See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263990300

Alternating Conjugated Electron Donor-Acceptor Polymers Entailing Pechmann Dye Framework as the Electron Acceptor Moieties for High Performance Organic Semiconductors with Tunable...

ARTICLE in MACROMOLECULES · APRIL 2014

Impact Factor: 5.8 · DOI: 10.1021/ma5003694

CITATIONS

16

READS

39

7 AUTHORS, INCLUDING:

Zhengxu Cai

University of Chicago

19 PUBLICATIONS 240 CITATIONS

SEE PROFILE

Guanxin Zhang

Chinese Academy of Sciences

130 PUBLICATIONS 4,281 CITATIONS

SEE PROFILE

Jianguo Wang

Gannan Normal University

19 PUBLICATIONS 230 CITATIONS

SEE PROFILE

Zitong Liu

Chinese Academy of Sciences

35 PUBLICATIONS 277 CITATIONS

SEE PROFILE

Macromolecules

Alternating Conjugated Electron Donor—Acceptor Polymers Entailing Pechmann Dye Framework as the Electron Acceptor Moieties for High Performance Organic Semiconductors with Tunable Characteristics

Zhengxu Cai, Hewei Luo, Penglin Qi, Jianguo Wang, Guanxin Zhang, Zitong Liu,* and Deqing Zhang*

Beijing National Laboratory for Molecular Sciences, CAS Key Laboratory of Organic Solids Institute of Chemistry, Chinese Academy of Sciences Beijing 100190, P. R. China

Supporting Information

ABSTRACT: In this paper, we report the design, synthesis and semiconducting behavior of two conjugated D–A polymers **P-BPDTT** and **P-BPDBT** which entail **BPD**, a Pechmann dye framework, as electron accepting moieties, and thieno[3,2-*b*]thiophene and 2,2′-bithiophene as electron donating moieties. Their HOMO/LUMO energies and bandgaps were estimated based on the respective cyclic voltammgrams and absorption spectra of thin films. **P-BPDTT** possesses lower LUMO level and narrower bandgap than **P-BPDBT**. On the basis of the characterization of the field-effect transistors, a thin film of **P-BPDTT** exhibits ambipolar semiconducting properties with hole and electron mobilities reaching 1.24 cm² V⁻¹ s⁻¹ and 0.82 cm² V⁻¹ s⁻¹, respectively, after thermal annealing. In comparison, thin film of **P-BPDBT** only shows *p*-type semiconducting behavior with hole

of P-BPDBT only shows p-type semiconducting behavior with hole mobility up to 1.37 cm² V⁻¹ s⁻¹. AFM and XRD studies were presented to understand the interchain arrangements on the substrates and the variation of carrier mobilities.

■ INTRODUCTION

Organic semiconducting materials have received increasing attentions in recent years because of their promising applications in various areas such as organic field-effect transistors (OFETs), organic light-emitting diodes (OLEDs), organic solar cells (OSCs), and sensors. They also promise for applications in low-cost, large-area, and flexible electronic devices, such as radio frequency identification (RFID) tags, smart cards, and electronic papers.² So far, a number of organic semiconductors and resulting FETs with high carrier mobilities and good stabilities have been reported.³ However, new organic semiconductors of even better performances are highly desirable in order to realize their practical applications in flexible electronic devices.⁴ Compared to small molecules, conjugated polymers offer great advantages such as solution processability, good mechanical property and thermal stability.⁵ Benefiting from new molecular design and device fabrication improvement, thin film transistors with conjugated polymers have made significant progresses in the past decade with carrier mobilities approaching or surpassing 2.0 cm² V⁻¹ s^{-1.6}

Among the conjugated polymers those with alternating electron donor (D) and acceptor (A) units have been intensively investigated.⁷ The studies reveal that intermolecular D–A interactions play an important role in these D–A conjugated polymers.⁸ Therefore, semiconducting properties of these conjugated polymers are influenced significantly by the

characteristics of electron donors and acceptors in these polymers. Various electron acceptors have been successfully incorporated into D–A conjugated polymers to yield semiconductors with high carrier mobilities. For instance, recently lots of conjugated D–A polymers, containing bis-amide-based electron acceptors, such as diketopyrrolopyrrole (DPP) and isoindigo (Scheme 1), were found to show high semi-

Scheme 1. Chemical Structures of Dithienyl-DPP, Dithienyl-BPD, and the Conjugated Polymers

Received: February 18, 2014 Revised: April 6, 2014 Published: April 14, 2014

conducting performances with p-type, n-type and even ambipolar behaviors. 3,5,6 For instance, Yang, Oh, and their co-workers have recently disclosed a dithienyldiketopyrrolopyrrole—selenophene copolymer exhibiting ambipolar property with unprecedentedly high hole and electron mobilities of 8.84 cm 2 V $^{-1}$ s $^{-1}$ and 4.34 cm 2 V $^{-1}$ s $^{-1}$, respectively. 10 They also investigated thienoisoindigo-containing D-A polymers and the resulting polymers were found to show p-type and even ambipolar semiconducting behaviors with reasonably high carrier mobilities. 11 In comparison with electron donors, the choices of electron acceptors for constructing the D-A polymers are still limited. $^{3a-c}$

In this paper we report two conjugated D-A polymers P-BPDTT and P-BPDBT (Scheme 1) which entail bipyrrolylidene-2,2'(1H,1'H)-dione (BPD) as electron acceptor moieties and thieno [3,2-b] thiophene or 2,2'-bithiophene as electron donating moieties. BPD is a derivative of Pechmann dye, which was first synthesized by Hans von Pechmann in 1882. 12 Being similar to DPP and isoindigo, it owns planar and polar structure with bis-amide as electron withdrawing units. 13 Alkyl chains can be introduced to amide groups to promote solubility. 14 Furthermore, BPD possesses narrow band gap and absorbs strongly in the region 450-720 nm. Some of us reported two small D-A-D molecules in which BPD units were flanked by two benzo [b] thiophene or benzo [b] furan moieties, and both of them were found to show p-type semiconducting properties with hole mobilities up to 1.4 cm² V⁻¹ s⁻¹ and high on/off ratio up to 106.13 However, BPD-based conjugated D-A polymers were not described. It is anticipated that conjugated D-A polymers with BPD as the electron accepting moieties will have narrow bandgaps and tunable HOMO/LUMO energies, thus these BPD-containing D-A polymers may have tunable semiconducting characteristics. The results reveal that P-BPDTT with a narrow bandgap of 1.1 eV and LUMO of -3.7 eV exhibits ambipolar semiconducting properties with hole and electron mobilities reaching 1.24 cm² V^{-1} s⁻¹ and 0.82 cm² V⁻¹ s⁻¹, respectively. In comparison, P-BPDBT only shows p-type semiconducting behavior with hole mobility up to 1.37 $cm^2V^{-1}s^{-1}$.

RESULTS AND DISCUSSION

Synthesis and Characterization. As depicted in Scheme 2, P-BPDTT and P-BPDBT were prepared by Stille crosscoupling of the respective bis(tin) reagents and compound 3 using Pd₂(dba)₃ as the catalyst. The synthesis started from compound 1 which was prepared according to the reported procedures. 15 Reaction of 1 with 2-octyldodecan-1-amine yielded 2 in 12.5% yield. Treatment of 2 with lithium diisopropylamide (LDA) at -78 °C, followed by addition of 1, 2-dibromo-tetrachloroethane led to 3 in 51% yield. P-BPDTT and P-BPDBT were precipitated out from the reaction mixture after addition of methanol. The precipitates were subjected to Soxhlet extraction with methanol, hexane, acetone, and chloroform to remove the respective monomers and oligomers. 16 The resulting residues were collected and dried under vacuum to afford P-BPDTT and P-BPDBT in 95% and 74.5% yields, respectively. The chemical structures of P-BPDTT and P-BPDBT were verified by ¹H NMR, solid-state ¹³C NMR and elemental analysis (see Experimental Section).

P-BPDTT and **P-BPDBT** are only soluble in *o*-dichlorobenzene and 1,1,2,2-tetrachloroethane. The weight-average molecular weights of the **P-BPDTT** and **P-BPDBT** were determined by gel permeation chromatography (GPC) at 150

Scheme 2. Synthetic Routes to P-BPDTT and P-BPDBT^a

$$\begin{array}{c} C_{8}H_{17} \\ C_{10}H_{21} \\ C_{8}H_{17} \\ C_{8}H_$$

"Reagents and conditions: (i) 2-octyldodecan-1-amine, $\operatorname{CH_2Cl_2}$, room temperature, 12 h; HCl (2.0 M); (ii) lithium diisopropylamide, -78 °C, 30 min; (iii) 1,2-dibromotetrachloroethane, -78 °C, 60 min; (iv) thieno[3,2-b]thiophene-2,6-diylbis(trimethylstannane) or 5,5'-bis(trimethylstannyl)-2,2'-bithiophene, $\operatorname{Pd_2(dba)_3}$, $\operatorname{P}(o\text{-tol})_3$, toluene, 100 °C, 24 h.

°C using polystyrenes as standard with 1,2,4-trichlorobenzene as eluent. $M_{\rm w}$ of **P-BPDTT** and **P-BPDBT** are 16 kg·mol⁻¹ and 10 kg·mol⁻¹ with polydispersities of 2.08 and 2.22, respectively. On the basis of the TGA curves shown in Figure S1, the decomposition temperatures of **P-BPDTT** and **P-BPDBT** are higher than 250 °C at 5% weight loss.

HOMO/LUMO Energies and Bandgaps. Cyclic voltammgrams of P-BPDTT and P-BPDBT were measured in the form of thin films. As depicted in Figure S2, both polymers possess irreversible oxidation and reduction waves. On the basis of the respective onset oxidation and reduction potentials (see Table 1), HOMO and LUMO energies of P-BPDTT and P-BPDBT were estimated with the following equations: HOMO = $-(E_{\text{ox}}^{\text{onset}} + 4.4) \text{ eV; LUMO} = -(E_{\text{red}}^{\text{onset}} + 4.4) \text{ eV. As listed}$ in Table 1, the HOMO/LUMO levels of P-BPDTT are -5.0 and -3.7 eV, respectively, whereas the HOMO/LUMO levels of P-BPDBT are -5.0 eV and -3.6 eV, respectively. HOMO energies of P-BPDTT and P-BPDBT were measured with ultraviolet photoelectron spectroscopy (UPS). On the basis of the data shown in Figure S3, HOMO energies of P-BPDTT and P-BPDBT were determined to be -4.8 and -4.9 eV, respectively, which are close to those on the basis of the onset oxidation potentials. These results manifest that HOMO/ LUMO levels of such BPD-containing polymers can be slightly modulated by the respective electron donating moieties: thieno [3,2-b] thiophene in P-BPDTT and 2,2'-bithiophene in P-BPDBT. P-BPDTT possesses slightly lower LUMO levels (thus narrower bandgap) compared to P-BPDBT.

Figure 1 shows the absorption spectra of the solutions and thin films of P-BPDTT and P-BPDBT. Both solutions and thin-films of P-BPDTT and P-BPDBT exhibit wide absorptions extending to 1200 nm. P-BPDTT and P-BPDBT in solutions absorb strongly around 834 and 790 nm, and the absorptions of their thin-films are obviously red-shifted in comparison with those in solutions as shown in Figure 1. For instance, the absorption bands at 834 nm in solutions are red-shifted to 858 nm for the thin-films of P-BPDTT. Such absorption spectral shifts may be ascribed to the intermolecular interactions within thin films of P-BPDTT and P-BPDBT which may entail the intermolecular electron-donor and

Table 1. Absorption Maxima, Redox Potentials, HOMO/LUMO Energies, and Bandgaps of P-BPDTT and P-BPDBT

λ_{\max} (nm)								
polymer	solutiona	film	$E_{\rm ox}^{\rm onset}$ (V)	$E_{\rm red}^{\rm onset}$ (V)	HOMO (eV)	LUMO (eV)	band gap $(eV)^d$	$E_{\rm IP}^{\rm UPS} ({\rm eV})^e$
P-BPDTT	444, 834	450, 858	0.6	-0.7	-5.0 (-4.6)	-3.7(-3.0)	1.1	-4.8
P-BPDBT	454, 790	468, 815	0.6	-0.8	-5.0(-4.6)	-3.6(-3.0)	1.2	-4.9

"Measured in CHCl₂CHCl₂ solutions of P-BPDTT (1.0×10^{-5} M) and P-BPDBT (1.0×10^{-5} M). based on the respective onset oxidation and reduction potentials of P-BPDTT and P-BPDBT with the following equations: LUMO = $-(E_{red}^{onset} + 4.4)$ eV; HOMO = $-(E_{ox}^{onset} + 4.4)$ eV. Based on the DFT calculations. Based on the absorption spectral data. Based on redox potentials. determined by UPS. $E_{IP}^{UPS} = h\nu - (E_{cutoff1} - E_{cutoff2})$, incident photon energy ($h\nu = 21.2$ eV) for He I.

Figure 1. Normalized absorption spectra for solutions of **P-BPDTT** $(1.0 \times 10^{-5} \text{ M in CHCl}_2\text{CHCl}_2)$ and **P-BPDBT** $(1.0 \times 10^{-5} \text{ M in CHCl}_2\text{CHCl}_2)$ and their thin films.

-acceptor interactions. On the basis of the respective onset absorptions, the corresponding optical bandgaps were estimated to be 1.1 and 1.2 eV for P-BPDTT and P-BPDBT, respectively. These optical bandgaps are slightly different from those on the basis of the cyclic voltammetric data. But, P-BPDTT owns narrower bandgap than P-BPDBT, which is consistent with the electrochemical data (see above).

To provide more insights into the structural and electronic features of the alternating D-A polymers P-BPDTT and P-BPDBT, DFT calculations at the B3LYP/6-31G(d,p) level were performed for each two repeated units in P-BPDTT and P-BPDBT. As depicted in Figure 2, both the HOMO and LUMO orbitals of these two conjugated polymers are well distributed over their conjugated backbones. Moreover, the backbones of P-BPDTT and P-BPDBT are almost coplanar. Such structural features are beneficial for enhancing intermolecular interactions and widening absorptions. The uniform

distribution of their HOMO/LUMO orbitals among the conjugated backbones implies that interactions exist among BPD and the electron donating moieties. Their HOMO/LUMO energies were also calculated, which are different from the experimental data (see Table 1) because the solvent effects were not included in the calculations.

Thin Film Field-Effect Transistors. Bottom-gate/bottomcontact field-effect transistors (FETs) with thin-films of P-BPDTT and P-BPDBT were fabricated with conventional techniques (see Experimental Section). The device performances were measured under nitrogen atmosphere. Figure 3 shows the transfer and output characteristics of FETs with thin films of P-BPDTT and P-BPDBT after thermal annealing. Thus, thin film of P-BPDTT exhibits ambipolar semiconducting behavior under nitrogen atmosphere, ¹⁸ whereas thin film of **P-BPDBT** behaves as a p-type semiconductor. The hole (μ_h) and electron (μ_e) mobilities of the as-prepared FETs based on **P-BPDTT** were measured to be 0.4 cm 2 V^{-1} s $^{-1}$ and 0.013 cm 2 V^{-1} s⁻¹, respectively; moreover, both μ_h and μ_e were enhanced by removing the o-dichlorobenzene solvent at 120 °C in vacuum for 2.0 h. To our delight, further thermal annealing led to boosting both hole and electron mobilities (see Table 2); μ_h and μ_e reached 1.24 cm² V⁻¹ s⁻¹ and 0.82 cm² V⁻¹ s⁻¹, respectively, after annealing at 200 °C. ¹⁹ But, μ_h and μ_e started to decrease after further thermal annealing at 240 °C.

Furthermore, by considering the ambipolar nature of **P-BPDTT** which also show balanced and relatively high hole and electron mobilities, two identical transistors with thin films of **P-BPDTT** were combined into an inverter circuit (see Figure S6). Figure S6 also shows the output $(V_{\rm OUT})$ as a function of the input voltage $(V_{\rm IN})$ at constant supply bias $(V_{\rm DD})$. Inverting functionality is clearly observed. From the steepness of inverter

Figure 2. Calculated molecular orbitals and HOMO/LUMO energies of two repeated units of P-BPDTT (left) and P-BPDBT (right) at the B3LYP/6-31G(d,p) level. The alkyl chains are replaced with methyl groups for computational simplicity.

Figure 3. Transfer and output characteristics of OFET devices based on P-BPDTT (a and b) annealed at 200 °C (V_{DS} for transfer characteristics are -100 and +100 V, respectively); the channel width (W) and length (L) were 1400 and 5 μ m, respectively; the transfer and output characteristics for OFET with P-BPDBT (c and d) after annealing at 120 °C; the channel width (W) and length (L) were 1400 and 10 μ m, respectively.

Table 2. Hole and Electron Mobilities, Threshold Voltages $(V_{\rm th})$, and On/Off Ratios $(I_{\rm on/off})$ for FETs Based on Thin-Films of P-BPDTT and P-BPDBT with OTS-Modified Si/SiO₂ Substrates and Unmodified Au as Electrodes at Different Annealing Temperatures^a

compd	temp (°C)	$\mu_{\rm h}~({\rm cm^2~V^{-1}~s^{-1}})$	$I_{ m on/off}$	$V_{ m th}~({ m V})$	$\mu_{\rm e}~({\rm cm^2~V^{-1}~s^{-1}}$	$I_{ m on/off}$	$V_{ m th}$ (V)
P-BPDTT	25	0.1-0.4	$10^2 - 10^3$	11-14	0.008-0.013	10	48-51
	120	0.4-0.85	$10^2 - 10^3$	8-15	0.09-0.35	10	48-54
	160	0.45-0.75	10^{3}	8-15	0.14-0.30	10	49-55
	200	0.73-1.24	10^{3}	6-15	0.43-0.82	10^{2}	49-58
	240	0.68-1.22	10^{2}	8-14	0.16-0.30	10	52-64
P-BPDBT	25	0.013-0.067	10^{4}	10-12	_	_	_
	120	0.45-1.37	$10^2 - 10^3$	23-33	_	_	_
	160	0.33-0.42	10^{3}	9-15	_	-	_
	200	0.3-0.47	10^{3}	9-21	_	-	_

^aThe data were obtained based on more than 10 devices.

curve, the gain was estimated to be estimated to be 33, which is relatively high for inverters based on organic semiconductors.

P-BPDBT behaves as a *p*-type semiconductor. Hole mobilities of FETs with thin-films of **P-BPDBT** can be enhanced after thermal annealing at different temperatures (Table 2). The as-prepared FET of **P-BPDBT** exhibits hole mobility of 0.067 cm² V⁻¹ s⁻¹ and on/off ratio ($I_{\rm on/off}$) of 10⁴. $\mu_{\rm h}$ increases to 1.37 cm² V⁻¹ s⁻¹ after annealing at 120 °C. But, $\mu_{\rm h}$ decreases to 0.42 cm² V⁻¹ s⁻¹ after annealing at 160 °C. The variation of $\mu_{\rm h}$ after thermal annealing is in agreement with the respective morphological changes observed for thin films of **P-BPDBT** (see below).

Thin films of **P-BPDTT** and **P-BPDBT** before and after thermal annealing were characterized by AFM and XRD in order to understand the variation of the carrier mobilities. Figure 4 shows the AFM images of the as-prepared thin-films of **P-BPDTT** and **P-BPDBT** and those after thermal annealing. The as-prepared thin-film of **P-BPDTT** contains molecular domains which are transformed into larger ones and became

more interconnected after thermal annealing at 200 $^{\circ}$ C. The root-mean-square roughness ($R_{\rm RMS}$) is changed from 0.44 to 0.56, which may indicate the increase of the crystallization and ordering of polymeric chains after thermal annealing. In comparison, the thin film morphology of **P-BPDBT** is not significantly altered after thermal annealing.

Figure 5 shows the out-of-plane and in-plane X-ray diffraction patterns of thin films of **P-BPDTT** and **P-BPDBT** before and after thermal annealing. Three weak diffraction signals at $2\theta = 4.24^{\circ}$ (out-of-plane), $2\theta = 24.47^{\circ}$ (broad, out-of-plane) and $2\theta = 4.04^{\circ}$ (in plane), corresponding *d*-spacing of 20.82 Å, 3.63 and 21.84 Å, were detected for the as-prepared thin film of **P-BPDTT**. After thermal annealing at 200 °C, the intensity of the signal at $2\theta = 4.24^{\circ}$ was enhanced, and a new broad diffraction signal at $2\theta = 20.57^{\circ}$ (out-of-plane), corresponding to a *d*-spacing of 4.31 Å, emerged. On the basis of these diffraction data, it may be concluded that (1) both edge-on and face-on intermolecular arrangements exist for **P-BPDTT** on the OTS modified substrate as illustrated in

Figure 4. AFM images for thin-films of **P-BPDTT** and **P-BPDBT** (asprepared and after thermal annealing).

Figure 5. Grazing incidence X-ray diffraction patterns of P-BPDTT and P-BPDBT.

Scheme 3. By considering the fact that the *d*-spacing corresponding to $2\theta = 4.24^{\circ}$ and $2\theta = 4.04^{\circ}$, is shorter than the length of the BPD moiety along the fully extended alkyl chain direction (ca. 30 Å), the side alkyl chains are closely

Scheme 3. Schematic Illustration of the Inter-Chain Arrangements for P-BPDTT (left) and P-BPDBT (right) on the Substrates

interdigitated in adjacent layers. The appearance of $2\theta = 24.47^{\circ}$ (3.63 Å) and $2\theta = 20.57^{\circ}$ (4.31 Å) implies the interchain $\pi - \pi$ interactions among the electron donating and accepting moieties. (2) The slight intensity enhancement for the signal at $2\theta = 4.24^{\circ}$ and the appearance of the diffraction peak at $2\theta = 20.57^{\circ}$ indicate the increase of the crystallinity for the thin film of **P-BPDTT** after thermal annealing at 200 °C. This is indeed in agreement with the observation that both hole and electron mobilities are enhanced after thermal annealing (see Table 2).

The as-prepared thin film of **P-BPDBT** shows a weak diffraction peak at 4.32°, corresponding to a *d*-spacing of 20.43 Å in the out-of-plane diffraction pattern. A rather weak and broad diffraction signal around 21°, corresponding to *d*-spacing of 4.22 Å, was detected in the in-plane diffraction pattern for the as-prepared thin film of **P-BPDBT**. After thermal annealing at 120 °C, the intensity for the diffraction signals increase slightly. These XRD data indicate that polymer chains are predominantly arranged in edge-on manner on the substrate as illustrated in Scheme 3. The alkyl chains are also interdigitated and interchain π – π interactions exist within thin film of **P-BPDBT**.

The incorporation of two different electron-donating moieties (thieno[3,2-b]thiophene and 2,2'-bithiophene) into these two conjugated polymers is expected to tune their electronic structures, HOMO/LUMO levels, solid-state morphologies and the nature of charge-transport.²¹ As listed in Table 1, HOMO levels of both P-BPDTT and P-BPDBT are relatively high, but the LUMO level of P-BPDTT is slightly lower than that of P-BPDBT. Additionally, these two different electron donating moieties may affect the respective interchain interactions, thin-film morphologies as well as interfacial properties. These facts may explain that P-BPDBT exhibits dominant hole-transport properties, while P-BPDTT shows balanced hole- and electron-transport properties.

The relatively high carrier mobilities of thin films of **P-BPDTT** and **P-BPDBT** may be attributed to the following facts: (1) **BPD** is a planar electron acceptor moiety. In fact, small **BPD**-containing conjugated D–A molecules were found to show high carrier mobilities; (2) thin films of both **P-BPDTT** and **P-BPDBT** exhibit good crystallinity in terms of π - π stacking of conjugated backbones and lamella packing of alkyl side chains based on XRD studies. This is indeed in agreement with the theoretical investigations which indicate that the carrier mobilities of conjugated polymers are controlled by the electronic structures of polymer backbones and interchain packing as well as the crystalline order of alkyl side chains.

CONCLUSIONS

In this paper, we successfully incorporated BPD, a Pechmann dye framework, into conjugated alternating D–A polymers as electron-accepting moieties. The two conjugated polymers P-BPDTT and P-BPDBT that entail thieno[3,2-b]thiophene and 2,2′-bithiophene as electron-donating moieties, respectively, can be solution-processed and possess low bandgaps of 1.1–1.2 eV based on the electrochemical and absorption spectral data. FETs with thin films of P-BPDTT and P-BPDBT were fabricated with conventional techniques. The results reveal that thin film of P-BPDTT exhibits ambipolar semiconducting properties with hole and electron mobilities reaching 1.24 cm² V^{-1} s⁻¹ and 0.82 cm² V^{-1} s⁻¹, respectively, after thermal annealing. In comparison, thin film of P-BPDBT only shows p-type semiconducting behavior with hole mobility up to 1.37

cm² V⁻¹ s⁻¹. XRD studies imply that thin films of **P-BPDTT** and **P-BPDBT** adopt different interchain arrangements on the substrates. Current studies demonstrate that **BPD**, a planar and polar electron accepting moiety, can be utilized as to construct conjugated D–A polymers for high performance semiconductors. Additionally, such conjugated polymers are potentially interesting for photovoltaic materials by considering the fact that these **BPD**-containing polymers possess low bandgaps. Further investigations include the design and synthesis of new **BPD** frameworks with low HOMO/LUMO levels which are required for air-stable semiconductors.

EXPERIMENTAL SECTION

Materials and Characterization Techniques. The reagents and starting materials were commercially available and used without any further purification if not specified elsewhere. Compound 1 was synthesized according to the previous report. 15 1H NMR and 13C NMR spectra were recorded on Bruker AVANCE III 300 MHz spectrometer, Bruker AVANCE III 400 MHz spectrometer and Bruker AVANCE III 600 MHz spectrometer. MALDI-TOF MS spectra were recorded with BEFLEX III spectrometer. Elemental analysis was performed on a Carlo Erba model 1160 elemental analyzer. Solution and thin films absorption spectra were measured with JASCO V-570 UV-vis spectrophtometer. TGA (SHIMADZU DTG-60) measurements were performed under nitrogen atmosphere at a heating rate of 10 K/min. Cyclic voltammetric measurements were carried out in a conventional three-electrode cell using Pt wires of 2 mm diameter as working and counter electrodes, and an Ag/AgCl reference electrode on a computer-controlled CHI660C instruments at room temperature; n-Bu₄NPF₆ was used as the conducting electrolyte. Ultraviolet photoelectron spectroscopy was measured by AXIS ULTRA DLD with the illuminant of He I. The GIXRD data were obtained at 1W1A, Beijing Synchrotron Raidation Facility. The thin-films were imaged in air using a Digital Instruments Nanoscope V atomic force microscope (AFM) operated in tapping mode with a Nanoscope V instrument.

Synthesis of Compound 2. Compound 1 (2.19 g, 6.68 mmol) and 2-octyldodecan-1-amine (5.80 g, 19.5 mmol) were dissolved in CH₂Cl₂ (80 mL) at room temperature and the mixture was stirred for 12 h to form a clear solution. Then, 10 mL of HCl (2 mol/L) was added, and the reaction mixture turned blue immediately. After separation, the organic layer was washed with saturated NaHCO3, dried over sodium sulfate. The residue was purified by column chromatography with the mixture of petroleum ether (60-90 °C) and CH₂Cl₂ (5:1, v/v) as the eluent. Compound 2 was obtained as dark blue solids (732 mg, 12.5%). ^{1}H NMR (400 MHz; CDCl3; $\delta)$: 7.45 (d, 2H, J = 4.8 Hz), 7.41 (d, 2H, J = 3.6 Hz), 7.13 (dd, 2H, J = 3.6 Hz, J = 4.0 Hz), 7.09 (s, 2H), 3.78 (d, 4H, J = 7.6 Hz), 1.64 (m, 2H), 1.20 (m, 64H), 0.88–0.84 (m, 12H). 13 C NMR (100 MHz, CDCl₃, δ): 171.3, 145.6, 133.7, 128.6, 128.4, 128.3, 128.2, 103.9, 45.5, 37.8, 32.3, 32.2, 31.6, 30.3, 30.0, 29.9, 29.8, 29.7, 29.7, 26.6, 23.1, 23.0, 14.5. MALDI-TOF m/z: 887.7 [M⁺]. Anal. Calcd for C₅₆H₉₀N₂O₂S₂: C, 75.79; H, 10.22; N, 3.16; S, 7.23. Found: C, 75.91; H, 10.17; N, 3.29; S, 7.10.

Synthesis of Compound 3. Lithium diisopropylamide (1.14 mL, 1.8 M solution in THF/n-heptanes/ethylbenzene) was added to a solution of compound 2 (726 mg, 0.82 mmol) in dry THF (50 mL) at -78 °C. The resulting solution was stirred for 30 min under nitrogen and then 1,2-dibromotetrachloroethane (798 mg, 2.45 mmol) in THF (5 mL) was added dropwise. After stirred for additional 1.0 h, 10 mL of water was added to the reaction mixture which was extracted with CH_2Cl_2 (3 × 50 mL). The organic layer was washed with saturated brine, dried over sodium sulfate and evaporated to dryness. The residue was purified by column chromatography with petroleum ether (60-90 °C) and CH₂Cl₂ (5:1, v/v) as the eluent. Compound 2 was obtained as dark blue solids (436 mg, 51%). ¹H NMR (400 MHz, CDCl₃, δ): 7.16 (d, 2H, J = 4 Hz), 7.08 (d, 2H, J = 4 Hz), 7.02 (s, 2H), 3.72 (d, 4H, J = 8 Hz), 1.63 (m, 2H), 1.21-1.18 (m, 64H), 0.88–0.86 (m, 12H). 13 C NMR (100 MHz, CDCl₃, δ): 171.0, 144.6, 135.1, 131.4, 128.5, 128.3, 116.1, 104.1, 45.5, 37.8, 32.8, 32.3, 31.5,

30.3, 29.9, 29.8, 29.7, 29.6, 26.6, 23.1, 14.5. MALDI–TOF m/z: 1045.4 [M + H $^+$], 1067.4 [M + Na $^+$]. Anal. Calcd for $C_{56}H_{88}Br_2N_2O_2S_2$: C, 64.35; H, 8.49; N, 2.68; S, 6.14. Found: C, 64.16; H, 8.39; N, 2.56; S, 6.16.

Synthesis of P-BPDTT. Compound 3 (130 mg, 0.12 mmol) and 2,5-bis(trimethylstannyl)thieno[3,2-b]thiophene (59 mg, 0.12 mmol) were taken into a Schlenk tube under nitrogen atmosphere with 10 mL of anhydrous toluene. Then tris(dibenzylideneacetone)dipalladium(0) $(Pd_2(dba)_3)$ (2.3 mg) and tri(o-tolyl)phosphine $(P(o-tol)_3)$ (3.0 mg) were added in one portion. The tube was charged with nitrogen through a freeze-pump-thaw cycle for three times. The mixture was stirred for 24 h at 90 °C under nitrogen. After cooling to room temperature, the highly viscous black gel-like solution was poured into methanol and the resulting precipitate was filtered. The polymer was purified by Soxhlet extraction using methanol, acetone, hexane and chloroform sequentially. The residue was collected and dried under vacuum to afford polymer (120 mg, 95%). 1 H NMR (400 MHz, CDCl₂CDCl₂, δ): 7.41–7.28 (m, 2H), 7.19–7.18 (m, 2H), 7.12–6.96 (m, 4H), 3.82 (s, 4H), 1.22 (m, 66H), 0.85 (m, 12H). ¹³C NMR (100 MHz, solid, δ): 171.0, 139.7, 135.5, 134.6, 130.5, 125.2, 115.4, 114.2, 104.3, 38.9, 32.8, 30.7, 23.7, 15.1. GPC: $M_n = 7.2 \text{ kDa}$, $M_w = 16 \text{ kDa}$, PDI = 2.22. Anal. Calcd for $C_{62}H_{90}N_2O_2S_4$: C, 72.75; H, 8.86; N, 2.74; S, 12.53. Found: C, 70.91; H, 8.58; N, 2.65; S, 11.92.

Synthesis of P-BPDBT. Compound 3 (150 mg, 0.14 mmol) and 5,5'-bis(trimethylstannyl)-2,2'-bithiophene (71 mg, 0.14 mmol) were taken in a Schlenk tube under nitrogen atmosphere with 10 mL of anhydrous toluene. Tris(dibenzylideneacetone)dipalladium (0) $(Pd_2(dba)_3)$ (2.5 mg) and tri(o-tolyl)phosphine $(P(o-tol)_3)$ (3.5 mg) were added in one portion. The tube was charged with nitrogen through a freeze-pump-thaw cycle for three times. The mixture was stirred for 24 h at 90 °C under nitrogen. After cooling to room temperature, the highly viscous black gel-like solution was poured into methanol and the resulting precipitate was filtered. The polymer was purified by Soxhlet extraction using methanol, acetone, hexane and chloroform sequentially. The residue was collected and dried under vacuum to afford polymer (112 mg, 75%). ¹H NMR (400 MHz, $CDCl_2CDCl_2$, δ): 7.39 (m, 2H), 7.33–6.69 (m, 10H), 3.81 (m, 4H), 1.22 (m, 66H), 0.86 (m, 12H). ¹³C NMR (100 MHz, solid, δ): 170.5, 136.6, 131.2, 129.6, 125.0, 104.2, 38.0, 32.8, 30.8, 23.7, 15.1. GPC: $M_{\rm n}$ = 4.8 kDa, M_w = 10 kDa, PDI = 2.08. Anal. Calcd for $C_{64}H_{92}N_2O_4S_2$: C, 73. 23; H, 8.83; N, 2.67, S, 12.22. Found: C, 71.32; H, 8.31; N, 2.59; S. 11.68.

Fabrication of OFET Devices. A heavily doped *n*-type Si wafer and a layer of dry oxidized SiO₂ (300 nm, with roughness lower than 0.1 nm and capacitance of 11 nF cm⁻²) were used as a gate electrode and gate dielectric layer, respectively. The drain-source (*D-S*) gold contacts were fabricated by photolithography. The substrates were cleaned in water, deionized water, alcohol, and rinsed in acetone. Then, the surface was modified with *n*-trichloro(octadecyl)silane (OTS). After that, the substrates were cleaned in *n*-hexane, CHCl₃ and EtOH sequentially. **P-BPDTT** and **P-BPDBT** were dissolved in hot *o*-1,2-dichlorobenzene (3.0 mg/mL) and spin-coated on above substrate at 2000 rpm for 60 s. The annealing process was carried out in vacuum for 2.0 h at each temperature. Field-effect characteristics of the devices were determined by using a Keithley 4200 SCS semiconductor parameter analyzer.

ASSOCIATED CONTENT

S Supporting Information

Characterization techniques, TGA, cyclic voltammetry, ultraviolet photoelectron spectroscopy, density functional theory calculations, characterization of OFETs, and ¹H NMR and ¹³C NMR data. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Authors

*(D.Z.) E-mail: dqzhang@iccas.ac.cn.

*(Z.L.) E-mail: drzitong@gmail.com.

Notes

The authors declare no competing financial interest

ACKNOWLEDGMENTS

The GIXRD data were measured at 1W1A, Beijing Synchrotron Radiation Facility. The authors gratefully acknowledge the assistance of scientists of Diffuse X-ray Scattering Station during the experiments. The present research was financially supported by Chinese Academy of Sciences, the NSFC, and the State Key Basic Research Program.

REFERENCES

- (1) (a) Mitsui, C.; Soeda, J.; Miwa, K.; Tsuji, H.; Takeya, J.; Nakamura, E. J. Am. Chem. Soc. 2012, 134, 5448. (b) Schmidt, R.; Oh, J. K.; Sun, Y.-S.; Deppisch, M.; Krause, A.-M.; Radacki, K.; Braunschweig, H.; Könemann, M.; Erk, P.; Bao, Z. N.; Würthner, F. J. Am. Chem. Soc. 2009, 131, 6215. (c) Gao, Y.; Yip, H.-L.; Chen, K.-S.; O'Malley, K. M.; Acton, O.; Sun, Y.; Guy, T.; Chen, H. Z.; Jen, A. K.-Y. Adv. Mater. 2011, 23, 1903. (d) Cao, Y.; Steigerwald, M. L.; Nuckolls, C.; Guo, X. Adv. Mater. 2010, 22, 20. (e) Li, L. Q.; Gao, P.; Schuermann, K. C.; Ostendorp, S.; Wang, W. C.; Du, C.; Lei, Y.; Fuchs, H.; De Cola, L.; Müllen, K.; Chi, L. F. J. Am. Chem. Soc. 2010, 132, 8807. (f) Cai, Z. X.; Zhang, H. T.; Geng, H.; Liu, Z. T.; Yang, S. F.; Luo, H. W.; Jiang, L.; Peng, Q.; Zhang, G. X.; Chen, J.; Yi, Y. P.; Hu, W. P.; Zhang, D. Q. Chem.—Eur. J. 2013, 19, 14573. (g) Liang, Z. X.; Tang, Q.; Mao, R. X.; Liu, D. Q.; Xu, J. B.; Miao, Q. Adv. Mater. 2011, 23, 5514. (h) Sirringhaus, H. Adv. Mater. 2014, 26, 1319. (i) Rochat, S.; Swager, T. M. J. Am. Chem. Soc. 2013, 135, 17703. (2) (a) Murphy, A. R.; Fréchet, J. M. J. Chem. Rev. 2007, 107, 1066. (b) Zaumseil, J.; Sirringhaus, H. Chem. Rev. 2007, 107, 1296. (c) Anthony, J. E.; Facchetti, A.; Heeney, M.; Marder, S. R.; Zhan, X. W. Adv. Mater. 2010, 22, 3876. (d) Wang, C. L.; Dong, H. L.; Hu, W. P.; Liu, Y. Q.; Zhu, D. B. Chem. Rev. 2012, 112, 2208. (e) He, T.; Stolte, M.; Würthner, F. Adv. Mater. 2013, 25, 6951. (f) Takimiya, K.; Shinamura, S.; Osaka, I.; Miyazaki, E. Adv. Mater. 2011, 23, 4347. (g) Li, L. Q.; Gao, P.; Baumgarten, M.; Müllen, K.; Lu, N.; Fuchs, H.; Chi, L. F. Adv. Mater. 2012, 25, 3419. (h) Takeda, Y. H.; Andrew, T. L.; Lobez, J. M.; Mork, A. J.; Swager, T. M. Angew. Chem., Int. Ed.
- 2012, 51, 9042.
 (3) (a) Zhao, Y.; Guo, Y. L.; Liu, Y. Q. Adv. Mater. 2013, 25, 5372.
 (b) Li, Y.; Sonar, P.; Murphy, L.; Hong, W. Energy Environ. Sci. 2013, 6, 1684. (c) Gao, X. K.; Hu, Y. B. J. Mater. Chem. C 2014, DOI: 10.1039/c3tc32046d. (d) Liu, Y.-Y.; Song, C.-L.; Zeng, W.-J.; Zhou, K.-G.; Shi, Z.-F.; Ma, C.-B.; Yang, F.; Zhang, H.-L.; Gong, X. J. Am. Chem. Soc. 2010, 132, 16349. (e) Lee, T.-H.; Wu, K.-Y.; L, T.-Y.; Wu, J.-S.; Wang, C.-L.; Hsu, C.-S. Macromolecules 2013, 46, 7687. (d) Yuan, Y. B.; Giri, G.; Ayzner, A. L.; Zoombelt, A. P.; Mannsfeld, S. C. B.; Chen, J. H.; Nordlund, D.; Toney, M. F.; Huang, J. S.; Bao, Z. N. Nat. Commun. 2013, 5, 3005.
- (4) (a) Schwartz, G.; Tee, B. C.-K.; Mei, J. G.; Appleton, A. L.; Kim, D. H.; Wang, H. L.; Bao, Z. N. Nat. Commun. 2013, 4, 1859. (b) Zhang, L.; Wang, H. L.; Zhao, Y.; Guo, Y. L.; Hu, W. P.; Yu, G.; Liu, Y. Q. Adv. Mater. 2013, 25, 5455. (c) Chad Webb, R.; Bonifas, A. P.; Behnaz, A.; Zhang, Y. H.; Yu, K. J.; Cheng, H. Y.; Shi, M. X.; Bian, Z. G.; Liu, Z. J.; Kim, Y.-S.; Yeo, W.-H.; Park, J. S.; Song, J. Z.; Li, Y. H.; Huang, Y. G.; Gorbach, A. M.; Rogers, J. A. Nat. Mater. 2013, 12, 938.
- (5) (a) Kang, I.; An, T. K.; Hong, J.-a; Yun, H.-J.; Kim, R.; Chung, D. S.; Park, C. E.; Kim, Y.-H.; Kwon, S.-K. Adv. Mater. 2013, 25, 524. (b) Kim, R.; Amegadze, P. S. K.; Kang, I.; Yun, H.-J.; Noh, Y.-Y.; Kwon, S.-K.; Kim, Y.-H. Adv. Funct. Mater. 2013, 23, 5719. (c) Lei, T.; Dou, J.-H.; Cao, X.-Y.; Wang, J.-Y.; Pei, J. Adv. Mater. 2013, 25, 6589. (d) Fei, Z. P.; Gao, X.; Smith, J.; Pattanasattayavong, P.; Domingo, E. B.; Stingelin, N.; Watkins, S. E.; Anthopoulos, T. D.; Kline, R. J.; Heeney, M. Chem. Mater. 2013, 25, 59. (e) Qu, S.; Tian, H. Chem. Commun. 2012, 48, 3039. (f) Li, Y. X.; Zou, J. Y.; Yip, H.-L.; Li, C.-Z.;

Zhang, Y.; Cheuh, C.-C.; Inermann, J.; Xu, Y.; Liang, P.-W.; Chen, Y.; Jen, A. K.-Y. *Macromolecules* **2013**, 46, 5497. (g) Lu, S. F.; Drees, M.; Yao, Y.; Boudinet, D.; Yan, H.; Pan, H. L.; Wang, J.; Li, Y. N.; Usta, H.; Facchetti, A. *Macromolecules* **2013**, 46, 3895.

- (6) (a) Kanimozhi, C.; Yaacobi-Gross, N.; Chou, K. W.; Amassian, A.; Anthopoulos, T.; Patil, S. J. Am. Chem. Soc. 2012, 134, 16532. (b) Kang, I.; Yun, H.-J.; Chung, D.-S.; Kwon, S. K.; Kim, Y.-H. J. Am. Chem. Soc. 2013, 135, 14896. (c) Li, J.; Zhao, Y.; Tan, H. S.; Guo, Y. L.; Di, C. A.; Yu, G.; Liu, Y. Q.; Lin, M.; Lim, S. H.; Zhou, Y. H.; Su, H. B.; Ong, B. S. Sci. Rep. 2012, 2, 1. (d) Lei, T.; Dou, J. H.; Cao, X.; Wang, J.; Pei, J. Adv. Mater. 2013, 25, 6589. (e) Tseng, H.-R.; Phan, H.; Luo, C.; Wang, M.; Perez, L. A.; Patel, S. N.; Ying, L.; Kramer, E. J.; Nguyen, T.-Q.; Bazan, G. C.; Heeger, A. J. Adv. Mater. 2014, DOI: 10.1002/adma.201305084. (f) Subramaniyan, S.; Kim, F. S.; Ren, G. Q.; Li, H. Y.; Jenekhe, S. A. Macromolecules 2012, 45, 9029. (7) (a) Loser, S.; Bruns, C. J.; Miyauchi, H.; Ortiz, R. P.; Facchetti, A.; Stupp, S. I.; Marks, T. J. J. Am. Chem. Soc. 2011, 133, 8142. (b) Ning, Z. J.; Fu, Y.; Tian, H. Energy Environ. Sci. 2010, 3, 1170. (c) Lee, O. P.; Yiu, A. T.; Beaujuge, P. M.; Woo, C. H.; Holcombe, T. W.; Millstone, J. E.; Douglas, J. D.; Chen, M. S.; Fréchet, J. M. J. Adv. Mater. 2011, 23, 5359. (d) Lou, S. L.; Szarko, J. M.; Xu, T.; Yu, L. P.; Marks, T. J.; Chen, L. X. J. Am. Chem. Soc. 2011, 133, 20661. (e) Henson, Z. B.; Zhang, Y.; Nguyen, T.-Q.; Seo, J. H.; Bazan, G. C. J. Am. Chem. Soc. 2013, 135, 4163. (f) Jenekhe, S. A.; Lu, L.; Alam, M. M. Macromolecules 2001, 34, 7315.
- (8) Bronstein, H.; Chen, Z. Y.; Ashraf, R. S.; Zhang, W. M.; Du, J. P.; Durrant, J. R.; Tuladhar, P. S.; Song, K.; Watkins, S. E.; Geerts, Y.; Wienk, M. M.; Janssen, R. A. J.; Anthopoulos, T.; Sirringhaus, H.; Heeney, M.; McCulloch, I. J. Am. Chem. Soc. 2011, 133, 3272.
- (9) (a) Tsao, H. N.; Cho, D. M.; Park, I.; Hansen, M. R.; Mavrinskiy, A.; Yoon, D. Y.; Graf, R.; Pisula, W.; Spiess, H. W.; Müllen, K. *J. Am. Chem. Soc.* **2011**, 133, 2605. (b) Lei, T.; Cao, Y.; Zhou, X.; Peng, Y.; Bian, J.; Pei, J. *Chem. Mater.* **2012**, 24, 1762. (c) Zhong, H. L.; Li, Z.; Buchaca-Domingo, E.; Rossbauer, S.; Watkins, S. E.; Stingelin, N.; Anthopoulos, T. D.; Heeney, M. *J. Mater. Chem. A* **2013**, 1, 14973.
- (10) Lee, J.; Han, A.-R.; Yu, H.; Shin, T. J.; Yang, C.; Oh, J. H. *J. Am. Chem. Soc.* **2013**, *135*, 9540.
- (11) Dutta, G. K.; Han, A.-R.; Lee, J.; Kim, Y.; Oh, J. H.; Yang, C. Adv. Funct. Mater. 2013, 23, 5317.
- (12) (a) Bogert, M.; Ritter, J. J. Am. Chem. Soc. 1924, 46, 2871.(b) Pechmann, V. H. Chem. Ber. 1882, 15, 881.
- (13) Cai, Z. X.; Guo, Y. L.; Yang, S. F.; Peng, Q.; Luo, H. W.; Liu, Z. T.; Zhang, G. X.; Liu, Y. Q.; Zhang, D. Q. *Chem. Mater.* **2013**, 25, 471. (14) Chen, H. J.; Guo, Y. L.; Yu, G.; Zhao, Y.; Zhang, J.; Gao, D.; Liu, H. T.; Liu, Y. Q. *Adv. Mater.* **2012**, 34, 4618.
- (15) (a) Kantchev, E. A. B.; Sullivan, M. B. *Org. Lett.* **2010**, *12*, 4816. (b) Kantchev, E. A. B.; Norsten, T. B.; Tan, M. L. Y.; Ng, J. J. Y.; Sullivan, M. B. *Chem.—Eur. J.* **2012**, *18*, 695.
- (16) (a) Carsten, B.; He, F.; Son, H. J.; Xu, T.; Yu, L. P. Chem. Rev. **2011**, 111, 1493. (b) Wang, J. G.; Chen, X.; Cai, Z. X.; Luo, H. W.; Li, Y. H.; Liu, Z. T.; Zhang, G. X.; Zhang, D. Q. Polym. Chem. **2013**, 4, 5283. (c) Li, Y. H.; Zhang, G. X.; Liu, Z. T.; Chen, X.; Wang, J. G.; Di, C. A.; Zhang, D. Q. Macromolecules **2013**, 46, 5504.
- (17) The saturation regions of $I_{\rm DS}$ were not obvious for the output curves of OFETs with short channel length (5 μ m) and width (1400 μ m). But, the saturation regions were detected for these OFETs with long channel length (50 μ m) and width (1400 μ m) (see Figures S4 and S5). In this case, these OFETs exhibit relatively low hole and electron mobilities. Similar results were reported previously: (a) Reese, C.; Bao, Z. N. *Adv. Funct. Mater.* **2009**, *19*, 763. (b) McCulloch, I.; Heeney, M.; Bailey, C.; Genevicius, K.; Macdonald, I.; Shkunov, M.; Sparrowe, D.; Wanger, R.; Zhang, W. M.; Chabinyc, M. L.; Kline, R. J.; Mcgehee, M. D.; Toney, M. F. *Nat. Mater.* **2006**, *5*, 328.
- (18) The performances of **P-BPDTT** were also examined in air, but only *p*-type semiconducting behavior was observed. This may be owing to the fact that LUMO energies of **P-BPDTT** are not low enough and as a result **P-BPDTT** cannot display *n*-type semiconducting behavior in air. In addition, the OFETs with **P-BPDTT** and **P-BPDBT** exhibited good stability in inert atmosphere, and the

carrier mobilities kept almost unchanged by storing the devices in nitrogen for more than 10 days. However, their carrier mobilities dropped quickly after exposure to air.

- (19) The hole and electron mobilities were deduced with the following equation: $I_{\rm SD} = \mu C_{\rm i} (V_{\rm G} V_{\rm T})^2 W/2L$. They were also deduced with the following equation: $I_{\rm SD} = \mu C_{\rm i} (V_{\rm G} V_{\rm T}) V_{\rm SD} W/L$ by using the data from the linear region of the output curves. For instance, $\mu_{\rm h}$ and $\mu_{\rm e}$ reached 0.55 cm² V⁻¹ s⁻¹ and 0.23 cm² V⁻¹ s⁻¹, respectively, after annealing at 200 °C for thin film of **P-BPDTT**.
- (20) (a) Kim, F. S.; Guo, X. G.; Watson, M. D.; Jenekhe, S. A. Adv. Mater. 2010, 22, 478. (b) Bijleveld, J. C.; Zoombelt, A. P.; Mathijssen, S. J.; Wienk, M. M.; Turbiez, M.; de Leeuw, D. M.; Janssen, R. A. J. Am. Chem. Soc. 2009, 131, 16616. (c) Li, H. Y.; Kim, F. S.; Ren, G. Q.; Jenekhe, S. A. J. Am. Chem. Soc. 2013, 135, 14920.
- (21) Guo, X. G.; Kim, F. S.; Seger, M. J.; Jenekhe, S. A.; Watson, M. D. Chem. Mater. **2012**, 24, 1434.
- (22) Poelking, C.; Cho, E.; Malafeev, A.; Ivanov, V.; Kremer, K.; Risko, C.; Brédas, J.-L.; Andrienko, D. *J. Phys. Chem. C* **2013**, *117*, 1633.