

Main Group Strategies towards Functional Hybrid Materials

Edited by

Thomas Baumgartner

*Department of Chemistry, York University
Toronto, Canada*

Frieder Jäkle

*Department of Chemistry, Rutgers University
Newark, USA*

WILEY

Contents

List of Contributors *xv*

Preface *xix*

- 1 Incorporation of Boron into π -Conjugated Scaffolds to Produce Electron-Accepting π -Electron Systems *1*
Atsushi Wakamiya
 - 1.1 Introduction *1*
 - 1.2 Boron-Containing Five-Membered Rings: Boroles and Dibenzoboroles *2*
 - 1.3 Annulated Boroles *8*
 - 1.4 Boron-Containing Seven-Membered Rings: Borepins *11*
 - 1.5 Boron-Containing Six-Membered Rings: Diborins *14*
 - 1.6 Planarized Triphenylboranes and Boron-Doped Nanographenes *17*
 - 1.7 Conclusion and Outlook *22*
References *22*
- 2 Organoborane Donor–Acceptor Materials *27*
Sanjoy Mukherjee and Pakkirisamy Thilagar
 - 2.1 Organoboranes: Form and Functions *27*
 - 2.2 Linear D-A Systems *29*
 - 2.3 Non-conjugated D-A Organoboranes *32*
 - 2.4 Conjugated Nonlinear D-A Systems *33*
 - 2.5 Polymeric Systems *36*
 - 2.6 Cyclic D-A Systems: Macrocycles and Fused-Rings *39*
 - 2.7 Conclusions and Outlook *43*
References *43*
- 3 Photoresponsive Organoboron Systems *47*
Soren K. Mellerup and Suning Wang
 - 3.1 Introduction *47*
 - 3.1.1 Four-Coordinate Organoboron Compounds for OLEDs *47*
 - 3.1.2 Photochromism *49*
 - 3.2 Photoreactivity of (ppy)BMe₂ and Related Compounds *50*
 - 3.2.1 Photochromism of (ppy)BMe₂ *50*
 - 3.2.2 Mechanism *51*

- 3.2.3 Derivatizing (ppy)BMes₂: Impact of Steric and Electronic Factors on Photochromism 52
 - 3.2.3.1 Substituents on the ppy Backbone 52
 - 3.2.3.2 Aryl Groups on Boron: Steric versus Electronic Effect 54
 - 3.2.3.3 π -Conjugation and Heterocyclic Backbones 56
 - 3.2.3.4 Impact of Different Donors 58
 - 3.2.3.5 Polyboryl Species 60
- 3.3 Photoreactivity of BN-Heterocycles 62
 - 3.3.1 BN-Isosterism and BN-Doped Polycyclic Aromatic Hydrocarbons (PAHs) 62
 - 3.3.2 Photoelimination of (2-Benzylpyridyl)BMes₂ 62
 - 3.3.3 Mechanism 64
 - 3.3.4 Scope of Photoelimination: The Chelate Backbone 65
 - 3.3.5 Strategies of Enhancing Φ_{PE} : Metalation and Substituents on Boron 66
 - 3.4 New Photochromism of BN-Heterocycles 68
 - 3.4.1 Photochromism of (2-Benzylpyridyl)BMes₂^F and Related Compounds 68
 - 3.4.2 Mechanism 70
 - 3.5 Exciton Driven Elimination (EDE): *In situ* Fabrication of OLEDs 70
 - 3.6 Summary and Future Prospects 73
 - References 74

- 4 Incorporation of Group 13 Elements into Polymers 79
Yi Ren and Frieder Jäkle
 - 4.1 Introduction 79
 - 4.2 Tricoordinate Boron in Conjugated Polymers 80
 - 4.3 Tetracoordinate Boron Chelate Complexes in Polymeric Materials 87
 - 4.3.1 N-N Boron Chelates 88
 - 4.3.2 N-O Boron Chelates 91
 - 4.3.3 N-C Boron Chelates 92
 - 4.4 Polymeric Materials with B-P and B-N in the Backbone 92
 - 4.5 Polymeric Materials Containing Borane and Carborane Clusters 97
 - 4.6 Polymeric Materials Containing Higher Group 13 Elements 101
 - 4.7 Conclusions 105
 - Acknowledgements 106
 - References 106

- 5 Tetracoordinate Boron Materials for Biological Imaging 111
Christopher A. DeRosa and Cassandra L. Fraser
 - 5.1 Introduction 111
 - 5.1.1 Introduction to Luminescence 111
 - 5.1.2 Tetracoordinate Boron Dye Scaffolds 113
 - 5.2 Small Molecule Fluorescence Imaging Agents 114
 - 5.2.1 Bright Fluorophores 116
 - 5.2.2 Solvatochromophores 117
 - 5.2.3 Molecular Motions of Boron Dyes 118
 - 5.2.3.1 Molecular Rotors 121
 - 5.2.3.2 Turn-On Probes 121

- 5.3 Polymer Conjugated Materials 124
 - 5.3.1 Dye–Polymer Systems 124
 - 5.3.2 Oxygen-Sensing Polymers 126
 - 5.3.3 Energy Transfer in Polymers 129
 - 5.3.4 Conjugated Polymers 130
 - 5.3.5 Aggregation-Induced Emission Polymers 130
- 5.4 Conclusion and Future Outlook 133
- References 133

- 6 Advances and Properties of Silanol-Based Materials 141
 - Rudolf Pietschnig*
 - 6.1 Introduction 141
 - 6.2 Preparation 141
 - 6.3 Reactivity 143
 - 6.3.1 Adduct Formation 143
 - 6.3.2 Metallation 145
 - 6.3.3 Condensation 146
 - 6.4 Properties and Application 148
 - 6.4.1 Surface Modification 148
 - 6.4.2 Catalysis 154
 - 6.4.3 Bioactivity 155
 - 6.4.3.1 Monosilanols 155
 - 6.4.3.2 Silanediols 156
 - 6.4.3.3 Silanetriols 157
 - 6.4.4 Supramolecular Assembly 158
 - References 159

- 7 Silole-Based Materials in Optoelectronics and Sensing 163
 - Masaki Shimizu*
 - 7.1 Introduction 163
 - 7.2 Basic Aspects of Silole-Based Materials 164
 - 7.3 Silole-Based Electron-Transporting Materials 167
 - 7.4 Silole-Based Host and Hole-Blocking Materials for OLEDs 170
 - 7.5 Silole-Based Light-Emitting Materials 171
 - 7.6 Silole-Based Semiconducting Materials 175
 - 7.7 Silole-Based Light-Harvesting Materials for Solar Cells 179
 - 7.8 Silole-Based Sensing Materials 185
 - 7.9 Conclusion 189
 - References 190

- 8 Materials Containing Homocatenated Polysilanes 197
 - Takanobu Sanji*
 - 8.1 Introduction 197
 - 8.2 Synthesis 197
 - 8.3 Functional Modification of Polysilanes 198
 - 8.4 Control of the Stereochemistry of Polysilanes 199
 - 8.5 Control of the Secondary Structure of Polysilanes 200

- 8.6 Polysilanes with 3D Architectures 202
- 8.7 Applications 203
- 8.8 Summary 205
- References 205

- 9 Catenated Germanium and Tin Oligomers and Polymers 209
Daniel Foucher
- 9.1 Introduction 209
- 9.2 Oligogermanes and Oligostannanes 209
- 9.3 Preparation of Polygermanes 212
- 9.3.1 Wurtz Coupling 212
- 9.3.2 Reductive Coupling of Dihalogermynes 214
- 9.3.3 Electrochemical Reduction of Dihalodiorganogermanes and Trihaloorganogermanes 215
- 9.3.4 Transition Metal-Catalyzed Polymerizations of Germanes 215
- 9.3.4.1 Demethanative Coupling of Germanes 216
- 9.3.5 Photodecomposition of Germanes 218
- 9.3.6 Properties and Characterization of Polygermanes 218
- 9.3.6.1 Thermal Properties of Polygermanes 218
- 9.3.6.2 Electronic Properties of Polygermanes 219
- 9.4 Preparation of Polystannanes 220
- 9.4.1 Wurtz Coupling 220
- 9.4.2 Electrochemical Synthesis 221
- 9.4.3 Dehydropolymerization 224
- 9.4.4 Alternating Polystannanes 227
- 9.4.5 Properties and Characterization of Polystannanes 227
- 9.4.5.1 ^{119}Sn NMR 227
- 9.4.5.2 Thermal and Photostability 228
- 9.4.5.3 Electronic Properties 230
- 9.4.5.4 Conductivity 231
- 9.4.6 Molecular Modeling of Oligostannanes and Comparison of Group 14 Polymetallanes 231
- 9.5 Conclusions and Outlook 233
- Acknowledgements 233
- References 234

- 10 Germanium and Tin in Conjugated Organic Materials 237
Yohei Adachi and Joji Ohshita
- 10.1 Introduction 237
- 10.2 Germanium and Tin-Linked Conjugated Polymers 238
- 10.2.1 Germylene-Ethynylene Polymers 238
- 10.2.2 Fluorene- and Carbazole-Containing Germylene Polymers 240
- 10.2.3 Germanium- and Tin-Linked Ferrocenes and Related Compounds 241
- 10.3 Germanium- and Tin-Containing Conjugated Cyclic Systems 242
- 10.3.1 Non-fused Germales and Stannoles 242
- 10.3.2 Dibenzogermoles and Dibenzostannoles 248

10.3.3	Dithienogermole and Dithienostannole	253
10.3.4	Other Fused Germoles	258
10.3.5	Germacycloheptatriene and Digermacyclohexadiene	259
10.4	Summary and Outlook	260
	References	260
11	Phosphorus-Based Porphyrins	265
	<i>Yoshihiro Matano</i>	
11.1	Introduction	265
11.2	Porphyryns Bearing Phosphorus-Based Functional Groups at their Periphery	266
11.2.1	Porphyryns Bearing <i>meso</i> / β -Diphenylphosphino Groups	266
11.2.2	Porphyryns Bearing <i>meso</i> / β -Triphenylphosphonio Groups	269
11.2.3	Porphyryns Bearing <i>meso</i> / β -Diphenylphosphoryl Groups	273
11.2.4	Porphyryns Bearing <i>meso</i> / β -Dialkoxyphosphoryl Groups	276
11.2.5	Phthalocyanines Bearing Phosphorus-Based Functional Groups	280
11.3	Porphyryns and Related Macrocycles Containing Phosphorus Atoms at their Core	283
11.3.1	Core-Modified Phosphaporphyryns	284
11.3.2	Core-Modified Phosphacalixpyrroles	287
11.3.3	Core-Modified Phosphacalixpyryns	289
11.4	Conclusions	290
	Acknowledgements	292
	References	292
12	Applications of Phosphorus-Based Materials in Optoelectronics	295
	<i>Matthew P. Duffy, Pierre-Antoine Bouit, and Muriel Hissler</i>	
12.1	Introduction	295
12.2	Phosphines	296
12.2.1	Application as Charge-Transport Layer	296
12.2.2	Application as Host for Phosphorescent Complexes	299
12.2.3	Application as Emitting Materials	303
12.3	Four-Membered P-Heterocyclic Rings	306
12.3.1	Diphosphacyclobutanediyls	306
12.3.2	Phosphetes	307
12.4	Five-Membered P-Heterocyclic Rings: Phospholes	307
12.4.1	Application as Charge-Transport Layers	308
12.4.2	Application as Host for Phosphorescent Complexes	309
12.4.3	Application as Emitter in OLEDs	309
12.4.4	Dyes for Dye-Sensitized Solar Cells (DSSCs)	316
12.4.5	Donors in Organic Solar Cells (OSCs)	316
12.4.6	Application in Electrochromic Cells	317
12.4.7	Application in Memory Devices	318
12.5	Six-Membered P-Heterocyclic Rings	319
12.5.1	Phosphazenes	319
12.5.1.1	Application as Electrolyte for Solar Cells	319

- 12.5.1.2 Application as Host for Triplet Emitters in PhOLEDs 320
- 12.5.1.3 Application as Emitter for OLEDs 321
- 12.6 Conclusion 321
 - Abbreviations 322
 - References 324

- 13 Main-Chain, Phosphorus-Based Polymers 329
 - Klaus Dück and Derek P. Gates*
 - 13.1 Introduction 329
 - 13.2 Polyphosphazenes 330
 - 13.3 Poly(phosphole)s 333
 - 13.4 Poly(methylenephosphine)s 336
 - 13.5 Poly(arylene-/vinylene-/ethynylene-phosphine)s 341
 - 13.6 Phospha-PPVs 343
 - 13.7 Poly(phosphinoborane)s 345
 - 13.8 Metal-Containing Phosphorus Polymers 347
 - 13.9 Additional P-Containing Polymers 349
 - 13.10 Summary 350
 - Acknowledgements 351
 - References 351

- 14 Synthons for the Development of New Organophosphorus Functional Materials 357
 - Robert J. Gilliard, Jr., Jerod M. Kieser, and John D. Protasiewicz*
 - 14.1 General Introduction 357
 - 14.1.1 Phosphorus-Based Functional Materials 357
 - 14.1.2 Phosphorus Allotropes 359
 - 14.2 Phosphorus Transfer Reagents as Emerging Synthetic Approaches to Materials 360
 - 14.2.1 Introduction to Phosphorus Transfer Reagents 360
 - 14.2.2 Phosphaethynolate Salts 360
 - 14.2.3 Phospha-Wittig Reagents 367
 - 14.2.4 Phospha-Wittig–Horner Reagents 371
 - 14.2.5 Phosphadibenzonorborene Derivatives 373
 - 14.3 Carbene-Stabilized Molecules as Phosphorus Reagents 375
 - 14.3.1 Introduction to Carbene Phosphorus Complexes 375
 - 14.3.2 N-Heterocyclic Carbene-Stabilized Phosphorus Complexes 375
 - 14.3.3 Cyclic (Alkyl)(Amino) Carbene-Stabilized Phosphorus Compounds 376
 - 14.3.4 Reactions of N-Heterocyclic Carbenes with Phosphaalkenes 377
 - 14.4 Conclusions and Outlook 378
 - References 379

- 15 Arsenic-Containing Oligomers and Polymers 383
 - Hiroaki Imoto and Kensuke Naka*
 - 15.1 Introduction 383
 - 15.2 Chemistry of Organoarsenic Compounds 384
 - 15.3 Arsenic Homocycles 384
 - 15.4 Development of C–As Bond Formation for Organoarsenic Compounds 386

- 15.4.1 Classical Methodologies 386
- 15.4.2 *In Situ*-Generated Organoarsenic Electrophiles from Arsenic Homocycles 387
- 15.4.3 *In Situ*-Generated Organoarsenic Nucleophiles from Arsenic Homocycles 388
- 15.4.4 Bismetallation Based on Arsenic Homocycles 388
- 15.5 Properties of Poly(vinylene-arsine)s 391
- 15.6 Properties of 1,4-Dihydro-1,4-diarsinines 391
- 15.7 Properties of Arsole Derivatives 394
- 15.8 Arsole-Containing Polymers 396
- 15.9 Conclusions 399
- References 400

- 16 **Antimony- and Bismuth-Based Materials and Applications** 405
Anna M. Christianson and François P. Gabbaï
- 16.1 Introduction 405
- 16.2 Anion Binding and Sensing Applications 406
- 16.3 Small-Molecule Binding 418
- 16.4 Antimony and Bismuth Chromophores 427
- 16.5 Conclusion 430
- References 430

- 17 **High Sulfur Content Organic/Inorganic Hybrid Polymeric Materials** 433
Jeffrey Pyun, Richard S. Glass, Michael M. Mackay, Robert Norwood, and Kookheon Char
- 17.1 Introduction 433
- 17.2 The Chemistry of Liquid Sulfur 434
- 17.2.1 Ring-Opening Polymerization of Elemental Sulfur 434
- 17.2.2 Synthesis of Inorganic Nanoparticles in Liquid Sulfur 435
- 17.2.3 Inverse Vulcanization of Elemental Sulfur 437
- 17.2.4 Transformation Polymerizations with Elemental Sulfur: Combining Inverse Vulcanization with Electropolymerization 441
- 17.3 Waterborne Reactions of Polysulfides 442
- 17.4 Controlled Polymerization with High Sulfur-Content Monomers 442
- 17.5 Modern Applications of High Sulfur-Content Copolymers 444
- 17.5.1 High Sulfur-Content Polymers as Cathode Materials for Li-S Batteries 444
- 17.5.2 High Sulfur-Content Polymers as Transmissive Materials for IR Thermal Imaging 445
- 17.6 Conclusion and Outlook 448
- Acknowledgements 448
- References 449

- 18 **Selenium and Tellurium Containing Conjugated Polymers** 451
Zhen Zhang, Wenhan He, and Yang Qin
- 18.1 Introduction 451
- 18.2 Selenium-Containing Conjugated Polymers 452
- 18.2.1 Background 452

- 18.2.2 Electron-Rich Homopolymers 453
- 18.2.3 Donor–Acceptor (D-A) Copolymers 457
 - 18.2.3.1 Selenium-Containing Benzodithiophene-Benzothiadiazole (BDT-BT) Copolymer Derivatives 460
 - 18.2.3.2 Selenium-Containing Benzodithiophene-Thienothiophene (BDT-TT) Copolymer Derivatives 462
 - 18.2.3.3 Selenium-Containing Benzodithiophene-Diketopyrrolopyrrole (BDT-DPP) and Benzodithiophene-Thienopyrrole-4,6-dione (BDT-TPD) Copolymers 465
- 18.3 Tellurium-Containing Conjugated Polymers 467
 - 18.3.1 Background 467
 - 18.3.2 Synthesis of Tellurium-Containing Polymers 467
 - 18.3.2.1 Early Examples of Insoluble Polymers 467
 - 18.3.2.2 Tellurium-Bridge Polymers 469
 - 18.3.2.3 Soluble Tellurophene-Containing Conjugated Polymers 469
 - 18.3.2.4 Regio-Regular Poly(3-alkyltellurophene) 472
 - 18.3.2.5 Other Tellurium-Containing Conjugated Polymers 473
 - 18.3.3 Application of Tellurium-Containing Conjugated Polymers 473
- 18.4 Conclusions and Outlook 476
- References 476

- 19 Hypervalent Iodine Compounds in Polymer Science and Technology 483**
Avichal Vaish and Nicolay V. Tsarevsky
 - 19.1 Introduction 483
 - 19.1.1 Historical 483
 - 19.1.2 Bonding in Hypervalent Iodine Compounds 484
 - 19.1.3 Patterns of Reactivity Relevant to Applications in Polymer Science and Technology 486
 - 19.2 Applications of Hypervalent Iodine Compounds in Polymer Science and Technology 487
 - 19.2.1 HV Iodine Compounds as Initiators for Polymerization 487
 - 19.2.1.1 Direct Application of HV Iodine Compounds 487
 - 19.2.1.2 Functional Radical Initiators Generated as a Result of Ligand-Exchange Followed by Homolysis 493
 - 19.2.2 Post-Polymerization Modifications using HV Iodine Compounds 495
 - 19.2.3 HV Iodine Groups as Structural Elements in Polymers 496
 - 19.2.3.1 Polymers with HV Iodine-Based Pendant Groups 496
 - 19.2.3.2 HV Iodine Groups as Part of the Polymer Backbone 505
 - 19.3 Conclusions 508
 - Acknowledgements 508
 - References 508