See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/281170863

Resonance Raman Spectroscopy of the T 1 Triplet Excited State of Oligothiophenes

ARTICLE in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · AUGUST 2015

Impact Factor: 7.46 · DOI: 10.1021/acs.jpclett.5b01410 · Source: PubMed

READS

24

7 AUTHORS, INCLUDING:

Chen Wang

Northwestern University

13 PUBLICATIONS 336 CITATIONS

SEE PROFILE

Resonance Raman Spectroscopy of the T₁ Triplet Excited State of **Oligothiophenes**

Chen Wang,[†] Maria Angelella,[†] Samantha J. Doyle,[†] Lauren A. Lytwak,[§] Peter J. Rossky,[‡] Bradley J. Holliday, and Michael J. Tauber*,†

Supporting Information

ABSTRACT: The characterization of triplet excited states is essential for research on organic photovoltaics and singlet fission. We report resonance Raman spectra of two triplet oligothiophenes with n-alkyl substituents, a tetramer and hexamer. The spectra of the triplets are more complex than the ground state, and we find that density functional theory calculations are a useful starting point for characterizing the bands. The spectra of triplet tetrathiophene and hexathiophene differ significantly from one another. This observation is consistent with a T₁ excitation that is delocalized over at least five rings in long oligomers. Bands in the 500-800 cm⁻¹ region are greatly diminished for an aggregated sample of hexathiophene, likely caused by fast electronic dephasing. These experiments highlight the potential of resonance Raman spectroscopy to unequivocally detect and characterize triplets in thiophene materials. The vibrational spectra can also serve as rigorous standards for evaluating computational methods for excited-state molecules.

riplet excited states (triplets) of conjugated organic molecules play major roles in applications that utilize these materials. For organic light-emitting diodes (OLEDs), the harvesting of triplet excitons was an important advancement. 1-6 For organic photovoltaics (OPVs), triplet excitons have been linked to deleterious charge recombination.7-10 However, the relatively long lifetimes and transport distances of triplets could be beneficial for advanced solar cells. 3,11,12 Any advantages of triplets must be considered in view of their mechanism of generation. Triplets can be formed pairwise, and with high efficiency, via singlet fission.¹³ The theoretical energy conversion efficiency of a bilayer solar cell that harvests pairs of excitons from singlet fission exceeds 40%, a substantial improvement over the ~30% limit for a single-threshold solar cell. 14,15

The various connections of triplets to the performance of OLEDs, OPVs, and other organic electronic devices motivate fundamental research on excited states of conjugated molecules. The bonding pattern and spatial extent of an excited state are key characteristics $^{16-21}$ that are intimately related to the energy and mobility of an exciton within a material. Excited states of thiophene polymers and oligomers have been widely researched, partly because of the many applications of these molecules. 22-35 Despite significant advances in our understanding of oligo- and polythiophene triplets, fundamental aspects remain unclear, including their spatial delocalization. Reported sizes of triplet excited states of oligo- and polythiophenes have ranged from one ring^{25,36-40} to four rings or more. 26,29,41 Additionally, reports of singlet fission in

thiophene chains inspire further studies of triplets in these systems.42

Vibrational spectroscopy can be a powerful probe of molecular structure in both ground and excited electronic states. Vibrational spectra of ground-state thiophene oligomers and polymers in neutral and cationic states have been widely reported, and only a subset can be cited here. 45-53 Infrared and Raman spectra were reported previously for photoexcited thiophene molecules, but without definitive assignment to a triplet excited state. 51,54-59 Only recently were broadened vibrational bands assigned to triplet excitons in polythiophene, using femtosecond stimulated Raman spectroscopy. 60,61 Given the lack of resolved vibrational data for the triplets, we have acquired and analyzed resonance Raman spectra of two alkylfunctionalized oligothiophenes in their lowest triplet (T1) excited state. The spectra are markedly different from those of the ground state. The unique Raman signatures may prove to be useful for monitoring triplets in complex systems, such as the bulk heterojunctions of OPVs. A comparison of the experimental spectra with results from density functional theory (DFT) calculations here yields some insights into the bonding pattern and delocalization of the T1 excited state of these oligomers.

Molecular structures of the *n*-alkyl substituted tetrathiophene and hexathiophene probed in this study are shown in Chart 1.

Received: July 3, 2015 Accepted: August 19, 2015

Department of Chemistry & Biochemistry, University of California at San Diego, La Jolla, California 92093, United States

^{*}Department of Chemistry, Rice University, Houston, Texas 77251, United States

[§]Department of Chemistry, The University of Texas at Austin, Austin, Texas 78712, United States

Chart 1. Didodecyl Tetrathiophene (4T-d₂) and Tetraoctyl Hexathiophene (6T-o₄)

4T-d₂

$$C_{12}H_{25}$$
 $C_{12}H_{25}$

6T-o₄
 $C_{8}H_{17}$
 $C_{8}H_{17}$
 $C_{8}H_{17}$
 $C_{8}H_{17}$

The substituents impart solubility in the selected solvents chlorobenzene (for 4T- d_2) and tetrahydrofuran (THF, for 6T- o_4). Resonance Raman spectra of transient species were collected with a modified optical microscope and two beams focused on a fast-flowing, deoxygenated solution of oligothiophene in a capillary. When excited with a 420 nm quasicontinuous-wave (cw) pump, the triplet quantum yields from

intersystem crossing are expected to exceed 50%, as reported previously for unsubstituted tetra- and hexathiophene. A 647.09 nm cw probe was selected for near-resonance with the $T_1 \rightarrow T_n$ transitions, and the narrow line width of this source optimized the resolution of the Raman bands. The time delay between pump and probe was 5 μ s (solvated monomers) or 1 μ s (aggregate), selected via the solution flow rate and the micrometer separation between pump and probe foci.

The experimental Raman spectra of the oligothiophenes in their lowest triplet excited state, $^34T^*-d_2$ and $^36T^*-o_4$, are shown in Figure 1 along with the corresponding ground-state spectra. The triplet spectra are distinguished from those of the ground state by a much greater distribution of prominent bands. Furthermore, the spectra of $^34T^*-d_2$ and $^36T^*-o_4$ differ significantly from one another, whereas the ground-state spectra are similar. The assignment to a triplet excited state, rather than a cation, was supported by the disappearance of the transient hexathiophene spectrum at 5 μ s for an oxygensaturated solution. The spectrum was also greatly diminished at a time delay of 20 μ s, consistent with an assignment to $^36T^*-o_4$ (see Supporting Information).

We employed unrestricted DFT calculations on model triplet oligothiophenes with ethyl substituents (${}^{3}4T^{*}$ -e₂ and ${}^{3}6T^{*}$ -e₄)

Figure 1. Resonance Raman spectra of triplet tetrathiophene $^34T^*-d_2$ (black trace, top left) and hexathiophene $^36T^*-o_4$ (black trace, top right) in deoxygenated chlorobenzene and THF, respectively. DFT-calculated spectra (UB3LYP/6-31G(d)) of model triplet molecules with ethyl substituents, $^34T^*-e_2$ and $^36T^*-e_4$, are shown as red traces in the middle of each panel. To aid comparison with the experimental spectra, the frequency axes of the calculated spectra are scaled by 0.9614, and the intensities are scaled in various spectral regions as indicated below the baseline. Single asterisks mark calculated bands that are substituent-localized and not expected to be resonantly enhanced in the experimental spectra. Corresponding experimental and calculated spectra for the ground state are shown for $4T-d_2/4T-e_2$ (black/red traces; bottom left) and $6T-o_4/6T-e_4$ (black/red traces; bottom right). A double asterisk (**) marks an artifact from solvent subtraction.

Figure 2. Categories and examples of vibrational normal modes for model triplet oligothiophenes $^34T^*-e_2$ and $^36T^*-e_4$, based on DFT calculations (UB3LYP/6-31G(d); frequencies scaled $\times 0.9614$).

to gain insights into the unique experimental spectra. The present calculations do not take into account factors that determine resonance Raman intensities, such as mode-specific displacements in the resonant electronic state. Despite this limitation, the overall calculated profiles resemble the experimental spectra, particularly after scaling intensities in sections (Figure 1). The similarities prompted us to organize the bands of the triplet oligothiophenes in groups, according to the vibrational character from DFT normal-mode analysis. Representative normal modes with A_g symmetry in the C_i point group are illustrated for each category in Figure 2. Normal modes with frequencies 1100-1550 cm⁻¹ consist of CC stretches coupled with C—H in-plane (IP) bends. Within that spectral range, modes with frequencies 1470–1550 cm⁻¹, 1300-1470 cm⁻¹, and 1100-1200 cm⁻¹ involve primarily the stretches of double bonds, mixed bond orders, and single bonds, respectively. Bands in the 950-1100 cm⁻¹ region are associated with normal modes that are predominantly C—H IP bends. Strong vibrational bands with frequencies in the 550-850 cm⁻¹ range are assigned to ring deformation/breathing in combination with C-S stretches. Modes with out-of-plane (OOP) motions may also contribute to this spectral region (vide infra).

The relatively complex spectra of ³4T*-d₂ and ³6T*-o₄ compared with those of the ground state molecules reflect

the more complex bonding structure of the triplet excited states. The ground state Raman spectra show a weak dependence upon chain length because the characteristics of the active vibrational modes are conserved. 48,49,62,63 However, the broad frequency distribution of the CC stretching modes in the triplet excited state reflects variation of the CC bonding pattern from one thiophene ring to the next. For many linked aromatic systems including poly- or oligothiophenes, experimental and theoretical studies indicate that single and double bonds of low-lying excited states are reversed relative to the ground state. ^{25,60,61,64-71} A quinoidal structure forms upon excitation of linked thiophene rings, whereby double bonds are found between $C_{\alpha} = C_{\alpha}$ and $C_{\beta} = C_{\beta}$, rather than $C_{\alpha} = C_{\beta}$ of the ground state. On the basis of DFT calculations (Figure 3A,B), the quinoidal region is confined to the two central rings and the spin density inherent to the triplet state is primarily distributed over four rings. These results agree with those from prior DFT calculations³⁴ and from semiempirical extended Hubbard calculations.⁴¹ We propose that the localized quinoidal region and the distributed unpaired electron density disrupt the regular bonding pattern of the ground state and give rise to the relatively complex vibrational spectra of triplet tetraand hexathiophene.

Unlike the similar ground-state spectra, we find significant differences between the triplet spectra of tetrathiophene and

Figure 3. Valence bond structures of the triplets (A) $^34T^*$ -e $_2$ and (B) $^36T^*$ -e $_4$, based on DFT calculations (UB3LYP/6-31G(d)). The region with reversed bond order (quinoidal region) is identified where differences between a CC bond length of the triplet differs from the corresponding bond of the ground state by >0.030 Å. Single/dashed (_---) lines are drawn where neighboring CC bond lengths differ by ≤ 0.025 Å. Shaded circles, each with diameter proportional to the calculated spin density centered at the carbon atom, are shown for values >0.06. The location of maximum spin density for each oligomer is labeled with the numerical value. (C) Valence bond structure of the 6T-e $_4$ dication, based upon DFT calculation (UB3LYP/6-31G(d)). The quinoidal region and single/dashed bonds are drawn using the same criteria as for the triplets. Molecular orbital electronic configurations of the (D) triplet and (E) dication states.

hexathiophene. The DFT calculations point to possible origins of these differences. First, in the ethylenic region, there is a 50 cm⁻¹ experimental downshift for the strongest C=C Ramanactive mode of ³6T*-o₄ compared with ³4T*-d₂. The calculation for tetrathiophene indicates one strong ethylenic band at 1526 cm⁻¹, attributed to C=C stretches in the central quinoidal region. Similarly, the strong 1500 cm⁻¹ band of hexathiophene is assigned to a mode with significant C=C motion in the center of the chain; however, substantial $C_{\alpha} = C_{\beta}$ stretching in the outer rings are also part of the motion (Figure 2). In the case of ground-state conjugated oligomers, vibrational frequencies of ethylenic modes are often correlated with extent of delocalization. Similar relationships may also apply here in the case of ³6T*-o₄ versus ³4T*-d₂, but additional experiments and computations for a series of triplet oligomers would be necessary before generalizing. Second, we notice that there are more bands in the low-frequency region for the longer oligomer. This region includes ring deformations and hydrogen OOP motions. The greater number of bands for hexathiophene is likely a consequence of the additional ring deformation modes for this molecule. Additionally, the outer rings of triplet ³6T*-e₄ are calculated to have dihedral angles of 20-25°; for the C_i point group of the twisted molecule, the OOP motions

are totally symmetric and corresponding bands in the experimental spectrum of ${}^{3}6T^{*}$ - o_{4} may be resonantly enhanced. By contrast, calculations of ${}^{3}4T^{*}$ - e_{2} show less than 2° dihedral angles between rings; for the limiting C_{2h} point group of the flatter molecule, the OOP modes are nontotally symmetric and resonance enhancement is unlikely for these bands in the experimental spectrum of ${}^{3}4T^{*}$ - d_{2} .

Given the substantial differences between the resonance Raman spectra of the tetramer and hexamer, we infer that a fully extended T_1 state of a long oligomer, or polythiophene, is not adequately described by four thiophene rings; five or more rings are necessary. Consistent with this viewpoint, the zero-field splittings (D values) from EPR experiments were found to decrease for triplet hexathiophene relative to tetrathiophene, reflecting expansion of spin density beyond four rings when available. Furthermore, measurements on a series of soluble thiophene polymers indicated that the T_1 energy decreases as the effective conjugation length increases to six thiophene units.

We note a striking resemblance between resonance Raman spectra of the triplets, and previously reported spectra of oligothiophene dications. 46,48,72 Similarly, quinoidal-like oligothiophenes formed by the attachment of electron acceptors at the termini have spectral features in common with the T_1 state. 73,74 The similarities include numerous bands in the $1100-1550~{\rm cm}^{-1}$ region that are significantly enhanced compared with ground-state oligothiophenes that have all aromatic rings. $^{48,72-74}$ The dications for short oligomers are described by a bipolaron structure, which has a quinoidal region bordered on each side by positive charge centers. 46,52,75,76 Results from DFT calculations (Figure 3) show that the dication and the T_1 states of the hexamer share some structural features. Furthermore, the molecular orbital configuration diagrams highlight that the unoccupied π orbital of the dication, or two singly occupied π and π^* molecular orbitals of the triplet, have an equivalent effect on the overall bond order.

Two mismatches between the calculated and experimental spectra point to shortcomings of the unrestricted DFT calculations. First, if the strongest high-frequency ethylenic band of each experimental spectrum is correctly assigned to the central $C_\alpha = C_\alpha$ stretch, then the scaled frequencies are too high by $46 \text{ cm}^{-1} (1526 - 1480 \text{ cm}^{-1})$ for the tetramer, and 69 cm^{-1} (1500 – 1431 cm⁻¹) for the hexamer. The differences suggest that the biradical and the central quinoidal region are more overlapped than calculated by DFT. More radical-like character in the center would lower the frequency of the $C_{\alpha} = C_{\alpha}$ stretch. Second, the calculations yield only a 26 cm⁻¹ downshift for the frequency of the central $C_{\alpha} = C_{\alpha}$ stretch from tetramer to hexamer (1526 - 1500 cm⁻¹), whereas the experimental downshift is almost two times larger ($1480 - 1431 \text{ cm}^{-1}$). DFT calculations with different functionals or basis sets did not improve the comparison with experimental findings. In general, these mismatches indicate that the unrestricted DFT calculations do not treat the delocalization of the T₁ state along the conjugated chain with sufficient veracity to determine the vibrational structure at the same level as for the ground state. Higher level computations of the triplet electronic structure are necessary to predict the vibrational spectra of the excited states. A recent study demonstrated that the CC2 method (approximate coupled cluster, with single and double excitations) excelled in simulating the phosphorescence spectrum of bithiophene.⁷⁷ Coupled-cluster methods and advances in parallel algorithms now allow the calculation of triplet state properties for large molecules such as β -carotene. Also, multireference methods are known to improve calculated energies of triplet excited states, relative to single-determinant methods. We note that resolved vibrational spectra of excited-states, such as those reported here, are valuable data for evaluating various computational techniques for excited-states.

We also probed the triplet excited state of 6T-o_4 in a self-assembled aggregate. These aggregates can be considered a proxy for thiophene molecules in other solid-state systems, including those within OPVs. The off-resonance Raman spectra of aggregated and solvated 6T-o_4 in the ground state are nearly identical, with only slight differences in band frequencies that are likely related to small changes in molecular geometry upon aggregation (Figure 4). The resonance Raman spectra of

Figure 4. Raman spectra of the T_1 and S_0 states of aggregated 6T- o_4 in 5:95 (v/v) THF:water (black). The spectra of the monomer in THF (red) are reproduced from Figure 1. All spectra were acquired with a 647.09 nm probe.

solvated and aggregated 6T-o_4 in the triplet excited state have band positions that are close in frequency, however the intensity profiles differ substantially (Figure 4). Bands of the aggregate have decreased intensity toward lower frequencies, in comparison with the solvated hexamer. In particular, the prominent Raman bands between 550 and 750 cm⁻¹ for the solvated molecule are not observed above the noise of the aggregate spectrum. The loss of these bands could be caused by increased homogeneous broadening (faster electronic dephasing) for the aggregate, which tends to attenuate resonance Raman scattering of low frequency bands more than high frequency bands. Faster dephasing for the aggregate is reasonable for two reasons: (1) the resonant T_n state is almost certainly more delocalized than for the fully solvated hexathiophene and (2) the T_n state can couple to intermolecular charge-transfer states.

The results described above comprise the first report and analysis of resolved vibrational spectra of oligothiophene triplet excited states. The Raman spectra differ greatly from the ground state, but are similar to those of dications. Substantial differences between the experimental resonance Raman spectra of ${}^34T^*$ -d₂ and ${}^36T^*$ -o₄ are the basis for our conclusion that the vibrational structure of the fully extended triplet excited state requires at least five rings for its description. The pattern of bands for the experimental spectra resembles predictions from DFT, which indicates that these efficient calculations are a

useful starting point for describing the triplet excited-state structure and normal modes of vibration. However, more advanced computations, including those that treat mode-specific displacements in a resonant electronic state, are clearly necessary for full assignment of resonance Raman bands of triplet oligothiophenes. In general, the comparison of simulated and experimental vibrational spectra can be a rigorous approach for evaluating computational methods for excited states. The spectral features of the T_1 state are largely maintained for an aggregate, and this finding suggests that spectra recorded for solvated species will be relevant for studies of the triplet state in oligo-/polythiophene films, or bulk heterojunctions.

ASSOCIATED CONTENT

S Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acs.jpclett.5b01410.

Experimental details (sample preparation, absorption spectra, description of pump—probe Raman microscope and flow system); data workup for Raman spectra; confirmation of T_1 state; vibrational mode assignments for S_0 and T_1 states; calculated spin density distribution and bond lengths in the T_1 state; and exploration of different DFT methods. (PDF)

AUTHOR INFORMATION

Corresponding Author

*E-mail: mtauber@ucsd.edu. Phone: (858)-534-7334.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This study is based on work supported by the program "Understanding Charge Separation and Transfer at Interfaces in Energy Materials (EFRC:CST)", an Energy Frontier Research Center funded by the U.S. Department of Energy (DOE), the Office of Science, and the Office of Basic Energy Sciences (BES) under Award Number DE-SC0001091. Partial support for work in the lab of M.J.T. was provided by the National Science Foundation (CHE-1057198). Computations at UCSD were supported by the W. M. Keck Foundation through resources at the Keck II Center. Support for S.J.D. was provided by a GAANN grant (P200A120223) from the U.S. Department of Education. L.A.L. and B.J.H. gratefully acknowledge the Welch Foundation (F-1631) and the National Science Foundation (CHE-0847763) for partial financial support of this research. Partial support for P.J.R. during analysis and manuscript preparation was provided by the National Science Foundation (CHE-1362381). We thank Prof. David Vanden Bout (UT Austin) for his various contributions to the project. Dr. Wei Lin, Dr. Ferran Feixas, and Prof. John Weare (UCSD) are acknowledged for helpful discussions. We also acknowledge Mr. Joe Macomber (Polymicro Technologies) for supplying the quartz capillary and Prof. Yukio Furukawa (Waseda University) for providing a copy of ref 45.

REFERENCES

(1) Friend, R. H.; Gymer, R. W.; Holmes, A. B.; Burroughes, J. H.; Marks, R. N.; Taliani, C.; Bradley, D. D. C.; Dos Santos, D. A.; Brédas, J. L.; Lögdlund, M.; Salaneck, W. R. Electroluminescence in Conjugated Polymers. *Nature* **1999**, *397*, 121–128.

- (2) Köhler, A.; Wilson, J. S.; Friend, R. H. Fluorescence and Phosphorescence in Organic Materials. *Adv. Mater.* **2002**, *14*, 701–707
- (3) Köhler, A.; Bässler, H. Triplet States in Organic Semiconductors. *Mater. Sci. Eng., R* **2009**, *66*, 71–109.
- (4) Yersin, H.; Rausch, A. F.; Czerwieniec, R. Organometallic Emitters for OLEDs: Triplet Harvesting, Singlet Harvesting, Case Structures, and Trends. In *Physics of Organic Semiconductors*, 2nd ed.; Brütting, W., Adachi, C., Eds.; Wiley-VCH Verlag GmbH & Co. KGaA: Weinheim, 2012; pp 371–424.
- (5) Malliaras, G.; Friend, R. An Organic Electronics Primer. *Phys. Today* **2005**, *58*, 53–58.
- (6) Baldo, M. A.; O'Brien, D. F.; You, Y.; Shoustikov, A.; Sibley, S.; Thompson, M. E.; Forrest, S. R. Highly Efficient Phosphorescent Emission from Organic Electroluminescent Devices. *Nature* **1998**, 395, 151–154.
- (7) Ohkita, H.; Cook, S.; Astuti, Y.; Duffy, W.; Heeney, M.; Tierney, S.; McCulloch, I.; Bradley, D. D. C.; Durrant, J. R. Radical Ion Pair Mediated Triplet Formation in Polymer-Fullerene Blend Films. *Chem. Commun.* **2006**, 3939–3941.
- (8) Westenhoff, S.; Howard, I. A.; Hodgkiss, J. M.; Kirov, K. R.; Bronstein, H. A.; Williams, C. K.; Greenham, N. C.; Friend, R. H. Charge Recombination in Organic Photovoltaic Devices with High Open-Circuit Voltages. *J. Am. Chem. Soc.* **2008**, *130*, 13653–13658.
- (9) Rao, A.; Chow, P. C. Y.; Gélinas, S.; Schlenker, C. W.; Li, C.-Z.; Yip, H.-L.; Jen, A. K.-Y.; Ginger, D. S.; Friend, R. H. The Role of Spin in the Kinetic Control of Recombination in Organic Photovoltaics. *Nature* **2013**, *500*, 435–439.
- (10) Lakhwani, G.; Rao, A.; Friend, R. H. Bimolecular Recombination in Organic Photovoltaics. *Annu. Rev. Phys. Chem.* **2014**, *65*, 557–581.
- (11) Shao, Y.; Yang, Y. Efficient Organic Heterojunction Photovoltaic Cells Based on Triplet Materials. *Adv. Mater.* **2005**, *17*, 2841–2844.
- (12) Yost, S. R.; Hontz, E.; Yeganeh, S.; Voorhis, T. V. Triplet vs Singlet Energy Transfer in Organic Semiconductors: The Tortoise and the Hare. J. Phys. Chem. C 2012, 116, 17369–17377.
- (13) Smith, M. B.; Michl, J. Singlet Fission. Chem. Rev. 2010, 110, 6891-6936.
- (14) Hanna, M. C.; Nozik, A. J. Solar Conversion Efficiency of Photovoltaic and Photoelectrolysis Cells with Carrier Multiplication Absorbers. *J. Appl. Phys.* **2006**, *100*, 074510.
- (15) Tayebjee, M. J. Y.; Gray-Weale, A. A.; Schmidt, T. W. Thermodynamic Limit of Exciton Fission Solar Cell Efficiency. *J. Phys. Chem. Lett.* **2012**, *3*, 2749–2754.
- (16) Beljonne, D.; Wittmann, H. F.; Köhler, A.; Graham, S.; Younus, M.; Lewis, J.; Raithby, P. R.; Khan, M. S.; Friend, R. H.; Brédas, J. L. Spatial Extent of the Singlet and Triplet Excitons in Transition Metal-Containing Poly-ynes. *J. Chem. Phys.* **1996**, *105*, 3868–3877.
- (17) Kociper, B.; Niehaus, T. A. Spatial Extension of Excitons in Triphenylene-Based Polymers Given by Range-Separated Functionals. *J. Phys. Chem. C* **2013**, *117*, 26213–26221.
- (18) Nayyar, I. H.; Batista, E. R.; Tretiak, S.; Saxena, A.; Smith, D. L.; Martin, R. L. Localization of Electronic Excitations in Conjugated Polymers Studied by DFT. *J. Phys. Chem. Lett.* **2011**, *2*, 566–571.
- (19) Köhler, A.; Beljonne, D. The Singlet-Triplet Exchange Energy in Conjugated Polymers. *Adv. Funct. Mater.* **2004**, *14*, 11–18.
- (20) Scholes, G. D.; Rumbles, G. Excitons in Nanoscale Systems. *Nat. Mater.* **2006**, *5*, 683–696.
- (21) Tretiak, S. Triplet State Absorption in Carbon Nanotubes: A TD-DFT Study. *Nano Lett.* **2007**, *7*, 2201–2206.
- (22) Handbook of Thiophene-Based Materials: Applications in Organic Electronics and Photonics; Perepichka, I. F., Perepichka, D. F., Eds.; John Wiley & Sons Ltd.: West Sussex, U.K., 2009; Vol. I, II.
- (23) Handbook of Oligo- and Polythiophenes; Fichou, D., Ed.; Wiley-VCH: Weinheim, 1999.
- (24) Becker, R. S.; Seixas de Melo, J.; Maçanita, A. L.; Elisei, F. Comprehensive Evaluation of the Absorption, Photophysical, Energy Transfer, Structural, and Theoretical Properties of α -Oligothiophenes with One to Seven Rings. *J. Phys. Chem.* **1996**, *100*, 18683–18695.

- (25) Beljonne, D.; Cornil, J.; Friend, R. H.; Janssen, R. A. J.; Brédas, J. L. Influence of Chain Length and Derivatization on the Lowest Singlet and Triplet States and Intersystem Crossing in Oligothiophenes. *J. Am. Chem. Soc.* **1996**, *118*, 6453–6461.
- (26) Bennati, M.; Grupp, A.; Mehring, M.; Bäuerle, P. Pulsed EPR Spectroscopy of the Photoexcited Triplet States of Thiophene Oligomers in Frozen Solution. *J. Phys. Chem.* **1996**, *100*, 2849–2853.
- (27) Siegert, S.; Vogeler, F.; Marian, C. M.; Weinkauf, R. Throwing Light on Dark States of α -Oligothiophenes of Chain Lengths 2 to 6: Radical Anion Photoelectron Spectroscopy and Excited-State Theory. *Phys. Chem. Chem. Phys.* **2011**, *13*, 10350–10363.
- (28) Oseki, Y.; Fujitsuka, M.; Sakamoto, M.; Cai, X.; Majima, T. Energy Levels of Oligothiophenes in the Higher Excited Triplet States. *J. Phys. Chem. C* **2007**, *111*, 1024–1028.
- (29) Monkman, A. P.; Burrows, H. D.; Hamblett, I.; Navarathnam, S.; Svensson, M.; Andersson, M. R. The Effect of Conjugation Length on Triplet Energies, Electron Delocalization and Electron-Electron Correlation in Soluble Polythiophenes. *J. Chem. Phys.* **2001**, *115*, 9046–9049.
- (30) Electronic Materials: The Oligomer Approach; Müllen, K., Wegner, G., Eds.; Wiley-VCH: Weinhem, 1998.
- (31) Seixas de Melo, J.; Silva, L. M.; Arnaut, L. G.; Becker, R. S. Singlet and Triplet Energies of α -Oligothiophenes: A Spectroscopic, Theoretical, and Photoacoustic Study: Extrapolation to Polythiophene. *J. Chem. Phys.* **1999**, *111*, 5427–5433.
- (32) Landwehr, P.; Port, H.; Wolf, H. C. Optical Detection of the Lowest Triplet Excited State of Oligothiophenes and Anthryloligothiophenes. *Chem. Phys. Lett.* **1996**, *260*, 125–129.
- (33) Rentsch, S.; Yang, J. P.; Paa, W.; Birckner, E.; Schiedt, J.; Weinkauf, R. Size Dependence of Triplet and Singlet States of α -Oligothiophenes. *Phys. Chem. Chem. Phys.* **1999**, *1*, 1707–1714.
- (34) Wasserberg, D.; Marsal, P.; Meskers, S. C. J.; Janssen, R. A. J.; Beljonne, D. Phosphorescence and Triplet State Energies of Oligothiophenes. *J. Phys. Chem. B* **2005**, *109*, 4410–4415.
- (35) Fabiano, E.; Della Sala, F.; Cingolani, R.; Weimer, M.; Görling, A. Theoretical Study of Singlet and Triplet Excitation Energies in Oligothiophenes. *J. Phys. Chem. A* **2005**, *109*, 3078–3085.
- (36) Shinar, J.; Swanson, L. S. Optically Detected Magnetic Resonance (ODMR) Studies of Conducting Polymers: An Overview. *Synth. Met.* **1992**, *50*, 621–630.
- (37) Swanson, L. S.; Lane, P. A.; Shinar, J.; Yoshino, K.; Wudl, F. Triplet Polaronic Excitons in Conducting Polymers: An X-band Optically Detected Magnetic Resonance (ODMR) Study. *Synth. Met.* **1992**, *50*, 473–480.
- (38) Vardeny, Z. V.; Wei, X. Optical Probes of Photoexcitations in Conducting Polymers. In *Handbook of Conducting Polymers*, 2 ed.; Skotheim, T. A., Elsenbaumer, R. L., Reynolds, J. R., Eds.; Marcel Dekker: New York, 1998; pp 639–666.
- (39) Frolov, S. V.; Kloc, C.; Batlogg, B.; Wohlgenannt, M.; Jiang, X.; Vardeny, Z. V. Excitation Dynamics in Single Molecular Crystals of α -Hexathiophene from Femtoseconds to Milliseconds. *Phys. Rev. B: Condens. Matter Mater. Phys.* **2001**, *63*, 205203.
- (40) Brédas, J. L.; Cornil, J.; Meyers, F.; Beljonne, D. Electronic Structure and Optical Response of Highly Conducting and Semi-conducting Conjugated Polymers and Oligomers. In *Handbook of Conducting Polymers*, 2 ed.; Skotheim, T. A., Elsenbaumer, R. L., Reynolds, J. R., Eds.; Marcel Dekker: New York, 1998; pp 1–25.
- (41) Bennati, M.; Németh, K.; Surján, P. R.; Mehring, M. Zero-Field-Splitting and π -Electron Spin Densities in the Lowest Excited Triplet State of Oligothiophenes. *J. Chem. Phys.* **1996**, *105*, 4441–4447.
- (42) Guo, J.; Ohkita, H.; Benten, H.; Ito, S. Near-IR Femtosecond Transient Absorption Spectroscopy of Ultrafast Polaron and Triplet Exciton Formation in Polythiophene Films with Different Regioregularities. *J. Am. Chem. Soc.* **2009**, *131*, 16869–16880.
- (43) Musser, A. J.; Al-Hashimi, M.; Maiuri, M.; Brida, D.; Heeney, M.; Cerullo, G.; Friend, R. H.; Clark, J. Activated Singlet Exciton Fission in a Semiconducting Polymer. *J. Am. Chem. Soc.* **2013**, *135*, 12747–12754.

- (44) Varnavski, O.; Abeyasinghe, N.; Aragó, J.; Serrano-Pérez, J. J.; Ortí, E.; López Navarrete, J. T.; Takimiya, K.; Casanova, D.; Casado, J.; Goodson, T. High Yield Ultrafast Intramolecular Singlet Exciton Fission in a Quinoidal Bithiophene. *J. Phys. Chem. Lett.* **2015**, *6*, 1375–1384.
- (45) Harada, I.; Furukawa, Y. Vibrational Spectra and Structure of Conjugated and Conducting Polymers. In *Vibrational Spectra and Structure*; Durig, J. R., Ed.; Elsevier: Amsterdam, 1991; Vol. 19; pp 369–469.
- (46) Furukawa, Y. Electronic Absorption and Vibrational Spectroscopies of Conjugated Conducting Polymers. *J. Phys. Chem.* **1996**, *100*, 15644–15653.
- (47) Poussigue, G.; Benoit, C.; Sauvajol, J.-L.; Lère-Porte, J.-P.; Chorro, C. Dynamics of Polythiophene with Defects. *J. Phys.: Condens. Matter* **1991**, *3*, 8803–8824.
- (48) Louarn, G.; Buisson, J. P.; Lefrant, S.; Fichou, D. Vibrational Studies of a Series of α -Oligothiophenes as Model Systems of Polythiophene. *J. Phys. Chem.* **1995**, *99*, 11399–11404.
- (49) Degli Esposti, A.; Moze, O.; Taliani, C.; Tomkinson, J. T.; Zamboni, R.; Zerbetto, F. The Intramolecular Vibrations of Prototypical Polythiophenes. *J. Chem. Phys.* **1996**, *104*, 9704–9718.
- (50) Degli Esposti, A.; Fanti, M.; Muccini, M.; Taliani, C.; Ruani, G. The Polarized Infrared and Raman Spectra of α -T6 Single Crystal: An Experimental and Theoretical Study. *J. Chem. Phys.* **2000**, *112*, 5957–5969.
- (51) Clarke, T. M.; Gordon, K. C.; Chan, W. S.; Phillips, D. L.; Wagner, P.; Officer, D. L. Raman Spectroscopy of Short-Lived Terthiophene Radical Cations Generated by Photochemical and Chemical Oxidation. *ChemPhysChem* **2006**, *7*, 1276–1285.
- (52) González, S. R.; Ie, Y.; Aso, Y.; López Navarrete, J. T.; Casado, J. The Frontiers of Quinoidal Stability in Long Oligothiophenes: Raman Spectra of Dicationic Polaron Pairs. *J. Am. Chem. Soc.* **2011**, *133*, 16350–16353.
- (53) Heckel, J. C.; Weisman, A. L.; Schneebeli, S. T.; Hall, M. L.; Sherry, L. J.; Stranahan, S. M.; DuBay, K. H.; Friesner, R. A.; Willets, K. A. Polarized Raman Spectroscopy of Oligothiophene Crystals to Determine Unit Cell Orientation. *J. Phys. Chem. A* **2012**, *116*, 6804–6816
- (54) Schaffer, H. E.; Heeger, A. J. Infrared Activity of Photo-excitations in Polythiophene. *Solid State Commun.* **1986**, *59*, 415–421.
- (55) Vardeny, Z.; Ehrenfreund, E.; Brafman, O.; Heeger, A. J.; Wudl, F. Photoinduced Absorption and Resonant Raman Scattering of Polythiophene. *Synth. Met.* **1987**, *18*, 183–188.
- (56) Jiang, X. M.; Österbacka, R.; An, C. P.; Vardeny, Z. V. Photoexcitations in Regio-regular and Regio-random Polythiophene Films. *Synth. Met.* **2003**, *137*, 1465–1468.
- (57) Yamaguchi, S.; Hamaguchi, H. Ultrafast Vibrational Relaxation in Photogenerated S_1 α -Terthiophene in Solution by Femtosecond Time-Resolved Absorption/Emission and Picosecond Time-Resolved Raman Spectroscopy. *Chem. Phys. Lett.* **1994**, 227, 255–260.
- (58) Sugita, A.; Shiraishi, Y.; Kobayashi, T. Femtosecond-Picosecond Dynamics of the Lowest Excited Singlet State in α -Quinquethiophene. *Chem. Phys. Lett.* **1998**, 296, 365–371.
- (59) Weinberg-Wolf, J. R.; McNeil, L. E. Resonant Raman Spectroscopy on α-Hexathiophene Single Crystals. *Phys. Rev. B: Condens. Matter Mater. Phys.* **2004**, *69*, 125202.
- (60) Yu, W.; Zhou, J.; Bragg, A. E. Exciton Conformational Dynamics of Poly(3-hexylthiophene) (P3HT) in Solution from Time-Resolved Resonant Raman Spectroscopy. *J. Phys. Chem. Lett.* **2012**, *3*, 1321–1328.
- (61) Yu, W.; Donohoo-Vallett, P. J.; Zhou, J.; Bragg, A. E. Ultrafast Photo-Induced Nuclear Relaxation of a Conformationally Disordered Conjugated Polymer Probed with Transient Absorption and Femtosecond Stimulated Raman Spectroscopies. J. Chem. Phys. 2014, 141, 044201.
- (62) Zerbi, G.; Chierichetti, B.; Ingänas, O. Vibrational Spectra of Oligothiophenes as Model of Polythiophenes. *J. Chem. Phys.* **1991**, *94*, 4637–4645.

- (63) Zerbi, G.; Castiglioni, C.; Del Zoppo, M. Structure and Optical Properties of Conjugated Oligomers from their Vibrational Spectra. In *Electronic Materials: The Oligomer Approach*; Müllen, K., Wegner, G., Eds.; Wiley-VCH Verlag GmbH: Weinheim, 1998; pp 345–402.
- (64) Wagner, P. J. Conformational Changes Involved in the Singlet-Triplet Transitions of Biphenyl. *J. Am. Chem. Soc.* **1967**, 89, 2820–2825.
- (65) Imamura, A.; Hoffmann, R. Electronic Structure and Torsional Potentials in Ground and Excited States of Biphenyl, Fulvalene, and Related Compounds. J. Am. Chem. Soc. 1968, 90, 5379–5385.
- (66) Brédas, J. L.; Street, G. B. Polarons, Bipolarons, and Solitons in Conducting Polymers. *Acc. Chem. Res.* **1985**, *18*, 309–315.
- (67) Buntinx, G.; Poizat, O. Triplet (T_1) State and Radical Cation Resonance Raman Investigation of Biphenyl Derivatives. *J. Chem. Phys.* **1989**, *91*, 2153–2162.
- (68) Beljonne, D.; Shuai, Z.; Brédas, J. L. Theoretical Study of Thiophene Oligomers: Electronic Excitations, Relaxation Energies and Nonlinear Optical Properties. *J. Chem. Phys.* **1993**, *98*, 8819–8828.
- (69) Sasaki, Y.; Hamaguchi, H. Raman Spectra and Structure of Biphenyl Isoatomers (the S₀, S₁, T₁ States and the Cation and Anion Radicals). Spectrochim. Acta, Part A 1994, 50, 1475–1485.
- (70) Lanzani, G.; Nisoli, M.; De Silvestri, S.; Tubino, R. Femtosecond Vibrational and Torsional Energy Redistribution in Photoexcited Oligothiophenes. *Chem. Phys. Lett.* **1996**, *251*, 339–345.
- (71) Cirmi, G.; Brida, D.; Gambetta, A.; Piacenza, M.; Della Sala, F.; Favaretto, L.; Cerullo, G.; Lanzani, G. Observation and Control of Coherent Torsional Dynamics in a Quinquethiophene Molecule. *Phys. Chem. Chem. Phys.* **2010**, *12*, 7917–7923.
- (72) Yokonuma, N.; Furukawa, Y.; Tasumi, M.; Kuroda, M.; Nakayama, J. Electronic Absorption and Raman Studies of BF $_{4}$ ⁻Doped Polythiophene Based on the Spectra of the Radical Cation and Dication of α -Sexithiophene. *Chem. Phys. Lett.* **1996**, 255, 431–436.
- (73) Ponce Ortiz, R.; Casado, J.; Hernández, V.; López Navarrete, J. T.; Ortí, E.; Viruela, P. M.; Milián, B.; Hotta, S.; Zotti, G.; Zecchin, S.; Vercelli, B. Magnetic Properties of Quinoidal Oligothiophenes: More Than Good Candidates for Ambipolar Organic Semiconductors? *Adv. Funct. Mater.* **2006**, *16*, 531–536.
- (74) Ponce Ortiz, R.; Casado, J.; Hernández, V.; López Navarrete, J. T.; Viruela, P. M.; Ortí, E.; Takimiya, K.; Otsubo, T. On the Biradicaloid Nature of Long Quinoidal Oligothiophenes: Experimental Evidence Guided by Theoretical Studies. *Angew. Chem., Int. Ed.* **2007**, 46, 9057–9061.
- (75) Heeger, A. J.; Kivelson, S.; Schrieffer, J. R.; Su, W.-P. Solitons in Conducting Polymers. *Rev. Mod. Phys.* **1988**, *60*, 781–850.
- (76) Zade, S. S.; Bendikov, M. Theoretical Study of Long Oligothiophene Dications: Bipolaron vs Polaron Pair vs Triplet State. *J. Phys. Chem. B* **2006**, *110*, 15839–15846.
- (77) Andrzejak, M.; Orzeł, Ł. Joint Theoretical and Experimental Study on the Phosphorescence of 2,2'-Bithiophene. *Phys. Chem. Chem. Phys.* **2014**, *16*, 5605–5612.
- (78) Hu, H.-S.; Bhaskaran-Nair, K.; Aprà, E.; Govind, N.; Kowalski, K. Toward Enabling Large-Scale Open-Shell Equation-of-Motion Coupled Cluster Calculations: Triplet States of β -carotene. *J. Phys. Chem. A* **2014**, *118*, 9087–9093.
- (79) Silva-Junior, M. R.; Schreiber, M.; Sauer, S. P. A.; Thiel, M. Benchmarks for Electronically Excited States: Time-Dependent Density Functional Theory and Density Functional Theory Based Multireference Configuration Interaction. *J. Chem. Phys.* **2008**, *129*, 104103.
- (80) Myers, A. B.; Mathies, R. A. Resonance Raman Intensities: A Probe of Excited-State Structure and Dynamics. In *Biological Applications of Raman Spectroscopy*; Spiro, T. G., Ed.; John Wiley & Sons: New York, 1987; Vol. 2, pp 1–58.
- (81) Apperloo, J. J.; Janssen, R. A. J.; Malenfant, P. R. L.; Fréchet, J. M. J. Interchain Delocalization of Photoinduced Neutral and Charged States in Nanoaggregates of Lengthy Oligothiophenes. *J. Am. Chem. Soc.* **2001**, *123*, 6916–6924.