
Theoretical study of substitution effects on molecular reorganization energy
in organic semiconductors
Hua Geng, Yingli Niu, Qian Peng, Zhigang Shuai, Veaceslav Coropceanu et al.

Citation: J. Chem. Phys. 135, 104703 (2011); doi: 10.1063/1.3632105
View online: http://dx.doi.org/10.1063/1.3632105
View Table of Contents: http://jcp.aip.org/resource/1/JCPSA6/v135/i10
Published by the American Institute of Physics.

Additional information on J. Chem. Phys.
Journal Homepage: http://jcp.aip.org/
Journal Information: http://jcp.aip.org/about/about_the_journal
Top downloads: http://jcp.aip.org/features/most_downloaded
Information for Authors: http://jcp.aip.org/authors

Downloaded 29 May 2013 to 130.207.50.154. This article is copyrighted as indicated in the abstract. Reuse of AIP content is subject to the terms at: http://jcp.aip.org/about/rights_and_permissions

http://jcp.aip.org/?ver=pdfcov
http://oasc12039.247realmedia.com/RealMedia/ads/click_lx.ads/www.aip.org/pt/adcenter/pdfcover_test/L-37/1153161315/x01/AIP-PT/AIP_PT_JCPCoverPg_0513/comment_1640x440.jpg/6c527a6a7131454a5049734141754f37?x
http://jcp.aip.org/search?sortby=newestdate&q=&searchzone=2&searchtype=searchin&faceted=faceted&key=AIP_ALL&possible1=Hua Geng&possible1zone=author&alias=&displayid=AIP&ver=pdfcov
http://jcp.aip.org/search?sortby=newestdate&q=&searchzone=2&searchtype=searchin&faceted=faceted&key=AIP_ALL&possible1=Yingli Niu&possible1zone=author&alias=&displayid=AIP&ver=pdfcov
http://jcp.aip.org/search?sortby=newestdate&q=&searchzone=2&searchtype=searchin&faceted=faceted&key=AIP_ALL&possible1=Qian Peng&possible1zone=author&alias=&displayid=AIP&ver=pdfcov
http://jcp.aip.org/search?sortby=newestdate&q=&searchzone=2&searchtype=searchin&faceted=faceted&key=AIP_ALL&possible1=Zhigang Shuai&possible1zone=author&alias=&displayid=AIP&ver=pdfcov
http://jcp.aip.org/search?sortby=newestdate&q=&searchzone=2&searchtype=searchin&faceted=faceted&key=AIP_ALL&possible1=Veaceslav Coropceanu&possible1zone=author&alias=&displayid=AIP&ver=pdfcov
http://jcp.aip.org/?ver=pdfcov
http://link.aip.org/link/doi/10.1063/1.3632105?ver=pdfcov
http://jcp.aip.org/resource/1/JCPSA6/v135/i10?ver=pdfcov
http://www.aip.org/?ver=pdfcov
http://jcp.aip.org/?ver=pdfcov
http://jcp.aip.org/about/about_the_journal?ver=pdfcov
http://jcp.aip.org/features/most_downloaded?ver=pdfcov
http://jcp.aip.org/authors?ver=pdfcov

THE JOURNAL OF CHEMICAL PHYSICS 135, 104703 (2011)

Theoretical study of substitution effects on molecular reorganization
energy in organic semiconductors

Hua Geng,1,2 Yingli Niu,1 Qian Peng,1 Zhigang Shuai,1,3,a) Veaceslav Coropceanu,4,a)

and Jean-Luc Brédas4

1Key Laboratory of Organic Solids, Beijing National Laboratory for Molecular Sciences (BNLMS), Institute
of Chemistry, Chinese Academy of Sciences, 100190 Beijing, China
2Graduate University of the Chinese Academy of Sciences, 100190 Beijing, China
3Department of Chemistry, Tsinghua University, 100084 Beijing, China
4School of Chemistry and Biochemistry and Center for Organic Photonics and Electronics, Georgia Institute
of Technology, Atlanta, Georgia 30332-0400, USA

(Received 16 May 2011; accepted 9 August 2011; published online 9 September 2011)

Chemical substitutions are powerful molecular design tools to enhance the performance of organic
semiconductors, for instance, to improve solubility, intermolecular stacking, or film quality. How-
ever, at the microscopic level, substitutions in general tend to increase the molecular reorganization
energy and thus decrease the intrinsic charge-carrier mobility. Through density functional theory
calculations, we elucidate strategies that could be followed to reduce the reorganization energy upon
chemical substitution. Specific examples are given here for hole-transport materials including indolo-
carbazoles and several triarylamine derivatives. Through decomposition of the total reorganization
energy into the internal coordinate space, we are able to identify the molecular segment that provides
the most important contributions to the reorganization energy. It is found that when substitution re-
duces (enhances) the amplitude of the relevant frontier molecular orbital in that segment, the total
reorganization energy decreases (increases). In particular, chlorination at appropriate positions can
significantly reduce the reorganization energy. Several other substituents are shown to play a similar
role, to a greater or lesser extent. © 2011 American Institute of Physics. [doi:10.1063/1.3632105]

I. INTRODUCTION

Organic semiconductors have attracted considerable
attention in recent years because of the growing interest in
low-cost, light-weight, and flexible opto-electronic device
applications.1, 2 In these applications, the efficiency of charge
transport within the organic layers plays a key role. Therefore,
the mechanism of charge transport, especially its evolution
as a function of temperature, has attracted much attention
recently.3–6 Transport models have been proposed in two ex-
treme regimes: the band regime for delocalized electrons and
the hopping regime for localized charges. Depending on the
relative magnitude of the parameters in the Hamiltonian, the
regime of charge transport can be predicted.4 There has been
experimental evidence for band-like transport in organic sin-
gle crystals, where the mobility decreases with temperature.
Interestingly, however, Nan et al. have presented a study5 in-
dicating that, even within a localized charge picture, when the
molecule is coupled to high-frequency intramolecular vibra-
tion modes and the quantum nature of such vibrations is taken
into account, a “band-like” charge diffusion behavior can
result; in this instance, the charge mobility is calculated to de-
crease with temperature, in contrast to the thermal activation
behavior obtained in the context of the semi-classical Marcus
theory where phonons are assumed to be classical. Thus, this
model provides a bridge between the two limiting behaviors.

a)Authors to whom correspondence should be addressed. Electronic ad-
dresses: zgshuai@tsinghua.edu.cn and coropceanu@gatech.edu.

Regardless of the exact nature of the transport mecha-
nism, the carrier mobility increases with the intermolecular
electronic coupling (V) and decreases with the local electron-
phonon coupling (λ, reorganization energy). Therefore, these
two parameters have been evaluated for many systems.7, 8

Designing functional organic materials with large mobility
has been a central challenge in the field of organic elec-
tronics. Many attempts have been made to improve the
charge-transport properties of well-known organic semicon-
ductors via substitution or functionalization.9, 10 For example,
halogen substitutions have been used to promote molecular
stacking,11, 12 or to alter the carrier type.13, 14 However, the
reorganization energies, and consequently the activation bar-
riers for electron transfer, have been found to increase signifi-
cantly in the case of many substitutions.15, 16 In particular, per-
fluorination was found to more than double the reorganization
energy of tetracene and pentacene;17, 18 partial fluorination
and alkoxy substitution of tetracene have also led to larger re-
organization energies, while alkyl substitution has been found
to produce a lesser impact.19 Heterocyclic oligomers includ-
ing thiophenes, furans, and pyrroles have also been subjected
to various substitutions with, for instance, fluoro, isobenzo,
ethylenedioxy, cyano, trifluoromethyl, or amino groups; here
as well, the substitutions were found to increase the reorgani-
zation energies significantly.20 To the best of our knowledge,
the only exceptions correspond to cyano and isobenzo groups
that have been shown to reduce the internal reorganization en-
ergy for pentacene, tetracene, and heterocyclic oligomers.20, 21

It would thus be useful to gain a better understanding of the

0021-9606/2011/135(10)/104703/7/$30.00 © 2011 American Institute of Physics135, 104703-1

Downloaded 29 May 2013 to 130.207.50.154. This article is copyrighted as indicated in the abstract. Reuse of AIP content is subject to the terms at: http://jcp.aip.org/about/rights_and_permissions

http://dx.doi.org/10.1063/1.3632105
http://dx.doi.org/10.1063/1.3632105
http://dx.doi.org/10.1063/1.3632105
mailto: zgshuai@tsinghua.edu.cn
mailto: coropceanu@gatech.edu

104703-2 Geng et al. J. Chem. Phys. 135, 104703 (2011)

FIG. 1. Molecular structures of 1, 1a, 1b, c, d, and e.

impact of chemical substitution on the molecular reorganiza-
tion energy through quantum-mechanics calculations.

Indolo[3,2-b]carbazole derivatives, see Fig. 1, represent
a class of hole-transport materials for which the effect of var-
ious substitution groups on the transport properties has been
experimentally investigated.22 Ong et al. have found that the
parent indolocarbazole compound exhibits a low mobility, on
the order of 5∼6 × 10−3 cm2 V−1 s−1 at low temperature
(25 K). The 3,9-dichloro derivative (1b) also gives a low mo-
bility of 1.2 × 10−4 at 25 K and 2∼3.5 × 10−3 cm2 V−1 s−1

at 70 K. However, the 2,8-dichloro derivative (1a) exhibits
higher mobility of 2∼3 × 10−2 cm2 V−1 s−1 at 25 K and
0.85–1.4 × 10−1 cm2 V−1 s−1 at 70 K. It was assumed that
the higher mobility of (1a) is due to differences in molecular
packing with respect to (1) or (1b).22(d)

Here, we use density functional theory (DFT) to inves-
tigate the effects of substitution on the reorganization energy
in 1. Our results show that the reorganization energy in in-
dolo [3,2-b]carbazole derivatives can be substantially reduced
by substitution at appropriate positions. Our analysis is based
on an internal-coordinate decomposition, which highlights the
chemical nature of the charge-relaxation process. This analy-
sis can improve molecular design by describing which func-
tional groups should be added in which positions in order to
reduce the molecular reorganization energy.

II. THEORETICAL METHODOLOGY

The total reorganization energy is usually evaluated
based on adiabatic potential energy surfaces (AP), see Fig. 2:

λ(1) =E(1)(M) − E(0)(M), λ(2) = E(1)(M•+) − E(0)(M•+).

(1)

Here, E(0)(M) and E(0)(M•+) denote the ground-state ener-
gies of the neutral state and of the charged state, respectively;
E(1)(M) is the energy of the neutral molecule in the opti-
mized geometry of the ion state, and E(1)(M•+) is the en-
ergy of the charged state at the optimized geometry of the
neutral molecule. The total reorganization energy consists of
two terms corresponding to the geometry relaxation energies

FIG. 2. Sketch of the potential energy surfaces for neutral and cationic
molecules, illustrating the normal-mode displacement (�Q) and the relax-
ation energies (λ(1) and λ(2)).

(λ(1)and λ(2)) when going from the neutral-state geometry to
the charged-state geometry and vice versa.23, 24

An alternative way to evaluate the reorganization energy
is to rely on a normal-mode (NM) analysis. The total reorgani-
zation energy (λ) obtained from both AP and NM approaches
are in excellent agreement.27, 29 The NM analysis has been
exploited to simulate the shape of the first ionization peak in
gas-phase UPS spectra; the agreement between simulated and
experimental spectra validates the use of DFT to estimate the
reorganization energy;28, 29 therefore, the normal-mode anal-
ysis based on DFT calculations has been adopted to evaluate
the total reorganization energy throughout this work. Within
the harmonic approximation, the total reorganization energy
reads25

λ =
∑

i

λi =
∑

i

1

2
ω2

i �Q2
i . (2)

Here, λi is the reorganization energy due to mode i with
frequencyωi . �Qi represents the displacement along the
ith normal mode coordinate between the equilibrium posi-
tions of charge state and neutral state, see Fig. 2. The to-
tal reorganization energy is obtained by summation over
all vibrational modes. The normal displacements �Qi be-
tween the neutral state and the charged state are evalu-
ated with the DUSHIN program.25 The molecular geometries
and normal modes for the ground and charged states were
calculated using the B3LYP hybrid density functional in con-
junction with the 6–31g(d) basis set as implemented in the
GAUSSIAN09 package.26 In order to better understand the
contribution of the local structure to the total reorganization
energy, the displacements along normal modes can be repre-
sented via rectilinear displacements in Cartesian coordinates

Downloaded 29 May 2013 to 130.207.50.154. This article is copyrighted as indicated in the abstract. Reuse of AIP content is subject to the terms at: http://jcp.aip.org/about/rights_and_permissions

104703-3 Substitution effects on reorganization energy J. Chem. Phys. 135, 104703 (2011)

(R) as

�Q = CT m1/2(R − R0). (3)

Here, the columns of C represent the nv eigenvectors of the
normal modes; m is a (3n × 3n) diagonal matrix whose
nonzero elements correspond to the masses associated with
the Cartesian coordinates.

Equations (2) and (3) have been widely employed in the
literature.27 However, since normal modes represent a linear
combination of all atomic molecular coordinates, it is diffi-
cult to visualize the variations in reorganization energy due to
local structural modifications. We show here that the use of
internal coordinates, that provide a direct link to the chemi-
cal structure, can be very useful in such instances. Following
Reimers,25 we express the normal-mode coordinates as linear
combinations of internal coordinates:

�Qi =
∑

j

αij�Sj , (4)

�S ′′ = B′′(R − R0), �S ′′
i = Tij�Sj , B′′ = TB. (5)

Here, B is the Wilson matrix. The non-orthogonal and or-
thogonal non-redundant rectilinear internal displacements
�S ′(B ′) and �S ′′(B′′) can be obtained through linear trans-
formation T.25

By substituting Eq. (4) into Eq. (2), we obtain the reorga-
nization energy in terms of internal coordinates,

λ =
∑

j

λ(Sj)

=
∑

j

∑
i

1

2ωi

⎛
⎝α2

ij�S2
j +

∑
m(�=j)

αijαim�Sj�Sm

⎞
⎠. (6)

Here, λj = ∑
i (1/2ωi)α2

ij�S2
j represent the diagonal terms

and λjm = ∑
i (1/2ωi)

∑
m(�=j) αijαim�Sj�Sm, the non-

diagonal terms. The reorganization energy can be alterna-
tively expressed via the vibronic coupling constants.28 As-
suming that there is no Duschinsky mixing and thus that the
molecular charged state involved in electron transfer is char-
acterized by the same force constants as the neutral state, the
two terms (λ1 and λ2) contributing to the total reorganization
energy will be nearly identical; this is the case indeed for
many rigid molecules28, 29 and the minor differences seen in
the derivatives shown in Table S5 suggest that the assumption
is appropriate for our investigated systems.

The reorganization energy can now be written as a sum
of normal-mode contributions,

λ =
∑

i

λi =
∑

i

V 2
i

2ω2
i

, (7)

where Vi is the vibronic coupling constant for mode i:

Vi =
〈
�+ (r, R0)

∣∣∣∣∣
(

∂H (r, R)

∂Qi

)
R0

∣∣∣∣∣�+ (r, R0)

〉
. (8)

Here, �+ (r, R0) is the wavefunction of the charged molecu-
lar state at the optimal geometry (R0) of the neutral state. By
means of Eq (4), we can also define the coupling constants in

terms of internal coordinates and express the reorganization
energy as a function of these constants

Vi =
∑

j

αij

〈
�+ (r, R0)

∣∣∣∣∣
(

∂H (r, R)

∂Sj

)
R0

∣∣∣∣∣�+ (r, R0)

〉

=
∑

j

αij Ṽj , (9)

Ṽj =
〈
�+ (r, R0)

∣∣∣∣∣
(

∂H (r, R)

∂Sj

)
R0

∣∣∣∣∣ �+ (r, R0)

〉
, (10)

λ =
∑

j

λ(Ṽj) =
∑

j

∑
i

1

2ωi

⎛
⎝α2

ij Ṽ
2
j +

∑
m(�=j)

αijαimṼj Ṽm

⎞
⎠.

(11)

It is important to note that, while providing a more direct
link to the local molecular properties, expressions (6) and (11)
for the reorganization energies, in contrast to expressions
based on normal coordinates and related couplings, also con-
tain non-diagonal contributions from the internal coordinates
(and the related coupling constants).

The application of the approaches based on direct calcu-
lations of the linear coupling constants can be simplified by
making use of Koopmans’ theorem approximation, i.e., by re-
placing in Eqs. (9) and (10) the total energy of the charged
molecule with the energy of the relevant frontier molecular
orbital. For instance, the hole vibronic coupling constant can
be expressed as

Vi = ∂EHOMO

∂Qi

. (12)

In addition, by expressing the molecular orbital energy in
the tight-binding model, the change in the vibronic coupling
constants upon substitution can be related to the change in
atomic densities:

EHOMO = C2
1β1,1 + C2

1β2,2 + 2C1C2β12 + 2C1C3β13 + ...,

(13)

Ṽi = ∂EHOMO

∂Si

=
∑
j,k

CjCk

∂βj,k

∂Si

, (14)

βij = 〈φi |F| φj

〉
. (15)

Here, the φi terms represent the atomic orbital basis set in the
tight-binding model; βii , the site energies, and βij , the trans-
fer integrals (resonance integrals) between atoms i and j. In
practice, the variations of the resonance integral βij between
atoms i and j were obtained from the dependence of the DFT
Fock matrix components on the inter-atomic bond lengths.

III. RESULTS AND DISCUSSION

The computed reorganization energies of the parent
indolo[3,2-b]carbazole molecule and its derivatives obtained

Downloaded 29 May 2013 to 130.207.50.154. This article is copyrighted as indicated in the abstract. Reuse of AIP content is subject to the terms at: http://jcp.aip.org/about/rights_and_permissions

104703-4 Geng et al. J. Chem. Phys. 135, 104703 (2011)

FIG. 3. Dependence of the calculated reorganization energy on substitu-
tion. The red line corresponds to the reorganization energy of unsubstituted
indolo[3,2-b] carbazole.

by substitution of two chlorine atoms at two symmetry equiv-
alent positions are depicted in Figure 3. As can be seen, the
substituent position has a prominent effect on the reorganiza-
tion energy. The reorganization energy of the parent molecule
1 is about 1480 cm−1. The largest changes are observed in
1a and 1b; in 1a, the reorganization energy decreases to
1120 cm−1 while it increases in 1b to 2100 cm−1. These
results underline that the exact positions of the substituents
significantly influence the magnitude of the reorganization
energy.

Figure 4 illustrates decomposition of the reorganization
energies (λ(1)) into the contributions from the normal modes
for the two chlorination patterns of the parent molecule that
lead to the largest and smallest reorganization energies. A

FIG. 4. The relaxation energies (λ(1)) projected into the normal modes for
1a, 1b, and 1.

FIG. 5. Contributions to reorganization energy from structural parameters:
bond lengths (L), bond angles (A), and dihedral angles, as a percentage of
the total reorganization energy for 1.

simple change in substitution position not only leads to a sig-
nificant change in reorganization energy, but also to signifi-
cant redistributions of the total reorganization energy among
the normal modes. We find that the normal modes that most
contribute to the reorganization energy involve several bond
stretching vibrations, related in particular to bond lengths N–
C1, C1–C2 and C2–C3 (see bond labels in Fig. 5).

In order to gain a better understanding, the reorganiza-
tion energies were further projected into internal coordinates.
The results derived for 1 are shown in Fig. 5. It is found that
the largest contribution (about 30%) to the reorganization en-
ergy comes from the relaxation along the N–C1 bonds. An
additional 30% contribution is due to the combined relax-
ations along the C1–C2 (∼17%) and C2–C3 bonds (∼14%).
It should be borne in mind that the internal coordinate projec-
tion scheme we use, works well only when the non-diagonal
terms in Eq. (6) are small. We collect in Table I the diagonal
and non-diagonal contributions for a number of bond-length
relaxations. The overall non-diagonal contributions are found
to be lower than 20% for all important bond lengths, which
confirms the validity of the present approach.

The effect of chlorination is illustrated for 1a and 1b in
Fig. 6. Upon chlorination, there occurs a significant contri-
bution to the reorganization energy from the relaxation pro-
cesses along the C–Cl bonds in both molecules. However, in
1a, the contributions from other bond are lessened (especially
for N–C1) and, as a result, the overall reorganization energy
is even smaller than in the parent molecule 1. In contrast, all
these contributions increase for 1b, resulting in a much larger
reorganization energy for 1b than both 1 and 1a. In particular,
we notice a very significant role of the contribution from the
relaxation along N–C1 and the dependence of this contribu-
tion on the chlorination pattern.

From our qualitative analysis, we observe that most of
the reorganization energy originates in the present case from
the polarization due to the nitrogen atoms, as seen from the

TABLE I. Diagonal and non-diagonal contributions to the reorganization
energies for parent molecule 1.

Diagonal Non-diagonal Diagonal/total
Bond length λj /cm−1 λjm /cm−1 λj /λj + λjm

L(N–C1) 425.8 18.8 95.8%
L(C1–C2) 214.7 40.1 84.3%
L(C2–C3) 171.7 31.3 84.6%
L(N–C4) 70.8 13.2 84.3%

Downloaded 29 May 2013 to 130.207.50.154. This article is copyrighted as indicated in the abstract. Reuse of AIP content is subject to the terms at: http://jcp.aip.org/about/rights_and_permissions

104703-5 Substitution effects on reorganization energy J. Chem. Phys. 135, 104703 (2011)

FIG. 6. Reorganization energy projected into internal bond-length coordi-
nates for 1a, 1b, and 1.

major contribution from bond length N–C1. The substituents
can lead to charge redistribution within the molecule; once the
charge redistribution cancels the polarization effect related to
the nitrogen atoms, the reorganization energy can be reduced.

As mentioned in Sec. II, the reorganization energy of a
particular internal coordinate can be expressed in terms of the
normal-mode vibronic coupling constants. At the Koopmans’
theorem level, Eq. (14), the hole vibronic coupling along a
specific bond can be related to the product of the HOMO
coefficients on the two atoms forming the bond (which is
approximately equal to the bond order in the HOMO orbital
if one neglects atomic orbital overlap) and the first-order
derivative of the resonance integrals with respect to the
internal coordinate (bond length). The corresponding results
for the N–C1 bonds in 1, 1a, and 1b are displayed in Table II.
Only minor changes in transfer integral derivatives are found
upon chlorination. Therefore, the change in relaxation energy
along the N–C1 bond can be essentially attributed to the
modifications in the wavefunction amplitudes on the N and
C1 atoms induced by the chlorine substitution. Indeed, as
shown in Table II, the charge density on the C1 atoms in 1a
is significantly smaller than in 1. An opposite trend (but to
a lesser extent) is observed for 1b. Similar analyses can be
applied to other internal coordinates.

In addition to chlorination, we also investigated the effect
of several other substituents such as phenyl or alkoxy at para
positions with respect to the nitrogen sites. The numerical re-
sults are displayed in Fig. 7. It is seen that all the substituents

FIG. 7. Reorganization energies of the derivatives of 1 as a function of sub-
stituents in para positions with respect to the nitrogen sites: 1a (R = Cl), 1c
(R = phenyl), 1d (R = Br), 1e (R = CH3), 1f (R = NH2), 1g (R = F), 1h (R
= OH), 1m (R = OCH3).

we chose can reduce the reorganization energy to some ex-
tent; among all these substituents, the phenyl groups lead to
the smallest reorganization energy and the methoxy groups, to
the largest. This finding is intriguing, since, as pointed out ear-
lier, with the exception of the cyano and isobenzo groups,15–20

most substituents usually increase the reorganization energy
of the parent molecules.

The relaxation energy related to the N–C1 bonds, see
Fig. 8, is found to be reduced significantly for the various sub-
stituents, by about half in the case of the F, Cl, Br, and alkyl
substituents. The N–C1 relaxation energy is reduced even fur-
ther for phenyl substitution and becomes negligible in the case
of alkoxy, hydroxyl, and amino substitutions. As discussed
above, the first-order derivatives of the transfer integrals with
respect to the N–C1 bond hardly depend on the substitution;
thus, the change in relaxation energy can be attributed to the
modification of the wavefunction coefficients on the N and
C1 atoms upon substitution. As can be seen from Table S1
in supporting information,32 F, Cl, Br, and CH3 present simi-
lar charge densities on the C1 atoms, while the phenyl, alkoxy,
hydroxyl, and amino substitutions lead to smaller atomic den-
sities on the C1 atoms.

Chemical substitution by an X group usually introduces
an additional component to the reorganization energy, for in-
stance due to the C–X bond itself that needs to be taken into
account. Considering the magnitude of the additional C–X
bond contributions, we can classify the substituents into three

TABLE II. Top: HOMO coefficient on various atoms for compounds 1, 1a, and 1b. Bottom: Derivatives of the transfer integrals with respect to the N-C1 bond
lengths.

Basis N C1 C2 C3

Compounds 2PZ 3PZ 2PZ 3PZ 2PZ 3PZ 2PZ 3PZ

1 0.2759 0.2506 −0.1546 −0.1206 −0.2028 −0.1607 0.0846 0.0609
1a 0.2700 0.2452 −0.1350 −0.1062 −0.2040 −0.1616 0.0670 0.0483
1b 0.2758 0.2493 −0.1619 −0.1255 −0.2060 −0.1618 0.0861 0.0613

∂β
2PZ ,2PZ
N,C1

∂SL(N−C1)

∂β
2PZ,3PZ
N,C1

∂SL(N−C1)

∂β
3PZ ,2PZ
N,C1

∂SL(N−C1)

∂β
3PZ ,3PZ
N,C1

∂SL(N−C1)

Compounds (eV/Å) (eV/Å) (eV/Å) (eV/Å)
1 8.003 6.3049 5.5892 2.7276
1a 8.054 6.2477 5.7047 2.9878
1b 8.095 6.3158 5.5947 2.7783

Downloaded 29 May 2013 to 130.207.50.154. This article is copyrighted as indicated in the abstract. Reuse of AIP content is subject to the terms at: http://jcp.aip.org/about/rights_and_permissions

104703-6 Geng et al. J. Chem. Phys. 135, 104703 (2011)

FIG. 8. Decomposition of the reorganization energy into internal coordinates
for different substituents.

groups (see Fig. 8): (i) X = alkoxy, hydroxyl, and amino
groups, where the extra reorganization energy is very large
(∼400 cm−1); (ii) X = halogen (F, Cl and Br) where it is
moderate (∼200 cm−1); and (iii) X = CH3 and phenyl, with a
small additional reorganization energy (less than 100 cm−1).

The HOMO coefficients and the derivatives of the
transfer integrals with respect to the internal coordinate for
different substituents are displayed in Table S2 and Table S3
in supporting information,32 respectively. For the first group
(alkoxy, hydroxyl, and amino), the HOMO coefficient on the
X atom is large and, at the same time, the transfer integral
derivatives are the largest among all substitutions. In the case
of the phenyl and CH3 substituents, even though the related
transfer integral derivatives are large, the HOMO coefficients
on the X atoms are very small. As a result, for these groups,
the contribution from C-X to the total relaxation energy is the
smallest.

It is of interest to evaluate whether the trends found
above could be applied to other charge-transport mate-
rials as well. We considered several triarylamine-based
molecules (labeled 2, 3, and 4 in Table III) that have been
widely employed as hole-transport materials in optoelectronic
applications.30, 31 The computed reorganization energies of
the parent molecules 2, 3, and 4 and of their derivatives ob-
tained by substitution with two chlorine atoms at symmetri-
cally equivalent positions are collected in Table III. Substitu-
tion type (a) can lead to much lower reorganization energy
than substitution type (b). This can be understood from the
modification of the molecular orbital coefficients upon chlori-
nation, as mentioned above. Since the N-C1 bonds have large
contributions to the relaxation energy, we display the varia-
tions in the HOMO molecular orbital coefficients on the C1

atom for molecules 2, 3, and 4 in Table S4 in supporting
information.32 Substitution type (a) results in smaller coef-
ficients than those for the parent molecules and substitution
type (b), which confirms the molecular design rule for lower-
ing the reorganization energy by virtue of Eqs. (13)–(15).

IV. CONCLUSION

To summarize, we have demonstrated an approach by
which it is possible to decompose the total reorganization

TABLE III. Effect of chlorination on the reorganization energy of triarylamine derivatives, calculated at the B3LYP/6–31G* level.

λ /cm−1 λ /cm−1 λ /cm−1

N
N

C1

R1

R1

R2

R2

NN

R1

R1

R2

R2

C1
NN

R1

R1

C1

R2

R2

2 2689 3 1095 4 2226
2a 1851 3a 650 4a 1312
2b 2645 3b 1062 4b 2223
2: R1 = R2 = H 3: R1 = R2 = H 4: R1 = R2 = H
2a: R1 = Cl, R2 = H 3a R1 = Cl, R2 = H 4a: R1 = Cl, R2 = H
2b: R2 = Cl, R1 = H 3b R2 = Cl, R1 = H 4b: R2 = Cl, R1 = H

Downloaded 29 May 2013 to 130.207.50.154. This article is copyrighted as indicated in the abstract. Reuse of AIP content is subject to the terms at: http://jcp.aip.org/about/rights_and_permissions

104703-7 Substitution effects on reorganization energy J. Chem. Phys. 135, 104703 (2011)

energy into internal coordinates. This allows one to rational-
ize the effects of chemical substitution in terms of the frontier
orbitals and the first-order derivatives of the transfer integrals
with respect to local geometry parameters. We have found that
chlorine substitutions at appropriate positions in the case of
indolo-carbazole can reduce the reorganization energy signif-
icantly, in contrast to the increase that is generally observed;
several other substitution groups can also play a similar role,
to a greater or lesser extent. The value of the reorganization
energy also displays a similar dependence on the exact posi-
tions of chlorination in the case of triarylamine derivatives.
Thus, the nature of the substituents and their exact positions
are important factors to be considered in order to design or-
ganic materials with higher charge mobilities.

ACKNOWLEDGMENTS

This work was supported by Solvay in the framework of
the Solvay Global Discovery Program. The work in Beijing
is also supported by the National Natural Science Founda-
tion of China (Grant No. 20920102031) and the Ministry of
Science and Technology through 973 program (Grants Nos.
2009CB623600, 2011CB932304, 2011CB808405).

1R. H. Friend, R. W. Gymer, A. B. Holmes, J. H. Burroughes, R. N. Marks,
C. Taliani, D. D. C. Bradley, D. A. dos Santos, J. L. Bredas, M.
Logdlund, and W. R. Salaneck, Nature (London) 397, 121 (1999);
H. E. Katz, A. J. Lovinger, J. Johnson, C. Kloc, T. Siegrist, W. Li, Y. Y. Lin,
and A. Dodabalapur, Nature (London) 404, 478 (2000).

2C. R. Newman, C. D. Frisbie, D. A. da Silva Filho, J. L. Bredas, P. C.
Ewbank, and K. R. Mann, Chem. Mater. 16, 4436 (2004).

3K. Hannewald, V. M. Stojanovic, J. M. T. Schellekens, P. A. Bobbert,
G. Kresse, and J. Hafner, Phys. Rev. B 69, 075211 (2004); A. Troisi and
G. Orlandi, J. Phys. Chem. A. 110, 4065 (2006); R. W. Munn and R.
Silbey, J. Chem. Phys. 83, 1843 (1985); Y. C. Cheng and R. J. Silbey, J
Chem Phys. 128(11), 114713 (2008).

4L. Wang, G. Nan, X. Yang, Q. Peng, Q. Li, and Z. Shuai, Chem. Soc. Rev.
39, 423 (2010); Z. G. Shuai, L. J. Wang, and Q. K. Li, Adv. Mater. 23, 1145
(2011); L. J. Wang, Q. Peng, Q. K. Li, and Z. G. Shuai, J. Chem. Phys. 127,
044506 (2007).

5G. Nan, X. Yang, L. Wang, Z. Shuai, and Y. Zhao, Phys. Rev. B 79, 115203
(2009); L. J. Wang, Q. K. Li, Z. G. Shuai, L. P. Chen, and Q. Shi, Phys.
Chem. Chem. Phys. 12, 3309 (2010).

6T. Sakanoue and H. Sirringhaus, Nat. Mater. 9, 736 (2010).
7J. L. Bredas, J. P. Calbert, D. A. da Silva, J. Cornil, Proc. Natl. Acad.
Sci. U.S.A. 99, 5804 (2002); E. G. Kim, V. Coropceanu, N. E. Gruhn,
R. S. Sanchez-Carrera, R. Snoeberger, A. J. Matzger, J. L. Bredas, J. Am.
Chem. Soc. 129, 13072 (2007).

8S. W. Yin, Y. P. Yi, Q. X. Li, G. Yu, Y. Q. Liu, and Z. G. Shuai, J. Phys.
Chem. A 110, 7138 (2006); X. D. Yang, Q. K. Li, and Z. G. Shuai, Nan-
otechnology 18, 424029 (2007); X. D. Yang, L. J. Wang, C. L. Wang,
W. Long, and Z. G. Shuai, Chem. Mater. 20, 3205 (2008).

9S. Chen and J. Ma, J. Comput. Chem. 30, 1959 (2009).
10B. S. Ong, Y. L. Wu, and P. Liu, Proc. IEEE 93, 1412 (2005); Y. L. Guo,

H. P. Zhao, G. Yu, C. A. Di, W. Liu, S. D. Jiang, S. K. Yan, C. Y. Wang,
H. L. Zhang, X. N. Sun, X. T. Tao, and Y. Q. Liu, Adv. Mater. 20, 4835
(2008).

11S. Subramanian, S. K. Park, S. R. Parkin, V. Podzorov, T. N. Jackson,
J. E. Anthony, J. Am. Chem Soc. 130, 2706 (2008).

12C. R. Swartz, S. R. Parkin, J. E. Bullock, J. E. Anthony, A. C. Mayer,
G. G. Malliaras, Org. Lett. 7, 3163 (2005).

13M. L. Tang, J. H. Oh, A. D. Reichardt, and Z. N. Bao, J. Am. Chem.
Soc. 131, 3733 (2009); M. L. Tang and Z. Bao, Chem. Mater. 23, 446
(2011).

14Y. Sakamoto, T. Suzuki, M. Kobayashi, Y. Gao, Y. Fukai, Y. Inoue, F. Sato,
and S. Tokito, J. Am. Chem. Soc. 126, 8138 (2004).

15S. E. Koh, C. Risko, D. A. da Silva, O. Kwon, A. Facchetti, J. L. Bredas,
T. J. Marks, and M. A. Ratner, Adv. Funct. Mater. 18, 332 (2008).

16Y. H. Kan, K. Wu, Y. L. Zhu, L. M. Hou, Z. M. Su, Acta Phys. Chim. Sin.
26, 1423 (2010).

17H. Y. Chen and I. Chao, Chem. Phys. Lett. 401, 539 (2005).
18M. C. R. Delgado, K. R. Pigg, D. A. da Silva Filho, N. E. Gruhn,

Y. Sakamoto, T. Suzuki, R. M. Osuna, J. Casado, V. Hernandez,
J. T. Lopez Navarrete, N. G. Martinelli, J. Cornil, R. S. Sanchez-
Carrera, V. Coropceanu, and J. L. Bredas, J. Am. Chem. Soc. 131, 1502
(2009).

19S. Salman, M. C. R. Delgado, V. Coropceanu, and J. L. Bredas, Chem.
Mater. 21, 3593 (2009).

20G. R. Hutchison, M. A. Ratner, and T. J. Marks, J. Am. Chem. Soc. 127,
2339 (2005).

21M. Y. Kuo, H. Chao, Chem. Eur. J. 13, 4750 (2007).
22(a) P. L. T. Boudreault, A. A. Virkar, Z. Bao, and M. Leclerc, Org. Elec-

tron. 11, 1649 (2010); (b) P. L. T. Boudreault, S. Wakim, M. L. Tang,
Y. Tao, Z. N. Bao, J. Mater. Chem. 19, 2921 (2009); (c) P. L. T. Boudreault,
S. Wakim, N. Blouin, M. Simard, C. Tessier, Y. Tao, and M. Leclerc, J. Am.
Chem. Soc. 129, 9125 (2007); (d) Y. Li, Y. Wu, S. Gardner, and B. S. Ong,
Adv. Mater. 17, 849 (2005).

23M. Pope and C. E. Swenberg, Electronic Processes in Organic Crystals and
Polymers, 2nd ed. (Oxford University Press, New York, 1999).

24E. A. Silinsh and V. Capek, Organic Molecular Crystals: Interaction, Lo-
calization, and Transport Phenomena (AIP, New York, 1994).

25J. R. Reimers, J. Chem. Phys. 115, 9103 (2001).
26GAUSSIAN09, Revision A.02, M. J. Frisch, G. W. Trucks, H. B. Schlegel

et al., Gaussian, Inc., Wallingford CT, 2009.
27V. Coropceanu, M. Malagoli, D. A. da Silva Filho, N. E. Gruhn, T. G. Bill,

and J. L. Bredas, Phys. Rev. Lett. 89, 275503 (2002).
28V. Coropceanu, J. Cornil, D. A. da Silva, Y. Olivier, R. J. Silbey, and

J. L. Bredas, Chem. Rev. 107, 2165 (2007).
29O. Kwon, V. Coropceanu, N. E. Gruhn, J. C. Durivage, J. G. Laquindanium,

H. E. Kata, J. Cornil, and J. L. Bredas, J. Chem. Phys. 120, 8186 (2004).
30C. Adachi, T. Tsutsui, and S. Saito, Appl. Phys. Lett. 55, 1489 (1989).
31M. Stolka, J. F. Yanus, and D. M. Pai, J. Phys. Chem. 88, 4707 (1984); K.

Okumoto and Y. Shirota, Mater. Sci. Eng. B85, 135 (2001); K. Okumoto,
K. Wayaku, T. Noda, H. Kageyama, and Y. Shirota, Synth. Met. 111, 473
(2000); K. Okumoto and Y. Shirota, Chem. Lett. 1034 (2000); Y. B. Song,
C. A. Di, X. D. Yang, S. Li, Wei Xu, Y. Liu, L. Yang, Z. Shuai, D. Zhang,
and D. Zhu, J. Am. Chem. Soc. 128, 15940 (2006).

32See supplementary material at http://dx.doi.org/10.1063/1.3632105 for the-
oretical study of substitution effects on molecular reorganization energy in
organic semiconductors.

Downloaded 29 May 2013 to 130.207.50.154. This article is copyrighted as indicated in the abstract. Reuse of AIP content is subject to the terms at: http://jcp.aip.org/about/rights_and_permissions

http://dx.doi.org/10.1038/16393
http://dx.doi.org/10.1038/35006603
http://dx.doi.org/10.1021/cm049391x
http://dx.doi.org/10.1103/PhysRevB.69.075211
http://dx.doi.org/10.1021/jp055432g
http://dx.doi.org/10.1063/1.449372
http://dx.doi.org/10.1063/1.2894840
http://dx.doi.org/10.1063/1.2894840
http://dx.doi.org/10.1039/b816406c
http://dx.doi.org/10.1002/adma.201003503
http://dx.doi.org/10.1063/1.2751191
http://dx.doi.org/10.1103/PhysRevB.79.115203
http://dx.doi.org/10.1039/b913183c
http://dx.doi.org/10.1039/b913183c
http://dx.doi.org/10.1038/nmat2825
http://dx.doi.org/10.1073/pnas.092143399
http://dx.doi.org/10.1073/pnas.092143399
http://dx.doi.org/10.1021/ja073587r
http://dx.doi.org/10.1021/ja073587r
http://dx.doi.org/10.1021/jp057291o
http://dx.doi.org/10.1021/jp057291o
http://dx.doi.org/10.1088/0957-4484/18/42/424029
http://dx.doi.org/10.1088/0957-4484/18/42/424029
http://dx.doi.org/10.1021/cm8002172
http://dx.doi.org/10.1002/jcc.21194
http://dx.doi.org/10.1109/JPROC.2005.851486
http://dx.doi.org/10.1002/adma.200801903
http://dx.doi.org/10.1021/ja073235k
http://dx.doi.org/10.1021/ol050872b
http://dx.doi.org/10.1021/ja809045s
http://dx.doi.org/10.1021/ja809045s
http://dx.doi.org/10.1021/cm102182x
http://dx.doi.org/10.1021/ja0476258
http://dx.doi.org/10.1002/adfm.200700713
http://dx.doi.org/10.1016/j.cplett.2004.11.125
http://dx.doi.org/10.1021/ja807528w
http://dx.doi.org/10.1021/cm901128j
http://dx.doi.org/10.1021/cm901128j
http://dx.doi.org/10.1021/ja0461421
http://dx.doi.org/10.1002/chem.200601803
http://dx.doi.org/10.1016/j.orgel.2010.07.011
http://dx.doi.org/10.1016/j.orgel.2010.07.011
http://dx.doi.org/10.1039/b900271e
http://dx.doi.org/10.1021/ja071923y
http://dx.doi.org/10.1021/ja071923y
http://dx.doi.org/10.1002/adma.200401290
http://dx.doi.org/10.1063/1.1412875
http://dx.doi.org/10.1103/PhysRevLett.89.275503
http://dx.doi.org/10.1021/cr050140x
http://dx.doi.org/10.1063/1.1689636
http://dx.doi.org/10.1063/1.101586
http://dx.doi.org/10.1021/j150664a053
http://dx.doi.org/10.1016/S0921-5107(01)00546-3
http://dx.doi.org/10.1016/S0379-6779(99)00421-X
http://dx.doi.org/10.1246/cl.2000.1034
http://dx.doi.org/10.1021/ja064726s
http://dx.doi.org/10.1063/1.3632105

