Vaquero, J. Org. Chem., 2006, 71, 7989; D. García-Cuadrado, A. M. Cuadro, J. Alvarez-Builla, U. Sancho, O. Castaño and J. J. Vaquero, Org. Lett., 2006, 8, 5955; D. Garcia-Cuadrado, A. M. Cuadro, J. Alvarez-Builla and J. J. Vaquero, Org. Lett., 2004, 6, 4175.
- 15 H. Nerenz, M. Meier, W. Grahn, A. Reisner, E. Schmälzlin, S. Stadler, K. Meerholtz, C. Bräuchle and P. G. Jones, J. Chem. Soc., Perkin Trans. 2, 1998, 2, 437-447; D. S. Chemla and J. Zyss, Molecular Compounds for Efficient

- Second Harmonic Generation, Academic Press, New York, 1987, vol. 1, p. 227.
- 16 For the Stille reaction see: D.-H. Lee, A. Taher, W.-S. Ahn and M.-J. Jin, *Chem. Commun.*, 2010, 46, 478–480; H. Huang, H. Jiang, K. Chen and H. Liu, *J. Org. Chem.*, 2009, 74, 5599–5602; S. P. H. Mee, V. Lee and J. E. Baldwin, *Angew. Chem., Int. Ed.*, 2004, 43, 1132–1136; P. Espinet and A. M. Echavarren, *Angew. Chem., Int. Ed.*, 2004, 43, 4704–4734; J.-H. Li, Y. Liang, D.-P. Wang, W.-J. Liu, Y.-X. Xie and D.-L. Yin, *J. Org. Chem.*, 2005, 70, 2832–2834; F. Diederich and P. J. Stang, *Metal-Catalyzed Cross-Coupling Reactions*, Wiley-VCH, Weinheim, Germany, 2nd edn, 2004; A. F. Littke and G. C. Fu, *Angew. Chem., Int. Ed.*, 2002, 41, 4176; A. F. Littke, L. Schwarz and G. C. Fu, *J. Am. Chem. Soc.*, 2002, 124, 6343; V. Farina, V. Krishnamurthy and W. J. Scott, *The Stille Reaction*, John Wiley & Sons, New York, 1998.
- 17 J. A. Zoltewicz and M. P. Cruskie, *J. Org. Chem.*, 1995, **60**, 3487; J. A. Zoltewicz, *J. Org. Chem.*, 1995, **60**, 264.
- 18 D. García-Cuadrado, A. M. Cuadro, B. M. Barchín, A. Nuñez, T. Cañeque, J. Alvarez-Builla and J. J. Vaquero, *J. Org. Chem.*, 2006, 71, 7989; B. M. Barchín, J. Valenciano, A. M. Cuadro, J. Álvarez-Builla and J. J. Vaquero, *Org. Lett.*, 1999, 1, 545.
- 19 F. Mendicuti and W. L. Mattice, Polym. Bull., 1989, 22, 557.
- 20 M. J. Frisch, G. W. Trucks, H. B. Schlegel, G. E. Scuseria,
 M. A. Robb, J. R. Cheeseman, G. Scalmani, V. Barone,
 B. Mennucci, G. A. Petersson, H. Nakatsuji, M. Caricato,
 X. Li, H. P. Hratchian, A. F. Izmaylov, J. Bloino, G. Zheng,
 J. L. Sonnenberg, M. Hada, M. Ehara, K. Toyota, R. Fukuda,
 J. Hasegawa, M. Ishida, T. Nakajima, Y. Honda, O. Kitao,
 H. Nakai, T. Vreven, J. A. Montgomery Jr., J. E. Peralta,
 F. Ogliaro, M. Bearpark, J. J. Heyd, E. Brothers,

- K. N. Kudin, V. N. Staroverov, R. Kobayashi, J. Normand, K. Raghavachari, A. Rendell, J. C. Burant, S. S. Iyengar, J. Tomasi, M. Cossi, N. Rega, J. M. Millam, M. Klene, J. E. Knox, J. B. Cross, V. Bakken, C. Adamo, J. Jaramillo, R. Gomperts, R. E. Stratmann, O. Yazyev, A. J. Austin, R. Cammi, C. Pomelli, J. W. Ochterski, R. L. Martin, K. Morokuma, V. G. Zakrzewski, G. A. Voth, P. Salvador, J. J. Dannenberg, S. Dapprich, A. D. Daniels, Ö. Farkas, J. B. Foresman, J. V. Ortiz, J. Cioslowski and D. J. Fox, *GAUSSIAN 09 (Revision A.1)*, Gaussian, Inc., Wallingford, CT, 2009.
- L. T. Cheng, W. Tam, S. H. Stevenson, G. R. Meredith, G. Rikken and S. R. Marder, J. Phys. Chem., 1991, 95, 10631–10643; A. K.-Y. Jen, V. P. Rao, K. Y. Wong and K. J. Drost, J. Chem. Soc., Chem. Commun., 1993, 90–92; V. Alain, L. Thouin, M. Blanchard-Desce, U. Gubler, C. Bosshard, P. Gunter, J. Muller, A. Fort and M. Barzoukas, Adv. Mater., 1999, 11, 1210.
- S. Thomas, Y. A. Pati and S. Ramasesha, *Cryst. Growth Des.*,
 2011, 11, 1846–1854; C. Z. Zhang, C. Lu, J. Zhu, G.-Y. Lu,
 X. Wang, Z.-W. Shi, F. Liu and Y. Cui, *Chem. Mater.*, 2006,
 18, 6091; W. Schuddeboom, B. Krijnen, J. W. Verhoven,
 E. G. J. Staring, G. L. J. A. Rikken and H. Oevering, *Chem. Phys. Lett.*, 1991, 179, 73.
- 23 H. Kang, A. Facchetti, H. Jiang, E. Cariati, S. Righetto, R. Ugo, C. Zuccaccia, A. Macchioni, C. L. Stern, Z. Liu, S.-T. Ho, E. C. Brown, M. A. Ratner and T. J. Marks, *J. Am. Chem. Soc.*, 2007, 129, 3267; L. Beverina, A. Sanguineti, G. Battagliarin, R. Ruffo, D. Roberto, S. Righetto, R. Soave, L. L. Presti, R. Ugob and G. A. Pagani, *Chem. Commun.*, 2011, 47, 292–294; R. Andreu, E. Galan, J. Orduna, B. Villacampa, R. Alicante, J. T. Lopez Navarrete, J. Casado and J. Garin, *Chem.–Eur. J.*, 2011, 17, 826–838.