See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231240070

Cyanonaphthalene Diimide Semiconductors for Air-Stable, Flexible, and Optically Transparent n-Channel Field-Effect Transistors

ARTICLE in CHEMISTRY OF MATERIALS · APRIL 2	007	
Impact Factor: 8.35 · DOI: 10.1021/cm0704579		
CITATIONS	READS	
172	60	

4 AUTHORS, INCLUDING:

Antonio Facchetti

Northwestern University

381 PUBLICATIONS 22,186 CITATIONS

SEE PROFILE

VOLUME 19, NUMBER 11

MAY 29, 2007

© Copyright 2007 by the American Chemical Society

Communications

Cyanonaphthalene Diimide Semiconductors for Air-Stable, Flexible, and Optically Transparent n-Channel Field-Effect Transistors

Brooks A. Jones, Antonio Facchetti, Tobin J. Marks,* and Michael R. Wasielewski*

Department of Chemistry, Materials Research Center, and the International Institute for Nanotechnology, Northwestern University, Evanston, Illinois 60208-3113

Received February 15, 2007

Organic semiconductors offer potentially inexpensive active components in large-area and flexible optoelectronics such as complementary circuits (CMOS), light-emitting diodes (OLEDs), and photovoltaics (OPVs). Because efficient charge transport in organic semiconductors is thought to proceed via hopping involving delocalized π -orbitals, such materials tend to be highly conjugated and thus excellent chromophores with optical extinction coefficients (ϵ) of $\sim 10^4$ to $\sim 10^6$ M⁻¹ cm⁻¹. However, materials for transparent displays or charge-blocking layers in OLEDs/OPVs should ideally be transparent to visible light, requiring a > 3 eV band gap. A common strategy for achieving wide band gap chromophores is to compress the molecular conjugation

length;³ however, this frequently depresses charge-carrier mobility.⁴ Consequently, attempts to fabricate transparent organic field-effect transistors (OFETs) with high mobility have generally yielded low band gap (<2.5 eV) films with significant visible absorption.⁵

Recent studies of dicyanoperylene diimides (PDI-RCN₂)⁶ have demonstrated a unique combination of high electron mobility (as high as $0.6~\rm cm^2~V^{-1}~s^{-1}$), environmental stability, and solution processability.^{6b} Thus, PDI-RCN₂s yield complementary organic logic and frequency-generating devices with unprecedented performance.^{6c-e} However, the ~2.4 eV PDI-RCN₂ band gap and $\epsilon = 47000~\rm M^{-1}~cm^{-1}$ renders 50 nm films intensely red to the eye and unsuitable for transparent organic optoelectronics.^{6a,6b}

Previous research on core-unsubstituted naphthalene diimide (NDI) semiconductors demonstrated that this wide band gap (\sim 3 eV) materials class can also exhibit high electron mobility, environmental stability, and solution

 $[\]ast$ Corresponding authors. E-mail: t-marks@northwestern.edu (T.J.M.) and m-wasielewski@northwestern.edu (M.R.W.).

^{(1) (}a) Printed Organic and Molecular Electronics; Gamota, D. R., Brazis, P., Kalyanasundaram, K., Zhang, J., Eds.; Kluwer Academic Publishers: New York, 2004; p 695. (b) Malliaras, G.; Friend, R. Phys. Today 2005, 58, 53–58. (c) Katz, H. E.; Bao, A. J. Phys. Chem. B 2000, 104, 671–678.

 ^{(2) (}a) Wang, L.; Yoon, M.-H.; Lu, G.; Yang, Y.; Facchetti, A.; Marks, T. J. Nat. Mater. 2006, 5, 893–900. (b) Artukovic, E.; Kaempgen, M.; Hecht, D.S.; Roth, S.; Grüner, G. Nano Lett. 2005, 5, 757–760. (c) Hoffman, R. L.; Norris, B. J.; Wager, J. F. Appl. Phys. Lett. 2003, 82, 733–735. (d) Masuda, S.; Kitamura, K.; Okumura, Y.; Miyatake, S.; Tabata, H.; Kawai, T. J. Appl. Phys. 2003, 93, 1624–1630.

⁽³⁾ Turro, N. J. *Modern Molecular Photochemistry*; University Science Books: Sausalito, CA, 1991; p 628.

^{(4) (}a) Garnier, F.; Deloffre, F.; Horowitz, G.; Hajlaoui, R. Synth. Met. 1993, 57, 4747–54. (b) Hutchison, G. R.; Ratner, M. A.; Marks, T. J. J. Am. Chem. Soc. 2005, 127, 2339–2350.

⁽⁵⁾ See for example: (a) Ohta, H.; Kambayashi, T.; Nomura, K.; Hirano, M.; Ishikawa, K.; Takezoe, H.; Hosono, H. Adv. Mater. 2004, 16, 312–316. (b) Choi, J.-M.; Hwang, D. K.; Kim, J. H.; Im, S. Appl. Phys. Lett. 2005, 86, 123505.

^{(6) (}a) Ahrens, M. J.; Fuller, M. J.; Wasielewski, M. R. Chem. Mater. 2003, 15, 2684–2686. (b) Jones, B. A.; Ahrens, M. J.; Yoon, M.-H.; Facchetti, A.; Marks, T. J.; Wasielewski, M. R. Angew. Chem., Int. Ed. 2004, 43, 6363–6366. (c) Jung, T.; Yoo, B.; Wang, L.; Jones, B. A.; Facchetti, A.; Wasielewski, M. R.; Marks, T. J.; Dodabalapur, A. Appl. Phys. Lett. 2006, 88, 183102. (d) Yoo, B.; Jung, T.; Basu, D.; Dodabalapur, A.; Jones, B. A.; Facchetti, A.; Wasielewski, M. R.; Marks, T. J., Appl. Phys. Lett. 2006, 88, 082104. (e) Yoo, B.; Madgavkar, A.; Jones, B. A.; Nadkarni, S.; Facchetti, A.; Dimmler, D.; Wasielewski, M. R.; Marks, T. J.; Dodabalapur, A. IEEE Electron Device Lett. 2006, 27, 737–739.

processability, but not in a single material.⁷ NDI air stability typically requires the presence of fluorous *N*-R groups, which also results in depressed mobility (0.06 cm² V⁻¹ s⁻¹) relative to *N*-*n*-octyl NDI (0.16 cm² V⁻¹ s⁻¹).^{7b} In this communication, we report two new core-cyanated naphthalene diimide semiconductors, NDI-8CN and NDI-8CN₂ (Scheme 1),

Scheme 1. Synthetic Route to NDI-8CN and NDI-8CN₂, Where the Reaction Conditions Are: (a) Br₂/I₂, Oleum; (b) *n*-octyl Amine, HOAc; (c) CuCN, DMF.

which represent the first air-stable, high-mobility, and transparent organic n-type semiconductors. Electrical properties are evaluated in bottom-gate (Si/SiO₂) top-contact (Au) OFETs, along with thin film microstructure and morphology. Finally, the first visible region transparent OFET channel is fabricated. The syntheses of NDI-8CN and NDI-8CN₂ are achieved via a new NDI core bromination, cyanation sequence.

Typically, core-substituted NDIs are accessed via pyrene chlorination; however, in the present work, NDA is brominated with I₂/Br₂ to yield a mixture of monobrominated (NDA-Br) and dibrominated (NDA-Br₂) products. Condensation with n-octyl amine is accomplished by refluxing in acetic acid, and the resulting mono- and dibromoimides can be readily separated chromatographically. Interestingly, only a single substitutional isomer of NDI-8Br₂ is isolated, as evidenced by ¹H NMR and single-crystal X-ray diffraction (Figure 1), whereas perylene dianhydride dibromination yields a mixture of substitutional isomers. 8d Previous rylene imide cyanations relied on Pd catalysts with Zn(CN)2;6a,6b however, cyanation of NDI-8Br and NDI-8Br2 is accomplished with CuCN in DMF to afford NDI-8CN and NDI-8CN₂ in \sim 45% cyanation yield, without air-sensitive Pd catalysts.

Figure 1. NDI-8Br₂ crystal structure depicting (a) the face-on view demonstrating the one substitutional isomer, (b) the side view depicting a nearly planar naphthalene core, and (c) the packing diagram demonstrating the small interplanar intermolecular distance of \sim 3.1 Å. N,N'-groups have been removed for clarity.

Figure 2. Transmission optical spectrum of a 50 nm vapor-deposited thin film of NDI-8CN₂ on glass demonstrating the impressive transparency of this material between 400 and 800 nm.

NDI-8CN and NDI-8CN₂ electronic structures were examined by cyclic voltammetry, optical spectroscopy, and photoluminescence. Electrochemical reduction potentials in dichloromethane vs S.C.E. are -0.22 V for NDI-8CN and +0.08 V for NDI-8CN₂, consistent with systematic LUMO energy depression with increasing cyanation. Importantly, NDI-8CN₂ has a reduction potential similar to that of PDI-RCN₂ (-0.07 V vs S.C.E.);^{6a-b} therefore, the LUMO/charge-carrier energies in the NDI and PDI materials should be similar. Optical and photoluminescence spectroscopy of these NDI derivatives reveals a band gap of \sim 3 eV, reflecting the smaller conjugated core dimensions relative to PDIs.^{6a,6b} Thus, thin films of these NDIs are transparent in the visible region (Figure 2).

Thin (50 nm) NDI-8CN and NDI-8CN₂ films were grown by physical vapor deposition (2×10^{-6} Torr, 0.2 Å/s) onto doped Si substrates having a 300 nm thermally grown SiO₂ dielectric. During film deposition, the growth temperature ($T_{\rm d}$) was varied to optimize the semiconductor film microstructure/morphology. All thin films were characterized by OFET measurements, X-ray diffraction (XRD), and tapping-mode AFM. Top-contact OFETs with 100 μ m/5 mm S/D width/length were fabricated by thermally depositing 50 nm thick gold electrodes onto the NDI films through a shadow mask.

OFET measurements performed in vacuum ($\sim 10^{-6}$ Torr) reveal optimal average electron mobilities for NDI-8CN and NDI-8CN₂ films of 4.7×10^{-3} cm² V⁻¹ s⁻¹ and 0.15 cm² V⁻¹ s⁻¹, for T_d values of 130 and 110 °C, respectively. These differences in mobility despite similar chemical structures

 ⁽a) Katz, H. E.; Johnson, J.; Lovinger, A. J.; Li, W. J. Am. Chem. Soc. 2000, 122, 7787-7792.
(b) Katz, H. E.; Lovinger, A. J.; Johnson, J.; Kloc, C.; Seigrist, T.; Li, W.; Lin, Y.-Y.; Dodabalapur, A. Nature 2000, 404, 478-481.
(c) Katz, H. E.; Otsuki, J.; Yamazaki, K.; Suka, A.; Takido, T.; Lovinger, A. J.; Raghavachari, K. Chem. Lett. 2003, 32, 508-509.
(d) Katz, H. E.; Siegrist, T.; Schön, J. H.; Kloc, C.; Batlogg, B.; Lovinger, A. J.; Johnson, J. ChemPhysChem 2001, 3, 167-172.

^{(8) (}a) Thalacker, C.; Miura, A.; De Feyter, S.; De Schryver, F. C.; Würthner, F. Org. Biomol. Chem. 2005, 3, 414–422. (b) Würthner, F.; Ahmed, S.; Thalacker, C.; Debaerdemaeker, T. Chem—Eur. J. 2002, 8, 4742–4750. (c) Thalacker, C.; Röger, C.; Würthner, F. J. Org. Chem. 2006, 71, 8098–8105. (d) Würthner, F.; Stepanenko, V.; Chen, Z.; Saha-Moller, C. R.; Kocher, N.; Stalke, D. J. Org. Chem. 2004, 69, 7933–7939.

Figure 3. I-V curves measured in air for NDI-8CN₂ films ($T_{\rm d}=130~^{\circ}{\rm C}$) on Si/SiO₂ substrates after storage in ambient atmosphere for 5 months. The transfer plot yields an electron mobility of 0.1 cm²V⁻¹s⁻¹ and $I_{\rm on}/I_{\rm off}=10^3$. The inset of the output plot demonstrates the well-defined linear and saturation regime at the gate bias (V_g) indicated above the trace.

are discussed with the AFM and XRD data below. Interestingly, OFET operation in ambient atmosphere reveals that the NDI-8CN devices undergo severe degradation of I-V characteristics, whereas the NDI-8CN₂ devices exhibit stable operation with only a slightly lower maximum average mobility of $0.11~\rm cm^2~V^{-1}~s^{-1}$ (Figure 3). The NDI-8CN₂ robustness suggests that ambient stability can be extended to other rylene diimides via polycyanation to achieve reduction potentials $\sim 0~\rm V~vs~S.C.E$. The current on—off ratios ($I_{\rm on}/I_{\rm off}$) can be as high as $\sim 10^5$ for NDI-8CN and $\sim 10^3$ for NDI-8CN₂ thin films. The lower $I_{\rm on}/I_{\rm off}$ ratio of NDI-8CN₂ is due to high $I_{\rm off}$ ($\sim 1~\rm \times~10^{-6}~A$), which is likely due to dopants in the NDI-8CN₂ thin films or proximate dielectric layer.

AFM reveals similar polycrystalline morphologies for NDI-8CN and NDI-8CN₂ films, with ribbon-like grains until $T_{\rm d} \approx 90$ °C, and plate-like grains at higher $T_{\rm d}$ settings. XRD measurements on NDI-8CN and NDI-8CN2 films indicate similar, highly textured microstructures, exhibiting only 00l reflections and with a d-spacing of 18.2 Å. The primary difference in the film XRD data for the two materials is the presence of a second family of Bragg reflections in NDI- 8CN_2 films grown at $T_d > 90$ °C, corresponding to a d-spacing of 20.2 Å. However, there is no obvious correlation between mobility and these additional reflections. Given the similar morphologies and microstructures of both NDI-8CN and NDI-8CN₂ films, the difference in mobility in vacuum is likely related to in-plane ordering, which cannot be rigorously evaluated with the present $\theta/2\theta$ XRD and AFM data.

Top-contact bottom-gate transparent channel flexible ntype OFETs were fabricated with NDI-8CN₂ to demonstrate the unique materials properties. Thin NDI-8CN₂ films (50

Figure 4. Output plot for a transparent, flexible OFET having a PEDOT: PSS gate, polymer gate dielectric, NDI-8CN₂ semiconductor, and Au source and drain, and exhibiting an electron mobility of $0.03~\rm cm^2~\rm V^{-1}~\rm s^{-1}$ in air. Inset: photograph of an array of $\sim \! 100$ devices fabricated on overhead transparency film demonstrating transparency and flexibility.

nm) were vapor-deposited onto overhead transparency film coated with a spin-cast PEDOT:PSS polymeric gate and a P-UV-013 polymer dielectric. Next, 20 nm gold source/drain electrodes were evaporated through a shadow mask onto the NDI-8CN₂ films to give an OFET of S/D width/length = 100 μ m/5 mm. This air-stable, flexible, transparent OFET exhibits a mobility of 0.03 cm² V⁻¹ s⁻¹, $V_{\rm th} = -2$ V, and $I_{\rm on}/I_{\rm off} \sim 10^3$ in ambient atmosphere (Figure 4). An analogous rigid device fabricated on an ultrasmooth ITO/glass substrate as a gate gives $\mu = 0.08$ cm² V⁻¹ s⁻¹, $V_{\rm th} = 4$ V, and $I_{\rm on}/I_{\rm off} \sim 10^3$ in ambient atmosphere.

In summary, new NDI core halogenation chemistry yields the first cyano NDIs. Dicyanation affords a similar reduction potential to PDI-RCN₂s and imparts air-stability to the fluorine-free semiconductor. Utilizing PEDOT:PSS or ITO as the gate electrode and a polymer dielectric, the first highmobility, air-stable, n-type transparent channel OFETs were fabricated with NDI-8CN₂.

Acknowledgment. We thank ONR (N00014-05-1-0021) and AFOSR (STTR FA9550-05-0167) for funding and the Northwestern MRSEC (NSF DMR-0076097) for access to characterization facilities. We also thank Ms. Charlotte Stern for single-crystal X-ray data and Dr. He Yan of Polyera Corp. for transparent OFET substrates.

Supporting Information Available: Experimental details; spectral, electrochemical, film diffraction, AFM, electrical data, OFET fabrication details; CIF file. This material is available free of charge via the Internet at http://pubs.acs.org.

CM0704579

⁽⁹⁾ Details of transparent device fabrication are contained in the Supporting