Photophysical and Photochemical Processes of an Unsymmetrical Fullerene Dimer, C₁₂₁

Mamoru Fujitsuka,† Osamu Ito,*,† Nita Dragoe,*,‡ Seitaro Ito,‡ Hidekazu Shimotani,‡ Hidenori Takagi,‡ and Koichi Kitazawa‡

Institute of Multidisciplinary Research for Advanced Materials, Tohoku University, Katahira 2-1-1, Sendai 980-8577, Japan, and Department of Applied Chemistry, University of Tokyo, Tokyo 113-8656, Japan

Received: February 3, 2002; In Final Form: June 19, 2002

Photophysical and photochemical processes of C_{121} , an unsymmetrical fullerene dimer, have been investigated by using laser flash photolysis mainly. The triplet excited state of C_{121} showed a transient absorption band at 750 nm, whose deactivation process was governed by mixed-order kinetics of first and second order, indicating the contribution of triplet—triplet annihilation process. The intrinsic lifetime of the triplet excited state was estimated to be 13 μ s. The singlet and triplet excited states of C_{121} are considered to be localized on one fullerene moiety of the two-fullerene cages. The one- and two-electron reductions of C_{121} were observed in the presence of tetrakis(dimethylamino)ethylene in the ground state. The dianion of C_{121} showed an absorption band in shorter-wavelength side due to the interaction of the transition dipole of anion radical on each fullerene cage of C_{121} . Photoinduced one-electron reduction of C_{121} was confirmed in the presence of N, N, N, N, at the triplet excited N, N, N, N, and N, and N, and N is used to the diffusion limiting rate because of the sufficiently negative free energy change of the reduction process via the triplet excited N, and N is the presence of tetracyanoethylene as an electron oxidation of the triplet excited state of N, as confirmed in the presence of tetracyanoethylene as an electron acceptor in a moderately polar solvent such as N-dichlorobenzene.

Introduction

Fullerenes have been widely investigated in the past decade because of their interesting properties, which are applicable to optical and electronic devices. Various synthetic efforts have been performed in order to induce favorable properties to the fullerenes: For example, photovoltaic effect can be achieved by connecting an electron donor to a fullerene. Nowadays, several kinds of bond formations have been reported between fullerenes and other molecules. It should be noted that the properties of fullerene derivatives depend on the structures of chemical bonds connecting a fullerene and other molecules. For example, fullerene derivatives with [6.6] closed structure, methanofullerenes, show different absorption spectra from fullerene derivatives with [5.6] open structure, homofullerenes (lower panel of Figure 1).

Fullerenes also react with fullerene themselves to generate fullerene dimers, oligomers, and polymers. It has been reported that fullerene polymers are generated under several conditions. As for fullerene dimers, C_{120} , C_{120} , C_{121} , C_{122} , C_{118} N₂, etc. have already been reported. Among them, C_{120} , C_{121} , and C_{122} are all-carbon fullerene dimers. In the case of C_{120} , two fullerene cages are connected by a [2+2] type bond formation. As for C_{121} and C_{122} , several isomers are possible. From theoretical and spectral studies, Dragoe et al. reported that the major isomer of C_{121} has a spiro carbon atom bridge that connects to one of the fullerene cages through an open [5.6] junction and to the other through a closed [6.6] ring junction (Figure 1). That is, the major isomer of C_{121} has an unsymmetrical structure composed of homofullerene and methanofullerene.

Figure 1. Molecular structures of C_{121} and $C_{61}H_2$. Lower part: [6.6] closed (methanofullerene) and [5.6] open (homofullerene) structures of fullerene derivatives.

Photophysical and photochemical properties of fullerene dimers and trimers have been investigated by several groups. $^{17-20}$ In the cases of C_{120} , C_{120} O, C_{180} , and C_{118} N₂, their singlet and

^{*} Corresponding authors.

[†] Tohoku University.

[‡] University of Tokyo.

triplet properties have been characterized by various methods, such as the laser flash photolysis. 17-20 Their properties have been discussed in connection with those of fullerene polymers. Furthermore, aza-fullerene dimer, C₁₁₈N₂, has been applied to a photosensitizer of oxidation of olefins.²⁰ C₁₂₁ is expected to show interesting properties in the ground and excited states, because of its unsymmetrical structure.

In the present paper, we studied photophysical and photochemical properties of C₁₂₁ using laser flash photolysis method mainly. The properties of C₁₂₁ are compared with those of other fullerene dimers (C₁₂₀), methanofullerene (C₆₁H₂, Figure 1), and pristine C_{60} . Interactions between fullerene cages in the various states will be discussed.

Experimental Section

Materials. C_{121} was synthesized as described in the previous report.¹⁵ The purity of the sample was >90%. N,N,N',N'tetramethyl-1,4-phenylenediamine (TMPD) was prepared from its dihydrochloride (Kanto Chemicals) by neutralization with NaOH just before use. Tetracyanoethylene (TCNE) was purchased from Nacalai Tesque and purified by recrystallization from CH₂Cl₂. Other chemicals were of the best commercial grade available. In the present study, o-dichlorobenzene (DCB) was used as a solvent for all spectroscopic measurements because of the limited solubility of C_{121} in other solvents. To avoid degradation, we prepared all sample solutions just before the measurements.

Apparatus. Nanosecond transient absorption spectra in the near-IR region (600–1600 nm) were measured using secondharmonic generation (SHG, 532 nm) of a Nd:YAG laser (Spectra-Physics, Quanta-Ray GCR-130, fwhm 6 ns) as an excitation source. Monitoring light from a pulsed Xe-lamp was detected with a Ge-APD (Hamamatsu Photonics, B2834). For spectra in the visible region (400-1000 nm), a Si-PIN photodiode (Hamamatsu Photonics, S1722-02) was used as the detector. Triplet lifetime was estimated using a photomultiplier tube. Details of the transient absorption measurements were described in our previous reports. 2c,6b,c,e,7g,17b,18,19,20b All the samples were measured in a quartz cell $(1 \times 1 \text{ cm})$ and were deaerated by bubbling argon gas through the solution for

Steady-state fluorescence spectra of the samples were measured on a Shimadzu RF-5300PC spectrofluorophotometer. Fluorescence spectra in the near-IR region were measured using an argon-ion laser (Spectra-Physics, BeamLok 2060-10-SA, 514 nm ca. 200 mW) as the excitation source. The emission from the sample was focused on to a monochromator (Koken Kogyo, SG-100) equipped with an InGaAs-PIN photodiode (New Focus, 2153). The output signal was recorded using a lock-in amplifier (NF Electronic Instruments, LI 5640).

Fluorescence lifetimes were measured by a single-photon counting method using the argon-ion laser, a pumped Ti:sapphire laser (Spectra-Physics, Tsunami 3950-L2S, fwhm 1.5 ps) with a pulse selector (Spectra-Physics, 3980), a second-harmonic generator (Spectra-Physics, GWU-23PS), and a streakscope (Hamamatsu Photonics, C4334-01). In the present study, the sample was excited with a 400 nm laser light.

Steady-state absorption spectra in the visible and near-IR regions were measured with a JASCO V-570DS spectrometer at room temperature.

Theoretical Calculations. All calculations were made using the Gaussian 98W package.²¹ Geometry optimization and estimations of molecular orbital coefficients were performed using the Becke-style 3 parameter density functional theory,

Figure 2. Absorption (solid line) and fluorescence (dot line) spectra of C₁₂₁ in DCB. Excitation: 410 nm.

using the Lee-Yang and Parr correlation functional, with 6-31 G(d) basis set.22

Results and Discussion

Ground and Singlet Excited States of C_{121} . C_{121} in DCB shows absorption bands at 689, 425, and 331 nm with shoulder bands around 600 and 530 nm (Figure 2). Dragoe et al. pointed out that the absorption spectrum of C₁₂₁ is similar to that of a mixture of a homofullerene and a methanofullerene:15 The 689 and 425 nm bands are characteristic of methanofullerene, while 600 and 530 nm bands are characteristic of homofullerene. 8a This finding indicates that C_{121} has an unsymmetrical bisfullerene structure.

From the molecular orbital calculation, the electron densities of HOMO and HOMO-1 are localized on methanofullerene moiety of C_{121} (Figure 3). On the other hand, major part of the LUMO is located on homofullerene moiety, while minor part on methanofullerene moiety. The electron density of the LUMO+1 is localized on homofullerene moiety. Thus, the lowest electronic transition is expected to generate a CT-type excited state, which will show an absorption band in the longerwavelength region. Since the ground-state absorption spectrum of C₁₂₁ does not show a band in the longer-wavelength side and is explained well by the superposition of those of homoand methanofullerenes, contribution of the CT state seems to be small or negligible.

Upon excitation, C₁₂₁ showed fluorescence band at 699 nm with a shoulder around 750 nm (Figure 2). The Stokes shift was estimated to be 208 cm⁻¹, which is larger than those of methanofullerenes (120-141 cm⁻¹)^{2c} while smaller than that of $C_{120}O$ (288 cm⁻¹). Thus, structural relaxation of C_{121} in the singlet excited state will be smaller than that of $C_{120}O$. The fluorescence quantum yield of C_{121} (Φ_F) was estimated to be 8.4×10^{-4} using pristine C_{60} as a standard.²³ The estimated value is similar to those of $C_{120}\,(\Phi_F=7.9\times 10^{-4})^{17a}$ and $C_{61}H_2$ $(\Phi_{\rm F}=8.7\times 10^{-4})$ (Table 1). A 2- or 3-fold increase of the fluorescence quantum yield compared with that of pristine C₆₀ is a common feature of fullerene derivatives, of which structural symmetries are lower than C₆₀. The fluorescence lifetime of C_{121} was estimated to be 1.3 ns from the single photon counting measurement. The estimated lifetime is shorter than those of $C_{120} \; (1.6 \; ns)^{17a}$ and $C_{120}O \; (1.7 \; ns)^{18}$ but the same as those of pristine C_{60} (1.3 ns) and $C_{61}H_2$ (1.3 ns) (Table 1).^{2c}

Triplet Excited State of C₁₂₁. In the laser flash photolysis experiment using the 532 nm laser light, C₁₂₁ showed a transient absorption band at 750 nm with a shoulder around 1000 nm (Figure 4). These transient absorption bands can be attributed to the triplet excited state of C_{121} , since the decay of the absorption band was accelerated in the presence of oxygen: The quenching of the triplet absorption band can be attributed to

Figure 3. HOMO-1, HOMO, LUMO, and LUMO+1 of C₁₂₁.

TABLE 1: Photophysical and Photochemical Properties of $C_{121},\,C_{120},\,C_{61}H_2,$ and C_{60}

	C_{121}^a	C_{120}^{a}	C ₆₁ H ₂	C ₆₀
$-$ Singlet b				
$\lambda_{\rm F}/{ m nm}$	699	720	705^{c}	697^{c}
$\tau_{\rm F}/{ m ns}$	1.3	1.6	1.3^{c}	1.3^{c}
Φ_{F}	8.4×10^{-4}	7.9×10^{-4}	$8.9 \times 10^{-4} ^{c}$	$3.2 \times 10^{-4} ^{c}$
$Triplet^b$				
$\lambda_{\rm T}/{\rm nm}$	750	700	710^{c}	750^{c}
$\tau_{\rm T}^{0}/\mu_{\rm S}$	13	$42^{c,d}$	25^c	$142^{c,d}$
$\Phi_{ ext{ISC}}$	0.80	0.7	0.83^{a}	0.96^{c}
Reaction Rate Constant $(k_q)/M^{-1}$ s ⁻¹				
$k_{q(TMPD)}$	2.6×10^{9}	5.3×10^{9}	$2.6 \times 10^{9} a$	$5.9 \times 10^{9 f}$
$k_{ m q(TCNE)}$	$(1.5 \times 10^9)^e$ 9.7×10^8	1.2×10^{9}	$1.2 \times 10^{9} ^{a}$	$3.9 \times 10^{8 f}$

 a In DCB. $^b\lambda_{\rm F}$, $\tau_{\rm F}$, $\Phi_{\rm F}$, $\lambda_{\rm T}$, and $\tau_{\rm T}{}^0$ referred to fluorescence peak position, fluorescence lifetime, fluorescence quantum yield, triplet peak position, and intrinsic lifetime of triplet, respectively. c In toluene. d From ref 17d. e $k_{\rm ET}$ value estimated from the relation $k_{\rm ET}=k_{\rm q}\times\Phi_{\rm ET}$. f In benzonitrile.

the energy transfer process yielding the singlet oxygen (eq 1):

$${}^{3}C_{121}^{}* + {}^{3}O_{2} \xrightarrow{k_{q(O_{2})}} C_{121}^{} + {}^{1}O_{2}^{}*$$
 (1)

The bimolecular quenching rate constant of the energy transfer process $(k_{\text{q(O_2)}})$ was estimated to be 1.5 \times 10⁹ M⁻¹ s⁻¹, indicating effective energy transfer process. The generation of

Figure 4. Transient absorption spectrum of C_{121} (0.1 mM) in DCB at 100 ns after the 532 nm laser irradiation. Inset: Absorption—time profile at 750 nm.

Figure 5. Emission spectra of singlet oxygen generated via ${}^{3}C_{121}^{*}$, ${}^{3}C_{61}H_{2}^{*}$, and ${}^{3}C_{60}^{*}$ in O₂-saturated DCB. Excitation: 514 nm.

the singlet oxygen can be confirmed by observation of an emission band of the singlet oxygen at 1265 nm (Figure 5). Emission spectra of singlet oxygen produced from the triplet states of C_{60} and $C_{61}H_2$ are also shown in Figure 5, which were measured after the absorption intensities of the samples were matched with C_{121} at the excitation wavelength (514 nm). The emission intensity of the singlet oxygen via $^3C_{121}^*$ is somewhat smaller than that via $^3C_{60}^*$, indicating that the quantum yield for the triplet generation (i.e., the quantum yield for the intersystem crossing, $\Phi_{\rm ISC}$) of C_{121} is smaller than that for C_{60} . The quantum yield for the singlet oxygen generation ($\Phi_{^1O2}$) can be expressed using the $\Phi_{\rm ISC}$ value as eq 2:

$$\Phi_{1O_2} = \Phi_{ISC} \times (k_{q(O_2)}[O_2]/(k_T + k_{q(O_2)}[O_2]))$$
 (2)

where k_T is the decay rate of the triplet absorption band in the absence of oxygen. The $\Phi^{_{1}}_{O2}$ value of C_{121} was estimated to be 0.82 by using C_{60} as a standard. 24 Thus, the Φ_{ISC} value of C_{121} was estimated to be 0.80. Furthermore, from the relative actinometry method using C_{60} as a standard, 17d an extinction coefficient (ϵ_{T}) of the absorption band of $^{3}C_{121}*$ at 750 nm was estimated to be $1.0\times10^{4}~M^{-1}~cm^{-1}$.

The triplet absorption band of C_{121} decayed according to mixed-order kinetics of first- and second-order decay functions, indicating the contribution of the bimolecular process to the monomolecular process. Figure 6 shows that the absorption—time profiles of C_{121} at 750 nm vary with excitation laser power. The absorption—time profiles deviate from first-order kinetics when the excitation laser power increases. This finding indicates that the triplet—triplet annihilation process (eq 3) contributes to the deactivation process of the triplet excited state:

$${}^{3}C_{121}^{}* + {}^{3}C_{121}^{}* \xrightarrow{k_{TT}} {}^{1}C_{121}^{}* + C_{121}^{}$$
 (3)

From the laser power dependence of the triplet decay rate, the rate constant of the triplet—triplet annihilation process (k_{TT}) can

Figure 6. Absorption-time profiles of C_{121} (0.1 mM) at 750 nm observed with various laser power. Inset: Relation between Δk_T and ΔA_0 .

be estimated using relation expressed as eq 4:

$$-d[\ln(\Delta A_0)]/dt = \Delta k_{\rm T} = k_{\rm T}^{\ 0} + (2k_{\rm TT}/\epsilon_{\rm T})\Delta A_0 \qquad (4)$$

where ΔA_0 and k_T^0 are T-T absorbance at t = 0 and an intrinsic decay rate of the triplet excited state of C₁₂₁, respectively. As shown in an inset of Figure 6, the plot of $\Delta k_{\rm T}$ to ΔA_0 shows a linear relation. From the slope and the estimated ϵ_T value, the $k_{\rm TT}$ value was evaluated to be 7.7 \times 10⁸ M⁻¹ s⁻¹, which is one order of magnitude smaller value than the diffusion-limiting rate of the solvent ($k_{\text{diff}} = 5.0 \times 10^9 \text{ M}^{-1} \text{ s}^{-1} \text{ for DCB}$).²⁵ A k_{TT} value smaller by one order of magnitude than the k_{diff} value was also reported for other fullerenes, such as C₆₀ in benzene.²⁶ Thus, the triplet—triplet annihilation is not an effective deactivation process of the triplet states of the fullerenes. On the other hand, the $k_{\rm T}^0$ value was estimated to be 7.5 \times 10⁴ s⁻¹, which corresponds to 13 μ s of the intrinsic lifetime (τ_T^0). The estimated $\tau_{\rm T}^0$ value is shorter than those of C₁₂₀ and C₆₁H₂ (Table 1). One of the reasons for the shorter lifetime will be a contribution of the self-quenching process. Thus, the present τ_T^0 value is the lowest limit of the triplet lifetime.

As shown in Table 1, the singlet and triplet excited-state properties of C_{121} are similar to those of $C_{61}H_2$ and other fullerene derivatives. Thus, interaction between two fullerene cages of C_{121} seems to be small in the singlet and triplet excited states, indicating localization of the excited states. The absorption peak position of ${}^3C_{121}^*$ is similar to that of ${}^3C_{60}^*$, 27 i.e., a 60π -electron system. On the other hand, triplet excited states of fullerenes with a 58π -electron system such as methanofullerenes, pyrrolidinofullerenes, and dihydrofullerenes show triplet absorption band around 700 nm. 1,8b,28 Thus, the triplet excited state of C_{121} seems to be localized at homofullerene moiety of C_{121} .

Reduction of C₁₂₁ in the Ground State. It has been reported that the reduction process of C₁₂₁ proceeds sequentially on each of the two fullerene cages. ¹⁵ The first two reduction potentials are -1.044 and -1.124 V vs ferrocene/ferricinium, which are similar to the first reduction potentials of pristine C₆₀. ¹⁵ Thus, the chemical one-electron reduction processes of C₁₂₁ in the ground state are expected in the presence of a strong donor, such as tetrakis(dimethylamino)ethylene (TDAE). ²⁹ Figure 7 shows absorption spectra of C₁₂₁ at various TDAE concentrations. By addition of small portion of TDAE, C₁₂₁ showed a new absorption band around 1160 nm, which can be attributed to the radical anion of C₁₂₁ generated by the process eq 5:

$$C_{121} + TDAE \rightleftharpoons C_{121}^{-} + TDAE^{+}$$
 (5)

The first reduction potentials of the isomeric homofullerene and

Figure 7. Absorption spectra of C_{121} in the presence of TDAE at various concentrations in DCB.

methanofullerene are reported to be essentially identical:^{8a,30} The electrochemical reduction of homofullerene occurred at only 0.01 V anodic potential, as opposed to that of methanofullerene.^{8a,30b} Thus, the first reduction of C_{121} possibly occurred on the homofullerene moiety. This consideration accords with the fact that the peak position of C_{121} appeared at position close to C_{60} (1080 nm),²⁹ compared to the peak position of methanofullerene (1040 nm).³¹ Furthermore, theoretical calculation indicates that the LUMO-level molecular orbital of C_{121} is located mainly on homofullerene side of C_{121} (Figure 3).

When further amounts of TDAE were added, an absorption band appeared at 945 nm with an isosbestic point around 1030 nm (Figure 7). The new absorption band at 945 nm can be attributed to dianion of C_{121} by reduction process eq 6:

$$C_{121}^{-} + TDAE \rightleftharpoons C_{121}^{2-} + TDAE^{+}$$
 (6)

For the electronic structure of C_{121}^{2-} , two possibilities can be pointed out: dianion on one of the fullerene cages and bis-(radical anion). In the present case, bis(radical anion) seems to be adequate for C_{121}^{2-} , since the reduction of radical anion requires additional energy due to repulsion of electrons. Furthermore, the difference in the reduction potentials between isomeric homofullerene and methanofullerenes is quite small, as indicated above. Bis(radical anion) structure accords with the fact that small part of the LUMO is located on the methanofullerene moiety (Figure 3).

The observed absorption spectrum of the dianion is not merely a spectral overlap of the two radical anions: The absorption band at 945 nm appeared with decrease of the 1160 nm band. Thus, the appearance of the absorption band in the shorter-wavelength region indicates that the interaction between the transition dipoles of two radical anions on each fullerene cages exists in the dianion of C_{121} . The interaction between transition dipole moments can be supported by the fact that the peak position of C_{121}^{2-} is shifted to the shorter-wavelength side compared to the radical anion of $C_{61}H_2$ (1040 nm).³¹

Reduction of C₁₂₁ **in the Triplet Excited State.** Acceptor abilities of fullerenes are increased in their excited states. From the reduction potential, C_{121} is also considered to be a good electron acceptor in its excited state. Photoinduced electron-transfer process was examined using N,N,N',N'-tetramethyl-1,4-phenylenediamine (TMPD) as an electron donor, as shown in transient absorption spectra in Figure 8. In the ground state, interaction between C_{121} and TMPD can be ignored, since the ground-state absorption spectrum of a mixture of C_{121} and TMPD was the same as the superposition of the spectra of the components. Immediately after the laser pulse irradiation, a transient absorption spectrum showed a peak at 750 nm, indicating formation of ${}^{3}C_{121}^{*}$. At 1 μ s after the laser pulse

Figure 8. Transient absorption spectra of C_{121} (0.1 mM) in the presence of TMPD (2 mM) in DCB upon 532 nm laser irradiation. Inset: The absorption—time profiles at 1160 and 750 nm.

irradiation, the absorption band of ${}^3C_{121}^*$ decayed, and new absorption bands appeared at 1160, 640, and 580 nm. The absorption bands at 640 and 580 nm can be attributed to radical cation of TMPD. 32 The absorption band at 1160 nm is the radical anion of C_{121} from the comparison with the spectra obtained by chemical reduction by TDAE (Figure 7). Appearance of the radical ions with the decrease of the triplet excited state of C_{121} indicates that the photoinduced electron-transfer proceeded from TMPD to the triplet excited state of C_{121} (eq 7):

$${}^{3}C_{121}^{}* + TMPD \xrightarrow{k_{ET}} C121^{-} + TMPD^{+}$$
 (7)

From the relation between the decay rate of ${}^{3}C_{121}^{*}$ and concentration of TMPD, the bimolecular quenching rate constant of ${}^{3}C_{121}^{*}$ ($k_{q(TMPD)}$) was estimated to be 2.6 \times 10⁹ M⁻¹ s⁻¹, which is close value to the k_{diff} value of the solvent.²⁵ From the comparison of the absorption bands of C_{121} with TMPD⁺⁺,³² an extinction coefficient of C₁₂₁.- was estimated to be 2400 M⁻¹ cm⁻¹ at 1160 nm. Using the estimated extinction coefficients, we calculated the quantum yield for the present electrontransfer process ($\Phi_{ET(TMPD)}$) to be 0.58. This finding indicates that the other processes such as exciplex formation and/or collisional quenching exist in the deactivation pathway of the triplet excited C₁₂₁ as well as electron transfer. In the present case, energy transfer can be ignored due to the lower triplet energy of C₁₂₁ than TMPD. The electron-transfer rate constant $(k_{\rm ET(TMPD)})$ was estimated to be 1.5 \times 10⁹ M⁻¹ s⁻¹ from the relation of $k_{\rm ET(TMPD)} = k_{\rm q(TMPD)} \times \Phi_{\rm ET(TMPD)}$. Efficient electrontransfer process seems to be adequate, since the free energy change for the electron-transfer process via the triplet excited state of C_{121} was estimated to be -97.6 kJ mol⁻¹, which is a sufficiently negative value for the fast electron transfer.

The absorption bands of the radical ions decayed over several tens of microseconds, as shown in the inset of Figure 9. Since any product formation was not confirmed in the ground-state absorption spectrum after the laser illuminations of the C_{121} -TMPD system, the decay of the radical ions can be attributed to the back electron transfer process between freely solvated radical ions (eq 8):

$$C_{121}^{-} + TMPD^{+} \xrightarrow{k_{BET}^{2nd}} C_{121} + TMPD$$
 (8)

The decay profile of the radical ions was analyzed by the second-order plot as shown in Figure 9. The absorption band at 640 nm is due to the radical cation of TMPD as indicated above. The slope of the line in Figure 9 corresponds to $k_{\rm BET}^{\rm 2nd}$ / (extinction coefficient of TMPD'+), which was estimated to be 6.6×10^6 cm s⁻¹ at 640 nm; thus, the $k_{\rm BET}^{\rm 2nd}$ value was 4.0×10^{10} M⁻¹ s⁻¹. The estimated value is larger than the diffusion

Figure 9. Second-order plot of the absorption—time profile of C_{121} (0.1 mM) in the presence of TMPD (2 mM) in DCB at 640 nm. Inset: First order plot of the absorption—time profile at 640 nm.

Figure 10. Transient absorption spectra of C₁₂₁ (0.1 mM) in the presence of TCNE (2 mM) in DCB upon 532 nm laser irradiation. Inset: Absorption—time profiles at 980 and 750 nm.

limiting value of the solvent. Furthermore, slight deviation was observed in the latter part of the curve fitting. On the other hand, the decay profile cannot be fitted properly only by the first-order decay function as shown in the inset of Figure 9, indicating that the decay of the radical ions is governed by the mixed-order kinetics of first- and second-order decay functions. Mixing of first-order decay kinetics suggests that a part of the radical ions is present as radical ion pair, as shown in eq 9:

$$(C_{121}^{-} - \cdots TMPD^{+})_{\text{ion pair}} \xrightarrow{k_{\text{BET}}^{1st}} C_{121} + TMPD$$
 (9)

Formation of the radical ion pair in DCB was also confirmed for the electron-transfer processes of C_{60} with various aromatic amines.³³

Oxidation of C_{121} in the Triplet Excited State. As for oxidation process of fullerenes, there are limited number of papers. 17b,34 Photoinduced oxidation of fullerenes can be achieved employing strong electron acceptors such as tetracyanoethylene (TCNE). Figure 10 shows transient absorption spectra of C_{121} in the presence of TCNE in DCB. Immediately after the laser pulse irradiation, the absorption band of $^{3}C_{121}$ * appeared at 750 nm. At 1 μ s after the laser excitation, new absorption bands appeared at 1140, 980, and <400 nm with the decay of $^{3}C_{121}$ *. The absorption bands at 1140 and 980 nm are attributed to the radical cation of C_{121} , while absorption band <400 nm is due to the radical anion of TCNE generated by the electron-transfer process (eq 10):

$${}^{3}C_{121}^{}* + TCNE \xrightarrow{k_{ET}} C_{121}^{} + TCNE^{-}$$
 (10)

The electron-transfer mechanism (eq 10) is also supported by the fact that the decay of ${}^{3}C_{121}^{*}$ is accelerated by an increase of concentration of TCNE. From the relation between the decay rate of ${}^{3}C_{121}^{*}$ and concentration of TCNE, the bimolecular

quenching rate constant of TCNE with ${}^{3}C_{121}^{*}* (k_{q(TCNE)})$ was estimated to be $9.7 \times 10^8 \,\mathrm{M}^{-1} \,\mathrm{s}^{-1}$. The estimated $k_{\rm q(TCNE)}$ value is larger than that of pristine C_{60} in benzonitrile ($k_{q(TCNE)} = 3.9$ \times 10⁸ M⁻¹ s⁻¹), even though DCB is a less polar solvent than benzonitrile. 25 The finding indicates that the triplet excited C_{121} has higher donor ability compared to pristine C₆₀.

Conclusion

From the photophysical and photochemical studies on C_{121} , it was revealed that C₁₂₁ generated the triplet excited state as effectively ($\Phi_{ISC} = 0.80$) as other fullerene derivatives upon photoexcitation. The singlet and triplet excited states of C₁₂₁ are considered to be localized on one fullerene moiety of the two-fullerene cages. The reactivity of the triplet excited C₁₂₁ was confirmed by observing transient absorption bands due to radical anion and cation of C₁₂₁. High electron acceptor ability of the triplet excited C₁₂₁ was confirmed. Furthermore, the electron donor ability of the triplet excited C₁₂₁ was higher than that of pristine C₆₀. Dianion of C₁₂₁ showed an absorption band in shorter-wavelength region due to the interaction of the transition dipole of anion radical on each fullerene cages of C₁₂₁.

Acknowledgment. The present work was partly supported by a Grant-in-Aid on Scientific Research from the Ministry of Education, Science, Sports and Culture of Japan. The authors are also grateful to a financial supports by Core Research for Evolutional Science and Technology (CREST) of Japan Science and Technology Corporation and The Mitsubishi Foundation. One of the authors (M.F.) thanks to The Kao Foundation For Arts and Sciences for financial support.

References and Notes

- (1) For review, see: Fullerenes; Kadish, K. M., Ruoff, R. S., Eds.; Wiley Interscience: New York, 2000.
- (2) (a) Williams, R. M.; Zwier, J. M.; Verhoeven, J. W. J. Am. Chem. Soc. 1995, 117, 4093. (b) Williams, R. M.; Koeberg, M.; Lawson, J. M.; An, Y.-Z.; Rubin, Y.; Paddon-Row, M. N.; Verhoeven, J. W. J. Org. Chem. 1996, 61, 5055. (c) Komamine, S.; Fujitsuka, M.; Ito, O.; Moriwaki, K.; Miyata, T.; Ohno, T. J. Phys. Chem. A 2000, 104, 11497.
- (3) Imahori, H.; Cardoso, S.; Tatman, D.; Lin, S.; Noss, L.; Seely, G. R.; Sereno, L.; Silber, C.; Moore, T. A.; Moore, A. L.; Gust, D. Photochem. Photobiol. 1995, 62, 1009.
- (4) (a) Kuciauskas, D.; Lin, S.; Seely, G. R.; Moore, A. L.; Moore, T. A.; Gust, D.; Drovetskaya, T.; Reed, C. A.; Boyd, P. D. W. J. Phys. Chem. 1996, 100, 15926. (b) Imahori, H.; Hagiwara, K.; Aoki, M.; Akiyama, T.; Taniguchi, S.; Okada, T.; Shirakawa, M.; Sakata, Y. J. Am. Chem. Soc. 1996, 118, 11771. (c) Imahori, H.; Hagiwara, K.; Akiyama, T.; Aoki, M.; Taniguchi, S.; Okada, T.; Shirakawa, M.; Sakata, Y. Chem. Phys. Lett. 1996, 263, 545. (d) Imahori, H.; Ozawa, S.; Uchida, K.; Takahashi, M.; Azuma, T.; Ajavakom, A.; Akiyama, T.; Hasegawa, M.; Taniguchi, S.; Okada, T.; Sakata, Y. Bull. Chem. Soc. Jpn. 1999, 72, 485. (e) Tkachenko, N. V.; Rantala, L.; Tauber, A. Y.; Helaja, J.; Hynninen, P. V.; Lemmetyinen, H. J. Am. Chem. Soc. 1999, 121, 9378. (f) Schuster, D. I.; Cheng, P.; Wilson, S. R.; Prokhorenko, V.; Katterle, M.; Holzwarth, A. R.; Braslavsky, S. E.; Klihm, G.; Williams, R. M.; Luo, C. J. Am. Chem. Soc. 1999, 121, 11599.
- (5) (a) Llacay, J.; Veciana, J.; Vidal-Gancedo, J.; Bourdelnde, J. L.; González-Moreno, R.; Rovira, C. J. Org. Chem. 1998, 63, 5201. (b) Martin, N.; Sánchez, L.; Herranz, M. A.; Guldi, D. M. J. Phys. Chem. A 2000,
- (6) (a) Yamashiro, T.; Aso, Y.; Otsubo, T.; Tang, H.; Harima, T.; Yamashita, K. Chem. Lett. 1999, 443. (b) Fujitsuka, M.; Ito, O.; Yamashiro, T.; Aso, Y.; Otsubo, T. J. Phys. Chem. A 2000, 104, 4876. (c) Fujitsuka, M.; Matsumoto, K.; Ito, O.; Yamashiro, T.; Aso, Y.; Otsubo, T. Res. Chem. Intermed. 2001, 27, 73. (d) Hirayama, D.; Yamashiro, T.; Takimiya, K.; Aso, Y.; Otsubo, T.; Norieda, H.; Imahori, H.; Sakata, Y. Chem. Lett. 2000, 570. (e) Fujitsuka, M.; Masuhara, A; Kasai, H.; Oikawa, H.; Nakanishi, H.; Ito, O.; Yamashiro, T.; Aso, Y.; Otsubo, T. *J. Phys. Chem. B* **2001**,
- (7) (a) Sariciftci, N. S.; Wudl, F.; Heeger, A. J.; Maggini, M.; Scorrano, G.; Prato, M.; Bourassa, J.; Ford, P. C. Chem. Phys. Lett. 1995, 247, 510. (b) Maggini, M.; Guldi, D. M.; Mondini, S.; Scorrano, G.; Paolucci, F.;

- Ceroni, P.; Roffia, S. Chem. Euro. J. 1998, 4, 1992. (c) Polese, A.; Mondini, S.; Bianco, A.; Toniolo, C.; Scorrano, G.; Guldi, D. M.; Maggini, M. J. Am. Chem. Soc. 1999, 121, 3446. (d) Guldi, D. M.; Maggini, M.; Scorrano, G.; Prato, M. J. Am. Chem. Soc. 1997, 119, 974. (e) Guldi, D. M.; Garscia, G. T.; Mattay, J. J. Phys. Chem. A 1998, 102, 9679. (f) Guldi, D. M. Chem. Commun. 2000, 321. (g) Yamazaki, M.; Araki, Y.; Fujitsuka, M.; Ito, O. J. Phys. Chem. A 2001, 105, 8615.
- (8) (a) Eiermann, M.; Wudl, F.; Prato, M.; Maggini, M. J. Am. Chem. Soc. 1994, 116, 8364. (b) Benasson, R. V.; Bienvenue, E.; Janot, J.-M.; Leach, S.; Seta, P.; Shuster, D. I.; Wilson, S. R.; Zhao, H. Chem. Phys. Lett. 1995, 245, 566.
- (9) (a) Rao, A. M.; Zhou, P.; Wang, K.-A.; Hager, G. T.; Holden, J. M.; Wang, Y.; Lee, W.-T.; Bi, X.-X.; Eklund, P. C.; Cornett, D. S.; Duncan, M. A.; Amster, I. J. Science 1993, 259, 955. (b) Cornett, D. S.; Amster, I. J.; Duncan, M. A.; Rao, A. M.; Ekund, P. C. J. Phys. Chem. 1993, 97,
- (10) Takahashi, N.; Dock, H.; Matsuzawa, N.; Ata, M. J. Appl. Phys. 1993, 74, 5790.
- (11) Iwasa, Y.; Arima, T.; Fleming, R. M.; Siegrist, T.; Zhou, O.; Haddon, R. C.; Rothverg, L. J.; Lyons, K. B.; Carter, H. L., Jr.; Hebard, A. F.; Tycko, R.; Daggagh, G.; Krajewski, J. J.; Thomas, G. A.; Yagi, T. Science 1994, 264, 1570. (b) Núnez-Regueiro, M.; Marques, L.; Hodeau, J.-L.; Béthoux, O.; Perrox, M. Phys. Rev. Lett. 1995, 74, 278.
- (12) (a) Pekker, S.; Jánossy, A.; Mihaly, L.; Chauvet, O.; Carrard, M.; Forró, L. Science 1994, 265, 1077. (b) Pekker, S.; Forró, L.; Mihály, L.; Jánossy, A. Solid State Commun. 1994, 90, 349. (c) Strasser, P.; Ata, M. J. Phys. Chem. B 1998, 102, 4131.
- (13) Wang, G. W.; Komatsu, K.; Murata, Y.; Shiro, M. Nature 1997, *387*, 583
- (14) (a) Smith, A. S., III; Tokuyama, H.; Strongin, R. M.; Furst, G. T.; Romanow, W. J. J. Am. Chem. Soc. 1995, 117, 9359. (b) Lebedkin, S.; Ballenwing, S.; Gross, J.; Taylor, R.; Krätschmer, W. Tetrahedron Lett. **1995**, 36, 4971.
- (15) Dragoe, N.; Shimotani, H.; Wang, J.; Iwaya, M.; de Bettencourt-Dias, A.; Balch, A. L.; Kitazawa, K. *J. Am. Chem. Soc.* **2001**, *123*, 1294.
- (16) (a) Hummelen, J. C.; Knight, N.; Pavlovichm, J.; Gonzalez, R.; Wudl, F. *Science* **1995**, 269, 1554. (b) Nuber, B.; Hirsch, A. *J. Chem. Soc.*, Chem. Commun. 1996, 1421.
- (17) (a) Ma, B.; Riggs, J. E.; Sun, Y. P. J. Phys. Chem. B 1998, 102, 5999. (b) Fujitsuka, M.; Luo, C.; Ito, O.; Murata, Y.; Komatsu, K. J. Phys. Chem. A 1999, 103, 7155. (c) Cho, H. S.; Kim, S. K.; Kim, D.; Fujiwara, K.; Komatsu, K. J. Phys. Chem. A 2000, 104, 9666. (d) Bachilo, S. M.; Benedetto, A. F.; Weisman, R. B. J. Phys. Chem. A 2001, 105, 9845.
- (18) Fujitsuka, M.; Takahashi, H.; Kudo, T.; Tohji, K.; Kasuya, A.; Ito, O. J. Phys. Chem. A 2001, 105, 675.
- (19) Fujitsuka, M.; Fujiwara, K.; Murata, Y.; Uemura, S.; Kunitake, M.; Ito, O.; Komtatsu, K. Chem. Lett. 2001, 384.
- (20) (a) Tagmatarchis, N.; Shinohara, H. Org. Lett. 2000, 2, 3551. (b) Tagmatarchis, N.; Shinohtara, H.; Fujitsuka, M.; Ito, O. J. Org. Chem. 2001,
- (21) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Zakrzewski, V. G.; Montgomery, J. A., Jr.; Stratmann, R. E.; Burant, J. C.; Dapprich, S.; Millam, J. M.; Daniels, A. D.; Kudin, K. N.; Strain, M. C.; Farkas, O.; Tomasi, J.; Barone, V.; Cossi, M.; Cammi, R.; Mennucci, B.; Pomelli, C.; Adamo, C.; Clifford, S.; Ochterski, J.; Petersson, G. A.; Ayala, P. Y.; Cui, Q.; Morokuma, K.; Malick, D. K.; Rabuck, A. D.; Raghavachari, K.; Foresman, J. B.; Cioslowski, J.; Ortiz, J. V.; Baboul, A. G.; Stefanov, B. B.; Liu, G.; Liashenko, A.; Piskorz, P.; Komaromi, I.; Gomperts, R.; Martin, R. L.; Fox, D. J.; Keith, T.; Al-Laham, M. A.; Peng, C. Y.; Nanayakkara, A.; Gonzalez, C.; Challacombe, M.; Gill, P. M. W.; Johnson, B.; Chen, W.; Wong, M. W.; Andres, J. L.; Gonzalez, C.; Head-Gordon, M.; Replogle, E. S.; Pople, J. A. Gaussian 98, Revision A.7; Gaussian, Inc.: Pittsburgh, PA, 1998.
 - (22) Lee, C; Yang, W.; Parr, R. G. Phys. Rev. 1998, B37, 785.
 - (23) Ma, B.; Sun, Y.-P. J. Chem. Soc., Perkin Trans. 1996, 2157.
- (24) Arbogast, J. W.; Darmanyan, A. P.; Foote, C. S.; Rubin, Y.; Diederich, F. N.; Alvarez, M. M.; Anz, S. J.; Whetten, R. L. J. Phys. Chem. **1991**, 95, 11.
- (25) Murov, S. L.; Carmichael, I.; Hug, G. L. Handbook of Photochemistry, 2nd ed.; Marcel Dekker: New York, 1993.
- (26) Masuhara, A.; Fujitsuka, M.; Ito, O. Bull. Chem. Soc. Jpn. 2000, 73, 2199.
- (27) Biczok, L.; Linshitz, H.; Walter, R. I. Chem. Phys. Lett. 1992, 195,
- (28) (a) Guldi, D. M.; Asmus, K.-D. J. Phys. Chem. A 1997, 101, 1472. (b) Luo, C.; Fujitsuka, M.; Watanabe, A.; Ito, O.; Gan, L.; Huang, Y.; Huang, C.-H. J. Chem. Soc., Faraday Trans. 1998, 94, 527.
- (29) Fujitsuka, M.; Luo, C. P.; Ito, O. J. Phys. Chem. B 1999, 103, 334
- (30) (a) Arias, F.; Xie, Q.; Wu. Y.; Lu, Q.; Wilson, S. R.; Echegoven, L. J. Am. Chem. Soc. 1994, 116, 6388. (b) Paolucci, F.; Marcaccio, M.;

Roffia, S.; Orlandi, G.; Zeribetto, F.; Prato, M.; Maggini, M.; Scorrano, G. *J. Am. Chem. Soc.* **1995**, *117*, 6572. (c) Arias, F.; Echegoyen, L.; Wilson, S. R.; Lu, Q.; Lu, Q. *J. Am. Chem. Soc.* **1995**, *117*, 1422.

- (31) Guldi, D. M.; Hungerbuhler, H.; Asmus, K.-D. J. Phys. Chem. 1995, 99, 9380.
 - (32) Hausser, K. H.; Murrell, J. N. J. Chem. Phys. 1957, 27, 500.
- (33) Kunieda, R.; Fujitsuka, M.; Ito, O.; Ito, M.; Murata, Y.; Komatsu, K. J. Phys. Chem. B **2002**, 106, 7193.
- (34) (a) Nadtochenko, V. A.; Denisov, N. N.; Rubtsov, I. V.; Lobach, A. S.; Moravskii, A. P. *Chem. Phys. Lett.* **1993**, 208, 431. (b) Fujitsuka, M.; Watanabe, A.; Ito, O.; Yamamoto, K.; Funasaka, H. *J. Phys. Chem. A* **1997**, 101, 7960.