See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/10769505

Synthesis of Soluble Donor–Acceptor Double-Cable Polymers Based on Polythiophene and Tetracyanoanthraquinodimethane (TCAQ)

ARTICLE in ORGANIC LETTERS · JUNE 2003

Impact Factor: 6.36 · DOI: 10.1021/ol034324e · Source: PubMed

CITATIONS

27

READS

46

6 AUTHORS, INCLUDING:

Francesco Giacalone

Università degli Studi di Palermo 109 PUBLICATIONS 2,392 CITATIONS

SEE PROFILE

José L Segura

Complutense University of Madrid

161 PUBLICATIONS 4,165 CITATIONS

SEE PROFILE

Marinella Catellani

Italian National Research Council **155** PUBLICATIONS **1,932** CITATIONS

SEE PROFILE

Silvia Luzzati

Italian National Research Council

40 PUBLICATIONS 501 CITATIONS

SEE PROFILE

2003 Vol. 5, No. 10 1669–1672

Synthesis of Soluble Donor—Acceptor Double-Cable Polymers Based on Polythiophene and Tetracyanoanthraquinodimethane (TCAQ)

Francesco Giacalone,[†] José L. Segura,[†] Nazario Martín,*,[†] Marinella Catellani,*,[‡] Silvia Luzzati,[‡] and Natalia Lupsac[‡]

Departamento de Química Orgánica, Facultad de Química, Universidad Complutense, 28040, Madrid, Spain, and Istituto per lo Studio delle Macromolecole, Consiglio Nazionale delle Ricerche, Milano, Italy

nazmar@quim.ucm.es

Received February 24, 2003

ABSTRACT

Novel suitably functionalized tetracyanoanthraquinodimethane (TCAQ) derivatives covalently linked to thiophene moieties have been synthesized. The thiophene-based monomers have been chemically polymerized and copolymerized to yield new and soluble donor—acceptor double-cable polymers. The absorption and emission data reveal that the optical properties can be finely tuned by modifying the ratio of monomers in the copolymerization process.

The most recent and efficient polymer solar cells fabricated today are based on the concept of bulk heterojunction. ^{1,2} They consist of a p-type conjugated polymer with an acceptor moiety mixed into it as an n-type material. The different solubilities of the two components in the organic solvents used for the film preparation and their limited miscibility cause phase segregation. This tendency to phase segregation has to be tailored to optimize both charge photogeneration and transport. Since the charges are preferentially formed at the donor—acceptor interface, an intimate mixing of the donor

and acceptor is beneficial for charge generation. It is also necessary to attain an efficient transport to the electrodes of holes through the donor and of electrons through the acceptor phase. For these reasons the donor and acceptor components have to be organized toward a nanoscopic phase-segregated bicontinuous network. Indeed the most significant improvements of the device efficiencies have been attributed to more favorable morphologies.³ One approach to attain an intimate mixing of the donor—acceptor components and to control the film morphology is given by the concept of "double cables".⁴ This kind of material consists of a hole-conducting conjugated polymer chain carrying pendant electron-conducting moieties. In this way, electron-acceptor and donor moi-

[†] Universidad Complutense.

[‡] Consiglio Nazionale delle Richerche, Milano.

⁽¹⁾ Yu, G.; Gao, J.; Hummelen, J. C.; Wudl, F.; Heeger, A. J. Science 1995, 270, 1789.

^{(2) (}a) Halls, J. J. M.; Pichler, K.; Friend, R. H.; Moratti, S. C.; Holmes, A. B. *Appl. Phys. Lett.* **1996**, *68*, 3120. (b) Brabec, C. J.; Padinger, F.; Hummelen, J. C.; Sariciftci, N. S. *Appl. Phys.* **1999**, *85*, 6866

⁽³⁾ Shaheen, S. E.; Brabec, C. J.; Sariciftci, N. S.; Padinger, F.; Fromherz, T.; Hummelen, J. C. *Appl. Phys. Lett.* **2001**, *78*, 841.

⁽⁴⁾ Cravino, A.; Sariciftci, N. S. J. Mater. Chem. 2002, 12, 1931

Figure 1.

eties are forced to form a p- and n-conducting network with well-defined links. Different groups have recently reported similar structures consisting of a conducting polymer and pendant fullerenes as electron-accepting units.^{4,5}

Although a great deal of work has been devoted to the use of fullerene derivatives as acceptor materials in plastic solar cells,⁶ not so much effort has been dedicated to other acceptor moieties. However, different TCNQ-based acceptors were tested with respect to their charge-transfer efficiency to conjugated polymers showing that TCAQ is a more efficient electron acceptor than TCNQ despite its lower electron affinity.⁷ Thus, we have recently investigated the efficiency of photovoltaic devices based on conjugated polymers sensitized with TCAQ-type acceptors endowed with long alkyl chains. Despite the high solubility of these TCAQ derivatives, the efficiency of the devices was limited by (severe or strong) phase segregation between the polymer and the TCAQ systems.⁸

We are currently investigating the possibility of covalently attaching this efficient acceptor system to conjugated polymer backbones⁹ in order to prevent the phase separation to explore its potential in photovoltaic devices. Here we report preliminary results on a novel polythiophene bearing pendant TCAQ substituents obtained by chemical polymerization of suitable thiophene derivatives 1 and 2 (Figure 1). In contrast to the previously reported polythiophene/TCAQ systems⁸ obtained by electropolymerization, this communication specifically refers to the facile synthesis of copolymers by reaction chemistry, which is all the better from the point of processability.

3-Decylthiophene (2) was synthesized following the method reported in the literature, ¹⁰ and TCAQ derivative 1¹¹ (Figure 1) was obtained in a 84% yield from the corresponding quinone 3 (Figure 1) by reaction with CH₂(CN)₂ in the presence of Lehnert's reagent (TiCl₄ and pyridine in chloroform solution, Scheme 1). ¹²

Scheme 1

OH

$$C_{12}H_{25}Br$$
 K_2CO_3 , NaI

 $C_{12}H_{25}O$

OH

 C

The starting quinone **3** was in turn prepared in two steps from commercially available anthraflavic acid **4**. Williamson etherification reaction with dodecylbromide under stoichiometric control yielded **5**. Further reaction with thiophene derivative **6**¹³ in acetone by using potassium carbonate as base and sodium iodide as catalyst (Scheme 1) led to **3** in 75% yield.

A series of copolymers has been prepared via chemical oxidation with FeCl₃ in chloroform¹⁴ starting from mixtures of monomers 1 and 2 in a well-defined molar ratio (Scheme 2).

Scheme 2

NC
$$CN$$
 $OC_{12}H_{25}$

NC CN $OC_{12}H_{25}$

NC CN $OC_{12}H_{25}$
 $C_{10}H_{21}$

FeCl₃
 $C_{10}H_{21}$
 $C_{10}H_{21}$
7-10

Thus, copolymers were prepared by using 100 mol % (7), 75 mol % (8), 50 mol % (9), and 25 mol % (10) of the TCAQ-monomer 1 in the feed (Table 1). The copolymers were obtained with yields between 80% and 90% by weight with respect to the monomers after washing several times with methanol in order to remove the oxidant. As a result of the presence of long alkyl chains on the monomeric units,

Org. Lett., Vol. 5, No. 10, 2003

^{(5) (}a) Cravino, A.; Zerza, G.; Maggini, M.; Bucella, S.; Svewnsson, M.; Andersson, M. R.; Neugebauer, H.; Sariciftci, N. S. *Chem. Commun.* **2000**, *24*, 2487. (b) Marcos Ramos, A.; Rispens, M. T.; Hummelen, J. C.; Janssen, R. A. J. *Synth. Met.* **2001**, *119*, 171. (c) Zhang, F.; Svensson, M.; Andersson, M. R.; Maggini, M.; Bucella, S.; Menna, E.; Inganäs, O. *Adv. Mater.* **2001**, *13*, 1871.

^{(6) (}a) Brabec, C. J.; Sariciftci, N. S.; Hummelen, J. C. *Adv. Funct. Mater.* **2001**, *11*, 15. (b) Rispens, M. T.; Hummelen J. C. In *Fullerenes: From Synthesis to Optoelectronic Properties*; Guldi, D. M., Martín, N., Eds.; Kluwer Academic Publishers: The Netherlands, 2002; pp 387–435.

 ⁽⁷⁾ Janssen, R. A. J.; Christiaans, M. P. T.; Hare, C.; Martín, N.; Sariciftci,
 N. S.; Heeger, A. J.; Wudl, F. J. Chem. Phys. 1995, 103, 8840.

⁽⁸⁾ Zerza, G.; Scharber, M. C.; Brabec, C. J.; Sariciftci, N. S.; Gómez, R.; Segura, J. L.; Martín, N.; Srdanov, V. I. *J. Phys. Chem. A* **2000**, *104*, 8315

⁽⁹⁾ Zerza, G.; Cravino, A.; Neugebauer, H.; Sariciftci, N. S.; Gómez, R.; Segura, J. L.; Martín, N.; Svensson, M.; Andersson, M. R. *J. Phys. Chem. A* **2001**, *105*, 4172.

⁽¹⁰⁾ Tamao, K.; Komada, S.; Nakajinma, I.; Kumada, M. *Tetrahedron* **1982**, *38*, 3347.

Table 1. SEC Measurements of Copolymers

polymer	$\%$ of ${f 1}$ in the feed	$M_{ m w}$	D
7	100	4 700	1.85
8	75	56 800	4.2
9	50	21 400	1.42
10	25	5 900	1.62

the purified copolymers show good solubility in tetrahydrofuran, chloroform, and carbon disulfide.

In Table 1 are reported the weight-average molar mass $M_{\rm w}$ and the dispersity index D of the polymers obtained by size exclusion chromatography (SEC) using chloroform solvent, UV-vis detector, and polystyrene as standard.

The ¹H NMR spectrum of the polymers in tetrachloroethane shows, together with the characteristic signals corresponding to the TCAQ moiety (8.1, 7.7, and 7.1 ppm)¹⁵ and the alkyl chains, a singlet centered at 6.9 ppm corresponding to the thiophene proton at C-4 of polyalkylthiophenes.¹⁶

The electronic properties of these polymers can be modulated by tuning the amount of monomer 1 in the feed. Figure 2 shows the optical absorption spectra of chloroform solu-

Figure 2. UV-vis absorption spectra of chloroform solutions of polymers 7, 8, 9, 10, and poly-2.

tions of polymers 7-10 together with that of polydecylthiophene, which is the homopolymer prepared by using only monomer 2.

The maxima at 320 and 400 nm are characteristic of alkoxy-substituted TCAQ derivatives, whereas the band with

(12) (a) Lehnert, W. Tetrahedron Lett. 1970, 4723. (b) Lehnert, W. Synthesis 1974, 667.

maximum at 450 nm corresponds to the π - π * polythiophene transition (UV-vis absorption of poly-2 is included for comparison purposes). The band intensity of the conjugated backbone is low for the homopolymer 7 and increases with the decreasing of the TCAQ content in the copolymers. In the solid state the electronic absorption spectra of poly-2 displays a $\pi - \pi^*$ band red shift of 50 nm, which is indicative of a backbone planarization.¹⁷ The spectra of spin-coated polymers 7-10 show a smaller red shift (10 nm) passing from solution to the solid state. This fact strongly suggests that, because of the steric hindrance produced by the bulky TCAQ system, the conjugated chain is distorted from planarity as the amount of TCAQ-containing monomer increases.

It is also worth mentioning how, after photoexcitation at 450 nm, the photoluminescence of the TCAQ-containing polymer solutions is quenched by 1-2 orders of magnitude with respect to poly-2 and the quenching increases with the TCAQ content (Figure 3). This suggests that electron transfer

Figure 3. Photoluminescence spectra normalized to the number of absorbed photons of chloroform solutions of polymers 7, 8, 9, and 10 after excitation at 450 nm.

from the photoexcited polythiophene backbone to TCAQ is occurring and that the charge transfer is fast enough to compete with the radiative recombination of the excitons. This is in agreement with previous observations of photoinduced electron transfer in blends containing conjugated polymers and TCAQ derivatives, which can be accounted for by the strong acceptor ability of the TCAQ moiety.¹⁸

An interesting feature of the PL quenching is that a less efficient quenching takes place when mixtures of poly-2 and

Org. Lett., Vol. 5, No. 10, 2003 1671

⁽¹¹⁾ Data for 1: ¹H NMR (CDCl₃, 200 MHz) δ 8.16 (d, 2H, J = 8.8Hz), 7.70 (d, 1H, J = 2.2 Hz), 7.69 (d, 1H, J = 2.2 Hz), 7.27–7.23 (m, 1H), 7.17 (deceptively simple triplet, 1H, J=2.3 Hz), 7.13 (deceptively simple triplet, 1H, J=2.3 Hz), 6.94 (m, 2H), 4.11 (t, 4H, J=6.4 Hz, $-CH_2-OC_{Ar}$), 2.68 (t, 2H, J = 6.8 Hz), 1.91–1.43 (m, 8H, $-CH_2$ -), 1.40– 1.25 (m, 18H), 0.88 (t, 3H, -CH₃); 13 C NMR (CHCl₃, 50 MHz) δ 162.2, 162.1, 142.5, 132.7, 129.6, 128.1, 125.2, 121.8, 121.7, 120.0, 118.4, 113.6, 113.1, 80.8, 80.7, 69.2, 69.0, 31.9, 30.1, 30.0, 29.6, 29.6, 29.5, 29.4, 29.3, 29.2, 28.9, 28.7, 25.9, 25.5, 22.7, 14.1; FTIR (KBr) v 2926, 2854, 2226, 1606, 1558, 1466, 1333, 1304, 1244, 1120, 758 cm⁻¹; MS m/z (EI) (%I) 656 (M⁺, 32), 594 (15), 488 (4), 338 (8), 285 (4), 153 (28), 97 (100).

⁽¹³⁾ Bäuerle, P.; Wurthner, F.; Heid, S. Angew. Chem., Int. Ed. Engl. 1990, 29, 419

⁽¹⁴⁾ Sagimoto, R.; Takeda, S.; Gu, H. B.; Yoshino, K. Chem. Express **1986**, 1, 635

^{(15) (}a) Martín, N.; Behnisch, R.; Hanack, M. J. Org. Chem. 1989, 54, 2563. (b) For a review on TCNQ-type electron aceptors, see: Martín, N.; Segura, J. L.; Seoane, C. J. Mater. Chem. 1997, 7, 1661.

⁽¹⁶⁾ Lère-Porte, J.-P.; Moreau, J. J. E.; Toreilles, C. Eur. J. Org. Chem.

⁽¹⁷⁾ Xu, B.; Holdcroft, S. Macromolecules 1993, 26, 4457.

⁽¹⁸⁾ A reduction potential value (E_{red}) of -0.26 (V vs SCE) for monomer 1 has been determined by cyclic voltammetry in dichloromethane solution at room temperature (0.1 M in Bu₄NClO₄; working electrode, GC; counter electrode, Pt; scan rate, 200 mV·s⁻¹).

Figure 4. Comparison between the PL intensity in the copolymers and in mixtures of polydecylthiophene (poly-2) and polymer 7 in chloroform solution. PL intensity is normalized to the number of absorbed photons.

polymer 7 are used (Figure 4). This is evidence that in our materials the hole-conducting backbone and the acceptor TCAQ moiety are covalently attached. The photoinduced electron transfer in solutions of polymers 7–10 is an intramolecular process, whereas in the mixtures we observed a less efficient intramolecular process. This fact indicates that in the copolymers the hole-conducting backbone and the acceptor molecules are closer and can interact better than in a mechanical mixture of poly-2 and polymer 7. For this

reason the photoinduced electron transfer process is more efficient when the TCAQ moiety is covalently attached to the conjugated chain.

In conclusion, we have prepared a new family of copolymers endowed with different amounts of TCAQ moieties covalently attached to the main polymeric chain. The tuning of the absorption and emission properties of these copolymers can be achieved by modifying the amount of TCAQcontaining monomer in the feed. An efficient quenching of the characteristic fluorescence of the polythiophene system is observed in the copolymers, the quenching being more efficient as the amount of TCAQ monomer in the feed increases. Comparison of the PL quenching in the copolymers with that of mixtures of homopolymer 7 and polydecylthiophene shows that a more efficient quenching occurs when the TCAQ moiety is covalently attached to the conjugated polymer system. This finding suggests that the double cable strategy can be an efficient way to prepare materials for photovoltaic devices.

Acknowledgment. This work has been supported by the European Comission (EUROMAP RTN project HPRN-CT-2000-00127), the MCYT of Spain (project BQU2002-00855), and by the Comunidad de Madrid (project 07N/0004/2002).

Supporting Information Available: General experimental procedures and spectroscopic characterization, NMR spectra, cyclic voltammograms of **1** and **3**, and solid film UV—vis and PL spectra of **7**—**10** and poly-**2**. This material is available free of charge via the Internet at http://pubs.acs.org. OL034324E

Org. Lett., Vol. 5, No. 10, 2003