See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231375646

Antiferroelectric Bent-Core Liquid Crystals for Molecular Switching Applications

ARTICLE in INDUSTRIAI	L & ENGINEERING C	CHEMISTRY RESEARCH ·	JULY 2010
------------------------------	-------------------	----------------------	------------------

Impact Factor: 2.59 · DOI: 10.1021/ie100019p

CITATIONS	READS
9	66

4 AUTHORS, INCLUDING:

SEE PROFILE

Antiferroelectric Bent-Core Liquid Crystals for Molecular Switching Applications

S. Balamurugan, P. Kannan, M. T. Chuang, and S. L. Wu

Department of Chemistry, Anna University, Chennai 600-025, India, and Department of Chemical Engineering, Tatung University, 40 Chungshan N. Rd., third sec, Taipei 104, Taiwan, ROC

A homologous series of unsymmetrical bent-core (BC) liquid crystalline (LC) molecules were synthesized and characterized. Structural effects on mesomorphic and physiochemical properties were investigated in terms of variation in one terminal chain length with respect to constant at another terminal. The synthesis and characterization of new bent-core mesogens were exhibiting antiferroelectric switchable columnar phases. The homologues with short methylene chains (8a and 8b) and longer methylene chain (8d–8g) molecules exhibited switchable B_2 mesophase and nonswitchable rectangular columnar B_1 phase obtained for phase middle homologue (8c). The spacer effect was observed in forming B_2 phase with various lengths of spacers. Spontaneous polarization was measured and maximum of 535 nC/cm⁻¹ observed for longer methylene chain containing compound (8g).

1. Introduction

Increasing attention has been paid to generate a new type of switchable organic molecules; several ferroelectric liquid crystals (FLCs) and antiferroelectric liquid crystals (AFLCs) were reported.¹⁻⁵ Symmetrical^{6,7} and unsymmetrical dimers^{8,9} and oligomers have gained significant roles in recent years because of the remarkable dependence on their transitional properties and formation of anti/ferroelctricity. With the dependence on molecular structure, intermolecular interactions play an important role (e.g., polar forces, charge-transfer complexes, hydrogen bonds) in the formation of the mesophase. 10 Niori et al 11 initially demonstrated that smectic phases of achiral molecules with bent shapes can exhibit ferroelectric switching property because of the specific steric interaction in the bent shape molecules, ascribed to the $C_{2\nu}$ symmetry of packing the banana-shaped molecules into a layer. The molecules can preferably be packed in bent direction giving rise to a long-range correlation of lateral dipole moments. 12 Later, antiferroelectric liquid crystals were discovered and finally identified by tri-stable switching with a sharp threshold and a double hysteresis. 13 This has paved development in very fast electro-optic devices because of quick response of these materials used for flat-panel displays. 14-17 The tri-stable switching is observed by two methods, namely, electro-optic effect and switching current measurements. There are eight different bent-shaped or banana-shaped mesophases (B1-B8) of achiral molecules have been identified. In analogy to SmAP (P means polar), the phase is designated as SmCP, which can either be ferroelectric or antiferroelectric. 18-22 These SmCP phases are also distinguished as four types with respect to tilt direction (synclinic or anticlinic), such as SmC_SP_A, SmC_AP_A, SmC_SP_F, and SmC_FP_F.²³

These bent-core materials are the origin of anti/ferroelctricity, which is attributed to efficient packing of bent molecules into smectic layers or columns. This architecture of molecules in the mesophase induced polarization along the bent direction, and such induced polarization can be reversed by application of an external electric field.²⁴ The present work illustrates new bent-core mesogens form columnar (B1 and B2) phases. They

exhibited unusual electro-optical response based on the textural features of columnar phases.

2. Experimental Section

- **2.1. Materials.** Solvents, such as benzene, methanol, ethanol, dichloromethane, ethyl acetate, tetrahydrofuran, and acetone, were purified by the reported procedure. ²⁵ Hydrobromic acid 47% (SRL), potassium hydroxide, sodium hydroxide, potassium carbonate, hydrochloric acid (Merck, India), 4-hydroxybenzoic acid, 4-hydroxybenzaldehyde, potassium iodide and triethylamine (Spectrochem, India), *N*,*N*-dicyclohexylcarbodiimide (DCC), palladium carbon (10%), potassium dichromate, resorcinol, benzyl chloride, and 4-(dimethylamino)pyridine (DMAP) (Aldrich) were used as received.
- 2.2. Characterization Methods. Infrared spectra were obtained on Thermo Electron Corporation Nicolet 380 FT-IR spectrometer. ¹H NMR (400 MHz) and ¹³C NMR (100 MHz) spectra were recorded on a Bruker AM-400 spectrometer with Me₃Si as internal standard. Differential scanning calorimetry (DSC) was conducted on a Perkin-Elmer model DSC Pyris 1 system calibrated with indium and zinc standards. Polarizing microscopy was performed with a Euromex polarizing microscope equipped with a Linkem HFS 91 heating stage and a TP-93 temperature programmer. A small quantity of sample was placed between two thin glass coverslips and was heated and cooled at the rate of 5 °C min⁻¹. Variable-temperature XRD studies were carried out on unoriented powder samples taken in Lindemann capillaries of 0.7 mm diameter. Cu Ka (1.54 Å) radiation from a 4 kW rotating anode X-ray source with a graphite crystal monochromotor was used. Physical property of antiferroelectric phase for the synthesized materials was measured in antiparallel aligned cells purchased from EHC Co., Japan. Spontaneous polarization (Ps) was measured by a triangular wave method.²⁶ The signals were detected with HP54502A digital oscilloscope. The voltage applied to the cell was produced by an arbitrary waveform generator (AG 1200) and amplified by a homemade power preamplifier.
- **2.3.** Synthesis of 4-Hexyloxybenzoic Acid (2a). 4-Hydroxybenzoic acid (6.4 g, 46 mmol) and potassium hydroxide (19 g, 138 mmol) were dissolved in dry DMF (30 mL) and stirred for 1 h at room temperature. 1-Bromohexane (7.6 g, 46 mmol) was then added dropwise to this solution, followed by addition of

^{*} To whom correspondence should be addressed. E-mail: pakannan@ annauniv.edu. Tel: +91 44 2220 3155. Fax: +91 44 2220 0660.

[†] Anna University.

^{*} Tatung University.

potassium iodide (0.8 g, 0.0046 mmol) in one portion. The solution was heated to $100\,^{\circ}\text{C}$ for 24 h while being stirred. The reaction mixture was filtered and washed the precipitate with DMF (3 \times 20 mL). Filtrate and washings were collected and concentrated by vacuum distillation. Then the mixture was poured into water (500 mL) and neutralized with 10% hydrochloric acid solution. The resultant precipitate was filtered and recrystallized from ethanol to get the desired product (yield 65%). A similar procedure was adopted for preparation of 2b-2g.

2a. mp: 82–138 °C. $C_{13}H_{18}O_{3}$: Calcd C, 70.24; H, 8.16; O, 21.59; found C, 70.32; H, 8.19; O, 21.48. FT-IR (KBr pellet, cm⁻¹): 2919, 2848, 1682, 1256, 945,771. ¹H NMR (CDCl₃, 400 MHz) δ (ppm): 11.02 (s, 1H, -COOH), 8.12(d, 2H, Ar-H), 6.96(d, 2H, Ar-H), 4.01(t, 2H, -OCH₂), 1.81(q, 1H, -CH₂), 1.24–1.39(m, -CH₂), 0.93(t, 3H, -CH₃). ¹³C NMR (75 MHz, CDCl₃): δ 172.2, 163.7, 132.3, 121.4, 114.18, 68.2, 31.6, 29.0, 25.8, 22.5.

2.4. Synthesis of 4-(4-*n*-Hexyloxybenzoyloxy)benzaldehyde (3a). A mixture of 4-hexyloxybenzoic acid (5 g, 22 mmol)), 4-hydroxybenzoldehyde (1.8 g 22 mmol), dicyclohexylcarboxiimide (DCC) (3 g, 25 mmol), and 5%/w of 4-dimethylaminopyridine (DMAP) was dissolved in methylene chloride (200 mL), and the resulting solution was stirred for 12 h at room temperature under nitrogen atmosphere. Precipitated byproduct urea was filtered from the reaction mixture, and the filtrate was evaporated. The residue was purified by silica gel column using chloroform as eluent. After recrystallization in ethanol, 4-(4-*n*-hexyloxybenzoyloxy) benzaldehyde (5.8 g; 86%) was obtained as a white powder. A similar procedure was adopted for preparation of **3b**–**3g**.

3a. mp: 71 °C. C₂₀H₂₂O₄: Calcd C, 73.60; H,6.79; O,19.61; found C, 73.73; H, 6.71; O, 19.55. FT-IR (KBr pellet, cm⁻¹): 2912, 2865, 2364, 1736,1604,1267,1259. 1 H NMR (CDCl₃, 400 MHz) δ (ppm): 10.02(s, 1H, -CHO), 8.14 (d, 4H, Ar-H), 7.96(d,2H, Ar-H), 7.4(d, 1H, Ar-H), 6.98(d, 1H, Ar-H), 4.05 (t, 2H, -OCH₂), 1.71(dd, 2H, -CH₂), 1.24-1.39 (m, 6H, -CH₂), 0.84(t, 3H, -CH₃). 13 C NMR (75 MHz, CDCl₃): δ 191.5, 166.6, 163.7, 163.3, 154.1, 132.0, 130.8, 128.2, 122.1, 120.3, 114.6, 67.9, 31.1, 28.6, 25.7, 22.03, 13.88.

2.5. Synthesis of 4-(4-n-Hexyloxybenzoyloxy) Benzoic Acid (4a). 4-(4-n-Hexyloxybenzoyloxy) benzaldehyde (5 g, 15 mmol) was dissolved in acetone (20 mL), treated with Jones reagent [mixture chromium oxide (26.72 g) with concentrated sulfuric acid (23 mL)], and diluted with water to make the final volume of 100 mL. Addition of Jones reagent²⁷ was continued until red color persisted for at least 1 min. Resultant mixture was stirred at room temperature for 30 min to ensure the completion of oxidation. Excess oxidizing reagent was quenched with 2-propanol. Reaction solution was then diluted with water and repeated extraction with ether. Combined organic extracts were dried over anhydrous magnesium sulfate, filtered, and concentrated in vacuum. Crude product was then recrystallized from ethanol to yield the desired product (4.25 g; 77%). A similar procedure was adopted for the preparation of 4b—4g.

4a. mp: 102–196 °C. $C_{20}H_{22}O_5$: Calcd C, 73.60; H, 6.79; O, 19.61; found C, 70.84; H, 5.89; O, 23.26. FT-IR (KBr pellet, cm⁻¹): 2962, 2865, 1739, 1604, 1259. ¹H NMR (CDCl₃, 400 MHz) δ (ppm): 10.97(s, 1H, -COOH), 8.20–8.06 (dd, 4H, Ar-H), 7.96(d, 2H, Ar-H), 7.09(d, 2H, Ar-H), 4.05, (t, 2H, -OCH₂), 1.68–1.73(m, -CH₂), 1.23–1.39 (m, 6H, -CH₂), 0.84(t, 3H, -CH₃). ¹³C NMR (75 MHz, CDCl₃): δ 166.6, 163.7, 163.3, 154.1, 132.0, 130.8, 128.2, 122.1, 120.3, 114.6, 67.9, 31.1, 28.6, 25.3, 22.0, 13.8.

- **2.6.** Synthesis of Resorcinolmonobenzylether (1). Resorcinol (11 g, 100 mmol) was dissolved in acetone (100 mL). To this solution, powdered potassium carbonate (13.8 g, 300 mmol) and potassium iodide (pinch) were added slowly. The mixture was refluxed, and benzyl chloride (11.6 mL, 100 mmol) added dropwise to the refluxing mixture over a period of 30 min. It was refluxed for 48 h, cooled, filtered, and washed with acetone; the collected filtrates were concentrated by vacuum distillation. Product thus obtained was purified by column chromatography using chloroform and hexane (3:7) mixture as eluent to yield brown color viscous liquid (12 g; 72%).
- **1.** $C_{13}H_{10}O_2$: Calcd C, 77.98; H 6.04; O, 15.98; found C, 77.67; H, 6.47; O, 15.85. FT-IR (KBr pellet, cm⁻¹): 3290, 3112, 1745, 1603, 1257. ¹H NMR (CDCl₃, 400 MHz) δ (ppm): 8.27 (d, 2H, Ar-**H**), 7.65-7.71(m, 3H, Ar-**H**), 7.32(t, 1H, Ar-**H**), 6.91-6.97 (m, 3H, Ar-**H**), 5.38 (s, 1H, -O**H**), 5.19 (s, 2H, -OCH₂). ¹³C NMR (75 MHz, CDCl₃): δ 163.8, 157.2, 152.6, 132.2, 130.8, 128.3, 113.2, 112.6, 106.5.
- **2.7.** Synthesis of 4-(4-*n*-Hexyloxybenzoyloxy) Phenylmonobenzylether 3-Benzoate (5a). A mixture of 4-(4-*n*-alkyloxybenzoyloxy)benzoic acid (3.42 g, 10 mmol), resorcinol monobenzylether (2 g, 10 mmol) DCC (2.5 g, 12 mmol), and a catalytic amount of DMAP in dry dichloromethane (50 mL) were stirred for 12 h. The precipitated *N*,*N*′-9-dicyclohexylurea was filtered and washed with excess of dichloromethane, and the filtrate was concentrated in a rotary evaporator. The residue was purified by silica gel column using chloroform as eluent. The product obtained on removal of chloroform was further purified by recrystallization using mixture of chloroform and hexane (1:3) to get a 4.5 g yield (85%). A similar procedure was adopted for preparation of **5b**–**5g**.

5a. mp: 72 °C $C_{33}H_{32}O_6$: Calcd C, 75.55; H, 6.15; O, 18.30; found C, 75.32; H, 6.18; O, 18.49. FT-IR (KBr pellet, cm⁻¹): 2938, 2865, 2364, 1740, 1605,1259. ¹H NMR (CDCl₃, 400 MHz), δ (ppm): 8.29 (d, 2H, Ar-H), 8.15 (d, 2H, Ar-H), 7.68 (d, 2H, Ar-H), 7.40-7.41 (m, 8H, Ar-H), 7.20-7.25 (m, 3H, Ar-H), 7.18 (s, 1H, Ar-H), 7.03 (d, 2H, Ar-H), 5.23 (t, 2H, -COCH₂), 5.19 (s, 2H, -OCH₂) 1.71 (dd, 2H, -CH₂), 1.24-1.39 (m, 6H, -CH₂), 0.84(t, 3H, -CH₃). ¹³C NMR (75 MHz, CDCl₃): δ 166.6, 163.7, 163.3, 154.1, 151.9, 136.2, 132.0, 130.8,130.2,129.5, 129.1, 128.2, 122.1, 120.3, 114.6,113.9,111.8,108.1, 69.5, 67.9, 31.1, 28.6, 25.7, 22.03, 13.88.

2.8. Synthesis of 4-(4-*n*-Hexyloxybenzoyloxy)phenyl-3-hydroxybenzoate (6a). 4-(4-*n*-Alkyloxybenzoyloxy) phenyl-monobenzylether-3-benzoate (4.2 g, 8.0 mmol) was dissolved in ethyl acetate (150 mL) containing a suspension of Pd/C catalyst (10% Pd/C).²⁸ The mixture was stirred for 24 h under H₂ atmosphere, filtered, and concentrated under vacuum. Crude product thus obtained was purified by silica gel column chromatography using ethyl acetate—hexane (1:3) as eluent to yield 88%. A similar procedure was adopted for **6b**—**6g**.

6a. mp: 144 °C. C₂₆H₂₆O₆: Calcd C, 71.87; H, 6.03; O, 22.09; found C, 71.62; H, 6.21; O, 22.16. FT-IR (KBr pellet, cm⁻¹): 3640, 2938, 2865, 1741, 1608, 1258. ¹H NMR (CDCl₃, 400 MHz) δ (ppm): 8.29 (d, 2H, Ar-H), 8.15 (d, 2H, Ar-H), 7.68 (d, 2H, Ar-H), 7.42 (t, 1H, Ar-H), 7.23 (d, 2H, Ar-H), 7.00-7.06 (m, 23H, Ar-H), 5.57 (s, 1H, OH), 5.23 (t, 2H, -OCH₂), 1.71 (dd, 2H, -CH₂), 1.24-1.39 (m, 6H, -CH₂), 0.84(t, 3H, -CH₃). ¹³C NMR (75 MHz, CDCl₃): δ 166.6, 163.7, 163.3, 154.1, 151.9, 130.8, 129.1, 128.2, 122.1, 114.6, 111.8, 108.1, 69.5, 67.9, 31.1, 28.6, 25.7, 22.03, 13.88.

2.9. Synthesis of 4-(4'-Undecnoyloxyphenyl)benzoic Acid (7). 10-Undecenoic acid (10 mL, 50 mmol) was reacted with excess thionyl chloride in the presence of benzene at 50-55

$$C_{n}H_{2n+1}Br + HO - COH$$

$$ii$$

$$OHC - OH + HO - C - O-C_{n}H_{2n+1}$$

$$ii$$

$$OHC - OH + HO - C - O-C_{n}H_{2n+1}$$

$$iv \quad 3a-3g$$

$$OH + HO - C - O-C_{n}H_{2n+1}$$

$$iv \quad 3a-3g$$

$$OH + HO - COH$$

$$iv \quad 3a-3g$$

$$OH + HO - COH$$

$$iv \quad OC_{n}H_{2n+1}$$

REAGENTS: i) K₂CO₃, KI/Acetone, ii) KOH, KI/Ethanol, iii, v, vii) DCC, DMAP/DCM, iv) Jones reagent, vi) Pd/C, H₂/ EtOAC vii) SOCl₂, TEA/ THF

°C for 5 h. Then the excess SOCl₂ and benzene were removed under vacuum distillation, the generated acid chlorides used in situ for the subsequent step immediately. 4-(4'-Hydroxyphenyl) benzoic acid (10.7 g, 50 mmol) and TEA (8.4 mL, 60 mmol) were dissolved in dry THF. The acid chloride was added dropwise to the reaction mixture at room temperature and stirred for 24 h. Then the mixture was filtered and solvent removed in a rotary evaporator. The residue was dissolved in ethyl acetate and washed with dilute hydrochloric acid. Then the solvent was dried in sodium sulfate and solvent removed under vacuum. The crude product was recrystallized from ethanol to get white powder (16.2 g; 65%).

7. mp: 143-320 °C (decomposed). $C_{24}H_{28}O_4$: Calcd C. 75.76; H. 7.42, O; 16.82; found C, 75.52; H, 7.71; O, 16.77. FT-IR (KBr pellet, cm⁻¹):2926, 2854, 1747, 1684, 1603, 1190, 1135. ¹H NMR (CDCl₃, 400 MHz), δ (ppm): 10.97(s, 1H, -COOH), 8.10 (d, 2H, Ar-H), 7.65(d, 2H, Ar-H), 7.62 (d, 2H, Ar-H), 7.18(d, 2H, Ar-H), 5.76-5.85 (m, 1H, -CH), 5.02 (m, 2H, -CH₂), 2.58(t, 2H, -CH₂), 2.04 (q, 2H, -CH₂), 1.74-1.79(q, 2H, -CH₂), 1.23-1.46 (m, 10H, -CH₂). ¹³C NMR (75 MHz, CDCl₃): δ 172.1, 168.4, 150.7, 145.2, 139.0, 137.5, 130.2, 129.6, 128.1, 121.9, 115.9, 34.0, 33.6, 29.1, 29.0, 28.7, 24.8.

2.10. Synthesis of 4-(4-*n*-Hexyloxybenzoyloxy)-4-(4'-undecanoyloxyphenyl)phenyl-3-benzoate (8a). To a mixture of 4-(4'-undecanoyloxyphenyl) benzoic acid (0.01 mol), 4-(4-*n*-alkyloxybenzoyloxy) phenyl-3-hydroxybenzoate (0.01 mol)

DCC (0.015 mol), and a catalytic amount of DMAP in dry dichloromethane (100 mL) were stirred for 12 h under N_2 atmosphere. Precipitated N_1N' -9-dicyclohexylurea was filtered out and washed with excess of dichloromethane, and the solvent was removed in a rotary evaporator. The residue was purified by silica gel column using chloroform as eluent. The product obtained on removal of chloroform was further purified by column chromatography using a mixture of chloroform and hexane (1:3) to get 80% yield. The similar procedure was adopted for the preparation of 8b-8g.

8a. mp: 82.6-119 °C. C₅₀H₅₂O₉: Calcd C, 75.35; H, 6.58; O, 18.07; found C, 75.38; H, 6.36; O, 18.25. FT-IR (KBr pellet, cm⁻¹): 2939, 2865, 1748, 1984, 1604, 1259. ¹H NMR (CDCl₃, 500 MHz), δ (ppm): 8.29 (d, 4H, Ar-H), 8.17 (d, 2H, Ar-H), 7.73 (d, 2H, Ar-H), 7.66 (d, 2H, Ar-H), 7.51(t, 1H, Ar-H), 7.40 (d, 2H, Ar-H), 7.27 (s, 1H, Ar-H), 7.22 (m, 3H, Ar-H), 7.01(d, 2H, Ar-H), (5.79-5.87 (m, 1H, -CH), 4.94-5.04 (m, 2H, -CH₂), 4.07(t, 2H, -OCH₂), 2.61 (t, 2H, -OOCCH₂), 2.05-2.09(q, 2H, -CH₂), 1.76-1.87(m, 2H, -CH₂), 1.34-1.61(m, 18H, -CH₂), 0.93(t, 3H, -CH₃). ¹³C NMR (500 MHz, CDCl₃): 172.2, 164.6, 164.3, 164.1, 163.8, 155.5, 151.5, 151.4, 151.0, 145.6, 139.1, 137.4, 132.4, 131.8, 130.8, 129.8, 128.5, 128.3, 128.0, 127.2, 126.9, 122.3, 122.17,122.15, 120.9, 119.3,119.2, 115.8, 114.4, 114.1, 77.2, 77.0, 76.7, 68.4, 34.4, 33.7, 31.5, 29.3, 29.2, 29.1, 29.0, 28.8, 25.6, 24.9, 22.5, 14.0.

Figure 1. ¹H NMR spectrum of 3-(4-(4-(octyloxy)benzoyloxy) benzoyloxy)phenyl4'-(undec-11-enoyloxy)biphenyl-4-carboxylate (8a).

3. Results and Discussion

3.1. Synthesis. The target bent-core liquid crystalline molecules were synthesized as shown in Scheme 1. The key intermediate 4(4'-n-alkyloxybenzaldehyde) (3) was synthesized by the reaction between 4-hydroxybenzaldehyde and n-alkyloxybenzoic acid, followed by oxidation using KMnO₄ in the presence of acetone and treated with resorcinol monobenzylether (1) yielded 4-(4-*n*-alkyloxybenzoyloxy) phenylmonobenzylether-3-benzoate (5). Further, the benzyl group was deprotected by palladium carbon in hydrogen atmosphere to get 4-(4-nhexyloxybenzoyloxy) phenyl-3-hydroxybenzoate (6), which was reacted with 4-(4'-undecnoyloxyphenyl)benzoic acid (7) using DCC and DMAP in the presence of dichloromethane to form 4-(4-n-alkylloxybenzoyloxy)-4-(4'-undecnoyloxyphenyl)phenyl-3-benzoate (8) as a white solid, and the representative proton NMR spectrum of compound 8c is shown in Figure 1.

3.2. Mesomorphic Property of Intermediate. Interesting mesophases were generated not only by the final compound but also the intermediates exhibited mesophases in accordance with literature. 4-Alkyloxybenzoic acid (2a-2g) shows schlieren nematic phase, but the compound of 4-(4-*n*-alkyloxybenzoyloxy) benzaldehyde (3a-3g) is unable to display LC phases; rather, it melts in a short range of 46-68 °C. Again, the functional group of aldehyde was converted to carboxylic acid (4a-4g) displays schlieren nematic phase at various temperatures with respect to terminal chain length attributed to the formation of hydrogen bonding of carboxylic group. The 4-(4-n-alkyloxybenzoyloxy)phenylmonobenzylether-3-benzoate (5a-5g) and 4-(4-*n*-alkyloxy benzoyloxy)phenyl-3-hydroxybenzoate (**6a**–**6g**) were lacking to depict mesophases. 4-(4'-Undecanoyloxyphenyl) benzoic acid (7) exhibited schlieren nematic at its melting

Figure 2. Electron delocalization structure of compound: (a) ester linkage and (b) ether linkage.

temperature 143 °C and exhibited nematic phase up to the decomposition temperature of 320 °C. This highly stable mesophase is attributable to ester linkage present in the compound (Figure 2). This is ascribed to the attraction between carbonyl oxygen and proton of the aromatic ring look like an extended mesogen (3a), additionally it restrict free mobility of mesogen and terminal spacer however, in the case of ether linked compound (3b), free delocalization of electron favors formation of external hydrogen bonding between the molecules. ^{29,30} Aspect ratio also changed between 3a and 3b could be the reason for mesophase stability of ester linkage containing compound.

3.3. Mesomorphic Property of Bent-Core Molecules (8a-8g). Mesomorphic properties of all the compounds were investigated using classical techniques. Transition temperatures and their associated enthalpy values obtained for the compounds are summarized in Table 1 and all the compounds demonstrated liquid crystalline property bearing enantiotropic in nature. The mesomorphic property of the series is represented schematically

Table 1. Transition Temperatures (°C) and Associated Enthalpies (J/g) for Compounds 8a-8g^a

		DSC data (°C) ^b						
sample	methylene chain (n)	Cr		mosaic		B1	B2	I
8a	6	*			102 (8.6 J/g)		*	119 (9.9 J/g)
8b	7	*			93.5 (7.4 J/g)		*	102.5 (8.1 J/g)
8c	8	*	80^c	*	82.6 (12.5 J/g)	*		108.3 (14.4 J/g)
8d	9	*			75 (11.2 J/g)		*	104 (12.6 J/g)
8e	10	*			73 (4.6 J/g)		*	112.5 (6.3 J/g)
8f	11	*			70.5 (6.6 J/g)		*	128.5 (8.4 J/g)
8g	12	*			65.5 (6.2 J/g)		*	126.3 (7.8 J/g)

^a Cr = crystalline phase, B1, B2= columnar phase, and I = isotropic liquids. ^b Transition temperatures observed by DSC. ^c Mesophase observed on cooling cycle only.

Figure 3. Optical photomicrographs of the textures observed on cooling from the isotropic state (A) at 117 °C B₁ phase, (B) at 113 °C B₁ phase, (C) at 111 °C B₁ phase, and (D) at 80 °C mosaic texture of compound 8c.

Figure 4. Optical photomicrographs of A and B at the transitions 99 and 112 °C of the compound **8b** displays B₂ phase by cooling cycle.

in Figure 3 and 4. In this series (8a-8g), seven compounds with two different terminal lengths were studied. Herein, one arm (wing) contains constant terminal chain length but other side with variable terminal chain lengths of 6–12 units. These seven unsymmetrical compounds exposed the trend with anticipated banana-shaped LC compounds.

Among the various compounds containing shorter and longer chains (8a-8g), 8c alone exhibited B1 mesophase and displayed small colored domains with some fans, in addition to schlieren

Figure 5. Representative POM photographs of 8c from isotropic to crystals.

textures and typical B1 textures observed on cooling from isotropic liquid similar to available in the literature. ^{31,32} The shorter length homologue 8c exhibited columnar mesophase (B1), this phase can be detected on cooling from the isotropic state by the formation of mosaic-like texture and spherulites (Figure 5). For this B1 phase, a rectangular columnar structure has been proposed. The shorter (8a and 8b) and longer (8d-8g) chain containing compounds demonstrated B₂ (SmCP_A) mesophase with exception of compound 8c. The textures observed for these compounds on cooling from isotropic phase indicated similar with textures found for other compounds with B₂ phase.33

To determine the influence of unsymmetry, the compounds were compared with published series of symmetry and asymmetric compounds and revealed that it follows similar trend to terminal chain lengths one side arms having 8 carbons another side having 8, 11, and 12 carbon containing chains. These three terminals containing symmetry, as well as unsymmetry bent core compounds, show the B1 phase, whereas remaining compounds depicts B2 phases. This phase sequence is well agreed with this series of compounds. Apparently unsymmetry in bent-core compounds, by introducing two different mesogens and terminal chain lengths stabilize B₂ phase.

Representative DSC thermogram of compound 8c is shown in Figure 6. Heating and cooling thermograms of DSC were measured at a rate of 5 °C/min. Assignment of liquid crystalline phases was observed through optical textures confirmed by DSC patterns. Phase transition temperatures and change in enthalpy (ΔH) was measured by DSC are summarized in Table 2. The compounds 8a-8g exhibited two endo thermic and two exothermic transitions during heating and cooling process respectively, which corresponds to crystalline-liquid crystalline

Figure 6. Photographs of DSC thermogram of compound 8a

Table 2. Transition Temperatures (°C) T_m (Temperature of Melting) and T_i (Temperature of Isotropic State) for Compounds 8a-8e

		DSC (°C)			HOPM (°C)		
compound	$T_{ m m}$	$T_{\rm i}$	ΔT	$T_{ m m}$	$T_{\rm i}$	ΔT	
	102	119	17	103	120	18	
8b	93.5	102.5	9	94.5	103	8.5	
8c	82	118.5	36.5	83	120	37	
8d	75	104	29	77	105.3	28.3	
8e	73	112.5	39.5	74.6	113.8	39.2	
8f	70.5	128.5	58	72	130	58	
8g	65.5	126.3	60.8	68	127.2	59.2	

and liquid crystalline—isotropic transition temperature $T_{\rm m}$ and $T_{\rm i}$, respectively. The $T_{\rm m}$ of the series of compounds was observed in the range of 65.5–102 °C. In this series of compounds, **8g** demonstrated maximum mesophase duration (ΔT) 60.8 °C; on the other hand, 8b has very low mesophase duration (ΔT) of 9 °C. The transitions observed under POM were in accordance with DSC results. The correlation between the series of compounds and transition temperatures ($T_{\rm m}$ and $T_{\rm i}$) observed from DSC measurement are shown in Figure 7.

3.3.1. Variable-Temperature X-ray Diffraction Studies. To ascertain the structure of two different mesophases observed by the X-ray diffraction study. The diffraction patterns were

Figure 7. Plot of transition temperature as a function of spacer length on cooling.

Figure 8. Variable-temperature X-ray angular intensity profiles obtained for B1 phase of compound **8c**.

recorded on cooling the sample into the mesophase from isotropic phase. The diffraction pattern of an nonoriented sample of mesophase obtained at 90 °C, a diffused peak in the wide angle region with d spacing 4.5 Å indication the liquid like inplane order. The mesophase of compound 8c gave two reflections in the small angle region with spacing at d_1 = 28.76 Å and $d_2 = 21.92$ Å, which could be indexed to 11 and 02 planes of a rectangular lattice. The XRD diffractogram obtained for the mesophase of this compound 8c is shown in Figure 8. A representative and typical diffraction pattern obtained for compound 8e at 100 °C is shown in Figure 9 (see also Table 3). The diffuse character of the wide angle peak at 4.4 Å indicates the absence of liquid like in-plane order. In the small angle region, two sharp reflections were seen with d spacing of 44.2 and 21.9 Å. These reflections are in the ratio of 1:1/2 indicating a lamellar ordering in the mesophase. The layer spacing is lower than the calculated molecular length of 45.7

Figure 9. Variable-temperature X-ray diffractogram obtained for the B2 phase of compound **8e**.

Table 3. Small Angle Bragg Reflections (Å) and Their Mesophase of Compounds $(8a\!-\!8e)$

compound	d-spacing/Å	Miller indices	mesophase	T/°C
8a	41.88, 20.67	(01) (02)	B_2	100
8b	42.56, 21.30	(01) (02)	B_2	95
8c	28.76, 21.92	(11)(02)	B_1	85
8d	44.18, 22.08	(01)(02)	B_2	90
8e	45.84, 23.15	(01) (02)	B_2	90
8f	46.60, 23.28	(01)(02)	B_2	100
8g	48.32, 24.11	(01) (02)	B_2	100

Å obtained from the energy minimized structure of all trance conformation.

3.4. Electro-optical Investigations. Electro-optical investigations were carried out on the compounds (8a-8g). Since the characteristic behavior was same, only the experimental observations made on compound 8a alone described in detail. 34,35 For the a.c. field experiments, a sample of compound 8a was filled into an treated ITO-coated homemade cell of uniform thickness 5 μ m by capillary action, the current responds were measured across a 1 $k\Omega$ resistance. The sample was cooled slowly from the isotropic phase under a triangle wave voltage of 20 Vpp and a frequency of 20 Hz. The switching current response obtained in the B2 phase of compound 8a was shown in Figure 10. Regarding the electro-optical measurements, compounds 8a-8b and 8d-8g exhibited two polarization current peaks per half cycle were observed at a very low threshold voltage indicating an antiferroelectric ground state for the mesophase. The field induced transition was found to be

Figure 10. Switching current behavior of the compound **8a** in homogeneously aligned cell with 5 μ m thickness at 20 Hz of frequency and the amplitude of 20 Vp-p.

Figure 11. Magnitudes of the spontaneous polarization plotted as a function of temperature for compounds 8a-8b and 8d-8g.

reversible. Accordingly, it may be reasoned out that the presence of macroscopic polar order along the system is easily induced by cooperative interaction between the polarization and an applied electric field. The observations are quite similar to those obtained for the B2 mesophase exhibited by the compounds. The compound $\mathbf{8c}$ does not respond in the applied field, B_1 phase was further confirmed by this electro-optical observation.

The temperature dependence of magnitude of spontaneous polarization (P_s) obtained by integrating the area under peak is shown in Figure 11. The P_s values increase rapidly in the vicinity of $I-B_2$ transition temperature and then graduate increase to reach maxima as the temperature kept on cooling. The steep drops of the P_s values at low temperature resulted from crystallization. It is evident that P_s has weak temperature dependence from the isotropic phase, but near SmCP-I transition, it evidence a steep drop and vanishes in the isotropic phase. The polarization reaches values as high as 535 nC cm⁻².

4. Conclusion

In summary, the synthesis and mesomorphic behavior of seven new banana-shaped compounds belonging to a homologous series, having unsymmetrical mesogen are reported. In terms of linking group and terminal chains, the two rod-like molecular arms (wings) are highly unsymmetrical. In general, shorter chain, as well as longer chain homologues of this series, exhibited a synclinic antiferroelectric polar smectic-C phase with the exception of compound 8c. The mesomorphic behavior of the series of compounds is in good agreement with general behavior of bent-core materials. Furthermore, the high polarization value via 535 nC cm⁻² for 8g, and very low polarization value via 31.1 nC cm⁻² belongs to 8b were obtained. The spontaneous polarization values increases with increasing terminal chains.

Acknowledgment

P.K. gratefully acknowledges the University Grants Commission, New Delhi, Government of India [F. 31-110/2005 (SR)] for the financial support. S.B. sincerely acknowledges the Council of Scientific and Industrial Research (CSIR), New Delhi, India, for the award of Senior Research Fellowship.

Literature Cited

- (1) Etxebarria, J.; Ros, M. B. Bent-core liquid crystals in the route to functional materials. *J. Mater. Chem.* **2008**, *18*, 2919–2926.
- (2) Chen, X.; Tenneti, K. K.; Li, C. Y.; Bai, C.; Zhou, R.; Wan, X.; Fan, X.; Zhou, Q. F. Design, synthesis, and characterization of bent-core mesogen-jacketed liquid crystalline polymers. *Macromolecules* **2006**, *39*, 517–527.

- (3) Weissflog, W.; Dunemann, U.; Findeisen-Tandel, S.; Tamba, M. G.; Kresse, H.; Pelzl, G.; Diele, S.; Baumeister, U.; Eremin, A.; Sternb, S.; Stannariusb, R. At the boundary to banana-shaped liquid crystals: polar properties of phases formed by new asymmetric achiral four-ring bent-core mesogens. *Soft Mater.* **2009**, *5*, 1840–1847.
- (4) Pelz, K.; Findeisen, S.; Pelzl, G.; Weissflog, W. Kojic acid—A new fragment for the preparation of bent-core mesogens. *Liq. Cryst.* **2006**, *33*, 803809\
- (5) (a) Kwon, S. S.; Kim, T. S.; Lee, C. K.; Shin, S. T.; Oh, L. T.; Choi, E. J.; Kim, S. Y.; Chien, L. C. Ferroelectric liquid crystals from bent-core molecules with vinyl end groups. *Bull. Korean Chem. Soc.* **2003**, *24*, 274–278. (b) Lee, C. K.; Kwon, S. S.; Kim, T. S.; Shin, S. T.; Choi, H.; Choi, E. J.; Kim, S. Y.; Zin, W. C.; Kim, D. C.; Chien, L. C. Antiferroelectric liquid crystal from bent-core molecules with vinyl end group. *Bull. Korean Chem. Soc.* **2004**, *25*, 1171–1176.
- (6) Fodor-Csorba, K.; Szabo, E.; Vajda, A.; Jakli, A.; Bata, L.; Galli, G.; Holly, S.; Gacs-baitz, E.; Ujszaszy, K.; Chien, L. C. Synthesis and SmC* properties of chiral liquid crystalline terephthalates. *Liq. Cryst.* **1998**, *24*, 861–860
- (7) Senthil, S.; Rameshbabu, K.; Wu, S. L. Odd-even effect on SmC*C formation in chiral liquid crystal dimers. *J. Mol. Struct.* **2006**, *783*, 215–220
- (8) Deschenaux, R.; Kosztics, I.; Nicolet, B. Ferrocene-containing thermotropic liquid crytals: Influence of polysubstitution on the mesomorphic properties. *J. Mater. Chem.* **1995**, *5*, 2291–2295.
- (9) Wu, S. L.; Yen, P. C.; Hsieh, W. J. Thersholdless anti/ferro-electricity in a novel chiral swallow-tailed liquid crystal. *Chem. Mater.* **1999**, *11*, 852.
- (10) (a) Thote, A. J.; Gupta, R. B. Hydrogen-bonding effects in liquid crystals for application to LCDs. *Ind. Eng. Chem. Res.* **2003**, *42*, 1129–1136. (b) Voutsas, E. C.; Boulougouris, G. C.; Economou, I. G.; Tassios, D. P. Water/hydrocarbon phase equilibria using the thermodynamic perturbation theory. *Ind. Eng. Chem. Res.* **2000**, *39* (3), 797–804.
- (11) Niori, T.; Sekine, T.; Watanabe, J.; Furukawa, T.; Takezoe, H. Distinct ferroelectric smectic liquid crystals consisting of banana-shaped achiral molecules. *J. Mater. Chem.* **1996**, *6*, 1231–1233.
- (12) Godzwon, J.; Sienkowska, M. J.; Galewski, Z. Smectic polymorphism of 4-nonyloxybenzylidene-4'-alkyloxyanilines. *J. Mol. Struct.* **2008**, 844–845, 259–267.
- (13) Yelamaggad, C. V.; Nagamani, S. A.; Hiremath, U. S.; Nair, G. G. Cholesterol based dimeric liquid crystals-synthesis and mesomorphic behaviour. *Liq. Cryst.* **2001**, *26*, 1009–1015.
- (14) Henderson, P. A.; Imrie, C. T. Semiflexible liquid crystalline tetramers as models of structurally analogous copolymers. *Macromolecules* **2005**, *38*, 3307–3311.
- (15) Kishikawa, K.; Muramatsu, N.; Kohmoto, S.; Yamaguchi, K.; Yamamoto, M. Control of molecular aggregations by doping in mesophases: Transformation of smectic C phases to smectic CA phases by addition of long bent-core molecules possessing a central strong dipole. *Chem. Mater.* **2003**, *15*, 3443–3449.
- (16) Ros, M. B.; Serrano, J. L.; de la Fuente, M. R.; Folcia, C. L. Bananashaped liquid crystals: A new field to explore. *J. Mater. Chem.* **2005**, *15*, 5093–5098.
- (17) Takezoe, H.; Takanishi, Y. Bent-core liquid crystals: Their mysterious and attractive world. *Jpn. J. Appl. Phys.* **2006**, *45*, 597–625.
- (18) (a) Achten, R.; Koudijs, A.; Giesbers, M.; Marcelis, A. T. M.; Sudholter, E. J. R. Non-symmetric bent-core mesogens with one terminal vinyl group. *Liq. Cryst.* **2005**, *32*, 277–285. (b) Achten, R.; Smits, E. A. W.; Amaranatha Reddy, R.; Giesbers, M.; Marcelis, A. T. M.; Sudholter, E. J. R. Monofluorinated unsymmetrical bent-core mesogens. *Liq. Cryst.* **2006**, *33*, 57–65
- (19) (a) Tschierske, C.; Dantlgraber, G. *Pramana* **2003**, *61*, 455–481. (b) Amaranatha Reddy, R.; Tschierske, C. Bent-core liquid crystals: polar order, superstructural chirality and spontaneous desymmetrisation in soft matter systems. *J. Mater. Chem.* **2006**, *16*, 907–961. (c) Weissflog, W.;

- Nadasi, H.; Dunemann, U.; Pelzl, G.; Diele, S.; Eremin, A.; Kresse, H. Influence of lateral substituents on the mesophase of banana-shaped mesogens. *J. Mater. Chem.* **2001**, *11*, 2748–2758.
- (20) (a) Shen, D.; Pegenau, A.; Diele, S.; Wirth, I.; Tschierske, C. Molecular design of nonchiral bent-core liquid crystals with antiferroelectric properties. *J. Am. Chem. Soc.* **2000**, *122*, 1593–1601. (b) Weissflog, W.; Shreenivasa Murthy, H. N.; Diele, S.; Pelzl, G. *Phil. Trans. R. Soc. A.* **2006**, *364*, 2657–2679.
- (21) Amaranatha Reddy, R.; Baumeisterb, U.; Tschierske, C. Selfassembley of bent-core liquid crystals: Formation of modulated smectic pahse with p2gg lattice to escape anticlinic tilt. *Chem. Comm.* **2009**, 4236–4238. (b) Gortz, V.; Southern, C.; Roberts, N. W.; Gleeson, H. F.; Goodby, J. W. Unusual properties of a bent-core liquid-crystalline fluid. *Soft Mater.* **2009**, *5*, 463–471.
- (22) Pan, O.; Chen, X.; Fan, X.; Shen, Z.; Zhou, O. Organic—inorganic hybrid bent-core liquid crystals with cubic silsesquioxane cores. *J. Mater. Chem.* **2008**, *18*, 3481–3488.
- (23) Iwan, A.; Janeczek, H.; Rannou, P. Ionically self-assembled terephthalylidene-bis-4-nalkylanilines/n-decanesulfonic acid supramolecules: Synthesis, mesomorphic behaviour, and optical properties. *Spectrochim. Acta, Part A* **2009**, 72, 72–81.
- (24) Yelamaggad, C. V.; Shashikala, I. S.; Liao, G.; Rao, D. S. S.; Prasad, S. K.; Li, Q.; Jakli, A. Blue phase, smectic fluids, and unprecedented sequences in liquid crystal dimers. *Chem. Mater.* **2006**, *18*, 6100–6102.
- (25) Perin, D. D.; Ararego, W. L. F. Purification of Laboratory Chemicals, 3rd ed.; Pergamon Press: New York, 1988.
- (26) Miyasato, K.; Abe, S.; Takezoe, H.; Fukuda, A.; Kuze, E. Direct method with triangular waves for measuring spontaneous polarization in ferroelectric liquid crystals. *Jpn. J. Appl. Phys.* **1983**, 22, L 661.
- (27) Lai, M. T.; Liu, L. D.; Liu., H. W. Mechanistic Study on the inactivation ogeneral acyl-CoA dehydrogenase by a metabolite of hypoglycin A. *J. Am. Chem. Soc.* **1991**, *113*, 7388–7397.
- (28) Kosata, B.; Tamba, G. M.; Baumeister, U.; Pelz, K.; Diele, S.; Pelzl, G.; Galli, G.; Samaritani, S.; Agina, E. V.; Boiko, N. I.; Shibaev, V. P.; Weissflog, W. Liquid-crystalline dimers composed of bent-core mesogenic units. *Chem. Mater.* **2006**, *18*, 691–701.
- (29) Senthil, S.; Kannan, P. Synthesis and characterizsation of liquid-crystalline polyphosphonates containing disubstituted ferrocene esters as mesogens. *J. Polym. Sci., Part.A: Polym. Chem.* **2002**, *40*, 2256–2263.
- (30) Deschenaux, R.; Santiago, J.; Guillon, D.; Heinrich, B. 1,3-Disubstituted ferrocene-containing thermotropic liquid crystals of $(\eta^5-C_5H_5)Fe[(\eta^5-C_5H_3)-1,3-(CO_2C_6H_4CO_2C_6H_4OC_nH_{2n+1})_2]$. *J. Mater. Chem.* **1994.** 679–682.
- (31) Achten, R.; Cuypers, R.; Giesbers, M.; Koudijs, A.; Marcelis, T. T. M.; Sudholter, E. J. R. Asymmetric banana-shaped liquids with two different terminal alkoxy chains. *Liq. Cryst.* **2004**, *31*, 1167–1174.
- (32) Pelzl, G.; Diele, S.; Weissflog, W. Banana-shaped compounds-A new field of liquid crystals. *Adv. Mater.* **1999**, *11*, 707–724.
- (33) Yang, P. J.; Lin, H. C. Synthesis and characterization of achiral banana-shaped liquid crystalline molecules containing bisnaphthyl moieties. *Liq. Cryst.* **2006**, *33*, 587–603.
- (34) Shreenivasa Murthy, H. N.; Sadashiva, B. K. Ferroelectric switching behaviour in new unsymmetrical bent-core compounds derived from 3-hydroxybenzoic acid. *J. Mater. Chem.* **2005**, *15*, 2056–2064.
- (35) Okada, Y.; Matsumoto, S.; Takanishi, Y.; Ishikawa, K.; Nakahara, S.; Kishikawa, K.; Takezoe, H. Polarization switchin in a columnar liquid crystalline urea as studied by optical second-harmonic generation interferometry. *Phys. Rev E* **2005**, *72*, 020701.1–020701.4.

Received for review January 4, 2010 Revised manuscript received June 15, 2010 Accepted July 5, 2010

IE100019P