

Untersuchung der ultraschnellen
Elektronentransferdynamik an

organisch/anorganischen Grenzflächen
unter Einsatz von Femtosekunden-
spektroskopie im Ultrahochvakuum

Von der Fakultät für Mathematik, Naturwissenschaften und Informatik

der Brandenburgischen Technischen Universität Cottbus

zur Erlangung des akademischen Grades

Doktor der Naturwissenschaften

(Dr. rer. nat.)

genehmigte Dissertation

vorgelegt von

Diplom-Chemikerin

Antje Neubauer

geboren am 19. April 1978 in Königs Wusterhausen

Gutachter: Prof. Dr. Christian Pettenkofer

Gutachter: Prof. Dr. Dieter Schmeißer

Gutachter: Prof. Dr. Wolfgang Rettig

Tag der mündlichen Prüfung: 16.06.2009

Wenn man’s nur versucht, so geht’s.

Das heißt: mitunter, doch nicht stets.

Wilhelm Busch (1832-1908)

Abstract

The photoinduced heterogeneous electron transfer dynamics of organic/inorganic hybrid
systems was investigated in ultra-high vacuum via fs-resolved transient absorption
spectroscopy. The ultrafast injection dynamics and early recombination dynamics were of
particular interest with regard to photovoltaic applications to yield ultrafast electron
injection accompanied by a deceleration of recombination dynamics. For that, spectral
signatures of systematically varied perylene derivative structures chemically bound to
TiO2 (anatase) colloidal films via a carboxylic acid anchor group were studied. Starting
with a single C-C double bond the distance between the aromatic rings of the perylene
and the carboxylic acid anchor group was successively extended towards five conjugated
C-C double bonds. The change of the molecular structure was accompanied by changes
of several photophysical properties. Therefore, prior to the fs-transient absorption
measurements of the hybrid systems the electronic states of the dyes were studied in
detail with stationary absorption and fluorescence spectroscopy in solution and with semi-
empirical calculations in the gas phase. For spectral assignment of the transient
absorption signals to the ground, the cationic and the excited state absorption the new
experimental realization of the white light generation was essential.

For the injection dynamics the transients of the excited and cationic states absorption of
the hybrid systems were analyzed by specifically taking a superposition of these two
absorption bands into account. For all hybrid systems investigated here, injection times
were measured to be shorter than 200 fs. These values slightly increased with increasing
bridge lengths. The ultrafast electron injection was explained by strong electronic coupling
between the excited state of the molecule and the electronic states of the semiconductor
conduction band. This was also supported by steady-state absorption measurements of
the hybrid systems in ambient atmosphere and by the semi-empirical calculations of the
unbound molecules in the gas phase, the latter showing delocalization of the LUMO
electron density over the entire bridge for all bridge lengths.

Early recombination dynamics was studied by the time-dependent recovery of the ground
state bleaching. In contrast to the injection dynamics, a strong slowdown of the
recombination dynamics was observed with increasing bridge lengths. Within the first
nanosecond, the recovery of the ground state bleaching occurred to about 50, 70 and 90
per cent for the hybrid systems with one, three and five C-C double bonds, respectively.
This behavior was mainly explained by an increasing spatial separation of the
semiconductor and the molecular orbitals of the dye cations, which were important for the
back reaction of electron transfer.

Kurzzusammenfassung

Mittels fs-aufgelöster transienter Absorptionsspektroskopie im Ultrahochvakuum (UHV)
wurde die lichtinduzierte, heterogene Elektronentransferdynamik organisch/anorganischer
Hybridsysteme untersucht. Im Mittelpunkt standen dabei Untersuchungen der Dynamik
der Elektroneninjektion und der Rekombination in Abhängigkeit von der Struktur einer
Reihe systematisch veränderter Perylenderivate, die chemisch über eine Carbonsäure-
Ankergruppe auf TiO2(Anatas)-Kolloidschichten gebunden wurden. Die molekulare Brücke
zwischen der Ankergruppe und dem Perylengrundchromophor dieser Farbstoffmoleküle
wurde dabei sukzessive von einer bis auf fünf konjugierte C-C-Doppelbindungen
verlängert. Diese Hybridsysteme sollten im Hinblick auf photovoltaische Anwendungen die
Vorteile einer schnellen Elektroneninjektion und einer langsamen Rekombinationsdynamik
vereinen. Die Änderung der Struktur der Farbstoffmoleküle war verbunden mit Änderun-
gen der photophysikalischen und elektronischen Eigenschaften der Moleküle, die im
Vorfeld der transienten Absorptionsmessungen der Hybridsysteme im UHV mittels
stationärer Absorptions- und Fluoreszenzmessungen in Lösung sowie mit Hilfe semi-
empirischer Rechnungen in der Gasphase detailliert untersucht wurden. Für die spektrale
Zuordnung der Signalbeiträge des Grundzustandes, des Kations und des angeregten
Zustandes für die zeitaufgelösten transienten Absorptionsmessungen der Hybridsysteme
war die neue, experimentelle Realisierung eines Weißlichtaufbaus essentiell.

Unter Berücksichtigung der Überlagerung der transienten Absorptionsbanden des
angeregten Zustandes und des Kations konnten für die Elektroneninjektion der
untersuchten Hybridsysteme ultraschnelle Injektionszeiten mit Zeitkonstanten kleiner
200 fs bestimmt werden. Die ultraschnelle Elektroneninjektion zeigte nur eine leichte
Abhängigkeit von der Länge der Brücke und konnte durch eine starke, elektronische
Kopplung zwischen dem angeregten Zustand der Moleküle und dem Leitungsband des
Halbleiters erklärt werden. Diese Hypothese konnte durch stationäre Absorptions-
messungen der Hybridsysteme sowie anhand semiempirischer Berechnungen der
ungebundenen Moleküle in der Gasphase unterlegt werden. Letztere ergaben, dass
unabhängig von der Länge der Brücke die Elektronendichte der LUMOs über die gesamte
Brücke delokalisiert war.

Im Gegensatz zur Injektionsdynamik wurde eine deutliche Verlangsamung der
Rekombination mit zunehmender Länge der konjugierten C-C-Doppelbindungskette
beobachtet. Im Bereich bis ca. 1 Nanosekunde regenerierte sich die Besetzung des
Grundzustandes auf ca. 50, 70 bzw. 90% für die Hybridsysteme mit einer, drei bzw. fünf
konjugierten C-C-Doppelbindungen in der Brücke. Diese Verlangsamung der Rekombi-
nationsdynamik wurde hauptsächlich auf einen zunehmenden räumlichen Abstand
zwischen dem Halbleiter und den bei der Rekombination wechselwirkenden Molekül-
orbitalen der Farbstoffkationen zurückgeführt.

 Inhaltsverzeichnis I

Inhaltsverzeichnis

1. Einleitung ... 1
2. Physikalische Grundlagen .. 5

2.1. UV/Vis-Absorptions- und Fluoreszenzspektroskopie von Molekülen 5
2.1.1. Photophysikalische Prozesse von Molekülen .. 5
2.1.2. Stationäre UV/Vis-Absorptionsspektroskopie .. 8
2.1.3. Stationäre Fluoreszenzspektroskopie .. 11

2.2. Elektronentransfer.. 16
2.2.1. Homogener Elektronentransfer .. 17
2.2.2. Heterogener Elektronentransfer... 23

3. Experimentelles System und Methoden .. 25
3.1. Farbstoff-Halbleiter-System... 25

3.1.1. Titandioxid-Halbleiter ... 26
3.1.2. Perylenfarbstoffe .. 29
3.1.3. Farbstoff-Halbleiter-Hybridsystem.. 37

3.2. Experimentelle Methoden .. 43
3.2.1. Stationäre Absorptions- und Fluoreszenzmessungen 43
3.2.2. Transiente Absorptionsmessungen.. 44

4. Ergebnisse und Diskussion.. 55
4.1. Charakterisierung der Perylenderivate... 56

4.1.1. Photophysikalische Eigenschaften in Lösung .. 56
4.1.2. Molekülkationen und angeregte Zustände in Lösung 75
4.1.3. Elektronische Zustände der ungebundenen Moleküle in der Gasphase...... 87

4.2. Heterogener Elektronentransfer der Hybridsysteme 103
4.2.1. Stationäre Absorptionsmessungen der Hybridsysteme 103
4.2.2. Spektrale Charakterisierung des ultraschnellen HETs............................... 111
4.2.3. Injektionsdynamik und Rekombination... 123

5. Zusammenfassung .. 141
6. Anhang ... 145

6.1. Zusätzliche experimentelle und theoretische Details 145
6.1.1. Probenpräparation der ZnO-Kolloidschichten .. 145
6.1.2. Absorptionsdaten in Methanol.. 146
6.1.3. Quantenchemische Rechnungen... 147

6.2. Literaturverzeichnis.. 152

II Abbildungsverzeichnis

Abbildungsverzeichnis

1. Schematische Darstellung eines Farbstoff/Halbleiter-Hybridsystems 2

2. Jabłoński-Diagramm zur Veranschaulichung der photophysikalischen
Anregungs- und Desaktivierungsprozesse .. 7

3. Aktivierungsmechanismen für Elektronentransferprozesse................................... 17

4. Diabatischer und Adiabatischer Elektronentransfer... 19

5. Energieprofil einer Elektronentransferreaktion .. 19

6. Schema des heterogenen (diabatischen) Elektronentransfers von einem
organischen Molekül zum Halbleiter.. 24

7. Einheitszellen der beiden TiO2-Modifikationen Rutil und Anatas 27

8. REM- und TEM-Aufnahmen der TiO2(Anatas)-Kolloide... 28

9. Strukturformeln von Alizarin, Brenzcatechin und des N3-Farbstoffs...................... 30

10. UV/Vis- und Fluoreszenzspektren von Perylen in Toluol 31

11. Absorptions- und Fluoreszenzspektren der Verbindung DTB-Pe-mP 33

12. Strukturformeln und Abkürzungen der untersuchten Perylenderivate 35

13. Wichtige Bindungsmoden der Carbonsäure auf Anatas-Oberflächen 38

14. Schematischer Aufbau zur Messung der fs-aufgelösten transienten Absorptions-
änderung.. 45

15. Prismensequenz zur zeitlichen Komprimierung der Pulse 48

16. Typisches Spektrum des Weißlichtkontinuums.. 50

17. Schematische Anordnung im NOPA .. 51

18. 2D-Spektrum der Zweiphotonenabsorption eines TiO2(Rutil)-Einkristalls mit und
ohne Korrektur der Zeitnullpunktsdispersion ... 52

19. Korrekturkurve der Zeitnullpunktsdispersion ... 53

20. Stationäre Absorptions- und Fluoreszenzspektren der Moleküle DTB-Pe-C3e
und DTB-Pe-C3 ... 57

21. Strukturformeln von Toluol, Dichlormethan und Methanol 59

22. Stationäre Absorptions- und Fluoreszenzspektren der Verbindung
DTB-Pe-C5-Ester.. 60

23. Stationäre Absorptions- und Fluoreszenzspektren der Verbindungen
DTB-Pe-C5 und DTB-Pe-C5m .. 60

24. Stationäre Absorptionsspektren der Verbindungen DTB-Pe-Cx in Methanol 63

25. Absorptions-, Emissions- und Anregungsspektren der Verbindung DTB-Pe-C7 ... 68

26. Energien der Fluoreszenzbanden der Verbindungen DTB-Pe-Cx 70

27. Fluoreszenzquantenausbeuten der Verbindungen DTB-Pe-Cx 70

 Abbildungsverzeichnis III

28. Stationäre Absorptionsspektren der Kationen [DTB-Pe-C3e]+ und
[DTB-Pe-C3]+ in konz. Schwefelsäure.. 76

29. Stationäre Absorptionsspektren der Kationen [DTB-Pe-C3e]+ und
[DTB-Pe-C3]+ in SbCl5/DCM... 76

30. Stationäre Absorptionsspektren von DTB-Pe-C5 und DTB-Pe-C11 in
SbCl5/DCM... 78

31. Transiente Absorptionsspektren des angeregten Zustandes von Perylen, DTB-
Perylen und DTB-Pe-C3e in Methanol ... 79

32. Transiente Absorptionsspektren des angeregten Zustandes von DTB-Pe-C3e in
Methanol nach verschiedenen Verzögerungszeiten .. 80

33. Transienten der Verbindungen DTB-Pe-C3e und DTB-Pe-C3 bei 650 und
710 nm... 81

34. Transiente Absorptionsspektren des angeregten Zustandes von DTB-Pe-C3,
DTB-Pe-C5 und DTB-Pe-C5m in Methanol .. 82

35. Transiente Absorptionsspektren des angeregten Zustandes von DTB-Pe-C11 in
Methanol nach verschiedenen Verzögerungszeiten .. 83

36. Transienten der Verbindung DTB-Pe-C11 bei 660 und 710 nm 84

37. Grundzustandsabsorption, Fluoreszenz, Absorption des Kations sowie des
angeregten Zustandes der Verbindungen DTB-Pe-C3e und DTB-Pe-C3 85

38. Übersicht zur Konfiguration der Zustände S0 und S1 des neutralen Moleküls
DM-Pe-C3 sowie des D0-Zustandes des Molekülkations [DM-Pe-C3]+ 88

39. Grenzmolekülorbitale der Verbindungen DM-Pe-C3 und DM-Pe-C11 92

40. Nummerierung der C- und O-Atome in den Molekülen DM-Pe-C3 und
DM-Pe-C11 .. 96

41. Dipolmomente μGZ und μS1 der Moleküle DM-Pe-Cx in der Gasphase 97

42. β-LUMOs der Kationen [DM-Pe-Cx]+.. 100

43. Stationäre Absorptionsspektren der Hybridsysteme DTB-Pe-C3e/TiO2, DTB-Pe-
C3/TiO2, DTB-Pe-C3e/ZnO und DTB-Pe-C3/ZnO... . 104

44. Stationäre Absorptionsspektren der Hybridsysteme DTB-Pe-C5/TiO2, DTB-Pe-
C5m/TiO2 und DTB-Pe-C9m/TiO2 107

45. Vergleich der stationären Absorptionsspektren der Hybridsysteme DTB-Pe-
Cx/TiO2 und der Verbindungen DTB-Pe-Cx in Toluol .. . 109

46. Schema der Anregungs- und Detektionsprozesse bei der transienten Absorption
mittels Weißlichtkontinuum als Probe-Puls...111

47. Transiente 2D-Absorptionsspektren und Schnitte der 2D-Spektren der Hybrid-
systeme DTB-Pe-C3e/TiO2 und DTB-Pe-C3/TiO2 im UHV.................................. 113

48. Signalintensität in Abhängigkeit von der Echtzeit der Messung........................... 116

49. Transiente 2D-Absorptionsspektren und Schnitte der 2D-Spektren der Hybrid-
systeme DTB-Pe-C5/TiO2, DTB-Pe-C7/TiO2 und DTB-Pe-C11/TiO2 im UHV 118

50. Schema des Ratenmodells zur Bestimmung von kinj .. .123

IV Tabellenverzeichnis

51. Transienten des Hybridsystems DTB-Pe-C3e/TiO2 im UHV 126

52. Transiente des Hybridsystems DTB-Pe-C3e/TiO2 bei λprobe = 560 nm im UHV
und Kreuzkorrelationssignal (SiC-Diode)... . 127

53. Transienten der Hybridsysteme DTB-Pe-C3/TiO2 und DTB-Pe-C5/TiO2 128

54. Transienten der Hybridsysteme DTB-Pe-C7/TiO2 und DTB-Pe-C11/TiO2......... . 129

55. Schema einiger möglicher Rekombinationskanäle.. . 131

56. Stationäre Absorptionsspektren der Hybridsysteme DTB-Pe-C3/TiO2, DTB-Pe-
C7/TiO2 und DTB-Pe-C11/TiO2 zur Veranschaulichung der spektralen Lage der
Anregungs- und Probe-Wellenlängen.. . 132

57. Transienten der Hybridsysteme DTB-Pe-C3/TiO2, DTB-Pe-C7/TiO2 und DTB-
Pe-C11/TiO2 bei λprobe = 560 nm im UHV.. . 133

58. LUMOs der neutralen Moleküle DM-Pe-C5, DM-Pe-C7 und DM-Pe-C11 135

59. β-LUMOs der Molekülkationen [DM-Pe-C5]+, [DM-Pe-C7]+ und [DM-Pe-C11]+137

A1. TEM-Aufnahmen eines ZnO-Kolloids .. 145

A2. Strukturformel der Verbindung DM-Pe-C3 ... 148

A3. Grenzorbitale derVerbindung DM-Pe-C3: HOMO-4 bis LUMO+4 150

Tabellenverzeichnis

1. Eigenschaften der TiO2-Modifikationen Rutil und Anatas 27

2. Absorptions- und Fluoreszenzdaten der ungebundenen Moleküle DTB-Pe-Cx.... 65

3. Energien und Zustandsanalyse der Moleküle DM-Pe-Cx in der Gasphase…91

4. Bindungsabstände und Diederwinkel für die Moleküle DM-Pe-C3 und
DM-Pe-C11 .. 95

5. Energien und Oszillatorstärken der niedrigsten elektronischen Zustände der
Molekülkationen [DM-Pe-Cx]+ .. 99

A1. Absorptionsdaten der Moleküle DTB-Pe-Cx in Methanol.................................... 146

A2. Bildungswärmen und Dipolmomente des Grundzustandes für die neutralen
Verbindungen DM-Pe-Cx... 147

A3. Zustandsanalyse für die Verbindung DM-Pe-C3 ... 149
A4. Bildungswärmen und Dipolmomente des Grundzustandes für Molekülkationen

[DM-Pe-Cx]+ ... 151

 Abkürzungsverzeichnis V

Abkürzungsverzeichnis

A Akzeptor
AZ angeregter Zustand
BBO β-Bariumborat
CC Kreuzkorrelation
CI Konfigurationswechselwirkung (configuration interaction)
D Donor
DCM Dichlormethan
DFT Dichtefunktionaltheorie
Dn Dublettzustände
DOS Zustandsdichte (density of states)
ET Elektronentransfer
EtOH Ethanol
FC FRANCK-CONDON
FCWD FRANCK-CONDON-gewichtete Zustandsdichte

(FRANCK-CONDON weighted density of states)
FWHM Halbwertsbreite (full width at half maximum)
GVD Gruppengeschwindigkeitsdispersion

(group velocity dispersion)
GZ Grundzustand
HET heterogener Elektronentransfer
IC interne Konversion (internal conversion)
ICT intramolekularer Ladungstransfer

(intramolecular charge transfer)
IR Infrarot
ISC intersystem crossing
NIR nahes Infrarot
MeOH Methanol
MO Molekülorbital
NMR kernmagnetische Resonanz (nuclear magnetic resonance)
NOPA nicht-kollinear optisch parametrischer Verstärker

(non-collinear optical parametric amplifier)
REM Rasterelektronenmikroskop
RHF restricted HARTREE-FOCK
Sn Singulettzustände
SHG Frequenzverdopplung (second harmonic generation)
SP „single point“-Berechnungen
TD-DFT zeitabhängige Dichtefunktionaltheorie

(time-dependent density functional theory)
TEM Transmissionselektronenmikroskop
Tn Triplettzustände
UHF unrestricted HARTREE-FOCK
UHV Ultrahochvakuum
UV/Vis ultraviolett/sichtbar (ultraviolet/visible)
VR Schwingungsrelaxation (vibrational relaxation)
willk. Einh. willkürliche Einheiten
WL Weißlichtkontinuum

1. Einleitung

Elektronentransferprozesse spielen in biologischen, chemischen und physikalischen

Systemen eine wichtige Rolle.[1] Einige prominente Beispiele sind Photosynthese, Photo-

katalyse und Farbstoffsolarzellen. Als Elektronentransfer wird dabei der Elementarschritt

der Übertragung eines Elektrons von einem Donor (D) auf einen Akzeptor (A) bezeichnet:

D A + D A + + .- (1)

In Abhängigkeit von den am Elektronentransfer (ET) beteiligten Donoren und Akzeptoren

wird zwischen homogenem und heterogenem Elektronentransfer unterschieden. Homoge-

ner ET findet zwischen Spezies gleicher Natur statt, z.B. zwischen zwei organischen

Molekülen. Beim heterogenen Elektronentransfer (HET) erfolgt die Übertragung des

Elektrons dagegen zwischen Spezies verschiedener Natur, z.B. von einem organischen

Molekül zu einem Halbleiter.

Heterogener Elektronentransfer ist vor allem in künstlichen Systemen von großer Bedeu-

tung. Eine der am längsten bekannten Anwendungen von lichtinduziertem HET ist die

Photographie,[2,3] bei der im Primärprozess ein Elektron von einem Bromid- auf ein Silber-

ion des Silberbromidkristallgitters unter Bildung von elementarem Silber übertragen wird:

 Ag Br+ - Ag Br 0 + .• (2)

In den letzten Jahren erfreuten sich heterogene Elektronentransferprozesse eines regen

Interesses, vor allem aufgrund von möglichen Anwendungen in der molekularen

Elektronik und in Farbstoffsolarzellen. Letztere zeigen relativ hohe Effizienzen bei

niedrigen Kosten im Vergleich zu herkömmlichen, z.B. siliziumbasierten Solarzellen. Die

zurzeit höchste Effizienz einer Farbstoffsolarzelle (etwa 10%) wurde für ein Hybridsystem

berichtet, das aus an TiO2-Kolloide chemisch gebundenen Rutheniumkomplexen besteht

und von einem nasschemischen Redoxsystem umgeben ist.[4]

Bei heterogenen Elektronentransferreaktionen spielt eine ganze Reihe von komplexen

Teilprozessen eine Rolle. Ein wichtiger Aspekt für effizienten HET ist die relative Lage der

elektronischen Zustände von Farbstoff und Halbleiter zueinander.[5,6] In den meisten

Fällen, in denen HET beobachtet wird, befindet sich der elektronische Grundzustand des

Farbstoffs energetisch innerhalb der Bandlücke des Halbleiters und der angeregte

2 1. Einleitung

Zustand oberhalb der Leitungsbandkante (Abb. 1). Elektroneninjektion, d.h. die Über-

tragung eines Elektrons vom Farbstoff zum Halbleiter, erfolgt aus dem angeregten

Zustand des Farbstoffs (D*), nachdem dieser durch Lichtabsorption bevölkert wurde. Die

Rückreaktion, der Elektronenübergang vom Halbleiter auf das entstandene Farbstoff-

kation (D+), wird als Rekombination bezeichnet. Im Hinblick auf photovoltaische

Bauelemente stellt schnelle Rekombination einen unerwünschten Konkurrenzkanal zum

Transport der Ladung durch den Halbleiter dar. Stark vereinfacht auf die Injektions- und

Rekombinationsdynamik sind für eine effektive Ladungstrennung eine schnelle

Elektroneninjektion sowie eine langsame Rekombination wünschenswert.

Abbildung 1. Schematische Darstellung eines Farbstoff/Halbleiter-Hybridsystems.
Nach der Lichtanregung des Farbstoffmoleküls findet aus dessen elektronisch
angeregtem Zustand (D*) Elektroneninjektion in das Leitungsband des Halbleiters
statt. Bei der Rückreaktion rekombinieren Elektronen aus dem Leitungsband des
Halbleiters mit dem Kation des Farbstoffs (D+).

Eine Vielzahl von weiteren Aspekten, die hinsichtlich möglicher Anwendungen von HET in

photovoltaischen Bauelementen oder für ein fundamentales Verständnis der komplexen,

heterogenen Elektronentransferprozesse von Bedeutung sind, wurden und werden in der

derzeitigen Forschung untersucht.[7] Dies sind z.B.:

• Eigenschaften des Halbleiters: Bandlücke, Zustandsdichte, Partikelgröße,
Transporteigenschaften usw.

• Eigenschaften der Farbstoffmoleküle: Ankergruppen, elektronische
Struktur, Toxizität usw.

• Eigenschaften des Hybridsystems: Injektionsdynamik, Rekombination,
Excimerbildung, Stabilität usw.

In dieser Arbeit wurden Farbstoff/Halbleiter-Hybridsysteme hinsichtlich ihrer Injektions-

und Rekombinationsdynamik im Femto- bis Pikosekundenbereich im Ultrahochvakuum

(UHV) untersucht. In der Literatur wird für viele Systeme ein direkter Zusammenhang

 1. Einleitung 3

zwischen Injektion und Rekombination beschrieben, d.h. eine schnelle Injektionsdynamik

ist verknüpft mit einer schnellen Rekombinationsdynamik.[8] In früheren Untersuchungen

eines Perylenderivats mit einer einzelnen C-C-Doppelbindung als Brücke und einer

Carbonsäuregruppe als Ankergruppe wurden im Vergleich zu einer analogen

Perylenverbindung mit einer C-C-Einfachbindung als Brücke jedoch eine schnelle

Injektionsdynamik und eine langsamere Rekombinationsdynamik beobachtet.[9-11] Dies

wurde mit unterschiedlich starker elektronischer Kopplung erklärt.[9,12]

Basierend auf diesen Ergebnissen wurden in dieser Arbeit neu synthetisierte

Perylenderivate untersucht, die sukzessiv verlängerte, konjugierte C-C-Doppelbindungs-

ketten mit bis zu fünf Doppelbindungen als Brücke beinhalteten. Für diese, an kolloidale

TiO2-Schichten gebundenen Perylenderivate wurden eine schnelle Injektionsdynamik und

eine mit zunehmender Brückenlänge langsamere Rekombinationsdynamik erwartet.

Zielstellung dieser Arbeit war die Untersuchung des tatsächlichen Zusammenhangs

zwischen der elektronischen Struktur der Perylenfarbstoffe mit verlängerter, konjugierter

C-C-Doppelbindungskette als Brücke und ihrer Injektions- und Rekombinationsdynamik

an TiO2(Anatas)-Kolloidschichten. Im Mittelpunkt der Arbeit stand die experimentelle

Untersuchung der Perylenfarbstoff/TiO2-Hybridsysteme, insbesondere ihre Elektronen-

transferdynamik mittels Femtosekunden(fs)-aufgelöster transienter Absorptionsspektros-

kopie im Ultrahochvakuum. Für die Interpretation der transienten Absorptionsdaten im

Hinblick auf die Injektions- und Rekombinationsdynamik bestand ein zentraler Aspekt in

der Charakterisierung der elektronischen Eigenschaften der Perylenfarbstoffe. Diese

wurden mit Hilfe von stationärer Absorptions- und Fluoreszenzspektroskopie in Lösung

sowie durch den Vergleich mit semiempirischen Rechnungen dieser Moleküle in der

Gasphase beleuchtet.

Die vorliegende Arbeit gliedert sich folgendermaßen: Im nachfolgenden Kapitel werden

die physikalischen und theoretischen Grundlagen der stationären UV/Vis-Absorptions-

und Fluoreszenzspektroskopie organischer Moleküle in Lösung sowie des Elektronen-

transfers erläutert. Anschließend wird in Kapitel 3 das experimentelle Farbstoff/Halbleiter-

Hybridsystem beschrieben. Dabei wird speziell auf den aktuellen Stand der Forschung zur

Elektroneninjektion und Rekombination eingegangen. Zusätzlich erfolgt in Kapitel 3 die

Beschreibung der experimentellen Methoden, insbesondere der fs-aufgelösten

transienten Absorptionsspektroskopie. Im Kapitel 4 werden die Ergebnisse präsentiert und

diskutiert. Im ersten Teil steht dabei die Charakterisierung der elektronischen Eigen-

schaften der ungebundenen Farbstoffe im Mittelpunkt, während der zweite Teil des

Kapitels die stationären und zeitaufgelösten Untersuchungen der Elektroneninjektion und

Rekombination der Perylenfarbstoff/Halbleiter-Hybridsysteme umfasst. Abschließend

werden die Beobachtungen und Erkenntnisse dieser Arbeit zusammengefasst.

2. Physikalische Grundlagen

In diesem Kapitel werden einige der physikalischen Grundlagen erläutert, auf die sich die

in dieser Arbeit durchgeführten Untersuchungen stützen. Da in dieser Arbeit sowohl die

Charakterisierung der elektronischen Eigenschaften der organischen Farbstoffmoleküle

als auch die Elektronentransferdynamik der an den Halbleiter gebundenen Farbstoffe im

Mittelpunkt der Untersuchungen standen, unterteilt sich dieses Kapitel folgendermaßen:

Im ersten Abschnitt werden die photophysikalischen Grundlagen der stationären

Absorptions- und Fluoreszenzspektroskopie von organischen Molekülen in Lösung

beschrieben. Der Fokus liegt dabei auf der Erläuterung wichtiger, bekannter Prinzipien,

auf die bei der Analyse der Ergebnisse in Kapitel 4 zurückgegriffen wird. Im zweiten

Abschnitt dieses Kapitels (Abschn. 2.2) werden generelle Aspekte des Elektronen-

transfers erläutert. Grundlegende Prinzipien von Elektronentransferreaktionen werden

basierend auf der umfangreichen Literatur zu homogenem Elektronentransfer zusammen-

gefasst (Abschn. 2.2.1). Darauf aufbauend werden in Abschn. 2.2.2 die wichtigsten

Unterschiede für heterogene Elektronentransferreaktionen dargestellt. Auf den aktuellen

Stand der Forschung wird im Kapitel 3 bei der Beschreibung des experimentellen

Systems eingegangen.

2.1. UV/Vis-Absorptions- und Fluoreszenzspektroskopie
von Molekülen

2.1.1. Photophysikalische Prozesse von Molekülen

Allgemeines zur Wechselwirkung von Licht mit Molekülen[13,14]

Bei der Wechselwirkung mit Materie kann Licht nur in Form von Photonen absorbiert oder

emittiert werden. Die Photonenenergie ist dabei E = h·ν, wobei h die PLANCKsche

Konstante und ν die Schwingungsfrequenz des Lichts ist. Da die Lichtgeschwindigkeit im

Vakuum eine Konstante (c0 = 2.998⋅108 m⋅s-1) ist, lässt sich folgender Zusammenhang

zwischen der Photonenenergie E und der Wellenlänge λ im Vakuum formulieren:

λ
0c

hE ⋅= . (3)

6 2. Physikalische Grundlagen

Aus historischen Gründen werden in der optischen Molekülspektroskopie die gemessenen

Spektren häufig wellenlängenabhängig dargestellt, wobei eine Angabe in energie-

proportionalen Einheiten, z.B. als Wellenzahl ν̃ = 1/λ in cm-1, aussagekräftiger ist.

Die bei der Absorption aufgenommene bzw. bei der Emission von Licht abgegebene

Photonenenergie muss der Energiedifferenz zwischen zwei Zuständen des Moleküls

entsprechen. Dies sind i.d.R. diskrete Übergänge zwischen den Energieniveaus der

Molekülorbitale (MO). Die Anregung eines Elektrons aus den höchsten besetzten Molekül-

orbitalen (nichtbindender, σ- oder π-Charakter) in niedrige unbesetzte MOs (σ*- oder π*-

Charakter) erfordert Energiequanten im Bereich von ca. 10000-70000 cm-1 (ca. 1-9 eV).

Die Gesamtenergie des Moleküls setzt sich zusammen aus der elektronischen Energie

Eel, der Schwingungsenergie Evib, der Rotationsenergie Erot sowie der Translationsenergie

Etrans:

transrotvibelges EEEEE +++= . (4)

Da die Rotations- und Translationsenergien bei Raumtemperatur nur sehr geringe

Beiträge zur Gesamtenergie liefern, werden diese Terme häufig vernachlässigt. Die

Schwingungsenergien haben Beträge von ca. 500-4000 cm-1 (0.06-0.5 eV) und sind damit

im Vergleich zu den elektronischen Beiträgen relativ gering.

Anregungs- und Desaktivierungsprozesse[13-15]

Für die Veranschaulichung der Anregungs- und Desaktivierungsprozesse in organischen

Molekülen wird häufig das JABŁOŃSKI-Diagramm gewählt (Abb. 2). Diese Darstellung wird

auf die elektronischen Übergänge und Kernschwingungsniveaus reduziert und

entsprechend einem energetischen Bezugsniveau aufgetragen. Aus diesem Grunde

entsprechen die elektronischen Übergänge im JABŁOŃSKI-Diagramm Energiedifferenzen

und sind abhängig von der elektronischen Natur der beteiligten Orbitale (σ, π, n, π*, σ*).

In Abb. 2 ist das JABŁOŃSKI-Diagramm eines neutralen, organischen Moleküls dargestellt.

Der elektronische Grundzustand (GZ) besitzt vollbesetzte MOs mit bindendem σ- oder π-

Charakter, vollbesetzte nichtbindende (n) MOs und leere antibindende π*- und σ*-MOs. Da

alle Elektronen gepaart sind, ergibt sich ein Gesamtspin von 0 für den elektronischen GZ

des neutralen Moleküls und damit eine Spinmultiplizität von 1; es handelt sich um einen

Singulettzustand, der mit S0 abgekürzt wird. Das Schwingungsniveau 0 des

elektronischen Grundzustandes S0 ist durch eine dicke, horizontale Linie und die höheren

Schwingungszustände 1 bis 3 sind mit dünnen, horizontalen Linien dargestellt; höhere

Schwingungsniveaus werden der besseren Übersichtlichkeit halber nicht gezeigt.

 2.1.1. Photophysikalische Prozesse von Molekülen 7

Abbildung 2. JABŁOŃSKI-Diagramm zur Veranschaulichung der photophysikalischen
Anregungs- und Desaktivierungsprozesse in neutralen, organischen Molekülen.

Entsprechend der BOLTZMANN-Verteilung befinden sich im thermischen Gleichgewicht bei

der Temperatur T von der Gesamtzahl der Moleküle N im Mittel

Tk
E

j
B

j

e
Z
NN ⋅

−
⋅= mit ∑= ⋅

−

j

Tk
E

B

j

eZ (5)

Moleküle im Zustand mit der Energie Ej, wobei kB die BOLTZMANN-Konstante und Z die

Zustandssumme ist. Für die ungestörten Moleküle, d.h. ohne Einwirkung äußerer

Einflüsse (z.B. durch Licht oder durch chemische Reaktionen), befinden sich bei

Raumtemperatur mehr als 99.9% der Moleküle im Schwingungsgrundzustand oder

Schwingungszustand 0 des elektronischen Grundzustandes S0 und weniger als 0.1% der

Moleküle im Schwingungszustand 1 des elektronischen Grundzustandes. Eine Besetzung

höher angeregter elektronischer Zustände erfolgt bei Raumtemperatur im thermischen

Gleichgewicht praktisch nicht.

Durch Absorption von Licht kann der elektronische Übergang von dem Schwingungs-

niveau 0 des S0-Zustandes zu den angeregten Singulettzuständen S1, S2 usw. erfolgen.

Nach der Lichtanregung des Grundzustandes können weitere Anregungsprozesse, z.B.

Absorption des ersten, angeregten Singulettzustandes S1 zu höher angeregten Zuständen

8 2. Physikalische Grundlagen

(S2, S3 … Sn), oder Desaktivierungsprozesse stattfinden. Die Desaktivierungsprozesse

können strahlend oder strahlungslos sein.

Bei den strahlenden Desaktivierungsprozessen unterscheidet man Fluoreszenz und

Phosphoreszenz aufgrund der unterschiedlichen Spinmultiplizität der strahlenden

angeregten Zustände. Sowohl Fluoreszenz als auch Phosphoreszenz entspringen meist

den niedrigsten angeregten Zuständen (Regel von KASHA[16]), d.h. Fluoreszenz erfolgt

vom niedrigsten, angeregten Singulettzustand S1 zum Singulettgrundzustand S0. Die

Geschwindigkeitskonstante der Fluoreszenz kr liegt dabei im Bereich von 106-109 s-1

(Abb. 2).

Die strahlungslosen Desaktivierungsprozesse sind den strahlenden Prozessen häufig

vorgelagert und konkurrieren zusätzlich mit diesen: Die Anregung durch Absorption erfolgt

meist in höhere Schwingungsniveaus oder sogar in elektronisch höher angeregte

Zustände. Es folgen schnelle strahlungslose Desaktivierungsprozesse (kIC ≈ 1011-1014 s-1)

wie Schwingungsrelaxation (engl. vibrational relaxation, VR) oder interne Konversion

(engl. internal conversion, IC), die z.B. durch Abgabe von Wärme an die Umgebung oder

Wärmedissipation innerhalb größerer Moleküle zum Schwingungsgrundzustand des S1-

Zustandes führen. Abgesehen von den Schwingungsrelaxationen und den

strahlungslosen Übergängen zwischen Zuständen gleicher Spinmultiplizität ist der

strahlungslose Übergang zwischen Zuständen verschiedener Spinmultiplizität möglich,

das „intersystem crossing“ (ISC). Die Relaxation in den Grundzustand kann in Konkurrenz

zu den beiden strahlenden Desaktivierungsprozessen ebenfalls durch strahlungslose

Desaktivierung erfolgen. So sind neben interner Konversion und „intersystem crossing“

Löschprozesse, photochemische Reaktionen, Energietransfer oder Wechselwirkungen mit

dem Lösungsmittel möglich.

2.1.2. Stationäre UV/Vis-Absorptionsspektroskopie

Übergangsmoment[13,14,17]

Zusätzlich zu der oben genannten Bedingung, dass die von dem Molekül aufgenommene

Photonenenergie der Energiedifferenz zwischen zwei Zuständen des Moleküls ent-

sprechen muss, ist eine Voraussetzung für Absorption die Wechselwirkung des Lichts mit

dem Übergangsmoment Mj→i des Moleküls. Das Übergangsmoment gibt die Änderung der

Ladungsverteilung an, die mit dem Übergang eines Elektrons vom Zustand j in den

Zustand i verbunden ist und ist definiert über die Gleichung:

∫=→ dVRM ijij ϕϕ . (6)

 2.1.2. Stationäre UV/Vis-Absorptionsspektroskopie 9

In Gl. 6 sind φj und φi die Wellenfunktionen der Zustände j und i, R der

Dipolmomentoperator und dV das infinitesimale Volumenelement. Die Wahrscheinlichkeit

P für den Übergang von dem Zustand j in den Zustand i ist abhängig vom Skalarprodukt

aus dem Vektor des elektrischen Feldes des Lichtes und dem Übergangsmoment. Dies

führt dazu, dass nur die Elektronenübergänge eine gewisse Wahrscheinlichkeit besitzen

(„erlaubt“ sind), für die Mj→i ≠ 0 ist, d.h. die mit einer Änderung des Dipolmomentes

verbunden sind. Elektronenübergänge, deren Übergangsmoment Null ist, sind „verboten“.

Als Konsequenz der theoretischen Formulierung des Übergangsmomentes lassen sich

die Auswahlregeln ableiten, die eine relativ einfache Beschreibung der Voraussetzungen

geben, wann Übergänge erlaubt oder verboten sind.

Auswahlregeln und FRANCK-CONDON-Prinzip[13,14]

Die Auswahlregeln geben an, ob ein spektroskopischer Übergang tatsächlich stattfindet.

Folgende Auswahlregeln spielen insbesondere für elektrische Dipolübergänge eine Rolle:

• Spinauswahlregel: Elektronenübergänge zwischen Zuständen mit unter-
schiedlicher Spinmultiplizität sind streng verboten.

• Symmetrieauswahlregel: Elektronenübergänge zwischen φj und φi sind
erlaubt, wenn die Symmetrieeigenschaften des Skalarproduktes φj⋅φi die
gleichen sind wie die Symmetrieeigenschaften einer Komponente des
Dipolmomentoperators R. Bei Annahme eines totalsymmetrischen Aus-
gangszustandes φj (i. Allg. für den GZ eines Moleküls gegeben), ist der
Elektronenübergang von φj aus nur erlaubt, wenn das Übergangsmoment-
integral (Gl. 6) totalsymmetrisch ist. Ein Spezialfall der Symmetrieauswahl-
regel ist die LAPORTE-Regel, die für Moleküle mit einem Inversionszentrum
besagt, dass Elektronenübergänge zwischen Zuständen mit gleicher Parität
verboten und mit ungleicher Parität erlaubt sind.

• Überlappungsauswahlregel: Elektronenübergänge sind „überlappungs-
verboten“, wenn das Produkt φj*φi überall gleich Null ist. Diese Regel
besitzt nur schwache Gültigkeit. Jedoch ist das Übergangsmoment sehr
klein, wenn die Amplitude des MOs φj dort groß ist, wo φi eine Knotenebene
aufweist und umgekehrt. Beispiele sind n→π*-Übergänge sowie Charge-
Transfer-Übergänge.

Ausnahmen dieser Regeln können in einigen Fällen auftreten. Die Spinauswahlregel wird

z.B. durch die Spin-Bahn-Kopplung, die Symmetrieauswahlregel z.B. durch vibronische

Kopplung gelockert. Bei letzterer koppeln die Schwingungswellenfunktionen mit den

elektronischen Wellenfunktionen. Dies führt dazu, dass „symmetrieverbotene“ Übergänge

mit geringer Bandenintensität beobachtet werden können.

Da der elektronische Übergang in Molekülen mit der Änderung des Schwingungsgrund-

zustandes gekoppelt ist, gelten zwischen den Potenzialkurven zweier elektronischer

Zustände eines Moleküls keine strengen Auswahlregeln. Der Übergang folgt vielmehr

dem sog. FRANCK-CONDON-Prinzip (FC-Prinzip). Das FC-Prinzip beruht auf der viel

10 2. Physikalische Grundlagen

größeren Masse der Kerne im Vergleich zur Elektronenmasse (Anwendung der BORN-

OPPENHEIMER-Näherung1) und besagt, dass der Kernabstand während des

vergleichsweise schnellen elektronischen Überganges erhalten bleibt (vertikale

Übergänge) und sich erst anschließend durch Schwingungsrelaxation entsprechend der

Potenzialkurve des neuen Zustandes ändert. Dementsprechend werden höhere

Intensitäten für Übergänge gefunden, deren Schwingungswellenfunktionen stärker

überlappen. Die Änderung der relativen Intensität des 0-0-Überganges, also des

elektronischen Überganges aus dem Schwingungsniveau 0 des Ausgangszustandes in

den Schwingungszustand 0 des Endzustandes, ist demnach ein Maß für die Änderung

der Kernabstände der Moleküle im GZ und im elektronisch angeregten Zustand.

Absorption und Oszillatorstärke[13]

Dringt Licht in ein Medium unter Intensitätsverlust ein, bezeichnet man diesen Vorgang

als Lichtabsorption. Quantitativ lässt sich der infinitesimale Intensitätsverlust -dI durch

einen proportionalen Zusammenhang zur Konzentration c der absorbierenden Spezies,

zur infinitesimalen Schichtdicke dx sowie zur Intensität des Lichtes I beschreiben:

dxIcdI ⋅⋅− ~ . (7)

Durch Integration und Umformung des natürlichen in den dekadischen Logarithmus ergibt

sich das LAMBERT-BEERsche-Gesetz in der Form:

dc
I
I

A abs
x

⋅⋅== ε0lg , (8)

wobei I0 und Ix die Intensität des einfallenden bzw. des austretenden Lichtstrahls sind, εabs

der molare dekadische Absorptionskoeffizient sowie d die Schichtdicke ist. Dieser

Zusammenhang zwischen der Absorbanz A (Nomenklatur nach IUPAC-Empfehlungen[18])

bei einer bestimmten Wellenlänge λ und der Konzentration c sowie der Schichtdicke d gilt

streng nur bei senkrechtem Einfall eines parallelen Lichtbündels auf die ebene Fläche der

zu untersuchenden Spezies und bei geringen Konzentrationen. Weitere Abweichungen

können z.B. durch Abschwächung des Lichts infolge von Streuung oder Reflexion

zustande kommen.

Die Wahrscheinlichkeit des elektronischen Überganges wird häufig in Form des

Maximalwerts εabs
max des molaren (dekadischen) Absorptionskoeffizienten diskutiert. Die

1 Die Elektronen bewegen sich wegen ihrer deutlich kleineren Masse viel schneller als die Atomkerne. Für
eine Zeit, die im Verhältnis zur Elektronenbewegung lang ist, befinden sich die Kerne praktisch in Ruhe. Die
Elektronen „spüren“ die Kerne lediglich als elektrostatisches Potenzial. Ändern sich die Kernkoordinaten, so
passen sich die Elektronen ohne Verzögerung dem geänderten Potenzial an. Die auf BORN und OPPENHEIMER
zurückgehende Näherung separiert somit die Kernkoordinaten von denen der Elektronen.

 2.1.3. Stationäre Fluoreszenzspektroskopie 11

Verwendung der Oszillatorstärke f, eine dimensionslose Größe, ist jedoch physikalisch

sinnvoller. Für den elektronischen Übergang aus dem GZ in den angeregten Zustand (AZ)

gilt:

2
2

0
2

Μ
3

~8
AZGZ

AZGZe
AZGZ eh

gcm
f →

→
→ ⋅

⋅⋅⋅⋅
=

νπ
, (9)

wobei me die Elektronenmasse, ν̃GZ→AZ die mittlere Wellenzahl des Überganges aus dem

Grundzustand in den angeregten Zustand, g der Entartungsgrad des angeregten

Zustandes, sowie MGZ→AZ das mittlere, elektronische Übergangsmoment ist.

Experimentell ist f aus der Fläche unter der Absorptionsbande zugänglich:[19,20]

∫−⋅= νε ~1032.4 9 df abs . (10)

Während Absorptionsspektren von Atomen aus scharfen Linien bestehen, weisen UV/Vis-

Absorptionsspektren besonders von starren Molekülen und in der Gasphase eine

Schwingungsfeinstruktur auf. Die Schwingungsfeinstruktur der Absorptionsbanden in

Lösung ist meist bei tiefen Temperaturen stärker ausgeprägt. Bei Raumtemperatur kommt

es aufgrund von Rotationen der Moleküle, thermischen Effekten und Wechselwirkungen

mit Lösungsmittelmolekülen häufig zum Verlust der Schwingungsfeinstruktur. Außerdem

liegen insbesondere bei größeren Molekülen die einzelnen Schwingungsfrequenzen sehr

dicht beieinander und führen so ebenfalls zum Verlust der Schwingungsfeinstruktur.

2.1.3. Stationäre Fluoreszenzspektroskopie

Allgemein versteht man unter Fluoreszenz von Molekülen, die Aussendung oder Emission

von Licht, die aufgrund des Überganges des Moleküls in einen elektronisch angeregten

Zustand durch Lichtabsorption und anschließender Relaxation zum elektronischen

Grundzustand ohne Spinumkehr erfolgt. Insofern lässt sich die Fluoreszenz als

Umkehrung der Absorption verstehen, für die dieselben Voraussetzungen gelten

(Übergangsmoment, Auswahlregeln etc.). Aus diesem Grunde zeigen stationäre

Absorptionsspektren des S0→S1-Überganges und Fluoreszenzspektren starrer Moleküle

häufig Spiegelbildsymmetrie (z.B. Perylen, vgl. Abschn. 3.1.2, S. 31). Diese Beobachtung

basiert auf den Übergangswahrscheinlichkeiten entsprechend dem FC-Prinzip (s.o.)

zwischen den Schwingungsniveaus der beiden beteiligten Zustände. Während die

Absorption aus dem Schwingungsniveau Null des Grundzustandes entsteht und zu den

verschiedenen Schwingungsniveaus des S1-Zustandes führt, resultiert die Fluoreszenz

aus dem Schwingungsniveau Null des S1-Zustandes in die verschiedenen

Schwingungsniveaus des elektronischen Grundzustandes. Wenn sich die Potenzialkurven

12 2. Physikalische Grundlagen

des Grundzustandes und des angeregten Zustandes ähneln, was häufig der Fall ist, wenn

keine Photoreaktionen stattfinden, sind auch die Übergänge 0-0, 0-1, 0-2 etc. für die

Absorption und die Fluoreszenz ähnlich wahrscheinlich.

Jedoch gibt es im Vergleich zur Absorption einige gravierende Unterschiede bzw. Beson-

derheiten der Fluoreszenz, auf die im Folgenden eingegangen wird.

Emissions- und Anregungsspektren[14]

Prinzipiell sind zwei Arten von Fluoreszenzspektren zu unterscheiden: Wird die Intensität

der Fluoreszenz bei konstanter Anregungswellenlänge und in Abhängigkeit von der

Emissionswellenlänge gemessen, so bezeichnet man das erhaltene Spektrum als ein

Emissionsspektrum, das i.d.R. als Fluoreszenzspektrum bezeichnet wird. Bei Variation

der Anregungswellenlänge (und bei konstanter Emissionswellenlänge) erhält man

dagegen ein Anregungsspektrum. Für reine Substanzen entspricht das Anregungs-

spektrum dem Absorptionsspektrum (bei geringen Konzentrationen bzw. endlichen

Schichtdicken und unter Ausschluss von Selbstabsorptionseffekten), d.h. die gemessene

Intensität ist dem molaren Absorptionskoeffizienten εabs proportional.

Die „wahren“ Emissionsspektren geben die relativen Intensitäten des emittierten Lichtes

F(ν̃) in Abhängigkeit von der Wellenzahl ν̃ wieder. In der Regel werden jedoch Spektren

gemessen, die wellenlängenabhängige Effekte aufweisen. Diese können z.B. in einer mit

der Wellenlänge variierenden Empfindlichkeit des Detektors oder in unterschiedlichen

Lichtintensitäten der Strahlungsquelle ihre Ursache haben.

Die Messung der Emissionsspektren erfolgt im Allgemeinen in Abhängigkeit von der

Wellenlänge λ bei einer konstanten Wellenlängenauflösung. Für die Umrechnung einer

Wellenlänge λ1 in die entsprechende Wellenzahl ν̃1 muss lediglich der reziproke Wert von

λ1 gebildet werden. Zur Umwandlung der Spektren in z.B. die energieproportionale

Wellenzahlenskala muss dagegen berücksichtigt werden, dass gleiche Wellenlängenteile

unterschiedliche Wellenzahlenteile enthalten. Entsprechend müssen die Intensitäten

jeweils mit λ2 multipliziert werden:[21]

() ()λλν FF 2~ = . (11)

 2.1.3. Stationäre Fluoreszenzspektroskopie 13

Fluoreszenzquantenausbeute und -lebensdauer[13,14,20,21]

Die Fluoreszenzquantenausbeute φfluo (engl. quantum yield) ist ein Maß für die Stärke der

Fluoreszenz und kann durch folgende Gleichung definiert werden:

Photonenen absorbiertder Zahl
Photonenn emittierteder Zahl

=fluoϕ . (12)

Einer der häufigsten Wege zur Bestimmung der Fluoreszenzquantenausbeute ist der

Vergleich mit Fluoreszenzstandards. Die Quantenausbeuten von Fluoreszenzstandards

müssen sowohl bekannt als auch möglichst unabhängig von der Anregungswellenlänge

λexc sein. Die Berechnung der Fluoreszenzquantenausbeute φfluo der Probe (Index p)

erfolgt dabei durch Vergleich der über den gesamten Wellenlängenbereich integrierten

Intensitäten der Emission von Probe und Standard (Index s) entsprechend der

Gleichung:[19]

2

2

__)(
)(

s

p

p

s

s

p
sfluopfluo n

n
A
A

dF
dF

⋅⋅
∫

∫
⋅=

λλ
λλ

ϕϕ . (13)

Gl. 13 berücksichtigt zusätzlich zur Fluoreszenzquantenausbeute des Standards φfluo_s die

Absorbanz des Standards bzw. der Probe (As bzw. Ap) bei der Anregungswellenlänge

sowie die Brechungsindizes der beiden Lösungen (ns und np). Zur Vermeidung von

inneren Filtereffekten oder Selbstabsorption sollten nur sehr verdünnte Lösungen der

Probe und des Standards zur Bestimmung von φfluo verwendet werden.

Die Fluoreszenzlebensdauer τexp des angeregten Zustandes ist definiert als die Zeit, nach

der die Konzentration der Spezies im angeregten Zustand auf 1/e gesunken ist. τexp wird

auch als die experimentelle Fluoreszenzlebensdauer im Gegensatz zur natürlichen

Lebensdauer τr bezeichnet, wobei letztere als Kehrwert der Fluoreszenzgeschwindigkeits-

konstante kr definiert ist (Gl. 14) und die experimentelle Lebensdauer τexp dem Kehrwert

der Summe der Geschwindigkeitskonstanten aller in Abb. 2 (S. 7) enthaltener

Desaktivierungsprozesse des ersten angeregten Singulettzustandes entspricht (Gl. 15).

r
r k

1
=τ (14)

[] 0

111
kkkQkkkk nrrqISCICr

exp =
+

=
+++

=τ (15)

In Gl. 15 ist knr die Summe aus den Geschwindigkeitskonstanten der internen Konversion

kIC, des „intersystem crossing“ kISC sowie aus dem Produkt der Geschwindigkeits-

14 2. Physikalische Grundlagen

konstanten der Löschprozesses kq und der Löscherkonzentration [Q]. Die

Geschwindigkeitskonstante k0 gibt die Summe der Geschwindigkeitskonstanten aller

strahlenden und strahlungslosen Prozesse an.

Zwischen der Fluoreszenzquantenausbeute φfluo und der experimentellen Fluoreszenz-

lebensdauer τexp besteht dabei folgender Zusammenhang:

exprfluo k τϕ ⋅= . (16)

Lösungsmitteleinflüsse auf Emissionsspektren[15,21]

Die Energie der Emission ist aufgrund des schnellen Zerfalls zum niedrigsten

Schwingungsniveau des S1-Zustandes nach der Absorption und aufgrund des Über-

ganges zu höheren Schwingungsniveaus des Grundzustandes bei der Fluoreszenz

typischerweise kleiner als die der Absorption. Der Energieunterschied zwischen den

Maxima der Absorption ν̃abs
max und der Fluoreszenz ν̃fluo

max wird auch als die STOKES-

Verschiebung Δ ν̃Stokes bezeichnet:

)~~(~
00

max
fluo

max
absStokes chch ννν −⋅⋅=Δ⋅⋅ . (17)

Für die STOKES-Verschiebung Δ ν̃Stokes gibt es in der Literatur weitere Definitionen. So wird

Δ ν̃Stokes z.B. von BERLMAN[22] auch als Differenz der Wellenzahl der Symmetrielinie

zwischen Absorptions- und Fluoreszenzbande und der Wellenzahl des Schwerpunktes

der Fluoreszenzbande definiert.

Aus dem JABŁOŃSKI-Diagramm (Abb. 2, S. 7) ist für die Energie des 0-0-Überganges von

Absorption und Fluoreszenz Energiegleichheit zu erwarten. Häufig wird jedoch auch für

diesen Übergang eine Energiedifferenz beobachtet. Folglich liegen weitere Ursachen für

die STOKES-Verschiebung in den Einflüssen der Umgebung auf das Molekül begründet.

Damit stellt Δ ν̃Stokes ein quantitatives Maß für die energetische Stabilisierung des

fluoreszierenden, angeregten Zustandes gegenüber dem Grundzustand dar. Neben

Reaktionen im angeregten Zustand, Komplexbildungen oder Energietransfer üben dabei

Lösungsmitteleffekte einen großen Einfluss aus.

Fluoreszierende Moleküle besitzen häufig im elektronisch angeregten Zustand ein

höheres Dipolmoment als im Grundzustand (μAZ > μGZ). Aufgrund dessen ordnen sich die

Lösungsmittelmoleküle nach der Anregung um das Molekül mit μAZ neu an bzw. relaxieren

um μAZ. Dadurch wird die Energie des angeregten Zustandes abgesenkt; die Emission

erfolgt bei längeren Wellenlängen. Diesem Effekt kommt mit zunehmender Polarität des

Lösungsmittels immer größere Bedeutung zu. Da die Fluoreszenzlebensdauern

gewöhnlich größer sind als die bei Raumtemperatur für die Umorientierung flüssiger

 2.1.3. Stationäre Fluoreszenzspektroskopie 15

Lösungsmittel benötigte Zeit, spiegeln die stationären Emissionsspektren die

Eigenschaften des relaxierten Zustandes wider.

Die beschriebenen Wechselwirkungen des Lösungsmittels mit dem fluoreszierenden

Molekül gehören zu den sog. „allgemeinen“ Wechselwirkungen. Unter „allgemeinen“

Wechselwirkungen ist dabei der kollektive Einfluss des Lösungsmittels mit der

Dielektrizitätskonstante ε und dem Brechungsindex n zu verstehen. Weitere

Eigenschaften, die zu den „allgemeinen“ Wechselwirkungen gezählt werden können und

Einfluss auf die Intensität der Fluoreszenz nehmen, sind z.B. der pH-Wert der Lösung

oder die Lösungsmittelviskosität.

Zusätzlich zu den „allgemeinen“ werden auch „spezifische“ Wechselwirkungen des

Lösungsmittels mit dem fluoreszierenden Molekül beobachtet. Die Ursachen der

„spezifischen“ Wechselwirkungen sind ebenfalls vielfältig. So zählen Wasserstoffbrücken-

bindungen, Komplexbildungen und Exciplexbildungen mit Lösungsmittelmolekülen zu den

„spezifischen“ Wechselwirkungen.

Ein einfaches Modell zur Beschreibung der Effekte „allgemeiner“ Wechselwirkungen auf

die Emissionsspektren wurde von LIPPERT und MATAGA entwickelt.[23-25] Gl. 18 beschreibt

die STOKES-Verschiebung als Funktion der Orientierungspolarisation Δf (Gl. 19) des

Lösungsmittels.

Cm

C
hca

Stokes

GZ
Stokes
AZfluoabsStokes

+Δ=

+Δ−=−=Δ

f

f2
3

0
)(2

4
1~~~ μμ

πε
ννν

 (18)

12
1

12
1)()(2

2
2

+
−

−
+

−
=−=Δ

n
nn

ε
εε fff (19)

Folgende Konstanten wurden in Gl. 18 und 19 verwendet: ε0 - die elektrische Feld-

konstante, h - die PLANCKsche Konstante, c0 - die Lichtgeschwindigkeit und C - eine

lösungsmittelunabhängige Konstante. μAZ
Stokes ist das Dipolmoment des relaxierten

angeregten Zustandes. Gemäß der ONSAGER-Theorie[26] werden die fluoreszierenden

Moleküle als Punktdipol in einem kontinuierlichen Medium mit dem Brechungsindex n und

einer einheitlichen Dielektrizitätskonstante ε und als kugelförmiger Hohlraum mit dem

Radius a betrachtet. Neben diesen Annahmen werden auch die in den Lösungsmittel-

molekülen induzierten Dipolmomente vernachlässigt.

16 2. Physikalische Grundlagen

2.2. Elektronentransfer

Die Elektronentransferreaktion, die mit der Übertragung eines Elektrons von einem Donor

auf einen Akzeptor verbunden ist, stellt eine der einfachsten chemischen Reaktionen dar.

Sie erfordert häufig keinerlei Brechung oder Bildung von chemischen Bindungen, jedoch

ist sie verbunden mit Änderungen der elektronischen Struktur der beteiligten Spezies und

somit mit Änderungen von Bindungswinkeln und Bindungslängen sowie der Umgebung

der Spezies. Aufgrund der großen Bandbreite von ET-Prozessen in chemischen,

biologischen und physikalischen Systemen sind ET-Reaktionen Gegenstand intensiver

Forschung. Die Forschungs- und Anwendungsgebiete umfassen z.B. Photosynthese,

Solarenergieumwandlung oder Chemolumineszenz. In den letzten Jahrzehnten sind dazu

eine ganze Reihe von Übersichtsartikeln erschienen, auf die an dieser Stelle verwiesen

wird.[1,27-34]

Vor über 50 Jahren entwickelte MARCUS ein theoretisches Modell zur Beschreibung von

Elektronentransferreaktionen.[35] Ursprünglich für den Elektronentransfer bei Isotopen-

austausch von sog. Außensphären-Komplexreaktionen beschrieben, d.h. ET-Reaktionen

mit schwachen Wechselwirkungen zwischen der Donor- und der Akzeptorspezies, wurde

die ET-Theorie seither ständig weiterentwickelt: So wurde sie z.B. ebenfalls von

MARCUS[36] für den ET an Elektroden angewendet, HUSH[37] entwickelte sie weiter für

optischen ET und neben der klassischen Beschreibung von MARCUS sind sowohl

quantenmechanische Beschreibungen von JORTNER[38] als auch sog. semiklassische

Beschreibungen von HOPFIELD[39] zu erwähnen. Nach dem GERISCHER-Modell[40] flossen

insbesondere Betrachtungen aus der Elektrochemie von Elektroden in die Beschreibung

von HET-Reaktionen ein. Grundlegende Bedeutung hatte die ET-Theorie von MARCUS, für

deren Entwicklung er 1992 den Chemie-Nobelpreis erhielt, u.a. aufgrund ihrer direkten

Verknüpfung von kinetischen mit thermodynamischen Größen.

Im ersten Abschnitt werden grundlegende Prinzipien von Elektronentransferreaktionen

anhand des homogenen Elektronentransfers (Abschn. 2.2.1) erläutert. Anschließend wird

auf wesentliche Unterschiede bei der Beschreibung von heterogenem Elektronentransfer

(Abschn. 2.2.2) eingegangen. Das Hauptaugenmerk liegt dabei neben der Definition von

Begrifflichkeiten auf einem Kernpunkt der theoretischen Beschreibung von ET-

Reaktionen: der Berechnung der Geschwindigkeitskonstante (engl. rate constant) des

Elektronentransfers kET und ihrer für diese Arbeit wesentlichen Verknüpfung mit dem

Konzept der elektronischen Kopplung zwischen Donor und Akzeptor.

 2.2.1. Homogener Elektronentransfer 17

2.2.1. Homogener Elektronentransfer

Klassifizierung von Elektronentransferreaktionen[13,31,41,42]

Basierend auf den verschiedenen Aktivierungsmechanismen werden drei Typen von ET-

Reaktionen unterschieden: thermischer, optischer und lichtinduzierter Elektronentransfer.

In Abb. 3 sind die verschiedenen Aktivierungsmechanismen schematisch dargestellt. Die

abgebildeten Parabeln sind dabei Schnitte entlang einer geeigneten Reaktionskoordinate

durch die multidimensionale Energiehyperfläche (engl. hypersurface oder potential energy

surface) und werden als Potenzialkurven (engl. potential energy curve) bezeichnet.

D A-

D A+ --

E
ne

rg
ie

Reaktionskoordinate

(c)

D A*-

D A-

D A+ --

E
ne

rg
ie

Reaktionskoordinate

(b)

D A-

D A+ --

E
n e

rg
ie

Reaktionskoordinate

(a)

Abbildung 3. Drei mögliche Aktivierungsmechanismen für Elektronentransfer-
prozesse: (a) thermisch, (b) optisch und (c) lichtinduziert. Dargestellt sind jeweils die
Potenzialkurven des Reaktanden-Donor-Akzeptor-Komplexes (linke Kurve) und des
Produkt-Donor-Akzeptor-Komplexes (rechte Kurve).[41]

Beim thermischen Elektronentransfer (Abb. 3 a) erfolgt die Übertragung des Elektrons

vom Donor zum Akzeptor von der Grundzustandspotenzialkurve des Reaktanden-Donor-

Akzeptor-Komplexes (linke Potenzialkurve: D-A) über eine Aktivierungsbarriere und einen

klassischen Übergangszustand zu dem Produkt-Donor-Akzeptor-Komplex (rechte

Potenzialkurve: D+-A-). Redoxreaktionen verlaufen häufig nach diesem Reaktionstyp.

18 2. Physikalische Grundlagen

Durch Lichtanregung erfolgt beim optischen ET (Abb. 3 b) der Übergang des Elektrons

aus der Grundzustandspotenzialkurve von D-A direkt in einen schwingungsangeregten

Zustand der Potenzialkurve des Produkt-Komplexes D+-A- und relaxiert zur Gleich-

gewichtskonfiguration. Der Reaktionsweg des optischen ETs stellt häufig den

Mechanismus der Rückreaktion thermischer ET-Reaktionen dar.

Während thermischer Elektronentransfer entlang der beiden energetisch niedrigsten

adiabatischen (s.u.) Zustände erfolgt, sind am lichtinduzierten ET (Abb. 3 c) höhere

Energiezustände oder angeregte Zustände beteiligt: Wie beim optischen ET wird durch

Absorption von Licht einer geeigneten Frequenz ν das Elektron angeregt, allerdings in

einen elektronisch (und vibronisch) angeregten Zustand des Reaktanden-Komplexes

D*-A. Der anschließende Übergang zwischen den beiden Potenzialhyperflächen des

angeregten Zustandes D*-A und des Produktzustandes D+-A- wird als Ladungstrennung

(roter Reaktionspfad in Abb. 3 c), die Rückkehr in den Grundzustand D-A (ohne Abb.) als

Ladungsrekombination bezeichnet.

Eine weitere Klassifizierungsmöglichkeit für Elektronentransferreaktionen besteht in der

Unterscheidung aufgrund der Stärke der Wechselwirkungen zwischen den Energiehyper-

flächen. Dabei werden zwei Grenzsituationen beschrieben: diabatischer1 und adiaba-

tischer Elektronentransfer.

Zur Unterscheidung der beiden Grenzsituationen werden die beiden Potenzialkurven, z.B.

nach der Lichtanregung für den lichtinduzierten Elektronentransfer (Abb. 3 c), also D*-A

und D+-A-, in der Nähe des Kreuzungspunktes (Abb. 4) betrachtet: Dabei können die

beiden Potenzialkurven und damit Donor und Akzeptor schwach (Abb. 4 a) oder stark

miteinander koppeln (Abb. 4 b). Dies führt zu einer geringen Aufspaltung der Potenzial-

kurven (schwach vermiedene Kreuzung) und einer plötzlichen Änderung der Eigen-

schaften vom Reaktanden- zum Produktzustand bei der diabatischen ET-Reaktion. Bei

der adiabatischen ET-Reaktion kommt es dagegen aufgrund der starken Wechselwirkung

zwischen den beiden Reaktanden zu einer großen Aufspaltung der Zustände (stark

vermiedene Kreuzung), entlang dieser Reaktionskoordinate findet eine graduelle

Änderung vom Reaktanden- zum Produktzustand statt. Der Elektronenübergang vom

Ausgangs- zum Endzustand findet aufgrund der unterschiedlich starken Aufspaltung bei

der diabatischen ET-Reaktion auf verschiedenen Energiehyperflächen statt, im Unter-

schied dazu bei der adiabatischen ET-Reaktion auf einer einzigen Hyperfläche.

1 Häufig wird in der Literatur der Begriff „nicht-adiabatisch“ (non-adiabatic) an der Stelle von „diabatisch“
(diabatic) verwendet. Laut IUPAC-Empfehlungen ("Glossary of Terms used in Photochemistry", Pure & Appl.
Chem. 1996, 68, 2223-2286) ist der Begriff „diabatisch“ zu bevorzugen und wird hier verwendet.

 2.2.1. Homogener Elektronentransfer 19

Abbildung 4. Veranschaulichung der Wechselwirkung zwischen den
Potenzialkurven der Reaktanden und der Produkte: (a) schwach vermiedene
Kreuzung im Falle diabatischer Elektronentransferreaktionen und (b) stark
vermiedene Kreuzung bei adiabatischen Elektronentransferreaktionen.[13,42]

Elektronentransfertheorie[13,31,33]

Zur Veranschaulichung der klassischen Elektronentransfertheorie von MARCUS für

Systeme mit schwachen Donor-Akzeptor-Wechselwirkungen (diabatischer ET) sind in

Abb. 5 die beiden GZ-Potenzialkurven des Reaktanden-Komplexes D-A und des Produkt-

Komplexes D+-A- entlang der Reaktionskoordinate dargestellt. Für die Reaktion muss dem

System Energie in Form von Reorganisationsenergie λ zugeführt werden, die sowohl die

inneren Schwingungen des D-A-Komplexes (λi) als auch die für die Umorientierung des

Lösungsmittels (λo) benötigte Energie beinhaltet (Gl. 20). Letztere liefert den Hauptbeitrag

zur Reorganisationsenergie.

oi λλλ += . (20)

Abbildung 5. Energieprofil einer Elektronentransferreaktion zur Veranschaulichung
der thermodynamischen Größen.[13,33]

20 2. Physikalische Grundlagen

Der Gesamtenergiegewinn der Reaktion, die freie (Standard-)Reaktionsenergie ΔGET

entspricht dem Energieunterschied der Minima der beiden Potenzialkurven und die freie

Aktivierungsenergie ΔG# der Differenz zwischen der freien Energie des Übergangs-

zustandes und des Reaktanden-D-A-Komplexes. Zwischen den beiden Potenzialkurven

tritt ferner eine elektronische Wechselwirkung auf, die zur Aufspaltung der Potenzial-

kurven im Bereich der Kreuzung führt. Die Aufspaltung entspricht der doppelten Energie

des elektronischen Kopplungselements Vel (Abb. 5).

Die Geschwindigkeitskonstante kET, die auch als Kehrwert der Zeit interpretiert werden

kann, die das Elektron benötigt, um von der Reaktanden-D-A-Potenzialkurve auf die

Produkt-D+-A--Potenzialkurve überzugehen, kann entsprechend der Gleichung

RT
G

elET evk
#

0

Δ
−

⋅⋅= κ (21)

formuliert werden. ν0 ist dabei die Frequenz mit der sich die Kerne zur Bildung des

Übergangszustandes umorientieren. κel ist der elektronische Übergangskoeffizient (engl.

transmission coefficient) bzw. die gemittelte Übergangswahrscheinlichkeit für den ET bei

Durchgang des Systems durch die Kreuzungsregion in Abb. 5. R und T sind die

Gaskonstante bzw. die Temperatur.

Starke Wechselwirkungen zwischen Donor und Akzeptor und somit hinreichend große

Aufspaltung der Zustände im Kreuzungsbereich (adiabatischer ET) haben zur

Konsequenz, dass die Reaktion auf nur einer Energiehyperfläche verläuft und resultieren

in einer Übergangswahrscheinlichkeit von κel ≈ 1 für Systeme, die die Konfiguration des

aktivierten Komplexes (Übergangszustand) erreicht haben. Aus Gl. 21 folgt somit für

adiabatischen ET:

RT
G

ET evk
#

0

Δ
−

⋅= . (22)

Für diabatische ET-Reaktionen gilt κel « 1 und ν0κel = νel, wobei νel die „Hopping“-Frequenz

des Elektrons im aktivierten Komplex ist. Für diabatischen ET ergibt sich kET aus Gl. 23[43]

mit νel entsprechend dem LANDAU-ZENER-Formalismus (Gl. 24).[44,45]

RT
G

elET evk
#Δ

−
⋅= (23)

RTh
V

v el
el λ

322 π
= (24)

 2.2.1. Homogener Elektronentransfer 21

Die Begriffe diabatisches bzw. adiabatisches Limit beziehen sich im Kontext des

aktivierten Komplexes oder Übergangszustandes auf die Bedingungen νel « ν0 bzw.

νel » ν0.

MARCUS leitete folgenden wichtigen Zusammenhang zwischen der freien Aktivierungs-

energie ΔG# und der freien Reaktionsenergie ΔGET ab:

2
1 ⎟

⎠

⎞
⎜
⎝

⎛ Δ
+=Δ

λ4
λ ETG

G . (25)

Die kinetische Größe der Geschwindigkeitskonstante kET aus Gl. 21 ist somit abhängig

von der thermodynamischen Größe der freien Reaktionsenergie ΔGET.

Beim diabatischen ET ist das elektronische Kopplungselement Vel relativ klein und der ET

ist mit einer (im Gegensatz zum adiabatischen ET) geringen Übergangswahrscheinlichkeit

verbunden (κel « 1). Die Geschwindigkeitskonstante des ETs kET wird unter der

Voraussetzung des diabatischen Limits in der quantenmechanischen Behandlung

entsprechend FERMIs goldener Regel als

FCWDVk elET
22

h

π
= (26)

formuliert. In Gl. 26 ist FCWD die sog. FRANCK-CONDON-gewichtete Zustandsdichte (engl.

FRANCK-CONDON weighted density of states) und ħ = h/2π. Die FCWD beinhaltet die

Überlappung zwischen den vibronischen Wellenfunktionen der Reaktanden- und der

Produktzustände. Klassisch kann die FCWD durch die in Abb. 5 dargestellten Größen

ausgedrückt werden. Dabei vereinfacht sich die Geschwindigkeitskonstante kET aus Gl. 26

zu:

()
Tk

G

el
B

ET
B

ET

eV
Tkh

k λ
λ

λ
42

2

3
2

4
+Δ

−
=

π . (27)

22 2. Physikalische Grundlagen

Abstandsabhängigkeit[41,46-48]

Elektronentransfer kann trotz großer Abstände zwischen Donor und Akzeptor mit hohen

Raten erfolgen. Dieses Phänomen beruht auf dem sog. Tunneleffekt. Betrachtet man das

Donor-Akzeptor-Paar ohne Einflüsse eines umgebenden Mediums, d.h. im Vakuum, so ist

die elektronische Kopplung zwischen D und A abhängig von der direkten Überlappung der

Wellenfunktionen des Donors und des Akzeptors, der sog. „Through-space“-Überlappung.

Das (quadratische) elektronische Kopplungselement Vel
2 sowie die Geschwindigkeits-

konstante des ETs kET zeigen näherungsweise eine exponentielle Abhängigkeit vom

Abstand D zwischen Donor und Akzeptor:

D
el

eleV β−∝2 bzw. (28)

D
ET ek β−∝ . (29)

Der Koeffizient βel im Exponenten von Gl. 28 reflektiert sowohl die Höhe der Energie-

barriere als auch deren Form. Zusätzlich zu der in Vel einfließenden Abstandsabhängigkeit

umfasst der Koeffizient in Gl. 29 die Abstandsabhängigkeit von FCWD. β ist deshalb etwas

größer als βel, jedoch wird häufig dieselbe Größenordung angenommen. Aufgrund relativ

großer βel-Werte für „Through-space“ Wechselwirkungen von äquivalenten π-Orbitalen

werden nur geringe Reichweiten des ETs von z.B. < 6 Å erzielt. Größere Reichweiten

werden beim sog. „Through-bond“-Kopplungsmechanismus oder Superaustausch-

Mechanismus (engl. super-exchange mechanism) erreicht. Beim „Through-bond“-

Kopplungsmechanismus vermitteln z.B. σ- oder σ*-Orbitale von Lösungsmittelmolekülen

oder von einer gesättigten kovalenten Brücke zwischen Donor und Akzeptor den

Elektronentransfer.

Im Unterschied zum Superaustausch-Mechanismus, bei dem die Brücke (Umgebung oder

kovalente Bindung zwischen D und A) eine Energiebarriere darstellt, ist beim sog.

„Hopping“-Mechanismus die Energiebarriere praktisch nicht vorhanden und das Elektron

kann sich entlang dieser Brücke zufällig und reversibel vor- und zurückbewegen bzw. bei

kaskadenförmiger Andordung „wandert“ es irreversibel zum Akzeptor.

 2.2.2. Heterogener Elektronentransfer 23

2.2.2. Heterogener Elektronentransfer

Viele der prinzipiellen Betrachtungen für homogene Elektronentransferreaktionen, die im

Abschn. 2.2.1 erläutert wurden, gelten ebenfalls für heterogene Elektronentransfer-

reaktionen. In diesem Abschnitt wird deshalb auf die wichtigen Unterschiede der hetero-

genen ET-Reaktionen im Vergleich zu den homogenen ET-Reaktionen eingegangen.

Ein wesentlicher Unterschied zum homogenen Elektronentransfer liegt natürlich in den

Eigenschaften der beteiligten Spezies begründet. Beim homogenen Elektronentransfer

zwischen z.B. zwei organischen Molekülen wird davon ausgegangen, dass es sich bei

den beteiligten elektronischen Zuständen der Donor- und Akzeptormoleküle um diskrete

Energieniveaus handelt. Beim heterogenen Elektronentransfer von einem organischen

Farbstoffmolekül zu einem Halbleiter (Elektroneninjektion) gilt dagegen die Annahme von

diskreten Energieniveaus zwar beim Donor, das Leitungsband des als Akzeptor

dienenden Halbleiters besitzt jedoch ein Quasi-Kontinuum von elektronischen Zustän-

den.[49-51] Bei der Rückreaktion des HETs, der Rekombination, erfolgt die Wechselwirkung

umgekehrt aus dem Leitungsband des Halbleiters zu einem diskreten Energieniveau des

kationischen, molekularen Akzeptors.

Aufgrund der hohen, elektronischen Zustandsdichte im Leitungsband des Halbleiters

ergibt sich im Vergleich zu einem diskreten Akzeptorniveau für einen molekularen

Akzeptor (homogener ET) eine unterschiedliche quantitative Betrachtung für HET-

Reaktionen.[49] Beim adiabatischen HET gibt es eine starke Wechselwirkung zwischen

den Zuständen des Farbstoffs und dem Halbleiter, die wie beim homogenen Elektronen-

transfer zu einer großen Aufspaltung bzw. zu einer starken elektronischen Kopplung führt

(vgl. Abb. 4 b, S. 19). Die Elektronenübertragung erfolgt entlang der Reaktionskoordinate

auf einer sich kontinuierlich ändernden Energiehyperfläche und über einen Übergangs-

zustand. Die Geschwindigkeitskonstante des heterogenen Elektronentransfers wird

ebenfalls durch die Übergangswahrscheinlichkeit bestimmt (s. S. 19). Adiabatischer

Elektronentransfer erfolgt im Femtosekundenbereich, wenn im Vergleich zur kinetischen

Energie der Kerne die Energiebarriere relativ klein ist.[49,52]

Beim diabatischen Elektronentransfer dagegen wird die Übergangswahrscheinlichkeit am

Übergangszustand kleiner (vgl. S. 19f), jedoch existiert durch direkten Elektronentransfer

vom Farbstoff in den Halbleiter ein neuer Reaktionskanal. Dieser ist unabhängig von der

Kernkonfiguration des Moleküls und führt zu schnellem (diabatischem) HET. Die

elektronische Kopplung zwischen Farbstoff und Halbleiter ist beim diabatischen HET

ebenso wie beim diabatischen homogenen ET schwach.

24 2. Physikalische Grundlagen

Im sog. "wide band limit", d.h. der Energieunterschied zwischen dem injizierenden

Zustand des molekularen Donors und der Leitungsbandkante des Halbleiters ist größer

als die Reorganisationsenergie, können die Schwingungszustände des Donors

unabhängig von der Konfiguration der Kerne mit der elektronischen Zustandsdichte des

Leitungsbandes des Halbleiters koppeln.[49,50] Schematisch ist dies für Edukt- und

Produktzustände des Moleküls in Abb. 6 veranschaulicht. In Analogie zum homogenen

Elektronentransfer (z.B. Abb. 5, S. 19) ist in Abb. 6 der injizierende Zustand des Donor-

moleküls (meist der angeregte Zustand) als einzelne Potenzialkurve D* dargestellt. Die

Vielzahl der möglichen Produktzustände des Moleküls (D+), welche durch die Kopplung

des Donorniveaus mit dem Quasi-Kontinuum an Zuständen im Leitungsband des

Halbleiters zustande kommt, ist durch mehrere, vertikal verschobene Potenzialkurven

symbolisiert.[50,53-55]

D*

D+

E
ne

rg
ie

Kernkoordinaten

Abbildung 6. Schematische Darstellung von diabatischem, heterogenem
Elektronentransfer. Der injizierende Zustand des organischen Donormoleküls
(meist der angeregte Zustand) D* ist als einzelne Parabel gezeigt. Die
Schwingungsniveaus sind nicht dargestellt. Aufgrund des Quasi-Kontinuums an
elektronischen Zuständen im Leitungsband des Halbleiters gibt es eine Vielzahl an
Produktzuständen des Molekülkations D+, welche durch die vertikal verschobenen
Parabeln symbolisiert ist.

Für die Geschwindigkeitskonstante des diabatischen, heterogenen Elektronentransfers kET

bedeutet dies, dass der FRANCK-CONDON-Faktor der FCWD aus Gl. 26 sich zu 1

aufsummiert.[50] Die Geschwindigkeitskonstante des HETs ist demzufolge lediglich

abhängig von der elektronischen Kopplung und der Zustandsdichte DOS:[51]

DOSVk elET
28 hπ= . (30)

Die Situation ändert sich entsprechend, wenn die Energiedifferenz zwischen dem

Donorzustand des Moleküls und der Leitungsbandkante abnimmt: Das "wide band limit"

ist nicht mehr erfüllt und der Donorzustand des Moleküls kann nur noch mit einem Teil der

Zustandsdichte des Leitungsbandes des Halbleiters direkt koppeln.

3. Experimentelles System und Methoden

In diesem Kapitel werden die untersuchten Farbstoff-Halbleiter-Hybridsysteme sowie die

experimentellen Methoden zur Untersuchung dieser Systeme beschrieben.

Der erste Teil dieses Kapitels ist unterteilt in die Beschreibung: (i) der verwendeten

TiO2 (Anatas)-Kolloidschichten, (ii) der Perylenfarbstoffe und (iii) des Perylenfarb-

stoff/TiO2-Hybridsystems. Im dritten Teil wird dabei zusätzlich ein kurzer Überblick über

bisherige experimentelle und theoretische Untersuchungen gegeben.

Im zweiten Teil dieses Kapitels werden apparative Details sowie die experimentelle

Vorgehensweise zu den stationären Absorptions- und Fluoreszenzmessungen und den fs-

aufgelösten transienten Absorptionsmessungen erläutert. Bei der Beschreibung der

transienten Absorptionsspektroskopie, die zur Untersuchung der HET-Dynamik der

Farbstoff-Halbleiter-Hybridsysteme im Ultrahochvakuum durchgeführt wurde, wird

insbesondere auf die Erzeugung der kurzen Pulse in den unterschiedlichen

Spektralbereichen eingegangen.

3.1. Farbstoff-Halbleiter-System

Aufgrund der bereits in der Einleitung erwähnten Anwendungen von heterogenen

Elektronentransferprozessen in Farbstoffsolarzellen und in der molekularen Elektronik gibt

es eine ganze Reihe an experimentell und theoretisch untersuchten Farbstoff-Halbleiter-

Hybridsystemen. Eine der wichtigsten Eigenschaften für eine geeignete Wahl von

Farbstoff-Halbleiter-Kombinationen zur Untersuchung des HETs ist dabei die Lage der

elektronischen Niveaus des Farbstoffs bzgl. der Leitungsbandkante des Halbleiters. Für

eine Vielzahl von Untersuchungen wurde TiO2
[6,9-12,56-66] als Elektronenakzeptor gewählt.

TiO2 (Anatas)-Kolloidschichten fanden dabei für die ersten Farbstoffsolarzellen (auch sog.

GRÄTZEL-Zellen)[67] Anwendung. Eine ganze Reihe von Untersuchungen zum HET wurde

auch an anderen Metalloxiden wie z.B. ZnO,[68-74] SnO2
[75-77] oder ZrO2

[71,78-81]

durchgeführt. Zusätzlich zu den verschiedenen Halbleitern sind in der Literatur eine

Vielzahl von Farbstoffmolekülen, wie Ruthenium-Komplexe,[76,82-88] Rhenium-Komplexe,[76]

Perylenderivate,[9-12,59,60,89-91] Alizarin,[52,62,63,92] Brenzcatechin (engl. catechol)[10,61,92-95] u.a.,

hinsichtlich ihrer ET-Eigenschaften und möglicher Anwendungen in Farbstoffsolarzellen

untersucht worden. Neben den für mögliche Anwendungen erwünschten spektralen

Eigenschaften wurden dabei u.a. die Bindung an den Halbleiter oder die

Abstandsabhängigkeit untersucht. Für einen umfassenden Überblick wird an dieser Stelle

26 3. Experimentelles System und Methoden

auf eine Reihe von Übersichtsartikeln verwiesen.[7] Im Folgenden wird insbesondere auf

das hier gewählte Farbstoff-Halbleiter-Hybridsystem (Abschn. 3.1.3) aus Perylenderivaten

(Abschn. 3.1.2) und dem TiO2-Halbleiter (Abschn. 3.1.1) eingegangen.

3.1.1. Titandioxid-Halbleiter

Titandioxid TiO2 ist ein sehr vielseitig eingesetztes und gut untersuchtes Metalloxid. Einige

wichtige Beispiele aus dem breiten Anwendungsspektrum von TiO2 sind die heterogene

Photokatalyse,[96] die bereits mehrfach erwähnten Farbstoffsolarzellen,[67] der Einsatz von

TiO2 als Weißpigment sowie die lichtinduzierte Degradation organischer Verbindungen.

Aufgrund der Vielzahl an Anwendungen gibt es in der Literatur eine ganze Reihe von

Fragestellungen, die sich mit den Eigenschaften von TiO2 und den für die Anwendungen

relevanten Prozessen beschäftigen. In diesem Abschnitt werden einige grundlegende

Eigenschaften des TiO2 zusammengefasst und es wird kurz auf die Präparation der

verwendeten TiO2-Kolloidschichten eingegangen. Für weitere Details und einen

ausführlichen Überblick zu diesem Halbleiter sei hier auf den 2003 erschienenen

Übersichtsartikel von DIEBOLD[97] und darin enthaltene Literaturzitate verwiesen.

Eigenschaften von TiO2

Neben amorphem TiO2 existieren hauptsächlich drei Modifikationen dieses Halbleiter-

materials: Rutil, Anatas und Brookit.[97,98] Für die meisten Anwendungen (s.o.) spielen

hauptsächlich Rutil und Anatas eine Rolle. Aus diesem Grund wird im Folgenden lediglich

auf diese beiden Modifikationen eingegangen.

Im Rutil, der thermodynamisch stabilsten Form des TiO2, ist jedes Ti-Ion oktaedrisch von

6 O-Ionen und jedes O-Ion trigonal-planar von 3 Ti-Ionen umgeben (Abb. 7, oben links).

Die Rutil-Struktur kann als eine leicht verzerrte hexagonal-dichteste Packung von O-Ionen

beschrieben werden, deren oktaedrische Lücken zur Hälfte mit Ti-Ionen gefüllt sind,

welche eine raumzentrierte tetragonale Elementarzelle bilden. Die Oktaeder sind

untereinander in einer Raumrichtung kantenverknüpft und bilden über die Oktaederecken

ein dreidimensionales Netzwerk (Abb. 7, oben rechts).

In Anatas bilden die O-Ionen eine kubisch-dichteste Packung, deren oktaedrische Lücken

ebenfalls zur Hälfte mit Ti-Ionen gefüllt sind. Die beiden Modifikationen, Rutil und Anatas,

unterscheiden sich außerdem in der Zahl der gemeinsamen Oktaederkanten. So besitzt

im Rutil jedes TiO6-Oktaeder mit zwei anderen Oktaedern gemeinsame Kanten und im

Anatas mit vier Oktaedern gemeinsame Kanten. In Tab. 1 sind einige, ausgewählte Eigen-

schaften von Rutil und Anatas zusammengestellt.

 3.1.1. Titandioxid-Halbleiter 27

Abbildung 7. Linke Seite: Einheitszellen von Rutil und Anatas. In beiden
Modifikationen bestehen die Basiseinheiten aus leicht verzerrten Oktaedern, bei
denen die Ti-Ionen sechsfach koordiniert von O-Ionen umgeben sind. Die
dreidimensionale Anordnung dieser Oktaeder ist auf der rechten Seite dargestellt
(aus Lit. [97]).

Eine für die Verwendung von TiO2 in Farbstoffsolarzellen wichtige Eigenschaft ist die

Größe der Bandlücke. Mit Bandlücken von 3.2 eV für Anatas und 3.0 eV für Rutil (Tab. 1)

gehört TiO2 zu den Halbleitern mit großer Bandlücke (engl. wide band gap). Für Anatas

wird eine um den Faktor 10 größere Beweglichkeit der Elektronen im Vergleich zu Rutil

beobachtet (Tab. 1).[98,99]

Tabelle 1. Einige Eigenschaften der beiden wichtigsten Modifikationen von TiO2:
Rutil und Anatas (aus [97] und darin enthaltenen Literaturhinweisen).

 Rutil Anatas

Kristallstruktur

tetragonal
mnmPD h /42

14
4 −

tetragonal
amdID h /41

19
4 −

Gitterkonstanten a (=b) 4.58 Å 3.73 Å

 c 2.95 Å 9.37 Å

Beweglichkeit der Elektronen ~ 1 cm2/V s ~ 10 cm2/V s

Bandlücke (indirekt) 3.0 eV 3.2 eV

28 3. Experimentelles System und Methoden

In Farbstoffsolarzellen werden häufig Mischungen der beiden Modifikationen Anatas und

Rutil verwendet, da insbesondere bei hohen Temperaturen (700-1000°C) die

Umwandlung von Anatas in das thermodynamisch stabilere Rutil erfolgt. Weitere

Faktoren, welche die Bildung von Rutil beeinflussen, sind z.B. die Kristallitgröße und der

Anteil an Verunreinigungen.[99]

Verwendete Anatas-Kolloidschichten

Die verwendeten Anatas-Kolloidschichten wurden in der Arbeitsgruppe in Anlehnung an

die Präparation der in den sog. GRÄTZEL-Zellen verwendeten Kolloidschichten[67,82]

hergestellt. Die Präparation ist in der Literatur[59,100] beschrieben und wird deshalb hier nur

kurz zusammengefasst: Die Darstellung der Kolloide beruhte auf der Hydrolyse von

Ti(IV)-isopropylat in durch Salpetersäure (HNO3) angesäuerter wässriger Lösung und

unter Zugabe von Isopropanol. Nachdem aus der Suspension das gebildete und

zugegebene Isopropanol durch Destillation vollständig entfernt wurde, wurde das

erhaltene weißlich trübe Sol bei 450°C autoklaviert.

Abbildung 8. Links: REM-Aufnahme einer ca. 3 μm dicken, porösen Anatas-Kolloid-
schicht auf 50 μm dickem Glassubstrat. Rechts: TEM-Aufnahme der TiO2-Kolloide
nach Autoklavieren.

Die aus Transmissionselektronenmikroskop (TEM)-Bildern ermittelten Durchmesser der

Anataskolloide betrugen dabei typischerweise ca. 10 nm (Abb. 8, rechte Seite). Die

kolloidale Lösung wurde mit einer Polyethylenglykol-Mischung versetzt. Von dieser

weißen Paste wurden ca. 30 μm dicke Filme unter Verwendung eines Filmapplikators

(Erichsen, Coatmaster 509MC) auf das 50 μm dicke, alkalifreie Glassubstrat (Schott,

Glastyp AF 45) aufgebracht. Anschließend wurden die TiO2-Schichten in einem

Muffelofen auf 450°C erhitzt. Die auf diese Weise hergestellten transparenten Filme

hatten Dicken von typischerweise 3 μm (s. Rasterelektronenmikroskop (REM)-Bild in

Abb. 8, linke Seite). Frühere, detaillierte Untersuchungen der auf diese Weise

10 nm

 3.1.2. Perylenfarbstoffe 29

präparierten Kolloidschichten zeigten, dass bei dieser Prozedur hauptsächlich Anatas

(Anteil > 97 %) gebildet wird.[100]

3.1.2. Perylenfarbstoffe

Die Untersuchung der Dynamik von heterogenen Elektronentransferreaktionen stellt an

die untersuchten Modellsysteme eine ganze Reihe von Anforderungen. Die an den

Halbleiter gebundenen Farbstoffe dienen zur Absorption des Lichts und als Elektronen-

donator für den HET-Prozess. Bei der Wahl eines geeigneten Farbstoffs spielt eine ganze

Reihe von Faktoren[6,101] eine wichtige Rolle:

• die Lage der elektronischen Zustände des Farbstoffs gegenüber den
energetischen Niveaus des Halbleiters

• eine hinreichende photochemische und thermische Stabilität der Farbstoffe

• die Art der Bindung des Farbstoffs an den Halbleiter

• die elektronische Struktur der Farbstoffe, z.B. die spektrale Separation der
Absorptionsbanden der am Elektronentransfer beteiligten Zustände
(Grundzustand, angeregter Zustand, Grundzustand des Kations) oder das
Auftreten von „intersystem crossing“ als möglicher Relaxationskanal

Die in der Literatur zur Untersuchung von heterogenen Elektronentransferreaktionen

eingesetzten Farbstoffe können in zwei Gruppen unterteilt werden: (i) rein organische

Moleküle und (ii) Übergangsmetall-Komplexverbindungen.

Bei der ersten Gruppe, den rein organischen Molekülen, besteht das Chromophor, d.h.

der optisch aktive Teil des Farbstoffs, aus konjugierten Systemen. So gibt es eine ganze

Reihe von Untersuchungen an Alizarin,[52,62,63,92] Brenzcatechin[10,61,92-95] (s. Abb. 9) und

Perylenverbindungen (Abb. 10, S. 31).[9-12,59,60,89-91] Für die Untersuchungen des HETs

haben diese organischen Moleküle den Vorteil, dass im relevanten Zeitfenster der

Elektroneninjektion lediglich Singulettzustände der Moleküle beteiligt sind.

Die zweite Gruppe, die Übergangsmetallkomplexe, besteht aus einem Übergangsmetall-

zentrum, z.B. Ruthenium,[57,76,82-88] das durch koordinative Komplexbindungen von einer

Ligandensphäre konjugierter, organischer Moleküle umgeben ist. Letztere sind häufig

Bipyridylderivate, wie dies im sog. N3-Farbstoff (Abb. 9) der Fall ist. Dieser Komplex ist

ein sehr stabiler Farbstoff, der in der Farbstoffsolarzelle (gebunden an TiO2 (Anatas)-

Kolloidschichten) sehr hohe Quanteneffizienzen im Bereich des sichtbaren Lichts

liefert.[102,103] Diese Klasse von Farbstoffen zeigt jedoch bei der Untersuchung der

Dynamik des HETs ein sehr komplexes Verhalten, das z.B. aufgrund der Beteiligung von

Triplettzuständen[83] sowie durch die spektrale Überlagerung der einzelnen Zustände

hervorgerufen wird.[57]

30 3. Experimentelles System und Methoden

O

O

OH
OH

OH
OH

Alizarin

Brenzcatechin

N
NHOOC

COOH

N
N

COOH

HOOC

Ru
NCS

NCS

N3-Komplex

Abbildung 9. Strukturformeln von Alizarin (1,2-Dihydroxy-anthrachinon), Brenz-
catechin (1,2-Dihydroxybenzol) und dem sog. N3-Farbstoff (cis-Bis(isothiocyanato)-
bis(2,2’-bipyridyl-4,4’-dicarboxylato)ruthenium(II)-Komplex).

Für Farbstoffe, die als Grundgerüst Perylen besitzen und aufgrund von elektronisch

gesättigten Substituenten (z.B. CH2-Gruppen) relativ geringe elektronische Wechsel-

wirkungen zwischen den aromatischen Ringen des Perylens und der Halbleiteroberfläche

aufweisen, konnte in früheren Untersuchungen gezeigt werden, dass die Anforderungen

an ein Modellsystem zur Untersuchung der HET-Dynamik bei diesen Perylenverbin-

dungen in hohem Maße erfüllt werden.[9,10,55,56,58,101,104] Dies ist ein wichtiger Grund dafür,

dass für die in dieser Arbeit durchgeführten Untersuchungen Perylenderivate gewählt

wurden.

In den folgenden Unterabschnitten werden wichtige Eigenschaften (i) des unsubstituierten

Perylens sowie (ii) einiger bereits untersuchter Perylenderivate erläutert und (iii) die in

dieser Arbeit untersuchten Perylenderivate, ihre Synthese sowie ihre Adsorption an die

kolloidalen TiO2-Schichten beschrieben.

 3.1.2. Perylenfarbstoffe 31

Perylen als Grundchromophor

Perylen als Grundchromophor der in dieser Arbeit untersuchten Farbstoffe besteht aus

fünf kondensierten, aromatischen Ringen (Abb. 10). Unsubstituiertes Perylen war und ist

Gegenstand einer ganzen Reihe von experimentellen und theoretischen

Untersuchungen.[105-130]

5.0 4.5 4.0 3.5 3.0 2.5
0.0

0.2

0.4

0.6

0.8

1.0

1.2

0.0

0.2

0.4

0.6

0.8

1.0

1.2

240 300 360 420 480 540

Ab
so

rb
an

z
(n

or
m

ie
rt)

λexc = 415 nm

Perylen

Fl
uo

re
sz

en
z

(n
or

m
ie

rt)

Energie [eV]

 Absorption
 Fluoreszenz

 Wellenlänge [nm]

Abbildung 10. Linke Seite: Stationäre UV/Vis-Absorptions- und Fluoreszenz-
spektren von Perylen in Toluol. Absorptions- und Fluoreszenzbande des S1-
Überganges zeigen annähernd Spiegelbildsymmetrie. (Normierung bzgl. des 0-0-
Überganges der S0→S1-Bande) Rechte Seite: Strukturformel von Perylen. Der
S0→S1-Übergang ist entlang der langen Molekülachse, der S0→S2-Übergang sowie
die intensive Absorptionsbande bei ca. 250 nm (mit Sn←S0 gekennzeichnet) ist
entlang der kurzen Molekülachse polarisiert.[22,113,131]

Anhand von Absorptionsspektren in Ne-Matrix und TD-DFT (engl. time-dependent density

functional theory – zeitabhängige Dichtefunktionaltheorie) haben HALASINSKI et al.[127] eine

detaillierte Zuordnung der Absorptionsbanden zu den entsprechenden Schwingungs-

moden des Perylenmoleküls vorgenommen. In der Ne-Matrix weist der S0→S1-Übergang

die am stärksten strukturierte Absorptionsbande auf.[122,127] Aufgrund der D2h-Symmetrie-

punktgruppe von Perylen und der 1Ag-Symmetrie des Grundzustandes des neutralen

Perylens, wurde die Absorptionsbande des Grundzustandes zum ersten angeregten

Zustand bei ca. 419 nm (2.96 eV) einem B3u-Übergang (S1(B3u)←S0(Ag)) zugeordnet.

Dieser beinhaltet sechs fundamentale Schwingungsmoden (348, 543, 1098, 1293, 1395

und 1601 cm-1).[12,124,127] Der elektronische Übergang entspricht dabei der

Einelektronenanregung vom höchsten besetzten Molekülorbital (HOMO) zum niedrigsten

unbesetzten Molekülorbital (LUMO) des Perylens, wobei in Abhängigkeit von der

verwendeten Methode der Anteil des HOMO→LUMO-Überganges an dem S0→S1-

Übergang von 0.99[120] bis 0.62[12] variiert. Beide π-MOs sind dabei über das gesamte

Sn←S0

Perylen

S1-S0

S2-S0

S1←S0 S1→S0

32 3. Experimentelles System und Methoden

Molekül delokalisiert. Aufgrund des hohen Anteils des HOMO→LUMO-Überganges

werden der angeregte Zustand und das energetische Niveau des LUMOs häufig

gleichgesetzt. Der erste angeregte Zustand des Perylens ist sowohl vom nächst höheren

optisch aktiven angeregten Zustand als auch von der Grundzustandsabsorption des

Perylenkations gut separiert.

Das Absorptionsspektrum des Perylenkations ist gegenüber dem Absorptionsspektrum

des neutralen Perylens rot verschoben. Das Maximum der Grundzustandsabsorption des

Perylenkations liegt (in Lösung bzw. Argonmatrix) etwa bei 540 bis 525 nm (2.30 bis

2.36 eV).[107,109,112,115,118,123,127] Dieser erlaubte Übergang erfolgt im Gegensatz zur

Grundzustandsabsorption der neutralen Spezies vom Dublettgrundzustand des

Perylenkations zu einem höher angeregten Dublettzustand und besitzt entsprechend der

Zuordnung D0(Au)→D5(B3g) eine B3u-Symmetrie.[127]

Aufgrund der Wechselwirkungen mit dem Lösungsmittel verbreitern sich die

Schwingungsbanden der in Lösung gemessenen Absorptionsspektren deutlich. Für starre

Chromophorgerüste wie in Perylen zeigt sie jedoch stark ausgeprägte Schwingungs-

struktur (s. Abb. 10). Das Fluoreszenzspektrum des Perylens zeigt Spiegelbildsymmetrie

zur S0→S1-Absorptionsbande.

Eine weitere für die Untersuchung von HET-Prozessen wichtige Eigenschaft, die

Aufschluss über mögliche Konkurrenzkanäle zur Elektroneninjektion gibt, ist die

Fluoreszenzquantenausbeute φfluo (vgl. Abschn. 2.1.3, S.13). Diese ist für unsubstituiertes

Perylen sowohl in der Gasphase als auch in Lösung sehr groß, d.h. neben dem

strahlenden Prozess der Fluoreszenz ist der Anteil an strahlungslosen Relaxations-

prozessen und an „intersystem crossing“ gering. So werden in der Literatur[15,20]

Fluoreszenzquantenausbeuten von 0.98 in n-Hexan oder Cyclohexan, 0.87 in Ethanol

sowie 0.89 in Benzol angegeben. Die Fluoreszenzlebensdauern τexp werden in Abhängig-

keit vom Lösungsmittel mit Werten von 4.9 ns (in Benzol) bis 6.4 ns (in Cyclohexan)

angegeben,[15] d.h. die Lebensdauer des angeregten Zustandes ist im Vergleich zur

Injektionszeit beim heterogenen Elektronentransfer, die im Femtosekundenbereich liegt,

um viele Größenordnungen höher.

Die Absorptionsbande des ersten angeregten Zustandes von Perylen besitzt ein

Maximum bei ca. 700 nm (1.77 eV) und eine Schulter mit deutlich geringerer Intensität bei

ca. 650 nm (1.91 eV), wobei die beobachteten Absorptionsbanden in Abhängigkeit vom

Lösungsmittel leicht variieren.[111,114,124,126,132] Zu berücksichtigen ist dabei, dass bei

höheren Konzentrationen (> 10-5 M)[126] Perylen zur Bildung von Excimeren in Sandwich-

anordnung neigt, die eine Absorptionsbande bei ca. 590 nm (2.10 eV) zeigen.[111,124,126]

 3.1.2. Perylenfarbstoffe 33

Perylenderivate

Da sich das Perylengrundchromophor aufgrund der oben beschriebenen Eigenschaften,

wie der elektronischen Lage des Grundzustandes, des angeregten Zustandes und des

Grundzustandes des Kations, der hohen Fluoreszenzquantenausbeute sowie der langen

Lebensdauer des angeregten Zustandes im Vergleich zur Geschwindigkeitskonstante der

Elektroneninjektion, besonders gut als Modellsystem zur Untersuchung von HET-

Prozessen eignet, wurden eine Reihe von modifizierten Perylenen zur Klärung

grundlegender Fragestellungen des Mechanismus des HETs eingesetzt.[9-11,58-60,133] Auf

die Eigenschaften der Farbstoff-Halbleiter-Hybridsysteme wird in diesem Zusammenhang

im Abschn. 3.1.3 (ab S. 37) eingegangen. An dieser Stelle werden einige wichtige,

elektronische Eigenschaften der in der Literatur verwendeten, ungebundenen

Perylenfarbstoffe beschrieben.

P
O

HO OH

DTB-Pe-mP

Abbildung 11. Die Absorptionsspektren des Grundzustandes (blau) und des
angeregten Zustandes (rot) der neutralen Spezies, des Grundzustandes der
oxidierten Spezies (grün) sowie das Fluoreszenzspektrum der neutralen Spezies in
Lösung (türkis) (aus Lit. [58]).

Für die Untersuchungen des HETs wurde das Perylengrundgerüst (verwendete

Abkürzung: Pe) durch Substituenten verändert: Zwei Wasserstoffatome wurden durch

tert-Butylgruppen (DTB) und ein weiteres durch eine sog. Brückengruppe mit einer

Säurefunktion (Phosphonsäure -P(O)(OH)2 wie bei der Verbindung DTB-Pe-mP in

Abb. 11 oder einer Carbonsäure -COOH) als Ankergruppe substituiert.[9-11,58-60,133] Die tert-

Butylgruppen sollten dabei die Bildung der vom Perylen her bekannten Excimere (s.o.)

verhindern. Über die Säuregruppe erfolgte die chemische Bindung des Farbstoffs an den

Halbleiter. Aufgrund der Substituenten fand eine leichte Rotverschiebung der Absorptions-

spektren des Grundzustandes, des angeregten Zustandes, des Kations sowie des

Fluoreszenzspektrums statt. Die gute Separierbarkeit der Zustände blieb dabei erhalten

(s. Abb. 11), was dazu führte, dass die am HET beteiligten Zustände des Moleküls DTB-
Pe-mP einzeln spektroskopisch adressierbar waren.[58]

Wellenlänge [nm]

34 3. Experimentelles System und Methoden

Die Rotverschiebung der Absorptions- und Fluoreszenzbanden in Lösung korreliert dabei

mit der Stärke der elektronischen Wechselwirkung zwischen dem Perylenchromophor und

der Brücken- bzw. Ankergruppen: Perylenderivate, deren Ankergruppe durch CH2-

Gruppen, d.h. sp3-hybridisierte Kohlenstoffatome, elektronisch vom Perylengerüst

entkoppelt sind, zeigten nur sehr geringfügige Unterschiede in den Absorptions- und

Fluoreszenzspektren. Waren dagegen sp2- oder sp-hybridisierte C-Atome in der Brücke,

z.B. eine C-C-Doppel- oder -Dreifachbindung oder ein Phenylring, so wurde aufgrund der

größeren Ausdehnung der beteiligten Molekülorbitale eine stärkere Rotverschiebung

beobachtet.[9,11,12,55,56,58]

Verwendete Perylenfarbstoffe

Ausgangspunkt für die Verwendung von Perylenderivaten mit einer Polyenkette als

Brücke1 waren frühere Untersuchungen der beiden Perylenderivate DTB-Pe-C3e und

DTB-Pe-C3 (Abb. 12) mit einer C-C-Einfachbindung (Abkürzung: e) bzw. mit einer C-C-

Doppelbindung als kurze Brücke und einer Carboxylgruppe als Ankergruppe.[9-12,60] Für

diese beiden Verbindungen wurden sowohl die Grundzustandsabsorption der Moleküle in

Lösung (Lösungsmittelgemisch Toluol/Methanol) und adsorbiert an TiO2 (Anatas)-Kolloid-

schichten bereits beschrieben als auch quantenchemische Rechnungen in der Gasphase

durchgeführt.[9,11,12] Zusätzlich wurde die Dynamik des heterogenen Elektronentransfers

dieser beiden Perylenderivate nach Adsorption an TiO2 (Anatas)-Kolloidschichten bzw.

TiO2 (Rutil)-Einkristallen bei einzelnen Wellenlängen untersucht.[9-11] Hierbei sind jedoch

einige Fragen offen geblieben, die weitere Untersuchungen der spektroskopischen

Eigenschaften der beiden Verbindungen DTB-Pe-C3e und DTB-Pe-C3, z.B. den Einfluss

der Umgebung auf das Absorptions- und Fluoreszenzverhalten in Lösung bzw. bei

Adsorption an Halbleitermaterialien, erforderten.

Wie bei den in der Literatur[9-11,58-60,133] beschriebenen Perylenderivaten ist das Perylen-

grundchromophor der hier untersuchten Verbindungen an drei Positionen mit Alkyl- bzw.

Alkenylgruppen substituiert. Die tertiären Butylgruppen befinden sich an den Positionen 8

und 11 des Perylengerüsts. Die Nummerierung wird in Abb. 12 exemplarisch für das

Molekül DTB-Pe-C11 gezeigt. Der dritte Substituent an der Position 3 des Perylengerüsts

ist die Brückengruppe mit der Carbonsäure-Ankergruppe. Die Zahlen in den Abkürzungen

der Namen geben jeweils die Anzahl der C-Atome in dieser Seitenkette an, einschließlich

des Kohlenstoffatoms der Ankergruppe. Im Falle der Verbindungen DTB-Pe-C5m und

DTB-Pe-C9m befindet sich in benachbarter Position zur Carboxylgruppe (β-Position) eine

Methylgruppe (-CH3: m).

1 Die Verwendung des Begriffes Brückengruppe oder Brücke bezieht sich hier auf sämtliche CH- oder CH2-
Gruppen zwischen dem Perylengrundgerüst und der Ankergruppe und wird in dieser Arbeit unabhängig von
der Ausdehnung der Elektronendichte verwendet.

 3.1.2. Perylenfarbstoffe 35

DTB-Pe-C3 DTB-Pe-C5 DTB-Pe-C7 DTB-Pe-C9m DTB-Pe-C11

COOH
COOH

COOH
COOH

COOH

11

1

2

4

6

8

10

12

111098

7

6

5
4 3

2

DTB-Pe-C3e DTB-Pe-C5m

COOH
COOH

Abbildung 12. Strukturformeln und Abkürzungen der untersuchten Perylenderivate.

Synthese der Perylenfarbstoffe und ihre Adsorption an TiO2-
Kolloidschichten

Sämtliche der untersuchten Perylenverbindungen (Abb. 12) wurden in der Arbeitsgruppe

synthetisiert und charakterisiert. Die Synthese der beiden Verbindungen 3-(8,11-Di-tert-

butyl-perylen-3-yl)acrylsäure (DTB-Pe-C3) sowie 3-(8,11-Di-tert-butyl-perylen-3-

yl)propionsäure (DTB-Pe-C3e) wird in der Literatur beschrieben.[58] Die Doppelbindungen

in den all-trans-Verbindungen 5-(8,11-Di-tert-butyl-perylen-3-yl)penta-2,4-diensäure (DTB-
Pe-C5), 5-(8,11-Di-tert-butyl-perylen-3-yl)-3-methyl-penta-2,4-diensäure (DTB-Pe-C5m),

7-(8,11-Di-tert-butyl-perylen-3-yl)-5-methyl-hepta-2,4,6-triensäure (DTB-Pe-C7), 9-(8,11-

Di-tert-butyl-perylen-3-yl)-3,7-di-methyl-nona-2,4,6,8-tetraensäure (DTB-Pe-C9m) und 11-

(8,11-Di-tert-butyl-perylen-3-yl)-5,9-dimethyl-undeca-2,4,6,8,10-pentaensäure (DTB-
Pe-C11) wurden durch sukzessive WITTIG-HORNER-Reaktion und/oder KNOEVENAGEL-

Kondensation aufgebaut.[134] Die Reinigung der Substanzen erfolgte mittels

Säulenchromatographie auf Kieselgel. Die Charakterisierung der Verbindungen wurde

anhand von Kernmagnetresonanz (NMR)- und massenspektrometrischen Messungen

vorgenommen. Aufgrund dieser Spektren kann die Reinheit der stets isomerenreinen

Verbindungen mit größer als 95% angegeben werden.

36 3. Experimentelles System und Methoden

Bei den Perylenverbindungen mit geringer Fluoreszenzquantenausbeute wurden mit Hilfe

von Fluoreszenzanregungsspektren Spuren an fluoreszierenden Verunreinigungen fest-

gestellt (vgl. Abschn. 4.1.1, S. 68). Eine weitere Reinigung war jedoch nicht möglich, da

die Anwendung der Säulenchromatographie zu einer gleichzeitigen Zersetzung der

Substanz auf dem Kieselgel führte (Kontrolle mittels 2D-Dünnschichtchromatographie).

Direkt vor der chemischen Adsorption der Perylenfarbstoffe an die kolloidalen TiO2-

Schichten wurden die TiO2-Substrate für 45 min in einem Muffelofen auf 430°C erhitzt. Die

unter einem leichten Argonstrom abgekühlten Schichten wurden mit den Farbstoffen

bedeckt, indem sie für 50 min in einer 10-5 M Toluollösung des Perylenfarbstoffs

kontinuierlich geschüttelt wurden (IKA, Schüttler MS3). Anschließend wurden sie zur

Entfernung anhängender, ungebundener Farbstoffmoleküle für 10 min in reinem Toluol

gespült. Das verwendete Toluol war zuvor über Natrium getrocknet und frisch von

violettem Natrium/Benzophenon destilliert worden.

Die mit Farbstoff bedeckten TiO2-Filme (DTB-Pe-Cx/TiO2-Proben) wurden zur Durch-

führung der stationären Absorptionsmessungen für zwei Stunden in einem Exsikkator

evakuiert (p ~ 10-4 mbar), um Lösungsmittelreste möglichst vollständig zu entfernen. Zur

Durchführung der transienten Absorptionsmessungen wurden die DTB-Pe-Cx/TiO2-

Proben nach der Montage auf einen Probenträger direkt in die Ultrahochvakuum-

Messkammer mit einem Basisdruck von ~ 3·10-9 mbar eingeschleust. Die transienten

Absorptionsmessungen der DTB-Pe-Cx/TiO2-Hybridsysteme wurden im Vakuum durchge-

führt, um die für TiO2 bekannte Zersetzung von organischen Molekülen unter Einwirkung

von UV-Licht und in Anwesenheit von Wasser und Sauerstoff zu vermeiden und

ausreichende Stabilität der Proben zu erreichen.[96,97]

 3.1.3. Farbstoff-Halbleiter-Hybridsystem 37

3.1.3. Farbstoff-Halbleiter-Hybridsystem

Nach der Erläuterung wichtiger Eigenschaften der einzelnen Komponenten (Perylen-

farbstoffe und TiO2-Halbleiter) in den beiden vorangegangenen Abschnitten, werden in

diesem Abschnitt wichtige Aspekte des Farbstoff-Halbleiter-Hybridsystems betrachtet.

Anhand der Literatur wird die Bindungssituation zwischen den Farbstoffen und dem

Halbleiter sowie die damit im Zusammenhang stehende elektronische Wechselwirkung

diskutiert. Anschließend werden die experimentellen und theoretischen Untersuchungen

zur Dynamik der ultraschnellen HET-Reaktionen beleuchtet. Dabei wird insbesondere auf

wichtige Aspekte der Elektroneninjektion und Rekombination eingegangen, da dies die

beiden Teilschritte des HETs sind, die für diese Arbeit von besonderer Relevanz sind.

Bindung des Farbstoffs an den TiO2-Halbleiter

Wie in Abschn. 2.2.2 bereits erläutert wurde, spielt bei der Dynamik des HETs vom

Farbstoff zum Halbleiter (und umgekehrt) neben der energetischen Lage des

Donorniveaus des Moleküls und des Leitungsbandminimums des Halbleiters die

elektronische Kopplung zwischen dem Molekül und dem Halbleiter und damit auch die

Bindung eine entscheidende Rolle.

Sowohl bei den rein organischen Molekülen als auch bei den Übergangsmetallkomplex-

verbindungen erfolgt die chemische Bindung über Ankergruppen, die Sauerstoffatome

enthalten, z.B. Hydroxyl-, Carbonsäure- bzw. Phosphonsäuregruppen.[6,135] Erfolgt die

Bindung an das TiO2 über zwei Hydroxylgruppen ist die elektronische Kopplung zwischen

Farbstoff und Halbleiter sehr stark. Die elektronische Kopplung nimmt bei der Bindung

über eine Carbonsäuregruppe ab und ist noch geringer bei der Bindung über eine

Phosphonsäuregruppe.

Zur Bindungssituation der Carbonsäuregruppe an TiO2 gibt es eine ganze Reihe von

experimentellen[136-139] und theoretischen Untersuchungen.[6,12,140-142] Die experimentelle

Charakterisierung der Bindung erfolgte häufig durch Infrarot (IR)-[136], Raman-[139] oder

Röntgen-Photoelektronen-Spektroskopie.[138] Diese liefern über die Anregung bestimmter

Schwingungsmoden der Carboxylgruppe vor und nach der Bindung an die Oberfläche

bzw. durch die Änderung der chemischen Umgebung der Oberflächen-Ti-, oder -O-Atome

Hinweise auf die Art der Bindung der Carbonsäuregruppe an die Halbleiteroberfläche.

Ferner stellen theoretische Berechnungen dieser Systeme eine wichtige Ergänzung der

experimentellen Methoden dar, um die stabilsten Bindungsmoden und die elektronischen

Systeme der Farbstoff-Halbleiter-Hybridsysteme zu verifizieren. In Abb. 13 sind die beiden

wichtigsten Bindungsmoden von Carbonsäurederivaten auf der Anatas-Oberfläche

dargestellt: Dabei handelt es sich um eine dissoziative bzw. eine molekulare Adsorption.

38 3. Experimentelles System und Methoden

Die Bildung der verschiedenen Bindungsmoden ist von mehreren Faktoren wie z.B. von

der Struktur der Farbstoffe oder vom pH-Wert der Lösung abhängig.[135,140]

R

OO

Ti Ti

R

O
O

Ti

Dissoziative Adsorption Molekulare Adsorption

O

H H

O

Abbildung 13. Dargestellt sind die beiden wichtigsten Bindungsmoden der
Carbonsäure-Ankergruppe auf der Anatas-Oberfläche. Angegeben sind jeweils die
Konnektivitäten zwischen den Atomen. Links: Dissoziative Adsorption über beide
Sauerstoffatome der Carboxylgruppe. Der dissozierte Wasserstoff wird über ein
Sauerstoffatom der TiO2-Oberfläche gebunden. Der Rest R steht (bei starren
Molekülen) senkrecht auf der Oberfläche. Rechts: Molekulare Adsorption über das
Carbonyl-Sauerstoffatom. Das Wasserstoffatom bleibt in der Hydroxylgruppe und
richtet sich zu einem Sauerstoffatom der TiO2-Oberfläche unter Ausbildung einer
Wasserstoffbrückenbindung aus. Der Rest R ist bzgl. der Oberfläche gewin-
kelt.[12,133,135,137,140]

Ein wesentlicher Aspekt der verschiedenen Bindungsmoden der Ankergruppe an die

Oberfläche ist die daraus resultierende geometrische Anordnung: Die dissoziative

Adsorption zwischen einer planen Oberfläche und der Molekülachse eines starren Restes

R führt zu einer senkrechten Anordnung, während die molekulare Adsorption über die

Carbonylgruppe (-C=O) zu einer gewinkelten Anordnung führt.[12] Auf einer

TiO2 (Rutil (110))-Einkristalloberfläche wurde für die Verbindung DTB-Pe-C3 (Abb. 12,

S. 35) mittels polarisationsabhängiger Zweiphotonen-Photoemissionsspektroskopie

gefunden, dass die lange Molekülachse senkrecht zur Oberfläche stand.[133]

In den kolloidalen Anatasschichten spielt diese Art der Orientierung jedoch nur eine

untergeordnete Rolle, da durch die Bindung an die Kolloide eine statistische Verteilung

der Moleküle in den kolloidalen Schichten zu erwarten ist. Die Art der Bindung bzw. die

Stärke der Wechselwirkung spielt jedoch sehr wohl eine wesentliche Rolle, da für den

Elektronentransfer die Stärke der elektronischen Kopplung zwischen Donor und Akzeptor

von großer Bedeutung ist.

So wurde eine Reihe von theoretischen Untersuchungen[11,143] u.a. an den an TiO2

gebundenen Perylenderivaten DTB-Pe-C3 und DTB-Pe-C3e durchgeführt und mit

experimentellen Daten[9,10] verglichen. Dabei wurde eine qualitative Übereinstimmung

zwischen den experimentellen Geschwindigkeitskonstanten aus transienten

Absorptionsmessungen und den theoretisch berechneten Geschwindigkeitskonstanten

aus den simulierten, stationären Absorptionsmessungen gefunden. Letztere beruhten auf

der Verknüpfung zwischen der Verbreiterung der Absorptionsbande aufgrund der kurzen

 3.1.3. Farbstoff-Halbleiter-Hybridsystem 39

Lebensdauer des angeregten Zustandes des Donormoleküls bei ultraschnellem HET

(engl. 'lifetime broadening', Γ) und der Geschwindigkeitskonstante kET des HETs unter

Anwendung des ANDERSON-NEWNS-Modells[144] entsprechend der Beziehung:

Γ≡ 2ETk . (31)

Über eine ähnliche Beziehung wurde von PERSSON et al.[12] anhand von TD-DFT-

Rechnungen für dieselben, auf einem Anatascluster gebundenen Perylenmoleküle

ebenfalls gute qualitative Übereinstimmung mit den zeitaufgelösten Messungen gefunden.

Ein weiteres wichtiges Ergebnis dieser Berechnungen war, dass die Rotverschiebung der

Absorptionsspektren und damit auch die Injektionsraten eine starke Abhängigkeit von den

verschiedenen Bindungsmoden aufwiesen.[12,145]

Aktueller Stand der Forschung - Elektroneninjektion und
Rekombination

Nachdem im vorhergehenden Abschnitt bereits der Zusammenhang zwischen der

elektronischen Kopplung und den Injektionszeiten anhand der aktuellen Literatur erläutert

wurde, wird in diesem Abschnitt auf experimentelle und theoretische Arbeiten zur

heterogenen Elektronentransferdynamik eingegangen. Da an TiO2 gebundene

Rutheniumkomplexe besondere Relevanz für Farbstoffsolarzellen haben, wurde eine

Vielzahl von Experimenten zur Elektroneninjektion und Rekombination an diesen Hybrid-

systemen durchgeführt.[7,67,82,146,147] Aufgrund der Beteiligung von Triplettzuständen[5,76] ist

die Interpretation der Ergebnisse hinsichtlich der Elektronentransferdynamik deutlich

komplexer als für rein organische Farbstoffe. Aus diesem Grunde wurden eine ganze

Reihe von Untersuchungen an organischen Modellsystemen wie z.B. Alizarin,[52,62,79,92,148]

Bi-Isonicotinsäure[141,149-152] oder Perylenderivaten[11,12,55,56,58-60,133] durchgeführt. Häufig

wurde dabei TiO2 als Akzeptor verwendet, wobei insbesondere in den letzten Jahren eine

Vielzahl weiterer Halbleitermaterialien[69-74,76-79,153,154] wie z.B. ZnO, SnO2 oder ZrO2

untersucht wurde. Im Hinblick auf die in dieser Arbeit relevanten Prozesse werden im

Folgenden zwei Schwerpunkte näher erläutert: (i) die Ursachen für ultraschnelle

Elektroneninjektion sowie (ii) die Einflussfaktoren der Rekombinationsdynamik. Für

weitere Aspekte sei an dieser Stelle auf die umfassenden Übersichtsartikel [6,7] und darin

enthaltene Literaturzitate verwiesen.

40 3. Experimentelles System und Methoden

i) Ursachen für ultraschnelle Elektroneninjektion

Die in der Literatur angegebenen Injektionszeiten τinj, d.h. die Zeiten für den Elektronen-

transfer vom molekularen Donor zum Halbleiter, variieren innerhalb einer relativ großen

Zeitspanne von wenigen Femtosekunden bis in den mittleren Pikosekundenbereich.[5,56,59-

62,71,76,133,150] Für die an TiO2 gebundenen Rutheniumkomplexe werden dabei häufig zwei

Injektionszeiten beobachtet, wobei die schnelle Komponente im ultraschnellen Bereich

von < 100 fs und die langsamere Komponente im Pikosekundenbereich liegt. Die

ultrakurze Injektionszeit wird dabei auf die Injektion aus dem unrelaxierten, angeregten

Zustand zurückgeführt.[5,58,65,83] Die langsamere Komponente entspricht der Elektronen-

injektion aus dem relaxierten, angeregten Zustand. Die Anteile der beiden Komponenten

sind dabei abhängig von verschiedenen Einflussfaktoren wie z.B. der Anregungs-

wellenlänge, den energetischen Verhältnissen im Farbstoff oder dem pH-Wert der

Lösung.[5] Aufgrund der Bedeutung der Konkurrenzsituation von Elektroneninjektion und

Schwingungsrelaxation im Molekül wurden dazu einige Experimente durchgeführt. So

wurde von WILLIG und Mitarbeitern[55,58] für ein an TiO2 gebundenes Perylenderivat

beobachtet, dass ein im angeregten Zustand des neutralen Moleküls durch Anregung mit

einem fs-Laserpuls erzeugtes Wellenpaket nach der Elektroneninjektion im kationischen

Zustand erhalten bleibt und demzufolge die Elektroneninjektion vom unrelaxierten,

angeregten Zustand aus erfolgte. Am Beispiel des Perylenderivats DTB-Pe-mP (Abb. 11,

S. 33) konnte die Komplementarität der zeitaufgelösten Signale des angeregten

Zustandes, des kationischen Zustandes sowie der Intrabandabsorption der in den TiO2-

Halbleiter injizierten Elektronen gezeigt werden.[55,58,104]

Nicht nur für die Übergangsmetallkomplexe sondern auch für die organischen Moleküle

Alizarin,[62,63] Bi-Isonicotinsäure[150] oder Brenzcatechin[10,61] wurden ultraschnelle

Injektionszeiten gefunden. Die experimentell bestimmten Injektionszeiten werden dabei

mit 6 fs oder kürzer angegeben. Trotz der ähnlichen elektronischen Struktur von Alizarin

und Brenzcatechin und ihrer Bindung über zwei Hydroxylgruppen unterscheiden sich die

Injektionsmechanismen dieser beiden Moleküle in das Leitungsband des TiO2-Halbleiters

erheblich. Bei Alizarin ist der herkömmliche, zweistufige Mechanismus vorherrschend: (1)

ein elektronischer Übergang des Moleküls wird angeregt und (2) aus dem angeregten

Zustand des Moleküls erfolgt Elektroneninjektion in das Leitungsband des Halbleiters

(vgl. Abb. 1, S. 2). Dagegen wird bei der Bindung des Brenzcatechins an TiO2 ein neuer

Brenzcatechin→Ti-Übergang beobachtet, der im ungebundenen Brenzcatechin nicht

vorhanden ist. Bei diesem Hybridsystem wird durch die Lichtanregung direkt

Elektronendichte in den Halbleiter übertragen (engl. direct optical electron transfer).[92]

Während die Beschreibung des Grenzfalles des zweistufigen Mechanismus für lange

(unkonjugierte) Brücken und bei schwacher, elektronischer Kopplung zwischen dem

 3.1.3. Farbstoff-Halbleiter-Hybridsystem 41

Chromophor und dem Halbleiter zutrifft, ist dagegen bei stärkerer Kopplung oder kurzen

Brücken zumindest teilweise der einstufige Mechanismus der direkten, optischen

Elektroneninjektion beteiligt.

Als Ursache für die ultraschnellen Injektionszeiten werden zwei mögliche Erklärungen

verfolgt: Zum einen wird eine starke, elektronische Kopplung zwischen dem Chromophor

und dem Halbleiter diskutiert, die zu adiabatischem Elektronentransfer und damit zu

effizienter, ultraschneller Elektroneninjektion führt. Zum anderen wird die große

Zustandsdichte im Leitungsband des als Akzeptor dienenden TiO2-Halbleiters als Ursache

der effizienten Injektion diskutiert, die auch bei schwacher elektronischer Kopplung

(diabatischer Elektronentransfer) zu schnellen Injektionszeiten führen kann.[55,57,76] In

diesem Zusammenhang haben theoretische Untersuchungen von DUNCAN et al.[6,52]

gezeigt, dass für an TiO2 gebundenes Alizarin, dessen angeregter Zustand an der

Leitungsbandkante des TiO2-Halbleiters lokalisiert ist, sich die ultraschnelle Injektionszeit

von 7.9 fs (experimentell: 6 fs[62]) anhand von zwei Komponenten mit Injektionszeiten von

7.1 fs aus dem adiabatischen Mechanismus und 13 fs aus dem diabatischen

Mechanismus beschreiben lässt.

Zur Untersuchung der Abhängigkeit der Elektronentransferrate von der elektronischen

Kopplung wurden ferner sowohl der Einfluss unterschiedlicher Ankergruppen[5,9,10,59]

(Carbonsäure, Phosphonsäure oder Hydroxylgruppen) als auch verschiedener

Brückeneinheiten zwischen Chromophor und Ankergruppe analysiert.[5,65,135,155-158] Für

längere Brücken wurde dabei häufig eine Abstandsabhängigkeit entsprechend der

Beziehung in Gl. 29 (S. 22) ermittelt. Für kürzere Abstände wird jedoch eine Abweichung

von diesem Zusammenhang gefunden, deren Ursache noch nicht eindeutig geklärt ist. Zu

beachten ist dabei, dass bei vielen untersuchten Verbindungen mit gesättigten Brücken

verschiedene Geometrien der Moleküle möglich sind und ein eindeutig bestimmter

Abstand zwischen dem Donor und dem Akzeptor nicht immer gegeben ist.

ii) Einflussfaktoren der Rekombination

Im Gegensatz zur Rekombination des Farbstoffkations in der sog. GRÄTZEL-Zelle, bei der

sich der neutrale Farbstoff durch Elektronenübertragung aus einem im umgebenden

Lösungsmittel enthaltenen Redoxpaar regeneriert,[4] wird hier nur die Rekombination des

Farbstoffkations mit Elektronen aus dem Halbleiter betrachtet (Rekombination = Rück-

reaktion der Elektroneninjektion), da die in dieser Arbeit durchgeführten Untersuchungen

zur Injektions- und Rekombinationsdynamik im Ultrahochvakuum stattfanden

(Abschn. 3.2.2, ab S.44).

Für die Rekombination (Rückreaktion der Elektroneninjektion) wird in der Literatur ein

großer Zeitbereich von einigen hundert Femtosekunden bis einigen Sekunden

42 3. Experimentelles System und Methoden

angegeben.[8,9,64,75,104,146,159-161] Eine Vielzahl von Faktoren wird als Ursache für diese

großen Unterschiede diskutiert.

Sowohl Prozesse im Halbleiter als auch Eigenschaften der Farbstoffmoleküle spielen

dabei als Einflussfaktoren eine wesentliche Rolle: So können Rekombinationsprozesse

mit nicht-thermalisierten sowie mit thermalisierten Elektronen aus dem Halbleiter

stattfinden. Die Rekombination mit thermalisierten Elektronen kann bei den Kolloiden z.B.

aus Zuständen nahe der Leitungsbandkante sowie aus Oberflächen- oder Defekt-

zuständen innerhalb der Bandlücke des Halbleiters erfolgen.[75] Im TiO2 sind diese

Störstellen Ti3+-Zustände, die infolge von Elektronendonatordefekten, wie z.B.

Sauerstofffehlstellen, Einlagerung von Protonen oder anderen Kationen, auftreten

können. Werden mehrere Elektronen pro Kolloid injiziert, also bei hohen Lichtintensitäten,

ist die Rekombinationsrate abhängig von der Lichtintensität. Des Weiteren wird eine

starke Abhängigkeit der Rekombinationsprozesse von der Elektronendichte des

verwendeten Halbleitermaterials sowie eine Beschleunigung der Rekombinationsdynamik

bei Anlegen einer äußeren Spannung beobachtet.[146,160,162]

Neben den Prozessen im Halbleiter spielen die Eigenschaften des Farbstoffs eine große

Rolle für die Rekombinationsdynamik. Ein wesentlicher Aspekt ist die elektronische

Struktur des Farbstoffkations. Mit zunehmendem, räumlichen Abstand zwischen Farbstoff-

kation und dem Halbleiter wird eine deutliche Verlangsamung der Rekombinations-

dynamik beobachtet.[163,164]

Häufig wird ein enger Zusammenhang der Dynamik zwischen Elektroneninjektion und

Rekombination (Rückreaktion) beschrieben, da die elektronische Kopplung zwischen dem

Donor und dem Akzeptor eine wichtige Rolle spielt und die Veränderung des einen

Prozesses oft den anderen Prozess ebenfalls beeinflusst.[5]

Besonders interessant für effizientere photovoltaische Anwendungen sind in diesem

Zusammenhang jedoch Farbstoff-Halbleiter-Hybridsysteme, die eine schnelle Elektronen-

injektionsdynamik und eine langsame Rekombinationsdynamik zeigen. Für die beiden

Perylenderivate DTB-Pe-C3 und DTB-Pe-C3e wurde in früheren Untersuchungen[9-11]

beobachtet, dass für das Molekül DTB-Pe-C3, welches eine C-C-Doppelbindung als

Brücke besitzt, eine deutlich schnellere Injektion in den TiO2-Halbleiter (τinj= 10 fs) als für

DTB-Pe-C3e (τinj= 58 fs) (eine C-C-Einfachbindung als Brücke) erfolgte. Demgegenüber

wurde eine ähnliche Dynamik der Rekombination dieser beiden Hybridsysteme

beobachtet.[9] Dies wurde anhand von theoretischen Untersuchungen auf eine

unterschiedlich starke elektronische Kopplung zwischen dem angeregten Zustand des

neutralen Farbstoffs mit dem Halbleiter[9,12] und ähnlicher elektronischer Kopplung

zwischen dem Grundzustand des Farbstoffkations und dem Halbleiter zurückgeführt.[9]

 3.2.1. Stationäre Absorptions- und Fluoreszenzmessungen 43

3.2. Experimentelle Methoden

In diesem Abschnitt werden die experimentellen Details der verwendeten Untersuchungs-

methoden beschrieben. Zur Charakterisierung der Farbstoffe in Lösung wurden stationäre

Absorptions- und Fluoreszenzmessungen durchgeführt (Abschn. 3.2.1), deren physika-

lischer Hintergrund bereits im Abschn. 2.1 erläutert wurde. Die Untersuchungen der

Dynamik des heterogenen Elektronentransfers wurden unter Verwendung von Femto-

sekunden (fs)-aufgelöster transienter Absorptionsspektroskopie durchgeführt. Die experi-

mentellen Einzelheiten dieser Pump-Probe-Technik sind in Abschn. 3.2.2 erklärt.

3.2.1. Stationäre Absorptions- und Fluoreszenzmessungen

Die stationären UV/Vis-Absorptionsmessungen in Lösung wurden mit einem ATI UNICAM

Spektrometer (UV-4) durchgeführt. Für die Absorptions- und Fluoreszenzspektroskopie

wurden folgende Lösungsmittel verwendet: Methanol (MeOH) und Dichlormethan (DCM)

von MERCK (Uvasol-Qualität) sowie Toluol von SIGMA ALDRICH (spektrophotometrischer

Reinheitsgrad). Die Lösungen wurden jeweils frisch hergestellt und in Absorptions-

küvetten aus Quarz (Dicke = 1 cm) vermessen. Für die Bestimmung der Absorptions-

koeffizienten wurden Lösungen mit Konzentrationen im Bereich von 5·10-6 M verwendet.

Für die stationären UV/Vis-Absorptionsmessungen der an TiO2 gebundenen Perylen-

farbstoffe wurde ein PERKIN ELMER UV/Vis-Spektrometer (Lambda 35) verwendet. Dazu

wurde im Probenstrahlengang eine Lochblende mit einem Durchmesser von ca. 5 mm

angebracht. Der Nullabgleich erfolgte jeweils gegen Luft. Die farbstoffsensibilisierte TiO2-

Probe wurde auf der Lochblende positioniert, nachdem sie lichtgeschützt in einem

Exsikkator (p ~ 10-4 mbar) weitgehend von Lösungsmittelresten befreit wurde. Die Absor-

banz betrug dabei in Abhängigkeit vom verwendeten Farbstoff und der Dicke der

Anatas(TiO2)-Schichten typischerweise zwischen 0.5 und 1.8.

Für die Messung der Kationenspektren nach der Oxidation mit dem Oxidationsmittel SbCl5

wurden 2-2.5 ml einer ca. 10-5 -10-4 M Dichlormethanlösung des Perylenderivats in einer

Quarzküvette mit Rührfisch vorgelegt. Nach der Messung des Absorptionsspektrums der

neutralen Spezies wurde ca. 1 ml einer 0.1 M SbCl5-Lösung in Dichlormethan zugegeben.

Die stationären Fluoreszenzmessungen wurden mit einem SLM AMINCO-BOWMAN AB 2

Spektrofluorimeter durchgeführt. Die Detektion aller Emissionsspektren erfolgten auf einer

Wellenlängenskala als Quanten pro Nanometer. Die Spektren wurden entsprechend der

Instrumentenempfindlichkeit korrigiert. Für die Konvertierung zur Energieskala in Wellen-

zahlen (cm-1) bzw. in Elektronenvolt wurden die Spektren ferner λ2-korrigiert (s.S.13).[21]

44 3. Experimentelles System und Methoden

Als Standard für die Messungen der Fluoreszenzquantenausbeuten φfluo wurden Chinin-

bisulfat in 0.05 M Schwefelsäure (H2SO4) (φfluo = 0.52)[165] und Rhodamin 6G in Ethanol

(EtOH) (φfluo = 0.94)[166] verwendet. Die Absorbanz der Probelösungen wurde auf ca. 0.1

eingestellt, um Störungen durch beispielsweise innere Filtereffekte zu minimieren.[21]

3.2.2. Transiente Absorptionsmessungen

Die Transiente Absorptionsspektroskopie gehört zu den sog. Pump-Probe-Techniken.[167]

Diese basieren auf dem Prinzip, dass ein Anregungspuls (engl. pump pulse) das System

verändert und ein zweiter, zeitlich verzögerter Abtastpuls (engl. probe pulse) die zeitliche

Änderung des Systems nach der Anregung abfragt. Beispielsweise kann der Pump-Puls

die zu untersuchenden Moleküle aus dem Grundzustand in einen höheren elektronischen

Zustand anregen und der Probe-Puls die Änderung der Besetzung des angeregten

Zustandes über die Änderung der Absorption bzw. der Transmission messen.

Für die Absorptionswechselwirkung mit den Molekülen gelten grundsätzlich dieselben

Prinzipien wie für die stationäre Absorption, die bereits im Abschn. 2.1.2 erläutert wurden.

In diesem Abschnitt wird der experimentelle Aufbau für die in dieser Arbeit durchgeführten

fs-aufgelösten transienten Absorptionsmessungen vorgestellt, der für die Untersuchungen

der Injektions- und Rekombinationsdynamik der Perylenfarbstoff/TiO2-Halbleiter-Hybrid-

systeme im Ultrahochvakuum verwendet wurde. Nachdem ein kurzer Überblick zu dem

experimentellen Aufbau der transienten Absorptionsmessungen gegeben wurde, werden

einige wichtige Prozesse erläutert, die insbesondere für die Messung von fs-aufgelösten

Spektren von Relevanz waren. Zur Messung der transienten Absorptionsspektren wurde

das Lasersystem für diese Arbeit um einen Weißlichtaufbau erweitert. Bei anderen Teilen

des apparativen Aufbaus wird auf die ausführliche Beschreibung des Systems in den

Arbeiten von R. ERNSTORFER[9] und L. GUNDLACH[10] verwiesen.

Insbesondere wird in diesem Abschnitt auf die Gruppengeschwindigkeitsdispersion (engl.

group velocity dispersion, GVD) sowie die Selbstphasenmodulation, die Weißlicht-

generierung und die Erzeugung kurzer Pulse mittels nicht-kollinear optisch para-

metrischem Verstärker (engl. non-collinear optical parametric amplifier, NOPA)

eingegangen. Außerdem werden die Korrektur der Zeitnullpunktsdispersion und die

Bestimmung der Zeitauflösung der Experimente beschrieben.

 3.2.2. Transiente Absorptionsmessungen 45

Experimenteller Aufbau für fs-aufgelöste transiente Absorptions-
messungen

Der apparative Aufbau zur Messung der zeitaufgelösten transienten Absorptionsänderung

ist schematisch in Abb. 14 dargestellt.

76 MHz, 10 nJ

Ti:Saphir
Oszillator

150 kHz, 10 μJ
Verstärker

800 nm, 8 Jμ

Stretcher /
Kompressor

550-570 nm
NOPA II

530-750 nm
WL

860-920 nm
NOPA I SHG

10 W
FK Laser

5 W
FK Laser

5 W
FK Laser

Reg.

Verzögerungs-
strecke

UHV-Kammer

440-450 nm

10 - 10 mbar-9-8

Probe

Chopper

Monochromator
Fotodiode

Lock-In-
Verstärker Computer

Strahlteiler
Klappspiegel

Klappspiegel Klappspiegel

Prismen-
kompressor

Prismen-
kompressor

Prismen-
kompressor

Abbildung 14. Schematischer Aufbau zur Messung der fs-aufgelösten transienten
Absorptionsänderung.

Das Femtosekunden-Lasersystem basiert auf einem kommerziell erhältlichen Ti:Saphir-

Verstärkersystem (Coherent, Seed: Mira 900, Verstärker: RegA 9050), welches mit einer

Repetitionsrate von 150 kHz betrieben wurde. Sowohl der Ti:Saphir-Oszillator als auch

der regenerative Verstärker werden dabei mit Dauerstrich-Festkörperlasern gepumpt

(Coherent, Verdi 5 W bzw. 10 W). Mit einer nachgeschalteten Gitterkompressionseinheit

erhielt man verstärkte Pulse von typischerweise 8 μJ Pulsenergie bei einer zentralen

Wellenlänge λ = 800 nm und Impulsdauern von ca. 70 fs Halbwertsbreite (engl. full width

at half maximum, FWHM).

Diese Pulse wurden über einen Strahlteiler im Verhältnis 90:10 aufgeteilt. Die Haupt-

komponente wurde zur Erzeugung von Pulsen einer zentralen Wellenlänge von ca.

450 nm mit Impulsdauern von etwa 13-17 fs FWHM genutzt (s.u.). Dies erfolgte unter

Verwendung eines nicht-kollinear optisch parametrischen Verstärkers (NOPA I) im

Infraroten (IR) und anschließender Frequenzverdopplung (engl. second harmonic

generation, SHG).[9,10,168] Dazu wurden die IR-Pulse mit Quarzprismen komprimiert und

durch Fokussierung in einen 100 μm dicken Typ I BBO-Kristall (β-Bariumborat) frequenz-

46 3. Experimentelles System und Methoden

verdoppelt. Diese Pulse wurden als Anregungspulse verwendet und besaßen Puls-

energien von typischerweise 10 nJ.

Der kleinere Anteil des 800 nm Strahles wurde zur Erzeugung der Abtastpulse genutzt.

Dazu wurde der Strahl in einen 2 mm dicken Saphirkristall zur Generierung eines

Weißlichtkontinuums (WL in Abb. 14) fokussiert. Eine genauere Beschreibung der dabei

relevanten Prozesse wird ab S. 49 gegeben. Das generierte Weißlicht wurde je nach

Anwendung in den unterschiedlichen Experimenten auf drei verschiedene Weisen

genutzt:

Zur Aufnahme der transienten Absorptionsspektren sowie der transienten 2D-Spektren

wurde das Weißlichtkontinuum für den Wellenlängenbereich von ca. 520-750 nm optimiert

und ohne Kompression verwendet. Die fundamentale Wellenlänge (λ = 800 nm) wurde

dabei mit einem dielektrischen Spiegel selektiv reflektiert. Zeitlich kurze Probe-Pulse

wurden mit einem Prismenkompressor (Quarzprismen) erzeugt (s.u.). Das Weißlicht-

spektrum wurde dazu durch räumliche Einengung auf einen spektralen Bereich von ca.

540-580 nm eingeschränkt. Zusätzlich stand zur Generierung des Abtastpulses ein

weiterer NOPA (NOPA II) zur Verfügung. Dazu wurde der Pump-Strahl des NOPA I

(400 nm) als Pump-Strahl für den parametrischen Prozess in NOPA II erneut

genutzt.[9,10,169] Auch diese Pulse wurden über eine Prismenstrecke aus Quarzprismen

komprimiert. Die verschiedenen Wege zur Erzeugung dieser Probe-Pulse waren dabei

über Klappspiegel zugänglich.

Für die Messungen wurden Probe-Pulsenergien von ca. 0.3 nJ verwendet. Anregungs-

und Abtastpuls wurden unter Verwendung eines Parabolspiegels auf die Probe in der

UHV-Kammer fokussiert. Die Spotgrößen betrugen dabei typischerweise 120 μm für den

Anregungspuls bzw. 90 μm für den Abtastpuls. Für die transienten Absorptions-

messungen der Farbstoff/Halbleiter-Hybridsysteme war die Probe in einer UHV-Kammer

mit einem Basisdruck von ca. 3·10-9 mbar auf einem Probenträger positioniert. Die UHV-

Kammer war mit einem Spezialfenster ausgestattet, das lediglich eine Dicke von 140 μm

aufwies und auf einen kommerziell erhältlichen Blindflansch aufgeklebt war. Der Eintritt

der Laserpulse erfolgte durch zwei von insgesamt vier etwa 2 mm großen Löchern in dem

Blindflansch, die durch das aufgeklebte Glas abgedichtet waren.[9,170] Nach dem

Verlassen der UHV-Kammer wurde der Anregungspuls geblockt und der Abtastpuls

mittels Monochromator (Oriel, 74000) und Photodiode detektiert.

Zur Verbesserung des Signal/Rausch-Verhältnisses wurden die Signale mit Hilfe der

Lock-In-Technik aufgenommen. Der Anregungspuls wurde dabei mit einer Frequenz von

400 Hz durch Verwendung eines optischen "Choppers" (New Focus, 3501) amplituden-

moduliert, so dass nur die Absorptionsänderung gemessen wurde, die durch die

 3.2.2. Transiente Absorptionsmessungen 47

Anregung des Pump-Pulses erzeugt wurde. Ferner wurde die zeitliche Verzögerung

zwischen Anregung durch den Pump-Puls und Abtasten der Signaländerung durch den

Probe-Puls über eine motorbetriebene Verzögerungsstrecke realisiert, die der Probe-Puls

zu durchlaufen hatte. Die zeitabhängigen Absorptionsspektren wurden bei festgehaltener

Verzögerungsstrecke (tdelay = konstant) aufgenommen. Für die Aufnahme des Weißlicht-

kontinuums, welches für die Normierung der zeitabhängigen Absorptionsspektren

erforderlich war, wurde der Probe-Puls „gechoppt“, bei gleichzeitig geblocktem Pump-

Puls. Die Daten des Lock-In-Verstärkers (Stanford Research Systems, SR830), der

Verzögerungsstrecke sowie des Monochromators wurden mit dem Programm LABVIEW

verarbeitet.

Gruppengeschwindigkeitsdispersion und Selbstphasenmodulation

Aus der Unschärferelation ergibt sich zwischen der Pulsdauer (FWHM) Δτ und der

spektralen Bandbreite Δν die Verknüpfung

a≤Δ⋅Δ ντ . (32)

Die Konstante a hängt dabei von der Pulsform ab und beträgt z.B. für einen gaußförmigen

Puls ≈ 0.44.[171] Als Konsequenz aus Gl. 32 folgt, dass Laserpulse im Femtosekunden-

bereich eine endliche spektrale Bandbreite besitzen. Dies spielt bei der Ausbreitung der

Laserpulse in dispersiven Medien eine entscheidende Rolle:

Die Phasenverschiebung Δφ einer Lichtwelle bei Ausbreitung in einem Medium lässt sich

als Produkt der Weglänge z und der Wellenzahl k, welche frequenzabhängig ist,

beschreiben:[172]

() zk ⋅=Δ ωϕ (33)

 mit () () () () ...
2
1 2

02

2

00

00

+−+−+= ωω
ω

ωω
ω

ωω
ωω d

kd
d
dkkk (34)

In Gl. 34 sind ω und ω0 die Lichtfrequenz bzw. Mittenfrequenz des Laserpulses. Die erste

Ableitung der Wellenzahl k gibt das Inverse der sog. Gruppengeschwindigkeit vg an

(Gl. 35), für die sich in dispersiven Medien mit dem Brechungsindex n(ω,I) über den

Zusammenhang k = ω·n/c0 folgende Gleichung ergibt:[167]

⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
−==

00

1v 0

ωω
ωω

d
dn

nn
c

dk
d

k
g (35)

48 3. Experimentelles System und Methoden

Die zweite Ableitung der Wellenzahl k ist die Gruppengeschwindigkeitsdispersion:

GVD: 2

2

v
1v

dk
d

d
d

g

g ω
ω

= (36)

Aufgrund der Gruppengeschwindigkeitsdispersion werden beim Durchgang des Laser-

pulses durch ein dispersives Medium die verschiedenen Frequenzanteile unterschiedlich

zeitlich verzögert. Bei normaler Dispersion, d.h. dn/dλ < 0, haben die energiereicheren

(blauen) Anteile des Laserpulses eine kleinere Geschwindigkeit als die energieärmeren

(roten) Anteile. Der Laserpuls läuft zeitlich auseinander. Dieses Phänomen, der sog. „Up-

Chirp“, kann durch negative Dispersion („Down-Chirp“) kompensiert werden. Negative

Dispersion kann z.B. durch eine Prismensequenz erreicht werden.[173] Eine Möglichkeit

der Anordnung der Prismensequenz, wie sie in dieser Arbeit verwendet wurde, ist in

Abb. 15 schematisch dargestellt ist.

Spiegel

rot

blau

Abbildung 15. Prismensequenz zur zeitlichen Komprimierung der Pulse durch
negative Gruppengeschwindigkeitsdispersion. Im ersten Prisma werden die
energiereichen (blauen) spektralen Anteile stärker gebrochen als die energiearmen
(roten) Anteile. Aus diesem Grunde durchlaufen letztere im zweiten Prisma einen
längeren Glasweg, wodurch die roten Anteile gegenüber den blauen Anteilen
verzögert werden. Durch Verschieben des zweiten Prismas kann der Glasweg, den
der Puls zu durchlaufen hat, variiert werden, so dass sich damit die Dispersion
einstellen lässt.

Der Laserpuls wird beim Durchgang durch ein dispersives Medium nicht nur zeitlich

breiter (GVD), sondern auch spektral breiter. Diesen Effekt bezeichnet mal als Selbst-

phasenmodulation. Die Selbstphasenmodulation beruht auf der Zeit- bzw.

Intensitätsabhängigkeit des Brechungsindexes n(ω,I) (optischer KERR-Effekt), der bei

großen Intensitäten neben einem Term der linearen Dispersion n0 einen nichtlinearen

Anteil n2 beinhaltet:[167]

)()(),(20 tInnIn += ωω . (37)

In Gl. 37 hängen dabei die beiden Koeffizienten mit der Suszeptibilität χ erster bzw. dritter

Ordnung zusammen:

 3.2.2. Transiente Absorptionsmessungen 49

()1
0 1 χ+=n (38)

()

00

3

2 2 ε
χ

⋅
=

n
n . (39)

In Gl. 39 ist ε0 die Dielektrizitätskonstante im Vakuum. Aufgrund der Gruppengeschwin-

digkeitsdispersion (Gl. 36), die zur Abhängigkeit der Gruppengeschwindigkeit vg von der

Frequenz ω (Gl. 35) führt, hängt die Phase φ von der Intensität I(t) ab:[167]

)(
c

n 0 tIA
z

tzkt ⋅−⎟
⎠

⎞
⎜
⎝

⎛
−=−= ωωϕ (40)

 mit
c

n 2 z
A

ω
= .

Aufgrund des nichtlinearen Anteils des Brechungsindexes n2 wird ω während des

Pulsanstieges kleiner und am Ende des Pulses größer. Der Laserpuls wird also spektral

breiter.

Weißlichtkontinuum

Die Messung der zeitaufgelösten Absorptionsspektren wurde durch die Erzeugung eines

Weißlichtkontinuums realisiert, das als Probe-Puls verwendet wurde. Die Generierung

eines Weißlicht- oder Superkontinuums, d.h. eine immense spektrale Verbreiterung eines

Laserpulses, wurde erstmals von ALFANO und SHAPIRO 1970 beschrieben.[174] Bei dieser

Methode wird ein Laserstrahl mit einer geringen spektralen Breite, aber mit hoher

Intensität, in ein dispersives Medium fokussiert. Eine ganze Reihe verschiedenster

Materialien kann zur Erzeugung eines Weißlichtkontinuums verwendet werden, z.B.

Wasser, optische Fasern oder Festkörper wie CaF2 oder Saphir.[175,176] Das Spektrum der

Anwendungsmöglichkeiten ist ebenfalls groß. So wird Weißlicht z.B. zur Untersuchung

von molekularer Rotation, Isomerisierung, Elektronen- oder Energietransfer genutzt.

Für das Phänomen der Weißlichtgenerierung spielt eine Vielzahl von nichtlinearen

optischen Effekten eine wesentliche Rolle. So sind parametrische Vierwellenmischung,

stimulierte Ramanstreuung sowie impulsiv stimulierte Ramanstreuung und Selbstphasen-

modulation zur Erklärung dieses Phänomens essentiell.[175-177]

Ein weiterer wichtiger Effekt bei der Weißlichtgenerierung ist die Selbstfokussierung.

Ebenso wie für die Selbstphasenmodulation ist für die Selbstfokussierung die

Intensitätsabhängigkeit der Brechungsindizes (Gl. 37) verantwortlich. Da der Brechungs-

index n(ω,I) aufgrund der radialen Abhängigkeit der Intensität I(r) einen radialen

50 3. Experimentelles System und Methoden

Gradienten hat, wird der Laserstrahl im nichtlinearen Medium fokussiert. Hohe

Intensitäten werden dabei stärker fokussiert als kleine.[167]

Für den in dieser Arbeit realisierten Aufbau zur Erzeugung des Weißlichtkontinuums

wurde ein 2 mm dicker Saphirkristall als nichtlineares Medium verwendet. Dazu wurden

Laserpulse der fundamentalen Wellenlänge (800 nm) mit Energien von ca. 400 nJ mittels

einer Linse (Brennweite f = 25 mm) in den Kristall fokussiert. Nach der Rekollimierung

durch eine weitere Linse (f = 25 mm) lieferte dieser Aufbau typischerweise Weißlicht-

spektren im Bereich von 500-750 nm (Abb. 16), wobei die Fundamentale durch einen

dielektrischen Spiegel selektiv reflektiert wurde.

450 525 600 675 750

2.6 2.4 2.2 2.0 1.8
0.0

0.2

0.4

0.6

0.8

1.0

Wellenlänge [nm]

ΔA
bs

or
pt

io
n

[w
illk

. E
in

h.
]

 Energie [eV]

Abbildung 16. Typisches Spektrum des Weißlichtkontinuums für die Messung der
transienten Absorptionsspektren.

Erzeugung ultrakurzer Pulse mittels NOPA

Da die für den Anregungspuls benötigte Wellenlänge bei ca. 450 nm in einem schwer

zugänglichen spektralen Bereich liegt, wurde dieser durch Frequenzverdopplung eines IR-

Pulses bei 900 nm generiert (Abb. 14). Der IR-Puls wurde über einen nicht-kollinearen

optisch parametrischen Verstärker erzeugt.[169]

Bei einem optisch parametrischen Prozess in einem nichtlinearen Kristall wird ein Photon

mit der Energie ħωP (Pump-Photon des parametrischen Prozesses) aufgespalten in ein

Signalphoton (ħωS) und ein sog. Idler-Photon (ħωI).[167,177] Sowohl die Energieerhaltung als

auch die Impulserhaltung müssen dabei erfüllt werden:

ISP ωωω hhh += und (41)

ISP kkk hhh += . (42)

Thermische Fluktuationen sind bereits ausreichend, um den parametrischen Prozess

auszulösen (Superfluoreszenz). Im parametrischen Verstärker wird zusätzlich ein

 3.2.2. Transiente Absorptionsmessungen 51

Signalphoton aus dem Weißlichtkontinuum durch die Anpassungsbedingungen des

nichtlinearen Kristalls „extrahiert“ und dadurch hoch verstärkt. Neben der Phasen-

geschwindigkeit vPh = ω / k der drei am Prozess beteiligten Pulse muss ebenfalls die

Gruppengeschwindigkeit vg (Gl. 35) übereinstimmen (Phasen- und Gruppengeschwindig-

keitsanpassung). Aufgrund der GVD (s.o.) ist dies für kurze Laserpulse nur in dünnen

Kristallen möglich. Bei Verwendung einer nicht-kollinearen Anordnung (Abb. 17), wie sie

im NOPA erfolgt, ist die Phasenanpassung auch für dickere Kristalle realisierbar.

Beim NOPA-Prozess entspricht der Winkel Σ zwischen dem Signal- und dem Idler-

puls:[178,179]

)1(
S

I

λ
λ

σ +=Σ , (43)

wobei σ der Winkel zwischen dem Pump-Puls des parametrischen Prozesses und dem

Signalpuls ist (Abb. 17). Die Gruppengeschwindigkeitsanpassung wird durch eine geeig-

nete Wahl des Winkels σ entsprechend der Beziehung:

S
g

I
g vcosv ⋅Σ= (44)

erreicht. Die Phasenanpassung erfolgt über die Wahl eines geeigneten Einfallswinkels

gegen die optische Achse des Kristalls.

Abbildung 17. Schematische Anordnung im NOPA. Im NOPA I aus Abb. 14 ist der
Pump-Puls des parametrischen Prozesses (kP) die frequenzverdoppelte Fundamen-
tale (ca. 400 nm) und der Signalpuls (kS) ein in einem Saphirkristall erzeugtes
Weißlichtkontinuum. Bei genügend hoher Intensität des Pump-Pulses ist der Kegel
der parametrischen Superfluoreszenz von kP zu beobachten. Die Wellenlänge des
Idlerpulses (kI) ist abhängig von dem verstärkten Wellenlängenbereich aus dem
Kontinuum.

52 3. Experimentelles System und Methoden

Zeitnullpunktsdispersion und Bestimmung der Zeitauflösung

Bei der Verwendung des Weißlichtkontinuums als Probe-Puls kommt es, wie bereits

erläutert wurde, aufgrund der GVD zu unterschiedlichen Laufzeitdifferenzen für die

einzelnen spektralen Komponenten. Dies führt ebenfalls zu einer Wellenlängen-

abhängigkeit des Zeitnullpunktes zwischen dem Anregungspuls und dem Probe-Puls

(Weißlichtkontinuum). Diese sog. Zeitnullpunktsdispersion musste für die Auswertung der

Weißlichtspektren korrigiert werden.

Für die Korrektur der wellenlängenabhängigen Zeitnullpunktsdispersion wurde der Effekt

der Zweiphotonenabsorption im Rutil verwendet.[180,181] Bei der Zweiphotonenabsorption

wird ausgenutzt, dass die Energie der Einzelphotonen (sowohl des Pump- als auch des

Probe-Pulses) nicht ausreicht, die Bandlücke des TiO2 zu überwinden. Der Übergang

kann nur durch die gleichzeitige Absorption zweier Photonen angeregt werden.[167]

Aus dem instantanen Anstieg des Zweiphotonenabsorptionssignals konnte auf diese

Weise sowohl die Zeitnullpunktsdispersion korrigiert als auch die Zeitauflösung des

Experimentes bestimmt werden. Dafür wurden von einem zusätzlich zu den Proben auf

dem Probenhalter montierten TiO2(Rutil (110))-Einkristall transiente 2D-Spektren aufge-

nommen, d.h. in dem Wellenlängenbereich von 520-750 nm wurden transiente

Absorptionsspektren in Abhängigkeit von der Verzögerungszeit zwischen dem Pump- und

dem Probe-Puls bei den verschiedenen Wellenlängen (Schrittweite des Monochromators:

5 nm) gemessen. Die gemittelten transienten 2D-Spektren eines ca. 0.5 mm dicken Rutil-

Einkristalls sind in Abb. 18 a dargestellt.

75
0

70
0

65
0

60
0

55
0

W
el

le
nl

än
ge

 [n
m

]

2000150010005000-500
Verzögerungszeit [fs]

12

8

4

0

-4

In
te

ns
itä

t [
w

ill
k.

 E
in

h.
]

(a)

 75
0

70
0

65
0

60
0

55
0

W
el

le
nl

än
ge

 [n
m

]

2000150010005000-500
Verzögerungszeit [fs]

In
te

ns
itä

t [
w

ill
k.

 E
in

h.
]

12

8

4

0

-4

(b)

Abbildung 18. 2D-Spektrum der Zweiphotonenabsorption eines TiO2(Rutil)-Ein-
kristalls (a) ohne und (b) mit Korrektur der Zeitnullpunktsdispersion.

Die Daten aus den 2D-Spektren wurden mit dem Programm IGOR PRO[182] ausgewertet.

Nach Normierung und Fit der einzelnen Transienten wurde eine Korrekturkurve für die

Zeitnullpunktsbestimmung erhalten. Für das in Abb. 18 a gezeigte transiente 2D-

 3.2.2. Transiente Absorptionsmessungen 53

Spektrum des Rutils ist die ermittelte Korrekturkurve in Abb. 19 dargestellt. Die Korrektur

des 2D-Spektrums anhand dieser Korrekturkurve wird in Abb. 18 b gezeigt. Für sämtliche

2D-Spektren der DTB-Pe-Cx/TiO2-Proben wurde die jeweils am Rutil gemessene

Korrekturkurve zugrunde gelegt. Zur Bestimmung der Zeitauflösung wurde der instantane

Anstieg der Zweiphotonenabsorption des Rutils angefittet. Die Kreuzkorrelation von

Anregungs- und Abtastpuls bei den verschiedenen Wellenlängen betrug dabei typischer-

weise 40-100 fs.

500 550 600 650 700 750

0

100

200

300

400

500

600

700

Ze
itn

ul
lp

un
kt

 [f
s]

Wellenlänge [nm]
Abbildung 19. Korrekturkurve der Zeitnullpunktsdispersion aufgrund der
Zweiphotonenabsorption eines Rutil-Einkristalls.

Die Pulsdauern der mittels Prismenstrecke zeitlich komprimierten Pulse der beiden

NOPAs wurden durch Autokorrelation bestimmt. Der verwendete Autokorrelator,

basierend auf dem Prinzip eines Michelson-Interferometers, wird in der Arbeit von R.

ERNSTORFER beschrieben.[9] Ein anfänglich verwendeter, federgesteuerter Retroreflektor

(APE, Scan Delay 15) dieser Apparatur wurde im Laufe dieser Arbeit gegen einen

piezogesteuerten Retroreflektor (Fa. Piezosystem Jena) ausgetauscht, der mit einer

10 Hz Sinusfunktion, generiert von einem externen Funktionsgenerator (HP, 33120A),

angesteuert wurde. Die Kalibrierung erfolgte anhand des Interferogramms eines He-Ne-

Lasers. Für die Detektion der Autokorrelation wurde eine SiC-Photodiode unter

Ausnutzung des Effektes der durch Zweiphotonenabsorption induzierten Photoleitfähigkeit

verwendet.[183] Die Autokorrelation des Pump-Pulses bei der zentralen Wellenlänge von

ca. 450 nm betrug i.d.R. 13-17 fs (FWHM).

Die Kreuzkorrelation der beiden kurzen Pulse wurde ebenfalls mit einer SiC-Photodiode

gemessen[9] und betrug für den Pump-Puls bei ca. 450 nm und den Probe-Puls bei ca.

560 nm (NOPA II oder eingeengtes Weißlicht) typischerweise 30-40 fs FWHM.

4. Ergebnisse und Diskussion

Im Mittelpunkt dieser Arbeit stand die systematische Untersuchung des lichtinduzierten

heterogenen Elektronentransfers von organischen Perylenderivaten mit sukzessive

verlängerter C-C-Doppelbindungskette, die an TiO2 (Anatas)-Kolloidschichten chemisch

gebunden waren. Insbesondere wurde die Dynamik der Elektroneninjektion und der

Rekombination in Abhängigkeit von der Kettenlänge der Brücke durch Femtosekunden-

aufgelöste transiente Absorptionsspektroskopie im Ultrahochvakuum untersucht.

In Anbetracht der Komplexität der untersuchten Hybridsysteme lag der Schwerpunkt

hierbei auf einer möglichst differenzierten Analyse der Auswirkungen der systematisch

veränderten Brücke auf die Dynamik des heterogenen Elektronentransfers. Insbesondere

sollte der Einfluss des sukzessiv erweiterten aromatischen Systems der Moleküle DTB-
Pe-Cx (Strukturformeln in Abb. 12, S. 35) auf die elektronische Struktur der Moleküle

selbst und damit ebenfalls auf die elektronische Kopplung dieser Farbstoffe mit dem TiO2-

Halbleiter untersucht werden. Erst auf der Grundlage der Erkenntnisse zur spektralen

Lage der einzelnen am HET beteiligten elektronischen Übergänge, zur Ausdehnung der

Elektronendichte der Molekülorbitale sowie zu zusätzlichen Desaktivierungsprozessen in

Konkurrenz zur Elektroneninjektion und zum Einfluss des Halbleiters als umgebendes

Medium ist ein detailliertes Verständnis der Elektronentransferdynamik in Abhängigkeit

von der systematisch veränderten Struktureinheit möglich.

Aus diesem Grund wird im ersten Teil dieses Kapitels (4.1) auf die photophysikalischen

und elektronischen Eigenschaften der ungebundenen Perylenmoleküle eingegangen.

Dabei werden stationäre Absorptions- und Fluoreszenzmessungen in Lösung

(Abschn. 4.1.1) und die nasschemische Oxidation der neutralen Moleküle zum Kation

sowie der angeregte Zustand der Moleküle mittels transienter Absorptionsspektroskopie

diskutiert (Abschn. 4.1.2). Die Zuordnung der beobachteten Absorptionsbanden der ver-

schiedenen Spezies (Grundzustandsabsorption des neutralen Moleküls und Absorption

des Kations) wird in Abschn. 4.1.3 anhand quantenchemischer Berechnungen der

Moleküle in der Gasphase vorgenommen.

Im zweiten Teil dieses Kapitels (4.2) werden die Untersuchungen zum heterogenen

Elektronentransfer der Hybridsysteme DTB-Pe-Cx/TiO2, d.h. der chemisch auf kolloidalen

TiO2 (Anatas)-Schichten gebundenen Perylenmoleküle, beschrieben. Dabei wird anhand

stationärer Absorptionsmessungen sowohl der Einfluss des Halbleiters durch Vergleich

mit auf ZnO-Kolloidschichten gebundenen Molekülen als auch der Einfluss der Struktur

56 4. Ergebnisse und Diskussion

der Moleküle diskutiert (Abschn. 4.2.1). Ein wesentlicher Schwerpunkt bei der

Untersuchung des heterogenen Elektronentransfers der DTB-Pe-Cx/TiO2-Hybridsysteme

lag auf der Messung der fs-aufgelösten transienten Absorptionsspektren (Abschn. 4.2.2).

Diese geben Aufschluss über die elektronischen Zustände der auf der Oberfläche

chemisch gebundenen Moleküle. Die Dynamik des heterogenen Elektronentransfers wird

abschließend für die beiden Prozesse der Elektroneninjektion in den Halbleiter sowie der

Rekombination eines Elektrons aus dem Halbleiter mit dem Molekülkation in

Abschn. 4.2.3 diskutiert.

4.1. Charakterisierung der Perylenderivate

In Abschn. 3.1.3 wurde bereits die Verwendung von chemisch an TiO2-Oberflächen

gebundenen Perylenverbindungen als Modellsysteme zur Untersuchung des heterogenen

Elektronentransfers beschrieben. Für die Untersuchung der heterogenen Elektronen-

transferdynamik besteht ein wesentlicher Vorzug des Perylens gegenüber vielen anderen

Farbstoffmolekülen darin, dass die Absorptionsbanden des Grundzustandes, des

angeregten Zustandes und des Kations spektral gut separiert sind. Zur Messung der

Dynamik der Reaktanden- und der Produktzustände des HETs ist es wichtig, dass die

Absorptionsbanden der verschiedenen Zustände einzeln spektroskopisch adressierbar

sind.

Bei einer Änderung des π-Systems der Perylenmoleküle, wie es für die neuen

Verbindungen DTB-Pe-C5 bis DTB-Pe-C11 (Abb. 12, S. 35) durch Verlängerung der C-C-

Doppelbindungsketten erfolgte, war eine damit einhergehende Absenkung der

elektronischen Zustände zu erwarten, so wie dies beispielsweise für die Verbindung DTB-
Pe-C3 im Vergleich zu DTB-Pe-C3e beobachtet wurde.[9,12] Im Folgenden wird

beschrieben, inwieweit sich die veränderten Strukturen der Moleküle auf die zuvor gut

separierten elektronischen Zustände der ungebundenen Moleküle auswirkten.

4.1.1. Photophysikalische Eigenschaften in Lösung

Mit Hilfe von stationären UV/Vis-Absorptions- und Fluoreszenzmessungen in verschie-

denen Lösungsmitteln wurden die Auswirkungen folgender Punkte auf die elektronischen

Zustände der ungebundenen Perylenfarbstoffe untersucht. Hier werden (i) der Einfluss

des Lösungsmittels am Beispiel der Verbindungen mit keiner, einer und zwei C-C-Doppel-

bindungen in der Brücke (DTB-Pe-Cx mit x = 3e, 3, 5, 5m) und (ii) der Einfluss der

systematisch verlängerten C-C-Doppelbindungskette in den Verbindungen DTB-Pe-C3

bis DTB-Pe-C11 diskutiert.

 4.1.1. Photophysikalische Eigenschaften in Lösung 57

Einfluss des Lösungsmittels auf die stationären Absorptions- und
Fluoreszenzbanden der Perylenderivate

In Abb. 20 werden die normierten, stationären Absorptions- und Fluoreszenzspektren1 der

Perylenderivate DTB-Pe-C3e und DTB-Pe-C3 in verschiedenen Lösungsmitteln gezeigt.

0.0

0.2

0.4

0.6

0.8

1.0

0.0

0.2

0.4

0.6

0.8

1.0

400 500 600 700800

3.6 3.3 3.0 2.7 2.4 2.1 1.8

 MeOH
 Toluol
 DCM

Fl
uo

re
sz

en
z

(n
or

m
ie

rt)

A
bs

or
ba

nz
 (n

or
m

ie
rt)

Absorption Fluoreszenz

Wellenlänge [nm]

(a)
DTB-Pe-C3e

 Energie [eV]

0.0

0.2

0.4

0.6

0.8

1.0

0.0

0.2

0.4

0.6

0.8

1.0

400 500 600 700800

3.6 3.3 3.0 2.7 2.4 2.1 1.8

 MeOH
 Toluol
 DCM

Fl
uo

re
sz

en
z

(n
or

m
ie

rt)

A
bs

or
ba

nz
 (n

or
m

ie
rt) DTB-Pe-C3

Absorption Fluoreszenz

Wellenlänge [nm]

 Energie [eV]

(b)

Abbildung 20. Normierte stationäre Absorptions- und Fluoreszenzspektren
(λexc = 415 bzw. 435 nm) der Verbindungen (a) DTB-Pe-C3e und (b) DTB-Pe-C3 in
den Lösungsmitteln Methanol (MeOH), Toluol und Dichlormethan (DCM).

Die Verbindung DTB-Pe-C3e (Abb. 20 a) zeigt das für das Grundchromophor Perylen

typische Absorptions- und Fluoreszenzverhalten (vgl. Abb. 10, S. 31).[15,22] Die vibro-

nischen Schwingungsstrukturen sowohl der S0→S1-Absorptionsbande als auch der

Fluoreszenzbande sind deutlich ausgeprägt und zeigen annähernd Spiegelbildsymmetrie.

Dies bedeutet, dass sich die beiden Potenzialkurven des Grundzustandes (S0) und des

angeregten Zustandes (S1) ähneln. Beide Übergänge, Absorption und Fluoreszenz, sind

sowohl für Perylen als auch für das Molekül DTB-Pe-C3e weitestgehend lösungsmittel-

unabhängig. Die Absorptionsspektren der Verbindung DTB-Pe-C3e zeigen lediglich eine

leichte bathochrome2 Verschiebung von 150 cm-1 (0.02 eV) für die Absorption bzw.

190 cm-1 (0.02 eV) für die Fluoreszenz beim Übergang von Methanol zu Dichlormethan

und Toluol (Abb. 20 a).

Strukturell unterscheiden sich das unsubstituierte Perylen und die Verbindung

DTB-Pe-C3e deutlich voneinander: drei Wasserstoffatome des Aromaten sind durch die

beiden tertiären Butylgruppen sowie durch eine Ethylkette mit endständiger Carbonsäure

substituiert. Die beiden tertiären Butylgruppen bewirken eine geringere Affinität zur

1 In sämtlichen normierten, stationären Absorptions- und Fluoreszenzspektren wurde, wenn nicht anders
angegeben, jeweils das Maximum der S0→S1-Absorptionsbande bzw. das Maximum der Fluoreszenzbande
auf 1 normiert.
2 Folgende Begriffe werden zur Beschreibung des Einflusses des Lösungsmittels verwendet: Die bathochrome
Verschiebung ist eine Verschiebung des Absorptionsmaximums nach größeren Wellenlängen (auch sog.
Rotverschiebung). Die hypsochrome Verschiebung beschreibt eine Verschiebung des Absorptionsmaximums
nach kleineren Wellenlängen (sog. Blauverschiebung).

COOH
COOH

58 4. Ergebnisse und Diskussion

Bildung der vom Perylen her bekannten Dimere und Excimere[111,124,126] in Sandwich-

Anordnung.[58] Über die Ankergruppe -COOH können die DTB-Pe-C3e-Moleküle im

Gegensatz zum unsubstituierten Perylen chemisch an die Oberflächen gebunden werden.

Die elektronischen Eigenschaften der Verbindung DTB-Pe-C3e ändern sich durch diese

Substituenten jedoch nur geringfügig. Dies ist darauf zurückzuführen, dass die

Kohlenstoffatome der drei Seitenketten sp3-hybridisiert sind und zwischen diesen sp3-

hybridisierten C-Atomen und den sp2-hybridisierten C-Atomen des Aromaten eine

elektronische Knotenebene existiert. Aufgrund dieser findet praktisch keine

Delokalisierung der Elektronendichte der an den Übergängen beteiligten Molekülorbitale

außerhalb des aromatischen Perylengrundchromophors statt.[12] Dennoch wird durch die

Alkylsubstituenten am Aromaten eine geringe Rotverschiebung von ca. 310 cm-1 (0.04 eV)

der energetisch niedrigsten Absorptionsbande bei 440 nm (2.82 eV) von DTB-Pe-C3e in

Methanol (Abb. 20 a) gegenüber den Literaturdaten des unsubstituierten Perylens (z.B.

434 nm (2.86 eV) in EtOH/MeOH = 4/1[105] oder n-Heptan[110]) hervorgerufen. Diese leichte

Rotverschiebung durch die am Aromaten substituierten Alkylketten ist ein bekannter

Effekt.[15] Die STOKES-Verschiebung, d.h. der Energieunterschied zwischen dem

Absorptions- und dem Fluoreszenzmaximum,[21] ist mit ca. 750 cm-1 (0.09 eV) in Methanol

(Abb. 20 a) ebenfalls nur gering, jedoch etwas größer als beim unsubstituierten Perylen

(250 cm-1 (0.03 eV) in n-Heptan[110]). Die molaren, dekadischen Absorptionskoeffizienten

εabs der beiden Substanzen sind praktisch gleich und betragen ca. 3.3·104 M-1 cm-1 für

Perylen (in Toluol bei 434 nm)[126] und für DTB-Pe-C3e (in Methanol, s. Abb. 24 a, S. 63).

Im Gegensatz zu dem nahezu lösungsmittelunabhängigen Verhalten der Absorptions- und

Fluoreszenzspektren der Verbindung DTB-Pe-C3e sind die in Abb. 20 b gezeigten

Absorptions- und Fluoreszenzspektren von DTB-Pe-C3 vom Lösungsmittel abhängig. Die

Polarität der verwendeten Lösungsmittel steigt dabei in der Reihenfolge Toluol (unpolar,

Δf = 0.01), Dichlormethan (relativ polar, Δf = 0.22) und Methanol (polar, Δf = 0.31)

entsprechend der in Abschn. 2.1.3 (S. 14) vorgestellten Δf-Skala (sog. Orientierungs-

polarisation des Lösungsmittels).

Die Ausprägung der Schwingungsfeinstruktur der S0→S1-Absorptionsbande und der

Fluoreszenzbande der Verbindung DTB-Pe-C3 nimmt im Vergleich zu DTB-Pe-C3e

deutlich ab (Abb. 20). Insbesondere bei der S0→S1-Absorptionsbande in den beiden

Lösungsmitteln Toluol und Dichlormethan sowie bei der Fluoreszenzbande in Dichlor-

methan ist für DTB-Pe-C3 kaum eine Schwingungsfeinstruktur erkennbar (Abb. 20 b). Die

energetische Lage und die Verbreiterung der FRANCK-CONDON-Übergänge der Absorp-

tionsspektren in den beiden Lösungsmitteln Toluol und Dichlormethan ändern sich dabei

praktisch nicht. Die Fluoreszenzspektren weisen dagegen eine starke bathochrome

Verschiebung und damit auch eine Zunahme der STOKES-Verschiebung bei gleichzeitiger

 4.1.1. Photophysikalische Eigenschaften in Lösung 59

Verbreiterung der Fluoreszenzbanden mit steigender Lösungsmittelpolarität auf

(Toluol < DCM). Dagegen verhalten sich die Fluoreszenzspektren in Methanol

abweichend vom Polaritätstrend. Obwohl es von den drei verwendeten Lösungsmitteln die

größte Polarität besitzt (Δf = 0.31), weisen nicht nur die Fluoreszenz-, sondern auch die

Absorptionsspektren eine hypsochrome Verschiebung im Vergleich mit den z.B. in Toluol

gemessenen Spektren auf (s. Abb. 20 b: ∆ν̃ = 700-850 cm-1 (0.09-0.10 eV) für die Absorp-

tion; ∆ν̃ = 700-1100 cm-1 (0.09-0.13 eV) für die Fluoreszenz).

Neben den unterschiedlichen Polaritäten der drei Lösungsmittel Toluol, Dichlormethan

und Methanol spielt deshalb offensichtlich auch die unterschiedliche molekulare Struktur

dieser Lösungsmittel eine wesentliche Rolle. So besitzen die Methanolmoleküle

Hydroxylgruppen (-OH), die Wasserstoffbrückenbindungen ausbilden können. Toluol- und

Dichlormethanmoleküle beinhalten dagegen ausschließlich an Kohlenstoffatome gebun-

dene Wasserstoffatome (Abb. 21), deren intermolekulare Wechselwirkungen sich auf van-

der-Waals- und Dipol-Dipol-Wechselwirkungen beschränken. Methanol wird deshalb auch

als protisches Lösungsmittel bezeichnet, während Toluol und Dichlormethan zu den

aprotischen Lösungsmitteln gehören.

CH3
H

H
H

H

H
C

Cl

ClH

H

Toluol Dichlormethan
 (DCM)

C

H

OH

H

H

Methanol
 (MeOH)

Abbildung 21. Strukturformeln der verwendeten Lösungsmittel. Toluol und Dichlor-
methan gehören zu den aprotischen, Methanol zu den protischen Lösungsmitteln.

Das vom Polaritätstrend in Methanol abweichende Verhalten der Absorptions- und

Fluoreszenzspektren wurde für ähnliche Perylenderivate bereits beobachtet.[101] Als

Ursache wurde eine Dimerbildung über Wasserstoffbrückenbindungen zwischen den

Carboxylgruppen zweier Farbstoffmoleküle in dem aprotischen Lösungsmittel Toluol

diskutiert. Die Grundlage der Annahme der Dimerbildung in den aprotischen Lösungs-

mitteln bildete dabei die von Carbonsäuren seit langem bekannte, relativ hohe

Assoziationstendenz durch Wasserstoffbrückenbindungen.[184] Dagegen wurde argumen-

tiert, dass Monomere nur in den protischen Lösungsmitteln wie Methanol vorhanden

wären.[101]

60 4. Ergebnisse und Diskussion

0.0

0.2

0.4

0.6

0.8

1.0

0.0

0.2

0.4

0.6

0.8

1.0

400 500 600 700 800

3.6 3.3 3.0 2.7 2.4 2.1 1.8

 MeOH
 Toluol
 DCM

Fl
uo

re
sz

en
z

(n
or

m
ie

rt)

A
bs

or
ba

nz
 (n

or
m

ie
rt) DTB-Pe-C5-Ester

Absorption Fluoreszenz

 Wellenlänge [nm]

Energie [eV]
Abbildung 22. Normierte stationäre Absorptions- und Fluoreszenzspektren
(λexc = 450 nm) der Verbindung 5-(8,11-Di-tert-butyl-perylen-3-yl)penta-2,4-dien-
säureethylester DTB-Pe-C5-Ester in den Lösungsmitteln Methanol, Toluol und
Dichlormethan.

Diese Erklärung erscheint zwar plausibel, jedoch wurde hier ebenfalls das lösungsmittel-

abhängige Verhalten der Absorptions- und Fluoreszenzspektren des Ethylesters der

Verbindung DTB-Pe-C5 untersucht. In der Verbindung DTB-Pe-C5-Ester (Abb. 22) ist die

Bildung von Dimeren über Wasserstoffbrückenbindungen einer Carbonsäure nicht

möglich. Beim direkten Vergleich von DTB-Pe-C5 (Abb. 23 a) und DTB-Pe-C5-Ester wäre

entsprechend der Hypothese der Ausbildung von Dimeren über die Carbonsäuren zu

erwarten, dass sich die in Toluol und Dichlormethan gemessenen Absorptions- und

Fluoreszenzspektren für die beiden Verbindungen unterscheiden und eine deutliche

Blauverschiebung insbesondere der Fluoreszenzspektren für DTB-Pe-C5-Ester im

Vergleich zu DTB-Pe-C5 zu beobachten sein müsste, während sich die Absorptions- und

Fluoreszenzspektren in Methanol nur geringfügig ändern sollten.

0.0

0.2

0.4

0.6

0.8

1.0

0.0

0.2

0.4

0.6

0.8

1.0

400 500 600 700800

3.6 3.3 3.0 2.7 2.4 2.1 1.8

Fl
uo

re
sz

en
z

(n
or

m
ie

rt)

A
bs

or
ba

nz
 (n

or
m

ie
rt) DTB-Pe-C5

Absorption Fluoreszenz

Wellenlänge [nm]

(a)

 MeOH
 Toluol
 DCM

Energie [eV]

0.0

0.2

0.4

0.6

0.8

1.0

0.0

0.2

0.4

0.6

0.8

1.0

400 500 600 700800

3.6 3.3 3.0 2.7 2.4 2.1 1.8

 MeOH
 Toluol
 DCM

Fl
uo

re
sz

en
z

(n
or

m
ie

rt)

Ab
so

rb
an

z
(n

or
m

ie
rt) DTB-Pe-C5m

Wellenlänge [nm]

(b)

Energie [eV]

Absorption Fluoreszenz

Abbildung 23. Normierte stationäre Absorptions- und Fluoreszenzspektren
(λexc = 450 nm) der Verbindungen DTB-Pe-C5 (a) und DTB-Pe-C5m (b) in den
Lösungsmitteln Methanol, Toluol und Dichlormethan.

COOH COOH

O

O

 4.1.1. Photophysikalische Eigenschaften in Lösung 61

Im Gegensatz zu den beiden Verbindungen DTB-Pe-C5 und DTB-Pe-C5m (Abb. 23 a

und b), für die ein analoges lösungsmittelabhängiges Verhalten wie für die Verbindung

DTB-Pe-C3 (Abb. 20 b) sowohl für die Absorptions- als auch die Fluoreszenzspektren

beobachtet wurde, konnte für die Fluoreszenzspektren des Esters DTB-Pe-C5-Ester
(Abb. 22) ein Trend entsprechend der steigenden Polarität aller drei Lösungsmittel

beobachtet werden: Die Fluoreszenzbanden verschieben sich von Toluol zu Methanol zu

niedrigeren Energien (ca. 535 nm (2.32 eV) in Toluol, 555 nm (2.23 eV) in DCM und

590 nm (2.10 eV) in MeOH), die Ausbildung der vibronischen Schwingungsfeinstruktur

nimmt ab und die Halbwertsbreiten der Fluoreszenzbanden nehmen zu (∆ν̃½~ 2150 cm-1

(0.27 eV) in Toluol, 2450 cm-1 (0.30 eV) in DCM, 3000 cm-1 (0.37 eV) in MeOH). Beim

Vergleich der Fluoreszenzspektren der Verbindung DTB-Pe-C5-Ester (Abb. 22) mit

denen der Verbindung DTB-Pe-C5 (Abb. 23 a) ist besonders die starke Rotverschiebung

(∆ν ̃ = 2240 cm-1 (0.28 eV)) des Spektrums in Methanol von ca. 521 nm (2.38 eV) für DTB-
Pe-C5 zu 590 nm (2.10 eV) für DTB-Pe-C5-Ester auffällig. Für die Fluoreszenzbanden in

Toluol und DCM wird dagegen nur eine relativ geringe Blauverschiebung von

∆ν ̃ = 210 cm-1 (0.03 eV) bzw. 600 cm-1 (0.07 eV) beobachtet. Die Absorptionsspektren

zeigten eine leichte Rotverschiebung von ca. 390 cm-1 (0.05 eV) in Methanol (von DTB-
Pe-C5 zu DTB-Pe-C5-Ester) gegenüber einer (sehr geringen) Blauverschiebung von ca.

90 cm-1 (0.01 eV) in Toluol und Dichlormethan.

Zusammengefasst lässt die beobachtete Rotverschiebung der Absorptions- und

Fluoreszenzspektren in Methanol gegenüber der leichten Blauverschiebung in Toluol und

Dichlormethan des Esters im Vergleich zur Verbindung DTB-Pe-C5 die in Lit. [101]

diskutierte Dimerbildung über Wasserstoffbrückenbindungen zwischen den Carbonsäuren

zweier Perylenderivate als unwahrscheinlich erscheinen. Demnach lagen in sämtlichen

hier untersuchten Lösungsmitteln bei den verwendeten Konzentrationen von ca. 5·10-6 M

die Farbstoffmoleküle als Monomere vor. In Methanol führten die zwischen den

Carbonsäuren der Perylenderivate und den Hydroxylgruppen der Lösungsmittelmoleküle

ausgebildeten Wasserstoffbrückenbindungen dazu, dass sich die Absorptions- und

Fluoreszenzspektren abweichend von dem entsprechend der Polaritätsskala erwarteten

Trend verhalten. Für den Ester DTB-Pe-C5-Ester, dessen Carboxylgruppe -C(O)OR im

Gegensatz zu den freien Carbonsäuren keine OH-Gruppe aufweist, verhalten sich die

Fluoreszenzspektren entsprechend der Polaritätsskala (Toluol < DCM < MEOH).

Bislang wurde anhand der Absorptions- und Fluoreszenzspektren aus Abb. 20, 22 und 23

der Einfluss der Lösungsmittel bzw. ihre unterschiedlichen Wechselwirkungen (Polarität

und Wasserstoffbrückenbindungen) mit den Molekülen diskutiert. Ein wichtiger Parameter,

der seitens der Moleküle für die Wechselwirkung mit Lösungsmitteln unterschiedlicher

Polarität eine entscheidende Rolle spielt, ist das Dipolmoment des Moleküls. Die

62 4. Ergebnisse und Diskussion

nachfolgenden Betrachtungen beziehen sich auf die beiden aprotischen Lösungsmittel

Toluol und Dichlormethan. Die Beobachtung der Verbreiterung der Fluoreszenzbanden

sowie der Zunahme der STOKES-Verschiebung mit größerer Polarität für die Verbindungen

DTB-Pe-C3, DTB-Pe-C5 und DTB-Pe-C5m können im Vergleich zur Verbindung DTB-

Pe-C3e mit einem höheren Dipolmoment μGZ des Grundzustandes und des ersten

angeregten Zustandes μAZ erklärt werden.[21] Zusätzlich nehmen die Dipolmomente im

ersten angeregten Zustand gegenüber dem des Grundzustandes zu (μGZ < μAZ). Auf eine

quantitative Analyse der Dipolmomente des Grundzustandes und des ersten angeregten

Zustandes der Moleküle wird im Abschn. 4.1.3 mit Hilfe der semiempirischen Rechnungen

ausführlicher eingegangen.

Die Ausbildung des größeren Dipolmomentes im Grundzustand und im ersten angeregten

Zustand der Verbindungen DTB-Pe-C3, DTB-Pe-C5 und DTB-Pe-C5m gegenüber der

Verbindung DTB-Pe-C3e kann auf die C-C-Doppelbindungen in der Brückengruppe

zurückgeführt werden. Für DTB-Pe-C3 und DTB-Pe-C3e ist die Doppelbindung der

einzige strukturelle Unterschied. Die C-C-Doppelbindung führt zu einer Delokalisierung

der Elektronendichte vom Perylengrundchromophor auf die Brückengruppe. Dies

bedeutet auch eine Verringerung der Energielücke zwischen dem Grundzustand und dem

angeregten Zustand und erklärt die beobachtete Rotverschiebung der Absorptionsbanden

von DTB-Pe-C3 im Vergleich zu DTB-Pe-C3e (Abb. 20 a und b). Diese beiden Aspekte,

die stärkere Delokalisierung der Elektronendichte und die Rotverschiebung der

Absorptionsbande, stehen in Übereinstimmung mit früheren Untersuchungen dieser

beiden Verbindungen auf der TiO2-Oberfläche,[9,10] die eine elektronische Kopplung

zwischen dem Perylenchromophor und dem Halbleiter für die Verbindung DTB-Pe-C3 im

Gegensatz zu DTB-Pe-C3e zeigten.

Die Wechselwirkungen zwischen den untersuchten Perylenderivaten und den Lösungs-

mitteln können somit in zwei Gruppen unterteilt werden: Spezifische Wechselwirkungen

(s. S. 15) aufgrund von Wasserstoffbrückenbindungen zwischen dem protischen

Lösungsmittel Methanol und der Carbonsäurefunktion der Moleküle sowie allgemeine

Wechselwirkungen aufgrund der Polarität der Lösungsmittel. Die unterschiedliche

Polarität der Lösungsmittel (aprotische) führt dazu, dass Zustände mit größerem

Dipolmoment in polareren Lösungsmitteln stärker (energetisch) stabilisiert werden. Diese

energetische Absenkung der Niveaus der Moleküle spielt vor allem bei den Molekülen

eine wichtige Rolle, deren Perylengerüst über die C-C-Doppelbindungen mit der

Carbonsäuregruppe elektronisch koppelt (DTB-Pe-Cx mit x = 3, 5 und 5m). Die aus den

Absorptions- und Fluoreszenzspektren abgeleiteten relativ großen Dipolmomente dieser

Moleküle sind dabei auf die Donorfunktion des Perylenteils der Moleküle und die

Akzeptorfunktion der Carboxylgruppe zurückzuführen.

 4.1.1. Photophysikalische Eigenschaften in Lösung 63

Einfluss der systematisch verlängerten C-C-Doppelbindungskette

Der Einfluss der Länge der konjugierten C-C-Doppelbindungskette auf die photophysika-

lischen und die elektronischen Eigenschaften der Moleküle DTB-Pe-Cx in Lösung wird im

Folgenden anhand (i) der stationären UV/Vis-Absorptionsmessungen und (ii) der Unter-

suchungen der stationären Fluoreszenzeigenschaften in Methanol sowie (iii) der

beobachteten, mit zunehmender Kettenlänge drastisch sinkenden Fluoreszenzquanten-

ausbeuten diskutiert.

i) Stationäre UV/Vis-Absorptionsmessungen

Die stationären UV/Vis-Absorptionsspektren in Abb. 24 weisen mit zunehmender Anzahl

von C-C-Doppelbindungen in der Brücke systematische Änderungen auf. Folgende

Beobachtungen mit zunehmender Länge der Brücke werden hier diskutiert: (i) die

Änderung der Schwingungsfeinstruktur der S0→S1-Absorptionsbande, (ii) die Zunahme

der molaren Absorptionskoeffizienten bzw. der Oszillatorstärken, (iii) das Auftreten

höherer S0→Sn-Absorptionsbanden sowie (iv) die systematische Rotverschiebung der

S0→S1-Absorptionsbande.

Abbildung 24. (a-g) Stationäre UV/Vis-Absorptionsspektren der Perylenfarbstoffe
DTB-Pe-Cx (x = 3, 5, 5m, 7, 9m und 11) in Methanol. (Die entsprechenden Zahlen-
werte sind im Anhang in Tab. A1 (S. 146) zusammengefasst.)

300 375 450 525 600

0.0

1.5

3.0

4.5

300 375 450 525 600

0.0

1.5

3.0

4.5

0.0

1.5

3.0

4.5

0.0

1.5

3.0

4.5

0.0

1.5

3.0

4.5

0.0

1.5

3.0

4.5
0.0

1.5

3.0

4.5

DTB-Pe-C3e

Wellenlänge [nm]

Energie [eV]

Wellenlänge [nm]

 ε
ab

s [
10

4 M
-1
 c

m
-1
]

(a)

Energie [eV]

DTB-Pe-C3

(b)

DTB-Pe-C5

(c) DTB-Pe-C5m

(d)

DTB-Pe-C7

(e)

5 4.5 4 3.5 3 2.5

DTB-Pe-C9m

(f)

5 4.5 4 3.5 3 2.5

DTB-Pe-C11

(g)

64 4. Ergebnisse und Diskussion

Mit zunehmender Länge der konjugierten C-C-Doppelbindungskette in der Brücke wurde

eine Zunahme der Intensität des 0-1- gegenüber der des 0-0-Überganges der

Schwingungsfeinstruktur der S0→S1-Absorptionsbande und damit eine Änderung der

FRANCK-CONDON-Übergangswahrscheinlichkeiten beobachtet: So wurde für die Verbin-

dungen DTB-Pe-C3 und DTB-Pe-C5m die größte Übergangswahrscheinlichkeit für den

0-0-Übergang gefunden (Abb. 24 b und d). Dabei nimmt das Verhältnis der Absorptions-

koeffizienten vom 0-0- zum 0-1-Übergang von 1.15 auf 1.01 ab. (Die entsprechenden

Werte der molaren, dekadischen Absorptionskoeffizienten zu den Abb. 24 a-g sind im

Anhang in der Tab. A 1 (S. 146) zusammengefasst.) Für DTB-Pe-C5 haben diese beiden

Übergange (0-0 und 0-1) gleiche Intensitäten (εabs = 3.61·104 M-1 cm-1 bei 470 und 454 nm,

Abb. 24 c). Die S0→S1-Absorptionsbande der höheren Homologen DTB-Pe-C7, DTB-Pe-
C9m und DTB-Pe-C11 weisen sogar kleinere Intensitäten des 0-0-Überganges

gegenüber dem 0-1-Übergang auf (Abb. 24 e-g). Das Verhältnis der Intensitäten nimmt

dabei weiterhin ab: 0.95 für DTB-Pe-C7, 0.94 für DTB-Pe-C9m und 0.85 für DTB-Pe-C11.
Diese Beobachtung der Zunahme der Intensität des 0-1-Überganges relativ zum 0-0-

Übergang kann folgendermaßen interpretiert werden: Je länger die C-C-Doppelbindungs-

kette am Perylengerüst wird, desto größer ist die mit dem S0→S1-Absorptionsübergang

verbundene Änderung der Kernkoordinaten des angeregten Zustandes gegenüber den

Kernkoordinaten des Grundzustandes des jeweiligen Moleküls.

Zusätzlich zur systematischen Änderung der Schwingungsfeinstruktur mit zunehmender

C-C-Doppelbindungsanzahl in der Brücke erhöhen sich die molaren Absorptions-

koeffizienten und die daraus bestimmten Oszillatorstärken f der S0→S1-Absorptionsbande

(s. Tab. 2). Die Oszillatorstärke ist dabei ein Maß für die Wahrscheinlichkeit des

elektronischen Überganges zwischen den beiden Zuständen (s. Abschn. 2.1.2, S. 10). Die

Oszillatorstärken f der S0→S1-Absorptionsbande nehmen von 0.45 für die Verbindung

DTB-Pe-C3 auf 0.80 für DTB-Pe-C11 zu (Tab. 2). Im Gegensatz zum Trend der steigen-

den Oszillatorstärken mit zunehmender Länge der C-C-Doppelbindungskette stehen die

Oszillatorstärken für DTB-Pe-C5m sowie DTB-Pe-C9m (0.33 bzw. 0.41, s. Tab. 2). Beide

Moleküle besitzen jeweils eine Methylgruppe in β-Position zur Carboxylgruppe. Diese

Methylgruppen wurden ebenso wie die Methylgruppen in den Brücken der Verbindungen

DTB-Pe-C7 und DTB-Pe-C11 (Abb. 12, S. 35) aus synthetischen Gründen zum diastereo-

selektiven Aufbau der all-trans-Konfiguration sowie zur Stabilisierung der C-C-Doppel-

bindungen gegenüber einer Dimerisierung eingeführt. trans-Konfiguration einer Doppel-

bindung heißt dabei, dass sich die beiden Substituenten mit den höchsten Prioritäten

(dies sind bei den hier untersuchten Verbindungen die größten Substituenten) auf gegen-

überliegenden Seiten der Doppelbindung befinden. Vergleicht man die Verbindungen

DTB-Pe-C5m und DTB-Pe-C5, die bis auf die Methylgruppe in β-Position zur Carboxyl-

 4.1.1. Photophysikalische Eigenschaften in Lösung 65

gruppe identisch sind, so unterscheiden sich zusätzlich zum Absorptionskoeffizienten

bzw. zur Oszillatorstärke lediglich die Schwingungsfeinstrukturen der S0→S1-Absorptions-

bande (und Fluoreszenzbande) in Methanol (s. Abb. 23, S. 60). Wie bereits oben

beschrieben wurde, ist bei der Verbindung DTB-Pe-C5m der 0-0-Übergang der Übergang

mit der größten Übergangswahrscheinlichkeit, während bei der Verbindung DTB-Pe-C5

der 0-0- und der 0-1-Übergang der S0→S1-Absorptionsbande (und Fluoreszenzbande)

gleich wahrscheinlich sind. Vermutlich spielen für die Verbindung DTB-Pe-C5m (und

DTB-Pe-C9m) sterische Wechselwirkungen zwischen der Methylgruppe (β-Position) und

der Carbonsäure bzw. den zur Carbonsäure Wasserstoffbrücken bildenden Methanol-

molekülen eine entscheidende Rolle.

Tabelle 2. Absorptionsmaxima λabs, Halbwertsbreiten ∆ν̃½ und Oszillatorstärken f der
S0→S1-Absorptionsbanden sowie Fluoreszenzmaxima λfluo, STOKES-Verschiebungen
∆ν̃Stokes und Fluoreszenzquantenausbeuten φfluo der untersuchten Moleküle im
Lösungsmittel Methanol.

Molekül λabs
a) ∆ν ̃½

a) f b) λfluo
a) ∆ν ̃½a) ∆ν ̃Stokes φfluo

c)

 DTB-Pe-C3e 437 nm
(2.84 eV)

2490 cm-1
(0.31 eV) 0.36 459 nm

(2.70 eV)
2280 cm-1
(0.28 eV)

1100 cm-1
(0.14 eV) 0.83 ± 0.09

 DTB-Pe-C3 453 nm
(2.74 eV)

3020 cm-1
(0.37 eV) 0.45 500 nm

(2.48 eV)
2850 cm-1
(0.35 eV)

2080 cm-1
(0.26 eV) 0.69 ± 0.10

 DTB-Pe-C5 464 nm
(2.67 eV)

3480 cm-1
(0.43 eV) 0.54 521 nm

(2.38 eV)
3080 cm-1
(0.38 eV)

2360 cm-1
(0.29 eV) 0.58 ± 0.11

 DTB-Pe-C5m 459 nm
(2.70 eV)

3280 cm-1
(0.41 eV) 0.33 503 nm

(2.46 eV)
2570 cm-1
(0.32 eV)

1900 cm-1
(0.24 eV) 0.37 ± 0.05

 DTB-Pe-C7 469 nm
(2.65 eV)

3330 cm-1
(0.41 eV) 0.65 615 nm

(2.02 eV)
4250 cm-1
(0.53 eV)

5080 cm-1
(0.63 eV) < 0.05d)

 DTB-Pe-C9m 476 nm
(2.61 eV)

3360 cm-1
(0.42 eV) 0.41 e) < 0.005d)

 DTB-Pe-C11 482 nm
(2.57 eV)

3610 cm-1
(0.45 eV) 0.80 e) < 0.001d)

a) Die Maxima λabs, λfluo und die Halbwertsbreiten ∆ν̃½ wurden von der Umhüllenden der Absorptions- bzw. Fluoreszenzbanden
bestimmt (ohne Berücksichtigung der Schwingungsfeinstruktur). b) Die Oszillatorstärke f wurde anhand von Gl. 10 (S. 11)
bestimmt. c) φfluo wurde entsprechend Gl. 13 (S. 13) unter Verwendung von Rhodamin 6G und Chininbisulfat als Standards
(s. S. 43) bestimmt. d) Angegeben ist die obere Grenze von φfluo aufgrund der detektierbaren Gesamtfluoreszenz. e) Aufgrund
der starken Überlagerung der Fluoreszenzbanden mit geringen Konzentrationen an Verunreinigung war eine genaue
Bestimmung der energetischen Lage der Fluoreszenzbande nicht möglich.

Neben den steigenden Oszillatorstärken der S0→S1-Absorptionsbande mit zunehmender

Brückenlänge der Verbindungen DTB-Pe-Cx (x = 3e, 3, 5, 7 und 11) sind in den

Absorptionsspektren in Abb. 24 (S. 63) weitere S0→Sn-Absorptionsübergänge zu höher

angeregten Zuständen zu beobachten. Dabei verringert sich mit zunehmender Länge der

66 4. Ergebnisse und Diskussion

Brücke der energetische Abstand zwischen der S0→S1-Absorptionsbande und der

nächsthöheren S0→Sn-Absorptionsbande mit relativ großem Absorptionskoeffizienten.

Beispielsweise tritt für DTB-Pe-C3 (Abb. 24 b) zwischen den beiden vom Perylen (S0→S1:

434 nm (2.86 eV) und S0→Sn: 252 nm (4.92 eV), s. Abb. 10, S. 31) her bekannten

Absorptionsbanden bei 460 nm (2.69 eV) und 261 nm (4.75 eV) (Abb. 24 b) eine

Absorptionsbande bei ca. 302 nm (4.11 eV) auf. Die Energiedifferenz ΔE(Sn-S1) zwischen

der S0→S1-Absorptionsbande und der nächsthöheren, beobachtbaren S0→Sn-

Absorptionsbande beträgt damit ca. ≈ 1.4 eV. Im Gegensatz dazu liegt z.B. für DTB-Pe-
C11 die nächsthöhere, beobachtbare S0→Sn-Absorptionsbande bei ca. 390 nm (3.17 eV)

(Abb. 24 g). Damit verringert sich ΔE(Sn-S1) auf ca. 0.7 eV.

Diese beiden Beobachtungen, die Zunahme der molaren Absorptionskoeffizienten (und

Oszillatorstärken) der S0→S1-Absorptionsbande sowie das Auftreten weiterer, höher

angeregter S0→Sn-Absorptionsbanden mit zunehmender C-C-Doppelbindungsanzahl in

der Brücke, werden dahingehend interpretiert, dass aufgrund der Zunahme der Zahl der

C-Atome der Brücke (und damit der Freiheitsgrade) die Kopplung zwischen den

elektronischen und den Schwingungszuständen erhöht wird. Als Folge werden beim

Perylengrundchromophor verbotene elektronische Übergänge erlaubt bzw. der bereits

erlaubte Übergang (S0→S1) gewinnt an Intensität.

Mit zunehmender Länge der C-C-Doppelbindungskette weist die S0→S1-Absorptions-

bande der Moleküle DTB-Pe-Cx eine systematische Rotverschiebung auf. Diese Rotver-

schiebung wird sowohl für den 0-0-Übergang (s. Abb. 24, S. 63) als auch für die

Umhüllende der S0→S1-Absorptionsbande beobachtet (λabs in Tab. 2). Sie lässt sich mit

der sukzessiven Erweiterung des Perylenchromophors durch die konjugierten C-C-

Doppelbindungen in der Brücke erklären. Aufgrund der größeren Ausdehnung des

elektronischen π-Systems wird der Energieunterschied zwischen dem HOMO- und dem

LUMO-Energieniveau in den Molekülen mit längerer Brücke kleiner.

Auf der Grundlage der systematischen Rotverschiebung der S0→S1-Absorptionsbande mit

zunehmender Kettenlänge sowie der großen Ähnlichkeit dieser Bande für die untersuch-

ten Verbindungen DTB-Pe-Cx (x = 3, 5, 5m, 7, 9m und 11) ist zu vermuten, dass die

elektronischen Verhältnisse des S0→S1-Absorptionsüberganges des unsubstituierten

Perylens (hauptsächlich HOMO→LUMO-Übergang,[12,120] vgl. Abschn. 3.1.2, S. 31) in den

Perylenderivaten DTB-Pe-Cx dominierend erhalten bleiben. Dieses Ergebnis ist von

besonderer Wichtigkeit für die Untersuchungen des heterogenen Elektronentransfers der

Moleküle auf der Oberfläche (Abschn. 4.2), da der S0→S1-Absorptionsübergang der Über-

gang ist, welcher bei dem lichtinduzierten HET angeregt wird. Da die Absorptionsmessun-

gen jedoch nur indirekt Aussagen über die elektronischen Verhältnisse in den untersuch-

 4.1.1. Photophysikalische Eigenschaften in Lösung 67

ten Molekülen zulassen, wird im Abschn. 4.1.3 anhand semiempirischer Rechnungen in

der Gasphase speziell auf die Konfiguration der S0→S1-Übergänge eingegangen.

ii) Stationäre Fluoreszenzmessungen

Ebenso wie die stationären Absorptionsmessungen (s.o.) zeigen die Fluoreszenzbanden

der Perylenderivate DTB-Pe-Cx deutliche Änderungen mit zunehmender Länge der C-C-

Doppelbindungskette. Insbesondere wird hier (i) die zusätzlich zur Fluoreszenzbande der

Verbindung im Emissionsspektrum auftretende Fluoreszenz diskutiert und (ii) auf die

Rotverschiebung der Fluoreszenzbanden eingegangen.

Die Zuordnung sämtlicher in den Abb. 20 (S. 57) und Abb. 23 (S. 60) gezeigten

Fluoreszenz- bzw. Emissionsspektren erfolgte anhand der ebenfalls gemessenen

Anregungsspektren. Für die in den drei Lösungsmitteln Toluol, Dichlormethan und

Methanol gemessenen Emissionsspektren der Verbindungen DTB-Pe-C3e, DTB-Pe-C3,

DTB-Pe-C5 sowie DTB-Pe-C5m waren die Anregungsspektren unabhängig von der

Emissionswellenlänge und die Lage der Banden entsprach denen der stationären

Absorptionsspektren im jeweiligen Lösungsmittel. Dies steht in Einklang mit den

Erwartungen bei der Untersuchung einer einzelnen Spezies.

Gegenüber der für die Verbindungen DTB-Pe-Cx (x = 3, 5 und 5m) beobachteten

Blauverschiebung der in Methanol gemessenen Fluoreszenzspektren im Vergleich zu den

in Toluol gemessenen, zeigte das Fluoreszenzspektrum (λexc = 475 nm) der Verbindung

DTB-Pe-C7 in Methanol eine deutliche Rotverschiebung sowie eine zusätzliche Schulter

in der Flanke des blauen Spektralbereichs der Fluoreszenzbande (Abb. 25 a). Diese

Fluoreszenzbande konnte anhand des Anregungsspektrums bei λem = 595 nm (Abb. 25 b:

schwarze, gestrichelte Linie), dessen energetische Lage der Banden mit denen des

Absorptionsspektrums übereinstimmten,1 der Verbindung DTB-Pe-C7 zugeordnet werden.

Zusätzlich wurde bei einer Anregung von λexc = 430 nm (Abb. 25 b: pinke Linie), d.h. die

Anregung erfolgte in der blauen Flanke der S0→S1-Absorptionsbande, eine weitere

Fluoreszenzbande beobachtet. Anhand der Anregungsspektren bei λem = 460 nm

(Abb. 25 b: orange Linie) und λem = 490 nm (Abb. 25 b: blaue Linie) konnte festgestellt

werden, dass diese zusätzliche Fluoreszenzbande von einer anderen Verbindung als

DTB-Pe-C7 herrührte. Ähnliche Fluoreszenzbanden wurden analog für DTB-Pe-C9m und

DTB-Pe-C11 beobachtet (nicht gezeigt). Bei den letzten beiden Verbindungen war

aufgrund der starken Überlagerung der verschiedenen Fluoreszenzbanden keine

eindeutige Bestimmung der energetischen Lage dieser Banden möglich.

1 Der schmale Peak im Anregungsspektrum (λem = 595 nm) bei ca. 298 nm resultiert aus einer Überlagerung
der entsprechenden Absorptionsbande bei ca. 280 nm und dem Anregungspeak (2. Ordnung, λem/2). In den
Anregungsspektren λem = 460 und 490 nm sind die jeweiligen Anregungspeaks (1. Ordnung) im roten
Spektralbereich der S0→S1-Bande ebenfalls sichtbar.

68 4. Ergebnisse und Diskussion

0.0

0.2

0.4

0.6

0.8

1.0

0.0

0.2

0.4

0.6

0.8

1.0

400 500 600 700800

3.6 3.3 3.0 2.7 2.4 2.1 1.8

 MeOH
 Toluol
 DCM

Fl
uo

re
sz

en
z

(n
or

m
ie

rt)

A
bs

or
ba

nz
 (n

or
m

ie
rt) DTB-Pe-C7

Absorption Fluoreszenz

Wellenlänge [nm]

(a)

 Energie [eV]

300 450 600 750

0.0
0.2
0.4
0.6
0.8
1.0
1.2
1.4
1.6

5.0 4.5 4.0 3.5 3.0 2.5 2.0
0.0
0.2
0.4
0.6
0.8
1.0
1.2
1.4
1.6

Wellenlänge [nm]

A
bs

or
ba

nz
 (n

or
m

ie
rt)

Em
is

si
on

 (n
or

m
ie

rt)

DTB-Pe-C7(b)

MeOH

Energie [eV]
Abbildung 25. Normierte Absorptions-, Emissions- und Anregungsspektren von
DTB-Pe-C7: (a) Absorptions- und Fluoreszenzspektren (λexc = 475 nm) in Methanol,
Toluol und Dichlormethan. (b) Lösungsmittel Methanol: Absorptions- und
Fluoreszenzspektren (λexc = 475 nm; dieselben Spektren wie in (a): schwarze,
durchgezogene Linien), Anregungsspektrum (λem = 595 nm; schwarze, gestrichelte
Linie), Fluoreszenzspektrum (λexc = 430 nm; pinke Linie) sowie Anregungsspektren
(Schulter bei 393 nm auf 0.3 normiert) bei λem = 460 nm (orange Linie) und bei
λem = 490 nm (blaue Linie).

Diese zusätzlichen Fluoreszenzbanden rührten wahrscheinlich von geringen Mengen

stark fluoreszierender Verunreinigungen her. Eine genaue Abschätzung des Anteils an

den Verunreinigungen gestaltet sich aufgrund der unbekannten Fluoreszenzquanten-

ausbeuten sowohl der Verbindungen DTB-Pe-Cx als auch der Verunreinigungen

schwierig. Jedoch wird aus folgenden Gründen von einem sehr geringen Anteil an Verun-

reinigung ausgegangen: Im Absorptionsspektrum sind keine zusätzlichen Banden sichtbar

(z.B. für die Verunreinigung in DTB-Pe-C7 bei ca. 390 bis 450 nm). Die Fluoreszenz-

quantenausbeuten, die in Tab. 2 (S. 65) zusammengefasst sind, nehmen mit zunehmen-

der C-C-Doppelbindungskette in der Brücke drastisch ab. Auch wenn eine exakte Angabe

für die Verbindungen DTB-Pe-Cx (x = 7, 9m und 11) aufgrund der Überlagerung der

beiden Fluoreszenzen nicht möglich ist, so sind die gemessenen Gesamt-Fluoreszenz-

quantenausbeuten aus DTB-Pe-Cx und der Verunreinigung für DTB-Pe-C7 < 0.05, für

DTB-Pe-C9m < 0.005 und für DTB-Pe-C11 < 0.001 (s. Tab. 2, S. 65) und damit deutlich

kleiner als für die kürzerkettigen Perylenderivate DTB-Pe-Cx (x = 3e, 3, 5, 5m), für die

φfluo-Werte zwischen 0.83 (DTB-Pe-C3e) und 0.37 (DTB-Pe-C5m) ermittelt wurden. (Eine

detaillierte Diskussion zu den mit zunehmender C-C-Doppelbindungskette abnehmenden

Fluoreszenzquantenausbeuten erfolgt im folgenden Unterabschnitt.) Der relativ hohe

Anteil an durch die Verunreinigung hervorgerufener Fluoreszenz in den Fluoreszenz-

spektren gegenüber der Fluoreszenz der Verbindungen DTB-Pe-Cx (x = 7, 9m und 11) ist

aufgrund dieser niedrigen Fluoreszenzquantenausbeuten der Moleküle DTB-Pe-Cx zu

verstehen. Handelt es sich bei den Verunreinigungen um z.B. kürzerkettige Perylen-

derivate, was man anhand der Anregungsspektren vermuten könnte, so hätten diese

 4.1.1. Photophysikalische Eigenschaften in Lösung 69

deutlich größere Fluoreszenzquantenausbeuten und wären auch in kleinen

Konzentrationen in den Fluoreszenzspektren sichtbar.

Ähnliche Eigenschaften der untersuchten Perylenderivate und der Verunreinigungen

könnten ebenfalls ein wesentlicher Grund dafür sein, dass eine weitere Reinigung über

z.B. Säulenchromatographie nicht möglich war. Zusätzlich wurde beobachtet, dass an

Kieselgel eine Zersetzung der Moleküle stattfand (2D-DC-Kontrolle). Aufgrund der NMR-

Spektren, die keine zusätzlichen Peaks zeigten, wurde die Konzentration an Verun-

reinigungen aber auf jeden Fall < 5% abgeschätzt.

Die Beobachtung zusätzlicher Fluoreszenzbanden wurde für ähnliche organische

Verbindungen, z.B. an Anthracen gekoppelte methylsubstituierte Polyene, in der Literatur

beschrieben.[185] Holl et al. fanden dabei ebenfalls mit zunehmender Anzahl an C-C-

Doppelbindungen zusätzliche mit der S0→S1-Absorptionsbande überlappende

Fluoreszenzbanden. Diese wurden durch weitere Reinigung der untersuchten Moleküle

mittels Hochleistungsflüssigkeitschromatographie und anschließendem Vergleich der

Fluoreszenzspektren der isolierten Spezies mit den bekannten Spektren der

kürzerkettigen Moleküle, den jeweiligen Verbindungen mit kürzeren C-C-

Doppelbindungen zugeordnet. Die abgeschätzten Konzentrationen der Verunreinigungen

wurden dort auf ca. 1-3% beziffert.

Mit zunehmender C-C-Doppelbindungskettenlänge verschieben sich die Fluoreszenz-

banden der Verbindungen DTB-Pe-Cx (x = 3e, 3, 5, 5m, 7) in allen drei Lösungsmitteln zu

niedrigeren Energien (s. Abb. 26). In den beiden Lösungsmitteln Toluol und Dichlor-

methan ist dabei für die Verbindungen DTB-Pe-C3, DTB-Pe-C5/m und DTB-Pe-C7 eine

lineare Abhängigkeit von der Anzahl der C-C-Doppelbindungen zu beobachten

(s. Abb. 26 b). Dabei sinken die Energien der Banden pro Doppelbindung um ca. 0.08 eV

bzw. 0.11 eV. Dagegen ist die in Methanol gemessene Fluoreszenzbande der Verbindung

DTB-Pe-C7 deutlich energetisch abgesenkt (vgl. Abb. 25 a und Abb. 26 a). Wie oben

bereits erläutert wurde, sind für die energetische Lage der Fluoreszenzbanden das

Zusammenspiel mehrerer Faktoren ausschlaggebend, so z.B. die Wasserstoffbrücken-

bindungen mit dem Lösungsmittel, die Polarität des Lösungsmittels sowie das Dipol-

moment des angeregten Zustandes des Moleküls. Wahrscheinlich übt bei der Verbindung

DTB-Pe-C7 die Polarität des Lösungsmittels Methanol einen stärkeren Effekt aus als die

Wasserstoffbrückenbindungen mit der Carboxylsäure.

70 4. Ergebnisse und Diskussion

0 1 2 3
1.8

2.0

2.2

2.4

2.6

2.8

1.8

2.0

2.2

2.4

2.6

2.8

D
TB

-P
e-

C
7

D
TB

-P
e-

C
5/

m

D
TB

-P
e-

C
3

D
TB

-P
e-

C
3e

En
er

gi
e

[e
V]

Zahl der C-C-Doppelbindungen

, 0-0-Übergang
, Maxima der Umhüllenden

Methanol(a)

0 1 2 3
1.8

2.0

2.2

2.4

2.6

2.8

1.8

2.0

2.2

2.4

2.6

2.8

D
TB

-P
e-

C
7

D
TB

-P
e-

C
5/

m

D
TB

-P
e-

C
3D

TB
-P

e-
C

3e

(b)

En
er

gi
e

[e
V

]

, Toluol (0-0-Übergang)
, DCM (Maxima der Umhüllenden)

Zahl der C-C-Doppelbindungen

Toluol und Dichlormethan

Abbildung 26. Energien der Fluoreszenzbanden der Verbindungen DTB-Pe-Cx in
Abhängigkeit von der Anzahl der C-C-Doppelbindungen in der Brücke: (a) im
Lösungsmittel Methanol: Angegeben ist jeweils der 0-0-Übergang (pinke Symbole)
sowie das Maximum der Umhüllenden der Bande (blaue Symbole) und (b) in den
Lösungsmitteln Toluol (rot) und Dichlormethan (grün). (Für DTB-Pe-C5m wurden
jeweils Dreiecke verwendet.)

iii) Diskussion der Abnahme der Fluoreszenzquantenausbeuten

Wie bereits erwähnt, verringert sich die im Lösungsmittel Methanol bestimmte

Fluoreszenzquantenausbeute φfluo mit zunehmender C-C-Doppelbindungsanzahl in der

Brücke deutlich (Tab. 2, S. 65 bzw. Abb. 27). Lediglich für DTB-Pe-C3e wurde ein

vergleichbarer φfluo-Wert von 0.83 in Methanol wie für das unsubstituierte Perylen

bestimmt, dessen Fluoreszenzquantenausbeute im Lösungsmittel Ethanol in der Literatur

mit 0.87[186] angegeben wird. Mögliche Ursachen und Auswirkungen hinsichtlich des

heterogenen Elektronentransfers werden im Folgenden diskutiert.

0 1 2 3 4 5
0.0

0.2

0.4

0.6

0.8

1.0

D
TB

-P
e-

C
11

D
TB

-P
e-

C
9m

D
TB

-P
e-

C
7

D
TB

-P
e-

C
5/

m

D
TB

-P
e-

C
3

D
TB

-P
e-

C
3e

ϕ flu
o

Zahl der C-C-Doppelbindungen

Methanol

Abbildung 27. Fluoreszenzquantenausbeuten der Verbindungen DTB-Pe-Cx in
Methanol in Abhängigkeit von der Anzahl der C-C-Doppelbindungen in der Brücke
(Werte aus Tab. 2, S. 65). (Für DTB-Pe-C5m wurden Dreiecke verwendet.)

 4.1.1. Photophysikalische Eigenschaften in Lösung 71

Aus Gl. 16 (S. 14) geht hervor, dass die Abnahme der Fluoreszenzquantenausbeute mit

einer Abnahme der Geschwindigkeitskonstante der Fluoreszenz kr und/oder mit einer

Verringerung der Fluoreszenzlebensdauer τexp verknüpft ist.

Bei dem ersten Szenario, d.h. die geringe Quantenausbeute geht auf eine kleine

Fluoreszenzgeschwindigkeitskonstante kr zurück, besitzt der Fluoreszenzübergang

entsprechend Gl. 45[15] einen stark verbotenen Charakter.

23
max

3
4

M~
3

64
⋅⋅⋅= νπ n

h
kr (45)

In Gl. 45 ist n der Brechungsindex der Lösung, Μ das elektronische Übergangsmoment, h

die PLANCKsche Konstante und ν̃max das Maximum der Fluoreszenzbande in Wellen-

zahlen. Bei dem zweiten Szenario geht die Abnahme von φfluo mit der Abnahme der

Lebensdauer des angeregten Zustandes τexp einher. Entsprechend Gl. 15 (S. 13)

entspricht die experimentelle Fluoreszenzlebensdauer τexp dem Kehrwert der Summe aller

an der Entvölkerung des ersten angeregten Singulettzustandes beteiligten Prozesse

(vgl. JABŁOŃSKI-Diagramm in Abb. 2, S. 7).

Aus den Untersuchungen des angeregten Zustandes des Moleküls DTB-Pe-C11 in

Methanol mittels transienter Absorption (s. Abschn. 4.1.2) geht hervor, dass im Vergleich

zu der Fluoreszenzlebensdauer des unsubstituierten Perylens (τexp = 4.9 ns in Benzol)[15]

bzw. der Verbindung DTB-Pe-C3 (τexp = 3.2 ns in Toluol)[9] die Lebensdauer des

angeregten Zustandes ca. um den Faktor 100 kleiner wird (τexp = 30 ps). Damit gehen die

abnehmenden Fluoreszenzquantenausbeuten größtenteils auf die kürzeren Lebens-

dauern des angeregten Zustandes zurück. Da die Fluoreszenzquantenausbeuten sogar

niedriger sind als Faktor 100 könnte dies ein Hinweis darauf sein, dass möglicherweise

auch eine Änderung des Übergangsdipolmomentes und damit kr eine Rolle spielt.

Aus dem Vergleich der Fluoreszenzquantenausbeuten der kurzen und langen C-C-

Doppelbindungssysteme DTB-Pe-Cx (Tab. 2, S. 65 bzw. Abb. 27) ergibt sich, dass die

verlängerten C-C-Doppelbindungsketten den entscheidenden Einfluss auf die drastische

Abnahme der φfluo-Werte haben. Für ein besseres Verständnis der Ursachen werden hier

kurz wichtige Eigenschaften der Polyene erläutert: Unverzweigte, konjugierte C-C-

Doppelbindungsketten oder lineare Polyene spielen in der Natur vor allem in Form des

Retinals für den Sehprozess oder in Form von Carotinoiden für die Photosynthese eine

bedeutende Rolle. Aus diesem Grunde gibt es in der Literatur eine Vielzahl von

experimentellen und theoretischen Untersuchungen von Polyenen, welche u.a. in den

Übersichtsartikeln [187-189] zusammengestellt sind. Einige wichtige Eigenschaften der

Polyene, die darin beschrieben wurden, sind: (i) ein starker Absorptionsübergang

72 4. Ergebnisse und Diskussion

(11Ag→11Bu ≡ S0→S2) im nahen Ultravioletten oder Sichtbaren mit einer Oszillatorstärke

von eins bis zwei (steigend mit größerer Kettenlänge) und mit abnehmender Energie bei

zunehmender Kettenlänge (asymptotischer Wert von 18000 cm-1 (2.23 eV)), (ii)

alternierende Bindungslängen auch für unendlich ausgedehnte C-C-Doppelbindungs-

ketten, (iii) eine effektive vibronische Kopplung zwischen den niedrigsten angeregten

Singulettzuständen sowie (iv) Fluoreszenz für die Kettenlängen von mehr als zwei

Doppelbindungen aus dem S1-Zustand (21Ag).

Die Fluoreszenzquantenausbeuten für die Polyene ändern sich in Abhängigkeit von der

Kettenlänge, d.h. die stärkste Emission tritt für Tetraen mit vier C-C-Doppelbindungen auf.

Für die längeren Polyene werden abnehmende Fluoreszenzquantenausbeuten mit

zunehmender C-C-Doppelbindungskettenlänge beschrieben. Dieser Trend wurde mit der

kleiner werdenden Energielücke zwischen dem S1-Zustand und dem S0-Grundzustand

entsprechend dem „Energy Gap Law“[190,191] erklärt. Das „Energy Gap Law“ beschreibt

u.a. den Zusammenhang zwischen der Zunahme der strahlungslosen Desaktivierungs-

prozesse bei kleinerer Energielücke zwischen Grund- und angeregtem Zustand.

Für Carotinoide, die aus einem Cyclohexenylring, konjugierten C-C-Doppelbindungsketten

und einer funktionellen Gruppe bestehen, sind die in der Literatur beobachteten

Fluoreszenzspektren und –quantenausbeuten ebenfalls abhängig von der Kettenlänge.

Carotinoide mit weniger als sieben konjugierten C-C-Doppelbindungen zeigten

hauptsächlich Fluoreszenz aus dem S1-Zustand, während für sieben bis neun

Doppelbindungen duale Fluoreszenz aus den S1- und S2-Zuständen und für die längeren

Carotinoide eine schwache Fluoreszenz aus dem S2-Zustand beobachtet wurde. Dies

bedeutet, dass die Fluoreszenzintensität aus dem S1-Zustand mit längerer C-C-

Doppelbindungskette auch bei den Carotinoiden abnimmt.

Des Weiteren gibt es systematische Untersuchungen von Carotinoiden mit unterschied-

licher Länge und verschiedenen Akzeptorgruppen,[192,193] bei denen ebenfalls eine

systematische Rotverschiebung der Absorptionsspektren mit zunehmender Kettenlänge

(8, 9 und 10 C-C-Doppelbindungen) beobachtet wurde. Für eine Aldehydgruppe (-CHO),

die ähnlich der Carbonsäuregruppe relativ starke Elektronenakzeptoreigenschaften auf-

weist, wurde dabei ein für intramolekularen Ladungstransfer (engl. intramolecular charge

transfer, ICT) typisches Verhalten beobachtet. Für relativ kurze C-C-Doppelbindungs-

ketten (z.B. fünf und sieben konjugierte Doppelbindungen in Lit. [194,195]), bei denen die

Fluoreszenz aus dem S1-Zustand über die Fluoreszenz aus dem S2-Zustand dominiert,

nahm die Fluoreszenzquantenausbeute mit zunehmender Kettenlänge ebenfalls ab. Die

entsprechenden φfluo-Werte bewegten sich dabei im Bereich von ca. 10-3 bis 10-4.

 4.1.1. Photophysikalische Eigenschaften in Lösung 73

Die bei der Diskussion der zusätzlichen Fluoreszenzbanden bereits zitierten Untersuchun-

gen an Anthracenderivaten[185] mit ein bis fünf konjugierten C-C-Doppelbindungen zeigten

ebenfalls eine deutliche Abnahme der Fluoreszenzquantenausbeuten mit zunehmender

C-C-Doppelbindungsanzahl der Seitenkette. So nahmen die φfluo-Werte für die Anthracen-

verbindung mit einer Doppelbindung von 0.75 auf 0.0001 für die Verbindung mit fünf

Doppelbindungen ab. Holl et al.[185] erklärten diese Beobachtungen mit einer Änderung

des Charakters des niedrigsten angeregten Singulettzustandes von Anthracen-

dominiertem Charakter für die Verbindungen mit einer bzw. zwei C-C-Doppelbindungen

zu Polyen-dominiertem Charakter für die Anthracenverbindungen mit mehr als zwei C-C-

Doppelbindungen in der Seitenkette.

In Analogie zu den Anthracenverbindungen aus Lit. [185] und zur oben beschriebenen

elektronischen Struktur der Polyene und Carotinoide werden die abnehmenden

Fluoreszenzquantenausbeuten der hier untersuchten Verbindungen DTB-Pe-Cx

folgendermaßen interpretiert: Die Fluoreszenzquantenausbeuten sinken (i) aufgrund der

Zunahme des Polyencharakters der Perylenverbindungen mit längerer C-C-Doppel-

bindungskette sowie (ii) aufgrund der geringeren Energielücke zwischen dem relaxierten

angeregten Zustand und dem elektronischen Grundzustand. Die Zunahme des Polyen-

charakters kann dabei auf der Basis der Ausdehnung der Elektronendichte der am

fluoreszierenden Übergang beteiligten Molekülorbitale auf die Polyenkette oder/und auf-

grund der Beteiligung von auf der Polyenkette delokalisierten Molekülorbitalen (und

kleinen elektronischen Koeffizienten auf dem Perylenmolekülteil) verstanden werden.

Damit wäre auch eine größere Kopplung der elektronischen Zustände mit Schwingungen

der Moleküle verbunden. Zusätzlich könnte dieser Effekt durch eine geringere Energie-

lücke (energetische Absenkung der Fluoreszenzbande von DTB-Pe-C7 in Methanol, s.o.)

verstärkt werden.

Im Hinblick auf die Untersuchungen zur Dynamik des Elektronentransfers sollte u.a. die

Eigenschaft des Perylens ausgenutzt werden, einen langlebigen angeregten Zustand

auszubilden, der hauptsächlich strahlend, d.h. über Fluoreszenz (φfluo nahe 1), in den

Grundzustand relaxiert. Dies ist dahingehend von Bedeutung, dass die strahlungslose

oder strahlende Relaxation des angeregten Zustandes einen möglichen Konkurrenzkanal

zur Elektroneninjektion darstellt. Die hier gemessenen sehr niedrigen Fluoreszenz-

quantenausbeuten für die Verbindungen DTB-Pe-C7, DTB-Pe-C9m und DTB-Pe-C11

geben jedoch einen Hinweis darauf, dass die Lebensdauern des angeregten Zustandes

für diese Verbindungen deutlich abnehmen (s.a. Abschn. 4.1.2). Dies wird bei der Dis-

kussion zur Dynamik der Elektroneninjektion in Abschn. 4.2.3 berücksichtigt.

74 4. Ergebnisse und Diskussion

Schlussfolgerungen

Die Perylenderivate DTB-Pe-Cx wurden hinsichtlich ihrer Absorptions- und Fluoreszenz-

eigenschaften in verschiedenen Lösungsmitteln untersucht: Im Gegensatz zu der

Verbindung DTB-Pe-C3e wurde für die Verbindungen DTB-Pe-Cx mit ein bis fünf C-C-

Doppelbindungen in der Brücke eine starke Lösungsmittelabhängigkeit insbesondere der

Fluoreszenzspektren gefunden.

Ausgehend von dem unterschiedlichen Verhalten der Absorptions- und Fluoreszenz-

spektren der Verbindungen DTB-Pe-Cx in protischen bzw. aprotischen Lösungsmitteln

und dem Vergleich mit dem Ethylester der Verbindung DTB-Pe-C5 wurde der Einfluss von

Wasserstoffbrückenbindungen im protischen Lösungsmittel Methanol diskutiert. Die

Experimente zeigten, dass in sämtlichen der hier untersuchten Lösungsmittel und bei den

verwendeten Konzentrationen von 5·10-6 M die untersuchten Perylenderivate als

Monomere vorlagen.

Sowohl die Absorptions- als auch die Fluoreszenzspektren zeigten eine systematische

Rotverschiebung mit zunehmender C-C-Doppelbindungskettenlänge der Brücke. Die in

Methanol ermittelten, molaren Absorptionskoeffizienten zeigten mit zunehmender C-C-

Doppelbindungsanzahl eine leichte Zunahme (Ausnahme: DTB-Pe-C5m und DTB-Pe-
C9m), die Werte lagen jedoch für alle hier untersuchten Verbindungen in derselben

Größenordnung (2.6 bis 5.1·104 M-1 cm-1). Zusätzlich gewannen höher angeregte Zustän-

de deutlich an Oszillatorstärke. Dagegen zeigten die Fluoreszenzquantenausbeuten eine

deutliche Abnahme mit zunehmender C-C-Doppelbindungskettenlänge. Dafür ist

hauptsächlich eine Zunahme des Polyencharakters mit zunehmender Länge der Brücke

an dem Fluoreszenzübergang verantwortlich. Dies hat zur Folge, dass strahlungslose

Prozesse bei der Relaxation des angeregten Zustandes in den Grundzustand zunehmen.

Die abnehmende Energielücke zwischen relaxiertem angeregten Zustand und

Grundzustand verstärkt diesen Effekt.

 4.1.2. Molekülkationen und angeregte Zustände in Lösung 75

4.1.2. Molekülkationen und angeregte Zustände in Lösung

Aus den Untersuchungen der neutralen Perylenfarbstoffmoleküle in Lösung mittels

stationärer UV/Vis-Absorptions- und Fluoreszenzspektroskopie (vorheriger Abschnitt)

konnten erste Einblicke in den elektronischen Übergang gewonnen werden, der für den

heterogenen Elektronentransfer vom Farbstoffmolekül in den Halbleiter durch die Pump-

Wellenlänge des Lasers optisch angeregt wird. Zur Beobachtung der Dynamik der

Elektroneninjektion mit dem Probe-Puls (s. Abschn. 4.2.2) sind insbesondere der

angeregte Zustand, aus dem der Elektronentransfer in das Leitungsband des Halbleiters

erfolgt, sowie die Absorption des Molekülkations, das durch Elektroneninjektion entsteht,

von besonderem Interesse. In diesem Abschnitt werden deshalb Untersuchungen zu den

Molekülkationen [DTB-Pe-Cx]+ und dem angeregten Zustand der neutralen Moleküle

DTB-Pe-Cx in Lösung präsentiert.

Molekülkationen in Lösung

Zu den Untersuchungen der Molekülkationen und ihrer Absorptionsbanden in Lösung

werden folgende Punkte diskutiert: (i) der Einfluss der Erweiterung des Chromophors mit

einer C-C-Doppelbindung auf die spektrale Lage der Absorptionsbande (Vergleich von

[DTB-Pe-C3e]+ und [DTB-Pe-C3]+) sowie (ii) der Verlust der chemischen Stabilität der

Moleküle für längere, konjugierte C-C-Doppelbindungsketten in der Brücke in Gegenwart

starker Oxidationsmittel.

Für die Erzeugung des Kations des unsubstituierten Perylens und einiger Perylenderivate

wird in der Literatur eine Vielzahl von Möglichkeiten beschrieben, wie z.B. chemische

Umsetzung mit Oxidationsmitteln,[101,107-109,125,196-198] elektrochemische Oxidation,[199,200]

intermolekularer Elektronentransfer in Lösung,[101,115] Photolyse in einer Ne-Matrix[123,127]

oder Photoionisation auf einer TiO2-Oberfläche[101] (vgl. S. 31f). Die energetische Lage

des Absorptionsspektrums des unsubstituierten Perylenkations variiert dabei in Abhängig-

keit von der Methode: So wird das Maximum des Absorptionsüberganges D0→D5

(Au→B3g) in der Literatur im Bereich von 525 nm in Ne-Matrix[127] bis 543 nm in konz.

H2SO4
[107,109,128] angegeben. Die Absorptionskoeffizienten wurden in der Größenordnung

von ca. 14000 M-1 cm-1 bestimmt.[107]

In dieser Arbeit wurden zur Bestimmung der spektralen Lage der Absorptionsbanden der

Kationen sowohl die Photoionisation auf einer TiO2-Oberfläche (vgl. Abschn. 4.2.2) als

auch die nasschemische Oxidation mit zwei starken Oxidationsmitteln (konzentrierte

Schwefelsäure und Antimonpentachlorid) gewählt. In Abb. 28 sind die Absorptions-

spektren der in konzentrierter Schwefelsäure gelösten Verbindungen DTB-Pe-C3e und

DTB-Pe-C3 bei verschiedenen Reaktionszeiten gezeigt.

76 4. Ergebnisse und Diskussion

400 450 500 550 600 650 700 750

0.0

0.2

0.4

0.6

0.8

0.0

0.2

0.4

0.6

0.8

3 2.7 2.4 2.1 1.8

H2SO4

(a)

A
bs

or
ba

nz
Wellenlänge [nm]

DTB-Pe-C3e

 10 min
 20 min
 30 min

Energie [eV]
3 2.7 2.4 2.1 1.8 1.5

450 525 600 675 750 825 900

0.00

0.02

0.04

0.06

0.08

0.10

0.12

0.00

0.02

0.04

0.06

0.08

0.10

0.12(b)

H2SO4

DTB-Pe-C3

 15 min
 30 min
 45 min

Energie [eV]

A
bs

or
ba

nz

Wellenlänge [nm]

Abbildung 28. Stationäre Absorptionsspektren der Verbindungen (a) DTB-Pe-C3e
und (b) DTB-Pe-C3 in konzentrierter Schwefelsäure unter Bildung der Kationen
[DTB-Pe-C3e]+ bzw. [DTB-Pe-C3]+ nach verschiedenen Reaktionszeiten.

Neben dem Hauptmaximum der Absorptionsspektren, das für [DTB-Pe-C3e]+ bei 561 nm

(2.21 eV) und für [DTB-Pe-C3]+ bei 596 nm (2.08 eV) lag, wurden weitere Absorptions-

banden oder Schultern von Banden mit geringeren Intensitäten beobachtet. Da die

verschiedenen Absorptionsbanden einer zeitlichen Entwicklung unterlagen, was ein

Hinweis auf mögliche Nebenreaktionen sein könnte, wurde zum Vergleich ebenfalls die

Oxidation mittels Antimonpentachlorid durchgeführt (Abb. 29). SbCl5 ist ein im Vergleich

zur konz. H2SO4 etwas schwächeres Oxidationsmittel, welches im leichten Überschuss zu

einer verdünnten Dichlormethanlösung (c ~ 10-4 M) der Perylenverbindungen zugegeben

wurde. Bei dieser Reaktion zeigte sich nach kurzer Reaktionszeit (ca. 2 Minuten) ein

Hauptpeak bei 566 nm (2.19 eV) für [DTB-Pe-C3e]+ (Abb. 29 a) bzw. bei 596 nm

(2.08 eV) für [DTB-Pe-C3]+ (Abb. 29 b). Bei längeren Reaktionszeiten bildeten sich viele

weitere Absorptionsbanden.

400 450 500 550 600 650 700 750

3 2.7 2.4 2.1 1.8
0.0

0.2

0.4

0.6

0.8

0.0

0.2

0.4

0.6

0.8

 2 min
 3.5 min
 5 min
 14 min
 20 min

Wellenlänge [nm]

(a)

SbCl5/DCM

Energie [eV]

DTB-Pe-C3e

Ab
so

rb
an

z

450 525 600 675 750 825 900

3 2.7 2.4 2.1 1.8 1.5
0.0

0.2

0.4

0.6

0.8

0.0

0.2

0.4

0.6

0.8

Wellenlänge [nm]

SbCl5/DCM
(b)

 2 min
 3.5 min
 5 min
 14 min
 60 min

DTB-Pe-C3

Ab
so

rb
an

z

Energie [eV]
Abbildung 29. Stationäre Absorptionsspektren der Verbindungen (a) DTB-Pe-C3e
und (b) DTB-Pe-C3 in SbCl5/DCM-Lösung unter Bildung der Kationen [DTB-Pe-
C3e]+ bzw. [DTB-Pe-C3]+ nach verschiedenen Reaktionszeiten.

COOHCOOH

COOHCOOH

 4.1.2. Molekülkationen und angeregte Zustände in Lösung 77

Die spektrale Lage der Hauptmaxima der Absorptionsspektren unterscheidet sich somit

für das jeweilige Molekül in beiden Oxidationsmitteln kaum. Im Vergleich zum Kationen-

absorptionsspektrum des unsubstituierten Perylens in konzentrierter H2SO4 (543 nm) ist

das Spektrum von [DTB-Pe-C3e]+ leicht rotverschoben (ΔE = 0.07 eV). Diese

Beobachtung steht in Übereinstimmung mit einer leichten Rotverschiebung des Kationen-

spektrums der Verbindung DTB-Pe-mP (s. S. 33) im Vergleich zum unsubstituierten

Perylenkation.[58,101] Das Maximum des Absorptionsspektrums von [DTB-Pe-mP]+ lag

dabei ebenfalls bei ca. 560 nm (durch Oxidation mit konz. Schwefelsäure).

Durch Einführung der konjugierten C-C-Doppelbindung in DTB-Pe-C3 tritt eine weitere

Absenkung des D0→D5-Überganges um 0.13 eV im Vergleich zum Kation von DTB-Pe-
C3e auf. Diese Rotverschiebung steht im Einklang mit der für die neutralen Moleküle

beobachteten Rotverschiebung der Grundzustandsabsorption aufgrund der Erweiterung

des Chromophors, die im Abschn. 4.1.1 bereits diskutiert wurde.

Die in den Absorptionsspektren beobachteten weiteren Banden in Abb. 28 und 29 zeigen,

dass unter den gewählten Reaktionsbedingungen neben der gewünschten Oxidation zum

Kation weitere chemische Reaktionen stattfanden. Für das unsubstituierte Perylen in

konzentrierter Schwefelsäure werden neben der Bildung von Perylenkationen eine Dimer-

bildung der Kationen sowie Protonierung des Perylens beschrieben, welche zu weiteren

Absorptionsbanden führen.[107,128,196] Dennoch waren die Kationenspezies von DTB-Pe-
C3e und DTB-Pe-C3 in konzentrierter Schwefelsäure auch bei längeren Reaktionszeiten

von etwa 30 min chemisch relativ stabil. Dagegen wiesen die Absorptionsspektren, die in

SbCl5/DCM gemessen wurden, nach Reaktionszeiten von mehr als 10 min unstrukturierte,

breitere Absorptionsbanden auf, die auf unerwünschte Nebenreaktionen zurückgeführt

werden. Diese Nebenreaktionen hatten anscheinend eine Zersetzung der gewünschten

Kationenspezies zur Folge. Neben der Hauptbande bei 561 nm (bzw. 566 nm) für [DTB-
Pe-C3e]+ bzw. 596 nm für [DTB-Pe-C3]+, die dem elektronischen Übergang D0→D5 des

jeweiligen Kations zugeordnet wurde, wird hier auf die einzelnen Spezies, die zu den

zusätzlichen Absorptionsbanden in Abb. 28 und 29 führten, nicht eingegangen. Die gute

Übereinstimmung der Lage der Absorptionsbanden für [DTB-Pe-C3e]+ und [DTB-Pe-
C3]+ in konzentrierter Schwefelsäure und in SbCl5/DCM-Lösung führt zu der Folgerung,

dass es sich bei der Hauptbande tatsächlich um die Absorptionsbande der Kationen von

[DTB-Pe-C3e]+ bzw. [DTB-Pe-C3]+ handelt.

Im Gegensatz dazu war es für die Perylenverbindungen DTB-Pe-Cx (x = 5, 5m, 7, 9m und

11) mit längeren, konjugierten C-C-Doppelbindungsketten aufgrund der schnellen

Zersetzung dieser Verbindungen in beiden gewählten Oxidationsmitteln nicht möglich,

dem jeweiligen Kation [DTB-Pe-Cx]+ eindeutig eine Absorptionsbande zuzuordnen.

78 4. Ergebnisse und Diskussion

450 525 600 675 750 825 900

3 2.7 2.4 2.1 1.8 1.5
0.0

0.2

0.4

0.6

0.8

0.0

0.2

0.4

0.6

0.8
SbCl5/DCM

(a)

Wellenlänge [nm]

 2 min
 3.5 min
 5 min
 14 min
 40 min

DTB-Pe-C5

A
bs

or
ba

nz

 Energie [eV]

450 525 600 675 750 825 900 975 1050

3 2.7 2.4 2.1 1.8 1.5 1.2
0.0

0.2

0.4

0.6

0.8

0.0

0.2

0.4

0.6

0.8SbCl5/DCM

Wellenlänge [nm]

(b)
 2 min
 3.5 min
 5 min
 14 min
 40 min

DTB-Pe-C11

A
bs

or
ba

nz

 Energie [eV]
Abbildung 30. Stationäre Absorptionsspektren von (a) DTB-Pe-C5 und (b) DTB-
Pe-C11 in SbCl5/DCM-Lösung nach verschiedenen Reaktionszeiten.

Exemplarisch sind die Absorptionsspektren der Verbindungen DTB-Pe-C5 und DTB-Pe-
C11 nach verschiedenen Reaktionszeiten in SbCl5/DCM in Abb. 30 gezeigt. Bei

sämtlichen Verbindungen mit längeren C-C-Ketten in der Brücke traten in der SbCl5/DCM-

Lösung strukturierte Absorptionsbanden auf, die im Vergleich zu der Absorptionsbande

des D0→D5-Überganges des unsubstituierten Perylenkations und im Vergleich mit den

Kationen [DTB-Pe-C3e]+ und [DTB-Pe-C3]+ (Abb. 28 und 29) eine sehr starke Rotver-

schiebung aufwiesen (Abb. 30). Die Intensität dieser Absorptionsbanden mit Maxima bei

z.B. 772 nm für DTB-Pe-C5 und 947 nm für DTB-Pe-C11 sinkt schon nach kurzen

Reaktionszeiten (< 5 min) deutlich, während weitere Absorptionsbanden z.B. bei 567 nm

bzw. 576 nm an Intensität zunehmen. Ebenso wie bei DTB-Pe-C3e und DTB-Pe-C3 wird

bei den Verbindungen DTB-Pe-C5 und DTB-Pe-C11 die Absorptionsbande des neutralen

Moleküls bei ca. 457 nm (DTB-Pe-C5) bzw. 476 nm (DTB-Pe-C11) nicht beobachtet.

Dementsprechend erfolgt eine Reaktion mit den Oxidationsmitteln (und unter Bildung

eines Kations) für sämtliche hier untersuchten Perylenverbindungen schnell (< 2 min).

Vermutlich findet nach der Oxidation zum Kation eine Chlorierung der C-C-

Doppelbindungsketten statt, da Antimonpentachlorid auch als Chlorierungs-Reagenz

bekannt ist.[201]

Für die Verbindungen DTB-Pe-Cx (x = 5, 5m, 7, 9m und 11) werden aufgrund der

Untersuchungen in den beiden Oxidationsmitteln H2SO4 und SbCl5 folgende Schluss-

folgerungen gezogen: (i) Aufgrund der ausgedehnten, konjugierten C-C-Doppelbindungen

in der Brücke sind die Verbindungen DTB-Pe-Cx gegenüber den hier verwendeten

Oxidationsmitteln chemisch instabil. (ii) Die beobachtete Absorptionsbande bei z.B.

772 nm (DTB-Pe-C5) bzw. 947 nm (DTB-Pe-C11) in SbCl5/DCM (Abb. 30) nach kurzen

Reaktionszeiten könnte einem optischen Übergang vom D0-Grundzustand des Kations zu

einem niedrigeren angeregten Dublettzustand (Dn < D5) entsprechen. Dies wäre mit einer

Änderung der elektronischen Verhältnisse bei der Kationenabsorption verbunden. Eine

COOH

COOH

 4.1.2. Molekülkationen und angeregte Zustände in Lösung 79

genauere Analyse möglicher elektronischer Übergänge in den Kationen wird in

Abschn. 4.1.3 anhand der quantenchemischen Rechnungen beschrieben.

Untersuchung des angeregten Zustandes in Lösung

Die Untersuchung des elektronisch angeregten Zustandes der ungebundenen Moleküle

erfolgte mit Hilfe von transienten Absorptionsmessungen. Die zentrale Anregungs-

wellenlänge lag bei λpump = 450 nm mit einer spektralen Breite von ca. 23 nm (FWHM). Auf

diese Weise wurde bei allen hier untersuchten Perylenderivaten DTB-Pe-Cx der S0→S1-

Übergang angeregt. Die Abtastung erfolgte mittels Weißlichtkontinuum als Probe-Puls. Im

Mittelpunkt der Diskussion des angeregten Zustandes stehen hier: (i) der Einfluss der

Substituenten am Perylengrundchromophor, (ii) der Einfluss der konjugierten C-C-

Doppelbindungskette in der Brücke (DTB-Pe-C3 bis DTB-Pe-C11) sowie (iii) die

Lebensdauer des angeregten Zustandes am Beispiel der Verbindungen DTB-Pe-C3e,

DTB-Pe-C3 und DTB-Pe-C11.

540 570 600 630 660 690 720 750

2.3 2.2 2.1 2 1.9 1.8 1.7
0.0

0.2

0.4

0.6

0.8

1.0

0.0

0.2

0.4

0.6

0.8

1.0

Wellenlänge [nm]

 Perylen
 DTB-Perylen
 DTB-Pe-C3e

Δ
A

bs
or

pt
io

n
(n

or
m

ie
rt)

 Energie [eV]

Perylen

DTB-Perylen

DTB-Pe-C3e

COOH

Abbildung 31. Transiente Absorptionsspektren des angeregten Zustandes von
Perylen, DTB-Perylen und DTB-Pe-C3e in Methanol bei einer Zeitverzögerung von
50 ps zwischen Anregungspuls (λpump = 450 nm) und Abtastpuls.

Abb. 31 zeigt die transienten Absorptionsspektren des angeregten Zustandes des

unsubstituierten Perylens sowie der beiden Perylenderivate DTB-Perylen und DTB-Pe-
C3e im Lösungsmittel Methanol nach einer Zeitverzögerung von 50 ps zwischen

Anregungs- und Abtastpuls. Nach dieser Verzögerungszeit sind mögliche Relaxations-

prozesse zwischen den Schwingungsniveaus der elektronischen Zustände weitestgehend

abgeschlossen, so dass keine weitere Verschiebung der energetischen Lage der

Absorptionsbande des angeregten Zustandes für diese Moleküle auftritt (s.u.).[114] Die für

das unsubstituierte Perylen bei 700 nm beobachtete Absorptionsbande steht in guter

80 4. Ergebnisse und Diskussion

Übereinstimmung mit den Angaben in der Literatur: In unterschiedlichen Lösungsmitteln

und mit verschiedenen Methoden wurde das Maximum dieser Absorptionsbande, die dem

Übergang vom S1-Zustand in ein Quasi-Kontinuum von Zuständen Sn
[114] zugeordnet

wurde, im Bereich von 695-714 nm beobachtet[111,114,115,124,129]. Neben der schmalen

Hauptbande bei 700 nm wurden in Übereinstimmung mit der Literatur[124] weitere

Absorptionsbanden bzw. Schultern im transienten Absorptionsspektrum bei ca. 730, 680,

652 und 636 nm beobachtet. Die Hauptbande des S1→Sn-Spektrums bei 700 nm wurde

dabei von MEYER und PLAZA[124] in Anlehnung an theoretische Rechnungen[113,116] der 0-0-

Bande des B3u
+→Ag

--Überganges zugeordnet. Die Schulter bei ~730 nm wurde durch

einen B3u
+→B1g

--Übergang und die Schultern auf der blauen Seite der Hauptbande durch

eine Superposition von S1→Sn-Übergangen zu sowohl B1g
-- als auch Ag

--Zuständen

erklärt.

Die Substitution von zwei Wasserstoffatomen des Perylengrundgerüsts durch die beiden

tertiären Butylgruppen führte in der Verbindung DTB-Perylen zu einer Rotverschiebung

des angeregten Zustandes. Dabei verschob sich das Maximum der Absorptionsbande von

700 nm für Perylen auf 708 nm für DTB-Perylen (Abb. 31). Die Substitution eines

weiteren Wasserstoffatoms durch die Propionsäure in DTB-Pe-C3e bewirkt dagegen nur

noch eine sehr geringe Änderung im Absorptionsspektrum (λmax = 710 nm). Die Schultern

im transienten Absorptionsspektrum auf der blauen Seite des Hauptpeaks sind für die

beiden Verbindungen DTB-Perylen und DTB-Pe-C3e ebenfalls leicht rotverschoben und

liegen bei etwa 688, 665 sowie 645 nm. Damit zeigt auch der angeregte Zustand der

Verbindung DTB-Pe-C3e ein ähnliches Verhalten wie die Verbindung DTB-Pe-mP, deren

angeregter Zustand ebenfalls eine Hauptbande bei etwa 710 nm aufwies.[58,101]

600 625 650 675 700 725 750 775

0.000

0.004

0.008

0.012

2 1.9 1.8 1.7 1.6
Energie [eV]

Wellenlänge [nm]

 + 1 ps
 + 5 ps
 + 50 ps

Δ
Ab

so
rp

tio
n

[w
ill

k.
E

in
h.

]

DTB-Pe-C3e(a)

600 625 650 675 700 725 750 775

0.0

0.2

0.4

0.6

0.8

1.0

2 1.9 1.8 1.7 1.6
Energie [eV]

Δ
A

bs
or

pt
io

n
(n

or
m

ie
rt)

Wellenlänge [nm]

DTB-Pe-C3e + 1 ps
 + 5 ps
 + 50 ps

(b)

Abbildung 32. Transiente Absorptionsspektren des angeregten Zustandes von
DTB-Pe-C3e in Methanol nach verschiedenen Verzögerungszeiten: (a) ohne
Normierung, (b) nach Normierung.

COOH

 4.1.2. Molekülkationen und angeregte Zustände in Lösung 81

Für die Verbindung DTB-Pe-C3e sind in Abb. 32 die transienten Absorptionsspektren des

angeregten Zustandes bei verschiedenen Verzögerungszeiten dargestellt. Neben einer

leichten Rotverschiebung des Absorptionsspektrums in den ersten ca. 5 ps, die auf der

Schwingungsrelaxation im angeregten Zustand sowie auf interner Konversion von höher

angeregten Zuständen beruht,[114] wurde außerdem ein Anstieg des Signals bei längeren

Verzögerungszeiten beobachtet. Vermutlich sind für diesen langsamen Anstieg des

transienten Absorptionssignals, das bei der Probe-Wellenlänge von 710 nm erst nach ca.

400 ps einen konstanten Wert erreichte (Abb. 33 a), neben Schwingungsrelaxation bzw.

interner Konversion, die als molekül- bzw. probenspezifische Vorgänge zu benennen sind,

messspezifische Prozesse wie z.B. durch die Laserpulse induzierte Temperatureffekte

von Bedeutung. Da hier primär die Bestimmung der energetischen Lage des angeregten

Zustandes der untersuchten Moleküle im Mittelpunkt stand, wurde diesem Effekt nicht

weiter nachgegangen.

0 200 400 600 800

0.0

0.2

0.4

0.6

0.8

1.0
DTB-Pe-C3e

Zeitverzögerung [ps]

Δ
A

bs
or

pt
io

n
(n

or
m

ie
rt)

 710 nm
 650 nm

(a)

0 200 400 600 800

0.0

0.2

0.4

0.6

0.8

1.0

Zeitverzögerung [ps]

Δ
Ab

so
rp

tio
n

(n
or

m
ie

rt) (b) DTB-Pe-C3

 710 nm
 650 nm

Abbildung 33. Transienten der Verbindungen (a) DTB-Pe-C3e und (b) DTB-Pe-C3
in Methanol bei 710 nm bzw. 650 nm. Die Anregung mit dem Pump-Puls erfolgte
jeweils bei 450 nm.

Die Absorptionsbanden des angeregten Zustandes der drei Verbindungen Perylen, DTB-
Perylen und DTB-Pe-C3e aus Abb. 31 (S. 79) wiesen mit einer Halbwertsbreite (FWHM)

von 360-400 cm-1 (0.04-0.05 eV) nur eine relativ geringe spektrale Breite des Hauptpeaks

bei 700-710 nm auf. Dies steht im Einklang mit der Natur der elektronischen Zustände

dieser Verbindungen, welche sowohl für Perylen als auch für DTB-Perylen und DTB-Pe-
C3e auf dem Perylengrundchromophor lokalisiert sind. Im Gegensatz zur schmalen

Absorptionsbande des angeregten Zustandes dieser drei Verbindungen zeigten die

transienten Absorptionsspektren des angeregten Zustandes der Perylenderivate mit

mindestens einer C-C-Doppelbindung in der Brücke eine starke Verbreiterung (Abb. 34):

Für die Verbindung DTB-Pe-C3 verschob sich das Maximum der Absorptionsbande zwar

nur geringfügig auf ca. 715-720 nm, jedoch änderte sich die Halbwertsbreite der

Absorptionsbande von etwa 400 cm-1 (0.05 eV) für DTB-Pe-C3e (Abb. 31) auf etwa

1800 cm-1 (0.22 eV) für DTB-Pe-C3 (Abb. 34). Diese starke Verbreiterung der transienten

82 4. Ergebnisse und Diskussion

Absorptionsbande des angeregten Zustandes von DTB-Pe-C3, DTB-Pe-C5 und DTB-Pe-
C5m kann durch die im Abschn. 4.1.1 bereits vermuteten größeren Dipolmomente dieser

Moleküle im Vergleich zum unsubstituierten Perylen oder zur Verbindung DTB-Pe-C3e

verstanden werden (s. a. Abschn. 4.1.3). Die Carboxylgruppe wirkt als Akzeptor und das

Perylengrundchromophor als Donor. Aufgrund der Ausbildung eines intramolekularen

Charge-Transfer-Überganges zeigen die Absorptionsspektren breite, unstrukturierte

Banden. Die Erweiterung des Perylengrundchromophors durch die konjugierten C-C-

Doppelbindungsketten in den Verbindungen DTB-Pe-C3, DTB-Pe-C5 und DTB-Pe-C5m

führte also nur zu einer leichten energetischen Absenkung der höher angeregten

Singulettzustände Sn gegenüber dem ersten angeregten Singulettzustand S1, aber zu

einer großen Änderung des Charge-Transfer-Charakters dieser Übergänge.

600 625 650 675 700 725

2 1.9 1.8 1.7
0.0

0.2

0.4

0.6

0.8

1.0

0.0

0.2

0.4

0.6

0.8

1.0
 DTB-Pe-C3
 DTB-Pe-C5
 DTB-Pe-C5m

Wellenlänge [nm]

Δ
A

bs
or

pt
io

n
(n

or
m

ie
rt)

 Energie [eV]

COOH
DTB-Pe-C3

COOH
DTB-Pe-C5

DTB-Pe-C5m
COOH

Abbildung 34. Transiente Absorptionsspektren des angeregten Zustandes der
Verbindungen DTB-Pe-C3 und DTB-Pe-C5 sowie DTB-Pe-C5m bei 50 ps
Verzögerungszeit in Methanol. Die Anregung mit dem Pump-Puls erfolgte jeweils
bei 450 nm.

Für die transienten Absorptionsmessungen der angeregten Zustände der Verbindungen

Perylen, DTB-Perylen, DTB-Pe-C3e, DTB-Pe-C3, DTB-Pe-C5, DTB-Pe-C5m sowie

DTB-Pe-C11 in Methanol wurden relativ geringe Konzentrationen von ca. 5·10-6 M

verwendet, da bei diesen Konzentrationen die vom Perylen[126] her bekannte Bildung von

Excimeren ausgeschlossen werden kann. Für die beiden Verbindungen DTB-Pe-C7 bzw.

DTB-Pe-C9m konnten auch bei höheren Konzentrationen von ca. 1·10-5 M keine

transienten Absorptionsspektren des angeregten Zustandes beobachtet werden.

Überraschenderweise war die beobachtete Absorption des angeregten Zustandes der

Verbindung DTB-Pe-C11 in Methanol gegenüber den Absorptionsbanden des angeregten

Zustandes der Verbindungen DTB-Pe-C3, DTB-Pe-C5 und DTB-Pe-C5m deutlich

 4.1.2. Molekülkationen und angeregte Zustände in Lösung 83

blauverschoben. Das Absorptionsmaximum der Absorptionsbande lag bei etwa 660 nm

(nach 1 ps Verzögerungszeit, s. Abb. 35 a) Die große Halbwertsbreite der Bande mit ca.

3150 cm-1 (0.39 eV) kann in Analogie zu den Verbindungen DTB-Pe-Cx (x = 3, 5, 5m)

aufgrund eines relativ großen Dipolmomentes des Moleküls DTB-Pe-C11 und einem

damit verbundenen großen Charge-Transfer-Charakter des Überganges erklärt werden.

Bei den Verzögerungszeiten von 5 bzw. 50 ps, bei denen die Gesamtabsorption des

angeregten Zustandes der Verbindung DTB-Pe-C11 bereits stark abnimmt, wird deutlich,

dass sich in diesem Spektralbereich zwei Absorptionsbanden bei ca. 660 und 720 nm

überlagern (Abb. 35 b). Aufgrund der im vorhergehenden Abschnitt diskutierten kleinen

Mengen an Verunreinigungen in den Proben der Verbindungen DTB-Pe-Cx (x = 7, 9m

und 11) könnte der Ursprung der transienten Absorptionsbande bei ca. 720 nm diese

Verunreinigung sein.

600 625 650 675 700 725

0.002

0.004

0.006

0.008

0.010

2 1.9 1.8 1.7

Wellenlänge [nm]

Δ
A

bs
or

pt
io

n
[w

illk
. E

in
h.

]

 + 1 ps
 + 5 ps
 + 50 ps

DTB-Pe-C11(a)

Energie [eV]

600 625 650 675 700 725

0.0

0.2

0.4

0.6

0.8

1.0

1.2

2 1.9 1.8 1.7

Δ
A

bs
or

pt
io

n
[w

ill
k.

 E
in

h.
]

Energie [eV]

Wellenlänge [nm]

DTB-Pe-C11

 + 1 ps
 + 5 ps
 + 50 ps

(b)

Abbildung 35. Transiente Absorptionsspektren des angeregten Zustandes von
DTB-Pe-C11 in Methanol bei verschiedenen Verzögerungszeiten: (a) ohne
Normierung, (b) nach Normierung.

Die Lebensdauern der angeregten Zustände des unsubstituierten Perylens und der

Perylenderivate mit kurzen Brücken DTB-Pe-Cx (x = 3e, 3, 5 und 5m) konnten mit dem

verwendeten experimentellen Aufbau der transienten Absorption nicht bestimmt werden,

da die Lebensdauern der angeregten Zustände dieser Verbindungen größer sind als die

maximale Zeitverzögerung von ca. 1-1.5 ns zwischen Anregungs- und Abtastpuls: Für das

unsubstituierte Perylen wurde in der Literatur[22] eine Fluoreszenzlebensdauer τexp in

sauerstofffreier Cyclohexanlösung von 6.5 ns angegeben. Dieselbe Zeitkonstante wurde

für den Zerfall der transienten Absorptionsbande des angeregten Zustandes von Perylen

in Toluol bei 700 nm beobachtet.[111] Vergleichbare Werte für τexp wurden für die Perylen-

derivate DTB-Pe-C3e und DTB-Pe-C3 in Toluollösung beobachtet.[9] Die darin bestimm-

ten Werte der Fluoreszenzlebensdauern sanken bei der Wellenlänge 480 nm von 4.9 ns

für das unsubstituierte Perylen auf 3.7 ns für DTB-Pe-C3e bzw. 3.2 ns für DTB-Pe-C3.

84 4. Ergebnisse und Diskussion

Entsprechend den relativ langen Lebensdauern wurde hier für die Transienten der

Verbindungen DTB-Pe-C3e und DTB-Pe-C3 bei 710 bzw. 650 nm nur eine geringe

Abnahme der Intensität im Bereich bis ca. 1 ns beobachtet (Abb. 33 a und b, S. 81). Im

Falle der Verbindung DTB-Pe-C3e entsprachen die beiden Wellenlängen 710 und 650 nm

der Hauptbande der Absorption des angeregten Zustandes und einer dazu blauver-

schobenen, weiteren Absorptionsbande (vgl. Abb. 32, S. 80). Letztere zerfällt anschei-

nend etwas schneller als die Hauptbande (Abb. 33 a). Im Gegensatz dazu war für die

Verbindung DTB-Pe-C3 bei dieser Wellenlänge keine zusätzliche Absorptionsbande mit

unterschiedlichem Zeitverhalten detektierbar.

Im Gegensatz zu den kürzerkettigen Verbindungen wurde für DTB-Pe-C11 ein extrem

schneller Zerfall der Absorptionsbande des angeregten Zustandes beobachtet. Die

Transienten bei den Wellenlängen 660 und 710 nm sind in Abb. 36 gezeigt. Das

Abklingen der Signalintensität wurde für beide Wellenlängen monoexponentiell mit einer

Zerfallskonstante von ca. 30 ps gefittet.

0.0

0.2

0.4

0.6

0.8

1.0

0 10 20 30 40

DTB-Pe-C11

Zeitverzögerung [ps]

ΔA
bs

or
pt

io
n

(n
or

m
ie

rt)

 710 nm
 650 nm

(a)

0.14

0.37

1.00

0 10 20 30 40

 710 nm
 Fit - τDecay = 32 (± 2) ps
 660 nm
 Fit - τDecay = 29 (± 2) ps

Δ
A

bs
or

pt
io

n
(n

at
ür

l.
Lo

g.
)

DTB-Pe-C11(b)

 Zeitverzögerung [ps]
Abbildung 36. Transienten bei 710 bzw. 660 nm der Verbindung DTB-Pe-C11 in
Methanol: (a) Lineare sowie (b) logarithmische Auftragung und monoexponentielle
Fits des Zerfalls. Die Anregung mit dem Pump-Puls erfolgte bei 450 nm.

In Abschn. 4.1.1 wurde bereits die Verknüpfung der Fluoreszenzquantenausbeute φfluo mit

der Lebensdauer des angeregten Zustandes diskutiert. Die hier für DTB-Pe-C11

gemessene Zeitkonstante des angeregten Zustandes von ca. 30 ps (in Methanol)

gegenüber der relativ langen Fluoreszenzlebensdauer von ca. 3.2 ns[9] für DTB-Pe-C3 (in

Toluol) zeigt somit, dass die stark sinkenden φfluo-Werte von ca. 0.7 für DTB-Pe-C3 bzw.

< 0.001 für DTB-Pe-C11 (s. Tab. 2, S. 65) größtenteils auf der starken Abnahme der

Lebensdauer des angeregten Zustandes beruht.

COOH

 4.1.2. Molekülkationen und angeregte Zustände in Lösung 85

 Schlussfolgerungen

Die Kationen der beiden Verbindungen DTB-Pe-C3e und DTB-Pe-C3 wurden durch

chemische Umsetzung mit zwei verschiedenen Oxidationsmitteln in Lösung erzeugt. Die

Absorptionsbande des Grundzustandes der Molekülkationen wies dabei eine Rotver-

schiebung von ca. 1050 cm-1 (0.13 eV) auf (560 nm für DTB-Pe-C3e bzw. 600 nm für

DTB-Pe-C3), welche auf die Erweiterung des Perylengrundchromophors durch die C-C-

Doppelbindung in der Brücke zurückgeführt wurde. Die Absorptionsbande wurde in

Analogie zu der Absorptionsbande des unsubstituierten Perylens dem D0→D5-Übergang

zugeordnet. Die transiente Absorptionsbande des angeregten Zustandes der beiden

Verbindungen DTB-Pe-C3e und DTB-Pe-C3 in Methanol zeigte nur eine geringe

Rotverschiebung von 710 zu ca. 715 nm. Allerdings führte die Einführung der C-C-

Doppelbindung in Konjugation zum Perylenchromophor zu einer enormen Verbreiterung

der Absorptionsbande des angeregten Zustandes. Diese Beobachtung kann aufgrund

eines deutlich größeren Dipolmomentes der Verbindung DTB-Pe-C3 und damit durch

einen großen Charge-Transfer-Charakter der Absorptionsbande des angeregten

Zustandes dieser Verbindung verstanden werden. Trotz dieser deutlichen Auswirkungen

der strukturellen Unterschiede auf die elektronischen Zustände der beiden Verbindungen

DTB-Pe-C3e und DTB-Pe-C3 konnte gezeigt werden, dass für diese Verbindungen der

Modellcharakter des Perylenchromophors mit separierten Zuständen weitestgehend

erhalten bleibt. Dabei ist die Überlappung der Absorptionsbanden des Kations und des

angeregten Zustandes wegen der großen Verbreiterung insbesondere der Absorptions-

bande des angeregten Zustandes für DTB-Pe-C3 etwas größer (Abb. 37).

375 450 525 600 675 750

3.6 3.2 2.8 2.4 2 1.6
0.0

0.2

0.4

0.6

0.8

1.0

375 450 525 600 675 750

0.0

0.2

0.4

0.6

0.8

1.0

3.6 3.2 2.8 2.4 2 1.6

Wellenlänge [nm]Wellenlänge [nm]

 Energie [eV] Energie [eV]

In
te

ns
itä

t (
no

rm
ie

rt)

Absorption
anger. Zust.

Absorption
Kation-GZ

FluoreszenzAbsorption DTB-Pe-C3e

In
te

ns
itä

t (
no

rm
ie

rt)

Absorption Fluoreszenz Absorption
Kation-GZ

Absorption
anger. Zust.

DTB-Pe-C3

Abbildung 37. Normierte Absorptions- und Fluoreszenzspektren von (a) DTB-Pe-
C3e und (b) DTB-Pe-C3: stationäre Grundzustandsabsorption (schwarz), Fluores-
zenz des ersten angeregten Singulettzustandes (blau) und transiente Absorption
des ersten angeregten Singulettzustandes (rot) der neutralen Moleküle in Methanol
sowie stationäre Absorption des Grundzustandes des Kations (grün) in konz.
H2SO4.[68]

86 4. Ergebnisse und Diskussion

Die Absorptionsbanden des D0→D5-Überganges für die Kationen der Verbindungen mit

längeren konjugierten Doppelbindungsketten DTB-Pe-Cx (x = 5, 5m, 7, 9m, 11) konnten

nicht eindeutig bestimmt werden, da die zur Erzeugung der Kationen gewählten

Oxidationsmittel (konz. H2SO4 SbCl5 in DCM) zur Zersetzung bzw. zu unerwünschten

chemischen Reaktionen der Moleküle führten. Es entstanden breite, strukturierte und

stark rotverschobene Absorptionsbanden, die ausgehend vom D0-Zustand wahrscheinlich

zu niedrigeren Dublettzuständen Dn (n < 5) führten.

Die angeregten Zustände der Verbindungen DTB-Pe-C5, DTB-Pe-C5m sowie DTB-Pe-
C11 zeigten wie die Verbindung DTB-Pe-C3 eine große Halbwertsbreite der Absorptions-

banden. Im Gegensatz zu den relativ langen Lebensdauern der angeregten Zustände der

kürzerkettigen Verbindungen DTB-Pe-Cx wurde für die transiente Absorptionsbande der

Verbindung DTB-Pe-C11 bei ca. 660 nm ein sehr schneller, monoexponentieller Zerfall

mit einer Zeitkonstante von ca. 30 ps beobachtet. Diese kurze Lebensdauer des

angeregten Zustandes steht in Übereinstimmung mit der im letzten Abschnitt diskutierten

sehr niedrigen Fluoreszenzquantenausbeute dieser Verbindung.

 4.1.3. Elektronische Zustände der ungebundenen Moleküle in der Gasphase 87

4.1.3. Elektronische Zustände der ungebundenen Moleküle in
der Gasphase

In den beiden vorherigen Abschnitten dieses Kapitels wurden bereits die für den

heterogenen Elektronentransfer relevanten elektronischen Zustände der Perylenderivate

DTB-Pe-Cx (Abb. 12, S. 35) anhand ihrer photophysikalischen Eigenschaften in Lösung

diskutiert. Die Zuordnung der Zustände zu den beobachteten Absorptions- und Fluores-

zenzbanden erfolgte dabei in Analogie zu der in der Literatur bekannten Zustandsanalyse

des unsubstituierten Perylens (vgl. Abschn. 3.1.2, ab S. 31). In diesem Abschnitt wird mit

Hilfe semiempirischer Berechnungen für die ungebundenen Moleküle in der Gasphase

der Einfluss der Länge der C-C-Doppelbindungskette auf die elektronischen Zustände und

die am elektronischen Übergang beteiligten Molekülorbitale der neutralen Moleküle sowie

der Molekülkationen beschrieben. Zur Reduzierung des Rechenaufwandes wurden die

beiden tertiären Butylgruppen (-C(CH3)3) der experimentell untersuchten Perylenderivate

DTB-Pe-Cx durch Methylgruppen (-CH3) ersetzt. Die entsprechenden Verbindungen

werden analog mit DM-Pe-Cx (DM = Dimethyl) abgekürzt.

Einführend werden am Beispiel des Moleküls DM-Pe-C3 generelle Aspekte der hier

durchgeführten Rechnungen erläutert. Dabei wird anhand des Vergleichs der Ergebnisse

mit anderen theoretischen Methoden die Genauigkeit der hier verwendeten semiempi-

rischen Methode diskutiert. Anschließend werden eine Zustandsanalyse auf der Basis der

Methode der Konfigurationswechselwirkungen (engl. configuration interaction, CI) und

unter Einbeziehung der Molekülorbitale für die neutralen Moleküle DM-Pe-Cx (x = 5, 5m,

7, 9m, 11) vorgenommen sowie die Dipolmomente der neutralen Verbindungen diskutiert.

Zusätzlich wurden für die Molekülkationen [DM-Pe-Cx]+ (x = 3e, 3, 5, 7, 11) die Zustände

und die Molekülorbitale berechnet. Bei der Diskussion der Ergebnisse liegt ein

besonderes Augenmerk auf dem Einfluss der Länge der konjugierten C-C-Doppel-

bindungskette.

Generelle Aspekte der Rechnungen am Beispiel von DM-Pe-C3

Die neutralen Moleküle DM-Pe-Cx sowie die einfach geladenen Molekülkationen [DM-Pe-
Cx]+ wurden geometrieoptimiert unter Verwendung des Programmpaketes AMPAC[202] und

der semiempirischen Methode AM1.[203] Für die sog. „closed shell“-Systeme der neutralen

Moleküle wurde die Geometrieoptimierung des jeweiligen Singulettgrundzustandes S0

unter Verwendung der „restricted“ HARTREE-FOCK-Methode (RHF) durchgeführt, während

für die „open shell”-Systeme der Molekülkationen die Geometrieoptimierung des Dublett-

grundzustandes D0 mittels der „unrestricted“ HARTREE-FOCK-Methode (UHF) erfolgte. Das

Konvergenzkriterium war eine Gradientenminimierung (maximale Gradientenänderung:

88 4. Ergebnisse und Diskussion

0.0001). Basierend auf den geometrieoptimierten Strukturen wurden für die neutralen

Moleküle unter Verwendung von Konfigurationswechselwirkungen „single point“ (SP)-

Berechnungen mit 16 aktiven Molekülorbitalen durchgeführt. Die auf diese Weise

erhaltenen Bildungswärmen sind dem Anhang 6.1.3 (Tab. A2, S. 147) zu entnehmen.

Für die Verbindung DM-Pe-C3 wurde innerhalb der 20 niedrigsten Zustände lediglich für

den Übergang S0→S1 eine Oszillatorstärke f > 0.1 berechnet (vgl. Tab. A3, S. 149). Die

Hauptkomponente (84%) des S0→S1-Überganges für das neutrale Molekül DM-Pe-C3

entspricht der Anregung eines Elektrons aus dem HOMO in das LUMO (Abb. 38). Die

restlichen Anteile an der Elektronenkonfiguration (16%) haben Einzelbeiträge kleiner 10%

und werden aus diesem Grunde hier nicht betrachtet. Dieses Ergebnis steht in Überein-

stimmung mit DFT-Rechnungen der Verbindung Pe-C3,[12] die außer einer Acrylsäure an

der Position 3 des Perylengerüsts keine weiteren Substituenten trägt. Für diese Ver-

bindung und für das Molekül Pe-C3e fanden PERSSON et al.[12] Anteile von 0.62 des

HOMO→LUMO-Überganges für die S0→S1-Absorptionsbande unter Verwendung der

Methode DFT/B3LYP und dem Basissatz 6-31G(d,p).

MO 68:

DM-Pe-C3
(RHF)

LUMO

MO 63:

MO 64:

MO 65:

MO 66:

MO 67: LUMO+1

LUMO+2

HOMO

HOMO-1

HOMO-2

E

(a)

S0 S1:
84% HOMO LUMO→

42% 42%

[DM-Pe-C3]+
(UHF)

α-LUMO

α-LUMO+1
α-LUMO+2

α-HOMO

α-HOMO-1

α-HOMO-2

E

(b)

D0

β-LUMO

β-LUMO+1
β-LUMO+2

β-HOMO

β-HOMO-1

β-LUMO+3

Abbildung 38. Übersicht zur Konfiguration (a) des Singulettgrundzustandes S0 und
des ersten angeregten Singulettzustandes S1 der neutralen Moleküle und (b) des
Dublettgrundzustandes der Molekülkationen am Beispiel der Verbindung DM-Pe-C3
bei Verwendung der Methode AM1. Die energetische Lage der Orbitale wurde in
diesem Schema nicht berücksichtigt. Die einzelnen Beiträge der Elektronen-
übergänge zur Konfiguration sind in den Tab. 3 (S. 91) bzw. Tab. A3 (S. 149)
aufgelistet.

Für den S0→S1-Übergang der Verbindung DM-Pe-C3 in der Gasphase wurde hier eine

relativ hohe Oszillatorstärke von 0.57 berechnet. Die Analyse der experimentell

bestimmten Oszillatorstärke der Verbindung DTB-Pe-C3 in Methanollösung ergab eine

etwas geringere Oszillatorstärke von 0.45 (Tab. 2, S. 65). Die berechnete Energie des

S0→S1-Überganges für das Molekül DM-Pe-C3 in der Gasphase beträgt 3.12 eV

 4.1.3. Elektronische Zustände der ungebundenen Moleküle in der Gasphase 89

(400 nm). Für die Verbindung DTB-Pe-C3 wurde für den 0-0-Übergang der S0→S1-

Absorptionsbande in Methanol experimentell ein etwas niedrigerer energetischer Abstand

ΔE(S1-S0) bestimmt (z.B. 2.69 eV (460 nm), vgl. Tab. A1, S. 146 und Abschn. 4.1.1). Die

Abweichung von ca. 0.4 eV ist dabei durch folgende Ursachen zu erklären: (i) Die Rech-

nungen wurden für die Gasphase durchgeführt; dagegen erfolgten die stationären

Absorptionsmessungen in Lösung. Die chemische Umgebung hat, wie in Abschn. 4.1.1

gezeigt wurde, jedoch Einfluss auf die energetische Lage des Absorptionsüberganges. (ii)

Die berechnete Energie ist abhängig von der verwendeten Methode der Rechnungen. (iii)

Zusätzlich ist zu erwähnen, dass die Verbindungen nicht identisch sind, da die tert-Butyl-

gruppen durch Methylgruppen ersetzt wurden. Jedoch ist dieser Effekt als sehr gering

anzusehen, da die sp3-hybridisierten Substituenten einen relativ geringen Einfluss auf die

energetische Lage haben. Dies zeigte z.B. der Vergleich der stationären Absorptions-

spektren der Verbindungen DTB-Pe-C3e und des unsubstituierten Perylens, für die der

Energieunterschied der S0→S1-Absorptionsbande nur 0.04 eV betrug.

Zur Abschätzung der Größenordnung der Abhängigkeit von der Methode (Punkt ii) sollen

für das unsubstituierte Perylen (D2h-Symmetrie) kurz experimentelle und theoretische

Daten aus der Literatur im Vergleich zur hier verwendeten Methode diskutiert werden.

HALASINSKI et al.[127] bestimmten für die Energie des S0(1Ag)→S1(1B3u)-Überganges

experimentell in der Ne-Matrix 2.96 eV und theoretisch mittels BLYP, dem Basissatz 6-

31G* und TD-DFT einen Wert von 2.64 eV. Der entsprechende Übergang wurde von

PERSSON et al.[12] mit 2.89 eV angegeben. Mit der hier verwendeten Methode AM1 und

SP-CI wurde für diesen Übergang des unsubstituierten Perylens eine Energie von 3.27 eV

berechnet. Die Abweichungen der Energien der von PERSSON et al.[12] bzw. HALASINSKI et

al.[127] durchgeführten DFT-Rechnungen und den hier verwendeten semiempirischen

Rechnungen von dem experimentellen Wert liegen in derselben Größenordnung

(ΔE = 0.08-0.32 eV).

Der guten Vergleichbarkeit der AM1 berechneten Energien der elektronischen Zustände

stehen große Abweichungen der Orbitalenergien gegenüber: Aus den für DM-Pe-C3

berechneten Energien des HOMOs, EHOMO = -7.97 eV, und des LUMOs, ELUMO = -1.45 eV

(s. Anhang 6.1.3, Tab. A2, S. 147), ergibt sich eine Energiedifferenz von

ΔE(HOMO-LUMO) = 6.52 eV. Entsprechend KOOPMANS Theorem[204] sollte die Energiedifferenz

ΔE(HOMO-LUMO) näherungsweise der Energie des angeregten Zustandes bzgl. des Grund-

zustandes entsprechen. Zum Vergleich: Mit DFT-Rechnungen (Programm: TURBOMOLE

5.91, Methode: DFT/B3LYP, Basissatz: TZVP) der Verbindung DM-Pe-C3 wurden die

Orbitalenergien mit EHOMO = -5.30 eV und ELUMO = -2.57 eV[205] bestimmt. Dies führte zu

einer wesentlich geringeren Energiedifferenz von ΔE(HOMO-LUMO) = 2.73 eV, die deutlich

näher am experimentellen Wert des Überganges liegt. Diese Diskrepanz zwischen den

90 4. Ergebnisse und Diskussion

mit AM1 berechneten Zustandsenergien und den Orbitalenergien stellt eine in der

Literatur[206] bekannte Limitierung der Methode AM1 dar.

Da die hier mit AM1 berechneten Energien des S1-Zustandes und die experimentellen

Ergebnissen für die beiden Moleküle Perylen und DM-Pe-C3 ähnlich groß sind, wird diese

Methode hier im Weiteren angewendet. Aufgrund der strukturellen Ähnlichkeit der Verbin-

dungen DM-Pe-Cx (x = 3, 5, 5m, 7, 9m und 11) untereinander versprechen vergleichende

Analysen mit dieser Methode belastbare Aussagen bzgl. systematischer Änderungen, z.B.

der Verschiebung der energetischen Lage der Absorptionsbanden, mit zunehmender

Länge der C-C-Doppelbindungskette. Zusätzlich wurde der vergleichsweise geringere

Rechenaufwand der semiempirischen Methode für Moleküle in dieser Größenordnung

gegenüber hochqualitativen ab initio- oder DFT-Rechnungen berücksichtigt. Vor allem

ging es bei den hier präsentierten Rechnungen darum, einen Einblick in die Änderungen

der elektronischen Struktur der untersuchten Perylenderivate in Abhängigkeit von der

Länge der C-C-Doppelbindungskette der Brücke zu gewinnen.

Zustandsanalyse der neutralen Verbindungen und Molekülorbitale

Die Zustände der geometrieoptimierten (AM1 RHF) Molekülstrukturen wurden unter

Verwendung von Konfigurationswechselwirkungen mit Hilfe von „single point“-

Berechnungen (AM1 CI 1SCF) berechnet und analysiert. Eine Zusammenstellung

ausgewählter Singulettzustände Sn (Auswahlkriterium: Oszillatorstärke f > 0.1) der

niedrigsten 20 Zustände ist für die Verbindungen DM-Pe-Cx in Tab. 3 enthalten (für eine

detaillierte Beschreibung s. Anhang 6.1.3, ab S. 147). Diese liefert wichtige Erkenntnisse

zu den elektronischen Eigenschaften der Verbindungen. Hinsichtlich ihrer Relevanz für

die Untersuchungen des heterogenen Elektronentransfers der Farbstoff/Halbleiter-Hybrid-

systeme werden hier folgende Aspekte beschrieben und diskutiert: (i) die Konfigurationen

und Molekülorbitale, die am S0→S1-Übergang beteiligt sind sowie deren Energien (ii) die

Oszillatorstärken der S0→S1- bzw. S0→Sn-Übergänge, die für die Lichtanregung entschei-

dend sind.

Die CI-Analyse der Zustände (Tab. 3) der untersuchten Perylenderivate DM-Pe-Cx ergab,

dass für alle hier untersuchten Perylenderivate die Hauptkonfiguration des S1-Zustandes

einem HOMO→LUMO-Übergang entspricht. Die Energie des S1-Zustandes nimmt dabei

mit zunehmender Länge der C-C-Doppelbindungskette leicht ab von 3.12 eV für DM-Pe-
C3 zu 2.96 eV für DM-Pe-C11 (ΔE = 0.16 eV). Diese Rotverschiebung mit zunehmender

Brückenlänge steht in guter Übereinstimmung mit den experimentellen Daten der

stationären Absorptionsbanden in Methanol (2.69 eV für DTB-Pe-C3 bzw. 2.47 eV für

DTB-Pe-C11 , ΔE = 0.22 eV, s. Tab. A1 (S. 146) und Abschn. 4.1.1).

 4.1.3. Elektronische Zustände der ungebundenen Moleküle in der Gasphase 91

Tabelle 3. Energien (ΔE bzgl. S0) des ersten angeregten sowie der höher
angeregten Singulettzustände der neutralen Perylenderivate mit Oszillatorstärken f
größer 0.1 sowie deren Zustandsanalyse (CI-Analyse mit Anteilen >10%).

Molekül Zustand ΔE [eV] f CI-Analyse

DM-Pe-C3 S1 5 3.12 0.572 84% (HOMO→LUMO)

DM-Pe-C5 S1
S6

4
18

3.02
4.18

0.747
0.117

 84% (HOMO→LUMO)
 30% (HOMO-2→LUMO)
 18% (HOMO→LUMO+5)

DM-Pe-C5m S1
S6

4
18

3.05
4.17

0.705
0.128

 84% (HOMO→LUMO)
 34% (HOMO-2→LUMO)
 16% (HOMO→LUMO+5)

DM-Pe-C7 S1
S3

S6

4
10

18

2.97
3.71

4.06

0.900
0.128

0.266

 80% (HOMO→LUMO)
 28% (HOMO→LUMO+1)
 22% (HOMO→LUMO+4)
 34% (HOMO→LUMO+5)

DM-Pe-C9m S1
S2

S6

5
10

18

2.97
3.66

4.02

1.105
0.597

0.193

 76% (HOMO→LUMO)
 30% (HOMO→LUMO+1)
 20% (HOMO-1→LUMO)
 12% (HOMO-1→LUMO+1)
 12% (HOMO→LUMO+2)
 22% (HOMO→LUMO+5)
 18% (HOMO→LUMO+6)
 14% (HOMO-1→LUMO+1)
 12% (HOMO-5→LUMO)

DM-Pe-C11 S1
S2

5
10

2.96
3.54

1.370
0.911

 70% (HOMO→LUMO)
 30% (HOMO-1→LUMO)
 28% (HOMO→LUMO+1)
 18% (HOMO-1→LUMO+1

Die beiden am S0→S1-Übergang beteiligten Molekülorbitale, das HOMO und das LUMO,

weisen dabei eine ähnliche Elektronendichteverteilung hinsichtlich des Perylengrund-

chromophors auf wie die entsprechenden Molekülorbitale des unsubstituierten Perylens.

Die delokalisierten π-MOs unterscheiden sich in der Lage der Knotenebenen und in der

Verteilung der Koeffizienten auf den C-Atomen auf dem aromatischen Ringsystem

praktisch nicht von der des unsubstituierten Perylens.[12,127] Aufgrund der Substituenten

am Perylenchromophor der Verbindungen DM-Pe-Cx ist die D2h-Symmetrie des unsub-

stituierten Perylens aufgehoben (C1-Symmetrie). Die Substituenten beeinflussen jedoch

die Größe der Koeffizienten. Zur Veranschaulichung sind in Abb. 39 exemplarisch für DM-
Pe-C3 und DM-Pe-C11 die Molekülorbitale dargestellt, die an den in Tab. 3 angegebenen

Zuständen S1 bzw. S1 und S2 beteiligt sind (HOMO und LUMO bzw. für DM-Pe-C11

zusätzlich HOMO-1 und LUMO+1). Das HOMO ist dabei für sämtliche Perylenderivate

92 4. Ergebnisse und Diskussion

DM-Pe-Cx (x = 3, 5, 5m, 7, 9m und 11) nur teilweise auf der C-C-Doppelbindungskette

delokalisiert, dagegen ist die Elektronendichteverteilung des LUMOs auf die gesamte

Brücke ausgedehnt (für x = 3 und 11 in Abb. 39 gezeigt).

LUMO: = -1.45 eVE HOMO: = -7.97 eVE

DM-Pe-C3 DM-Pe-C3

LUMO+1: = -1.08 eVE LUMO: = -1.36 eVE

DM-Pe-C11 DM-Pe-C11

HOMO-1: = -8.47 eVEHOMO: = -7.79 eVE

Abbildung 39. Grenzmolekülorbitale der beiden Verbindungen DM-Pe-C3 (HOMO,
LUMO) und DM-Pe-C11 (HOMO-1, HOMO, LUMO, LUMO+1). Die Molekülorbitale
wurden mit der Methode AM1 RHF und SP-CI berechnet und mit Hilfe des
Programmes AGUI[207] generiert.

Die beobachteten stationären Absorptionsbanden (Abschn. 4.1.1), die bereits in Analogie

zu der Absorptionsbande bei ca. 434 nm (2.86 eV) für das unsubstituierte Perylen dem

S0→S1-Übergang zugeordnet wurden, resultieren für alle Verbindungen DTB-Pe-Cx

hauptsächlich auf dem HOMO→LUMO-Übergang. Dies bedeutet, dass auch für die

langen Brücken das LUMO näherungsweise dem Zustand entspricht, aus dem die

Elektroneninjektion in das Halbleiter-Leitungsband beim HET stattfindet. Da das jeweilige

LUMO für alle Verbindungen DM-Pe-Cx aus Tab. 3 über die gesamte Brücke delokalisiert

ist, was bereits in früheren Untersuchungen für die Moleküle DTB-Pe-C3 bzw. Pe-C3

 4.1.3. Elektronische Zustände der ungebundenen Moleküle in der Gasphase 93

berechnet wurde,[9,12] wird angenommen, dass auch für die Verbindungen DTB-Pe-Cx mit

langen Brücken eine ähnlich starke elektronische Wechselwirkung mit dem Halbleiter wie

für das Molekül DTB-Pe-C3 möglich ist.

Die in Lösung beobachtete leichte Rotverschiebung der S0→S1-Absorptionsbande mit

zunehmender Länge der C-C-Doppelbindungskette (z.B. Abb. 24, S. 63) wird, wie bereits

erwähnt, ebenfalls für die Energiedifferenzen ΔE(S1-S0) beobachtet (Tab. 3). Die

Auswirkungen der Rotverschiebung mit zunehmender Brückenlänge auf die relative Lage

des Donorniveaus des Farbstoffs bzgl. der Leitungsbandkante des Halbleiters bei der

Elektroneninjektion sind vermutlich sehr gering, da sich sowohl das energetische Niveau

des HOMOs als auch das des LUMOs nur leicht anheben. Zwar ist, wie oben bereits

erläutert wurde, die Genauigkeit der energetischen Lage der hier berechneten Molekül-

orbitale stark limitiert, jedoch scheint aufgrund eines ähnlichen Trends (leicht

abnehmende Energiedifferenzen zwischen dem HOMO und dem LUMO von -0.09 eV

bzw. dem S0- und dem S1-Zustand von -0.16 eV für DM-Pe-C3 zu DM-Pe-C11, s. Abb. 39

bzw. Tab. 3) zumindest ein Vergleich der relativen Lage möglich: Die beobachtete leichte

Rotverschiebung kann basierend auf den hier durchgeführten Rechnungen auf eine etwas

stärkere Anhebung des energetischen Niveaus des HOMOs gegenüber einer leichten

Anhebung des LUMOs zurückgeführt werden.

In früheren Untersuchungen wurde für das Hybridsystem DTB-Pe-C1/TiO2 (keine

molekulare Brücke zwischen dem Perylengrundchromophor und der Carbonsäure-

Ankergruppe) die energetische Lage des HOMOs bzgl. der Leitungsbandkante des TiO2-

Halbleiters mittels Ultraviolett-Photoelektronen-Spektroskopie bestimmt und ausgehend

davon die Lage des LUMO-Niveaus mit Hilfe des stationären Absorptionsspektrums der

TiO2-Kolloidschichten abgeschätzt.[9,59] Dabei wurde das Energieniveau des LUMOs etwa

0.9 eV oberhalb der Leitungsbandkante des TiO2-Substrates bestimmt. Da die hier

berechneten Energiedifferenzen mit zunehmender Länge der C-C-Doppelbindungskette

sehr geringe Werte aufweisen und sich das LUMO wahrscheinlich sogar leicht anhebt, ist

zu vermuten, dass auch für die hier untersuchten Verbindungen mit langen Ketten alle

FRANCK-CONDON-Faktoren für die Elektroneninjektion parallel realisiert sein sollten (vgl.

Abschn. 2.2.2).

Die Oszillatorstärken f für den S0→S1-Übergang zeigen einen ansteigenden Trend mit

zunehmender C-C-Doppelbindungskettenlänge (Tab. 3). So nehmen die Werte für f von

0.57 für DM-Pe-C3 auf 1.37 für DM-Pe-C11 zu. Es sei daran erinnert, dass für die Lösung

der Verbindungen DTB-Pe-Cx in Methanol mit zunehmender Brückenlänge ebenfalls

ansteigende, molare Absorptionskoeffizienten bzw. Oszillatorstärken bestimmt wurden

(Abschn. 4.1.1). Die Abweichung der beiden Verbindungen DTB-Pe-Cx (x = 5m und 9m)

mit einer Methylgruppe in β-Position zur Carboxylgruppe von diesem Trend konnte durch

94 4. Ergebnisse und Diskussion

die hier durchgeführten Berechnungen der Moleküle in der Gasphase nicht bestätigt

werden. Die Oszillatorstärke des S0→S1-Überganges für das Perylenderivat DM-Pe-C5m

ist zwar mit 0.71 etwas geringer als für die Verbindung DM-Pe-C5 (0.75), dennoch aber

deutlich größer als für das Molekül DM-Pe-C3 (0.57). Ebenso ordnet sich die Oszillator-

stärke für die Verbindung DM-Pe-C9m in den systematisch mit zunehmender Kettenlänge

steigenden Trend ein (Tab. 3). Dieses Ergebnis stützt die Vermutung, dass die

experimentell bestimmten, geringeren Oszillatorstärken für die beiden Verbindungen

DTB-Pe-Cx (x = 5m und 9m) (Abschn. 4.1.1) durch den sterischen Einfluss der Methyl-

gruppe in Nachbarstellung zur Carboxylgruppe hinsichtlich der Wechselwirkung mit dem

Lösungsmittel erklärt werden können.

In Übereinstimmung mit den stationären Absorptionsspektren in Lösung, für die mit

zunehmender Länge der C-C-Doppelbindungskette eine zunehmende Anzahl von

Absorptionsbanden beobachtet wurde (Abb. 24, S. 63), werden zusätzlich zu dem S0→S1-

Übergang für längere Brücken mehrere höher angeregte Singulettzustände mit

Oszillatorstärken > 0.1 gefunden (Tab. 3). Der Energieunterschied zum S1-Zustand nimmt

dabei mit zunehmender Länge der C-C-Doppelbindungskette ab. So beträgt beispiels-

weise die Oszillatorstärke 0.91 für den S0→S2-Übergang der Verbindung DM-Pe-C11 und

ist damit zwar geringer als für den S0→S1-Übergang (1.37), aber deutlich größer als der

S0→S1-Übergang der Verbindung DM-Pe-C3 (0.57) mit kurzer Brücke. Dabei ist die

energetische Lage des S2-Zustandes nur um etwa 0.6 eV höher als der S1-Zustand.

Dipolmomente der neutralen Verbindungen

Neben der spektralen Lage der einzelnen am heterogenen Elektronentransfer beteiligten

Zustände des Moleküls spielt ebenfalls die spektrale Breite der Absorptionsbanden für die

Untersuchungen der Elektroneninjektion mittels transienter Absorptionsmessungen eine

wichtige Rolle. Bei einer großen Verbreiterung der Absorptionsbande des angeregten

Zustandes oder/und der des Molekülkations kommt es zu einer stärkeren spektralen

Überlagerung der einzelnen Absorptionsbanden, wie bereits in Abschn. 4.1.2 für die

Verbindung DTB-Pe-C3 beschrieben wurde. Diese starke Verbreiterung wurde mit einem

zunehmenden Charge-Transfer-Charakter der Verbindung DTB-Pe-C3 gegenüber der

Verbindung DTB-Pe-C3e aufgrund der elektronischen Kopplung zwischen dem Perylen-

grundgerüst als Donor und der Carboxylsäure als Akzeptor erklärt. Die Hauptargumente

waren dabei die aus der Lösungsmittelabhängigkeit der Fluoreszenzspektren abgeleitete

Annahme der größeren Dipolmomente des angeregten Zustandes gegenüber dem des

Grundzustandes sowie die größeren Dipolmomente der Verbindungen DTB-Pe-Cx im

Vergleich zu den Werten für die Verbindungen DTB-Pe-C3e bzw. des unsubstituierten

Perylens (vgl. Abschn. 4.1.1). Unter zusätzlicher Berücksichtigung der mit der Methode

 4.1.3. Elektronische Zustände der ungebundenen Moleküle in der Gasphase 95

AM1 (RHF) berechneten Molekülgeometrien und Dipolmomente wird die Vermutung des

zunehmenden Charge-Transfer-Charakters dieser Verbindungen im Folgenden

eingehender erörtert.

Tabelle 4. Ausgewählte Bindungsabstände und Diederwinkel für die Perylenderivate
DM-Pe-C3 und DM-Pe-C11. Die Nummerierung der C-Atome und O-Atome sind
Abb. 40 zu entnehmen.

DM-Pe-C3 DM-Pe-C11

Planarität des Perylengrundgerüsts

Ê(C6a, C12b, C12a, C6b) = -1.4°
Ê(C1, C12b, C12a, C12) = -2.1°

Ê(C6a, C12b, C12a, C6b) = -1.5°
Ê(C1, C12b, C12a, C12) = -2.3°

Verdrillungswinkel zwischen Perylengrundgerüst und C-C-Doppelbindungskette

Ê(C2, C3, C15, C16) = 37° Ê(C2, C3, C15, C16) = 40°

Planarität der C-C-Doppelbindungskette

Ê(C15, C16, C17, O18) = -2°
Ê(C15, C16, C17, O19) = 178°

Ê(C15, C16, C17, C18) = -163°
Ê(C17, C18, C19, C20) = +177°
Ê(C19, C20, C21, C22) = +171°
Ê(C21, C22, C23, C24) = -179°
Ê(C23, C24, C25, O26) = -180°
Ê(C23, C24, C25, O27) = 0°

Alternierende C-C-Doppelbindungskette

(C3-C15) = 145 pm
(C15=C16) = 134 pm
(C16-C17) = 146 pm

(C3-C15) = 146 pm
(C15=C16) = 134 pm
(C16-C17) = 147 pm
(C17=C18) = 135 pm
(C18-C19) = 144 pm
(C19=C20) = 135 pm
(C20-C21) = 146 pm
(C21=C22) = 135 pm
(C22-C23) = 144 pm
(C23=C24) = 135 pm
(C24-C25) = 146 pm

Carboxylgruppe

(C17=O18) = 124 pm
(C17-O19) = 137 pm

(C25=O26) = 124 pm
(C25-O27) = 137 pm

96 4. Ergebnisse und Diskussion

DM-Pe-C11

19

13 14

12b
12a

12
11

10
9a98

7
6b
6a

6
5

4
3a

3
2

1817
16

1

15

27
26

25
2423

2221
29

28

20

DM-Pe-C3

19

13 14

12b

12a
12
11

10
9a

9
8
7

6b

6a
6
5

4 3a
3

2

18
17

16

1

15

Abbildung 40. Nummerierung der C- und O-Atome in den Verbindungen DM-Pe-C3
und DM-Pe-C11 für Tab. 4.

Die optimierten Geometrien der Verbindungen DM-Pe-Cx werden hier exemplarisch

anhand der beiden Derivate DM-Pe-C3 und DM-Pe-C11 diskutiert. Dabei wird anhand der

in Tab. 4 zusammengestellten Geometrieparameter auf folgende Punkte eingegangen: (i)

die Planarität des Perylengrundgerüsts und eine Verdrillung zwischen den aromatischen

Ringen des Perylenchromophors und der konjugierten C-C-Doppelbindungskette sowie

(ii) der Polyencharakter der Brücke.

Für die Verbindungen DM-Pe-Cx sind die beiden Naphthalineinheiten des Perylengrund-

chromophors nahezu planar: der berechnete Diederwinkel Ê(C6a, C12b, C12a, C6b), d.h.

der Winkel zwischen den beiden Ebenen, die durch die Atome C6a, C12b, C12a und

C12b, C12a, C6b aufgespannt werden, beträgt etwa -2° (Tab. 4). Damit liegt aufgrund der

Substituenten am Perylengrundgerüst nur eine sehr geringe Verzerrung dieser Struktur

vor.

Der berechnete Diederwinkel Ê(C2, C3, C15, C16), d.h. der Verdrillungswinkel zwischen

dem Perylengrundgerüst und der C-C-Doppelbindungskette, beträgt für den Grund-

zustand der Moleküle DM-Pe-Cx etwa 40° (Tab. 4), unabhängig von der Länge der C-C-

Doppelbindungskette. Der Vergleich mit DFT-Rechnungen[205] (Programm: TURBOMOLE

5.91, Methode: DFT/B3LYP, Basissatz: TZVP) für das Molekül DM-Pe-C3, für die ein

Verdrillungswinkel von 27° berechnet wurde, zeigt dabei eine leichte Abhängigkeit dieses

Winkels von der verwendeten quantenchemischen Methode.

Die berechneten Bindungslängen der konjugierten C-C-Doppelbindungsketten der

optimierten Grundzustandsgeometrien zeigen für die hier untersuchten Perylenderivate

 4.1.3. Elektronische Zustände der ungebundenen Moleküle in der Gasphase 97

DM-Pe-Cx den für Polyene typischen alternierenden Charakter[187] der C-C-Bindungs-

längen: Sie betragen hier für die C-C-Einfachbindungen ca. 134-135 pm und für die C-C-

Doppelbindungen ca. 144-147 pm (Tab. 4). Einige Diederwinkel der C-C-Doppelbindungs-

kette z.B. für die Verbindung DM-Pe-C11 zeigen jedoch eine Abweichung von 180° und

damit eine Abweichung von der Planarität (Tab. 4).

Kurz zusammengefasst, bedeutet dies, dass (i) die Länge der C-C-Doppelbindungskette

so gut wie keinen Einfluss auf die Geometrie des Perylengrundgerüsts hat, (ii) die

Brückengruppe gegenüber dem Perylengrundgerüst verdrillt ist (nahezu unabhängig von

ihrer Länge) und (iii) zusätzlich mit zunehmender Länge der C-C-Doppelbindungskette

diese eine stärkere Abweichung von der Planarität zeigt. Trotz dieser Geometrie-

parameter, die eine Erklärung für eine eingeschränkte Ausdehnung der Elektronendichte

sein könnten, wurde für das LUMO eine Ausdehnung der Elektronendichte über die

gesamte Brücke berechnet (Abb. 39, S. 92).

Zusätzlich zur Geometrie wurden mittels „single point“-Rechnungen (CI, 16 aktive

Molekülorbitale) die Dipolmomente des Grundzustandes μGZ und des ersten angeregten

Zustandes μS1 berechnet. Diese sind in Abb. 41 in Abhängigkeit von der Länge der C-C-

Doppelbindungskette dargestellt.

0 1 2 3 4 5
0

1

2

3

4

5

6
, μGZ , μS1

D
M

-P
e-

C
3e

D
M

-P
e-

C
3

D
M

-P
e-

C
5/

m

D
M

-P
e-

C
7

D
M

-P
e-

C
9m

D
M

-P
e-

C
11

μ
[D

eb
ye

]

Zahl der C-C-Doppelbindungen
Abbildung 41. Berechnete (AMPAC/AM1 SP-CI) Dipolmomente des Singulettgrund-
zustandes μGZ und des ersten angeregten Singulettzustandes μS1 der Moleküle DM-
Pe-Cx in der Gasphase. μS1 bezieht sich auf den nicht-relaxierten S1-Zustand. (Für
die Dipolmomente der Moleküle DM-Pe-C5m wurden Dreiecke verwendet.)

Die berechneten Dipolmomente der Moleküle in der Gasphase (Abb. 41) bestätigen die

Annahmen, die in Abschn. 4.1.1 anhand der unterschiedlichen Lösungsmittelabhängigkeit

insbesondere der Fluoreszenzspektren des Moleküls DTB-Pe-C3e im Vergleich zu den

Verbindungen DTB-Pe-Cx (x = 3, 5, 5m, 7) getroffen wurden: (i) Die Dipolmomente des

98 4. Ergebnisse und Diskussion

Grund- und des ersten angeregten Zustandes der Verbindungen mit mindestens einer C-

C-Doppelbindung in der Brücke sind deutlich größer als die der Verbindung DM-Pe-C3e

(bzw. DTB-Pe-C3e). (ii) Die Dipolmomente des angeregten Zustandes der Verbindungen

DM-Pe-Cx (bzw. DTB-Pe-Cx) sind signifikant größer als für den jeweiligen Grundzustand.

Im Gegensatz dazu ist der Unterschied zwischen den beiden Dipolmomenten μGZ und μS1

der Verbindung DM-Pe-C3e relativ gering. Bei dem Vergleich mit den stationären

Untersuchungen in Lösung (Abschn. 4.1.1) ist zu beachten, dass es sich bei den hier

berechneten Dipolmomenten des angeregten Zustandes um den nicht-relaxierten S1-

Zustand handelt. Dieser entspricht dem Zustand, der durch die FRANCK-CONDON-

Anregung bei der Absorption erreicht wird. Die Dipolmomente des relaxierten angeregten

Zustandes, der sich in den stationären Fluoreszenzspektren widerspiegelt und sich

deutlich von dem des nicht-relaxierten angeregten Zustandes unterscheiden kann bzw.

wesentlich stärker vom umgebenden Medium abhängt, werden hier nicht betrachtet.

Die Dipolmomente des Grundzustandes steigen mit zunehmender Länge der C-C-Doppel-

bindungskette leicht an (3.3 D für DM-Pe-C3 bis 3.9 D für DM-Pe-C11). Dies ist

wahrscheinlich auf den größeren Abstand zwischen dem als Donor dienenden Perylen-

grundgerüst und der als Akzeptor dienenden Carbonsäure zurückzuführen. Die im

Vergleich zu μS1 der Verbindung DM-Pe-C3e großen Dipolmomente des angeregten

Zustandes der Verbindungen DM-Pe-Cx mit mindestens einer C-C-Doppelbindung in der

Brücke zeigen, dass die elektronische Wechselwirkung zwischen dem Perylengrund-

gerüst als Donor und der Carbonsäure als Akzeptor im angeregten Zustand ebenfalls

stark sind. Dies legt nahe, dass bei der Bindung der Moleküle an die TiO2-Oberfläche

ebenfalls eine starke Wechselwirkung zwischen dem Perylenchromophor als Donor und

dem Halbleiter als Akzeptor sehr wahrscheinlich ist. Dies wird im Abschn. 4.2.1 (ab

S. 103) anhand der stationären Absorptionsmessungen der Farbstoff/Halbleiter-

Hybridsysteme detaillierter dargestellt.

Elektronische Zustände und Molekülorbitale der Molekülkationen in
der Gasphase

Da bei der Untersuchung der energetischen Lage der Molekülkationen [DTB-Pe-Cx]+ in

Lösung (Abschn. 4.1.2) mit zunehmender Brückenlänge eine starke Rotverschiebung der

Absorptionsbande beobachtet wurde und zusätzlich Nebenreaktionen zur gewünschten

Oxidation des Chromophors die Zuordnung der Absorptionsbanden erschwerten, werden

hier die D0→Dn-Übergänge der Molekülkationen [DM-Pe-Cx]+ in der Gasphase diskutiert.

Diese basieren auf der Geometrieoptimierung des jeweiligen Dublettgrundzustandes D0

mit der Methode AM1 UHF (s.o.). Anschließend wird die Elektronendichteverteilung der β-

 4.1.3. Elektronische Zustände der ungebundenen Moleküle in der Gasphase 99

LUMOs der Kationen (s. Abb. 38, S. 88) diskutiert, welche für die Rekombination beim

heterogenen Elektronentransfer besonders relevant sind.

In Tab. 5 sind die zehn niedrigsten Dublettzustände der Kationen [DM-Pe-Cx]+ ange-

geben. Die Zustände mit Oszillatorstärken f größer 0.1 sind grau schraffiert.

Tabelle 5. Zustandsenergien (ΔE bzgl. D0) und Oszillatorstärken der zehn
niedrigsten elektronischen Zustände der Molekülkationen [DM-Pe-Cx]+. Die
Übergänge D0→Dn zu den angeregten Dublettzuständen mit Oszillatorstärken
f > 0.1 sind grau unterlegt. Die berechneten Bildungswärmen des Dublettgrund-
zustandes D0 sind im Anhang in Tab. A4 (S. 151) angegeben.

Molekül Zustand ΔE [eV] f Molekül Zustand ΔE [eV] f

[DM-Pe-C3e]+

D0
D1
D2
D3
D4
D5
D6
Q1
Q2
D7

0
1.55
1.70
1.95
2.14
2.34
2.92
2.93
3.08
3.15

-
0.002
0.000
0.038
0.000
0.537
0.005

-
-

0.001

[DM-Pe-C3]+

D0
D1
D2
D3
D4
D5
D6
Q1
Q2
Q3

0
1.50
1.74
1.93
2.12
2.30
2.77
2.88
3.08
3.14

-
0.007
0.001
0.079
0.001
0.580
0.002

-
-
-

[DM-Pe-C5]+

D0
D1
D2
D3
D4
D5
D6
Q1
D7
Q2

0
1.47
1.86
1.91
2.18
2.30
2.43
2.69
3.10
3.12

-
0.022
0.086
0.146
0.005
0.615
0.006

-
0.014

-

[DM-Pe-C7]+

D0
D1
D2
D3
D4
D5
D6
Q1
Q2
D7

0
1.32
1.78
1.90
2.17
2.22
2.28
2.39
2.86
2.87

-
0.112
0.337
0.004
0.025
0.111
0.506

-
-

0.016

[DM-Pe-C11]+

D0
D1
D2
D3
D4
Q1
D5
D6
D7
Q2

0
1.02
1.63
1.93
1.94
2.05
2.19
2.27
2.55
2.57

-
0.284
0.457
0.013
0.425

-
0.226
0.097
0.041

-

Für die Molekülkationen [DM-Pe-C3e]+ und [DM-Pe-C3]+ wurde jeweils der D0→D5-

Übergang als einziger Übergang mit erlaubtem Charakter bestimmt (f = 0.54 bzw. 0.58).

Dies steht in Übereinstimmung mit theoretischen Untersuchungen des unsubstituierten

Perylenkations, für das ebenfalls der D0→D5-Übergang der Absorptionsbande bei ca.

2.36 eV zugeordnet wurde.[127]

100 4. Ergebnisse und Diskussion

Im Gegensatz dazu wurden für die Perylenderivate DM-Pe-Cx (x = 5, 7 und 11) zusätzlich

zu dem D0→D5-Übergang weitere D0→Dn-Übergänge mit relativ großen Oszillatorstärken

(f > 0.1) gefunden (Tab. 5). Die berechnete Energie des D5-Zustandes verringert sich mit

zunehmender Länge der C-C-Doppelbindungskette nur geringfügig von 2.30 eV für [DM-
Pe-C3]+ auf 2.19 eV für [DM-Pe-C11]+ bzgl. des D0-Grundzustandes. Aufgrund der

berechneten zusätzlichen erlaubten Absorptionsübergänge der Molekülkationen [DM-Pe-
C5]+, [DM-Pe-C7]+ und [DM-Pe-C11]+, die zum Teil bei deutlich niedrigeren Energien

von ca. 1 bis 2 eV liegen, erscheint es wahrscheinlich, dass sich die Absorption der

Molekülkationen mit längeren Brücken auf den spektralen Bereich bis etwa 1200 nm

erweitert. Die stark rotverschobenen Absorptionsbanden in dem Oxidationsmittel

SbCl5/DCM (vgl. Abb. 30, S. 78) könnten folglich aus einem Absorptionsübergang D0→Dn

(n < 5) des entsprechenden Molekülkations [DM-Pe-Cx]+ herrühren. Hinsichtlich der

spektralen Lage der transienten Kationenabsorptionsbande auf der TiO2-Oberfläche

erscheint somit eine Rotverschiebung der Bande mit zunehmender Länge der C-C-

Doppelbindungskette wahrscheinlich.

β-LUMO: = -6.40 eVE

[DM-Pe-C3]+ [DM-Pe-C5]+

[DM-Pe-C7]+ [DM-Pe-C11]+

β-LUMO: = -6.25 eVE

β-LUMO: = -6.11 eVE β-LUMO: = -5.79 eVE

Abbildung 42. β-LUMOs der Kationen [DM-Pe-Cx]+ (x = 3, 5, 7 und 11). Die
Berechnung der Orbitale erfolgte mit der Methode AM1 (UHF).

In Abb. 42 sind die β-LUMOs der Molekülkationen [DM-Pe-Cx]+ (x = 3, 5, 7 und 11)

dargestellt und die entsprechenden Orbitalenergien angegeben (und s. Anhang 6.1.3,

Tab. A4). Die deutlich kleineren elektronischen Koeffizienten des β-LUMOs des Kations

[DM-Pe-C3]+ an den C-Atomen der Brücke (Abb. 42) im Vergleich zum LUMO des

neutralen Moleküls (Abb. 39, S. 92) stehen in Übereinstimmung mit früheren semi-

 4.1.3. Elektronische Zustände der ungebundenen Moleküle in der Gasphase 101

empirischen Berechnungen des Molekülkations [DTB-Pe-C3]+ mit der Methode ZINDO/1

(UHF).[9]

Mit zunehmender Länge der C-C-Doppelbindungskette erweitert sich die Delokalisierung

des β-LUMOs zwar partiell auf die Brücke der Molekülkationen [DM-Pe-Cx]+ (x = 5, 7

und 11), allerdings dehnt sich die Elektronendichte nicht über die gesamte Brücke aus

(Abb. 42), wie dies für die LUMOs der neutralen Moleküle (RHF) berechnet wurde.

Insbesondere für die Kationen [DM-Pe-Cx]+ (x = 3, 5 und 7) nimmt die Anzahl der

Brücken-C-Atome systematisch mit der Länge der Brücke zu, so dass im Hinblick auf die

Hybridsysteme mit zunehmender Brückenlänge eine Vergrößerung des Abstandes

zwischen den elektronischen Zuständen im Leitungsband des Halbleiters und den

Molekülkationen zu erwarten ist. Eine genaue Bestimmung eines möglichen Abstandes ist

allerdings aufgrund geringer Koeffizienten auf den Carbonsäure nahen Brücken-C-

Atomen extrem schwierig.

Auffällig ist ferner, dass im Falle des Molekülkations [DM-Pe-C11]+ der Perylencharakter

des β-LUMOs deutlich abgenommen hat. Während die β-LUMOs der kürzerkettigen

Molekülkationen [DM-Pe-C3]+, [DM-Pe-C5]+ sowie [DM-Pe-C7]+ (Abb. 42) größtenteils

der Elektronendichteverteilung des Perylenkations entsprechen,[127] ist die Ausdehnung

des β-LUMOs von [DM-Pe-C11]+ größtenteils auf den unteren Naphthalinring beschränkt.

 Schlussfolgerungen

Aus der Zustandsanalyse der neutralen Moleküle, die auf der Basis der geometrie-

optimierten (AM1 RHF) Strukturen mittels „single point“-Berechnungen und unter

Verwendung von Konfigurationswechselwirkungen durchgeführt wurden, ging hervor,

dass für alle hier untersuchten, vereinfachten Perylenderivate DM-Pe-Cx der S0→S1-

Übergang hauptsächlich dem HOMO→LUMO-Übergang (70-84%) entspricht. Dies

bedeutet, dass bei den Untersuchungen des heterogenen Elektronentransfers für alle

Perylenderivate der gleiche Übergang angeregt wird.

Für die Kationen [DM-Pe-C3e]+ und [DM-Pe-C3]+ wurde in Übereinstimmung mit DFT-

Rechnungen des unsubstituierten Perylenkations[127] der D0→D5-Übergang als einziger

Übergang mit großer Oszillatorstärke berechnet. Die Kationen der Verbindungen [DM-Pe-
Cx]+ (x = 5, 7 und 11) mit längerer C-C-Doppelbindungskette weisen zusätzlich erlaubte

Übergänge D0→Dn zu niedrigeren Dublettzuständen auf (n < 5), die auch bei deutlich

niedrigeren Energien liegen. Dies unterlegt die Vermutung in Abschn. 4.1.2, dass die stark

rotverschobenen Absorptionsspektren der oxidierten Spezies von z.B. DTB-Pe-C5 und

DTB-Pe-C11 der Absorption des Molekülkations zuzuordnen sind.

102 4. Ergebnisse und Diskussion

Das LUMO der neutralen Moleküle DM-Pe-Cx war dabei auch bei den Molekülen mit

langer C-C-Doppelbindungskette über die gesamte Brücke delokalisiert. Dagegen zeigten

die β-LUMOs der Molekülkationen [DM-Pe-Cx]+ zwar eine partielle räumliche

Ausdehnung auf die C-C-Doppelbindungskette, jedoch nahm für die Kationen [DM-Pe-
Cx]+ (x = 3, 5 und 7) mit zunehmender Länge der Brücke auch die elektronische

Entkopplung zwischen dem Chromophor und der Carbonsäure-Ankergruppe zu.

Hinsichtlich des heterogenen Elektronentransfers der Hybridsysteme DTB-Pe-Cx/TiO2

stützen die hier durchgeführten Rechnungen die Hypothese, dass ultraschnelle

Elektroneninjektion aufgrund starker elektronischer Kopplung zwischen dem LUMO und

den elektronischen Zuständen im Halbleiterleitungsband sowie mit zunehmender Länge

der C-C-Doppelbindungskette langsamere Rekombination zu erwarten sind. Letztere ist

auf einen zunehmenden Abstand zwischen dem Halbleiter und dem Molekülkation (β-

LUMO) mit zunehmender Länge der Brücke zurückzuführen.

 4.2.1. Stationäre Absorptionsmessungen der Hybridsysteme 103

4.2. Heterogener Elektronentransfer der Hybridsysteme

4.2.1. Stationäre Absorptionsmessungen der Hybridsysteme

Durch die Adsorption der Perylenfarbstoffe DTB-Pe-Cx an die TiO2(Anatas)-Kolloid-

schichten werden verschiedene Eigenschaften der Hybridsysteme DTB-Pe-Cx/TiO2 im

Vergleich zu den ungebundenen Molekülen beeinflusst. Anhand stationärer Absorptions-

messungen werden im Folgenden (i) der Einfluss der Lebensdauerverbreiterung und der

chemischen Umgebung am Beispiel der an die TiO2- und ZnO-Kolloide gebundenen

Moleküle DTB-Pe-C3e und DTB-Pe-C3 diskutiert, (ii) die Bindung der Farbstoffe an das

TiO2-Substrat erörtert sowie (iii) der Einfluss der Länge der C-C-Doppelbindungskette in

den DTB-Pe-Cx/TiO2-Hybridsystemen beschrieben.

Einfluss der Lebensdauerverbreiterung und der chemischen
Umgebung

Bevor in den nächsten beiden Unterabschnitten speziell auf den Einfluss der systematisch

veränderten Struktur der Farbstoffmoleküle eingegangen wird, erscheint es sinnvoll, den

Einfluss des Halbleiters auf die stationären Absorptionsspektren im Hinblick auf den

heterogenen Elektronentransfer genauer zu untersuchen. Aufgrund der unterschiedlich

starken elektronischen Kopplung zwischen dem Perylengrundchromophor und der

Carbonsäure-Ankergruppe wurden zu diesem Zweck die Verbindungen DTB-Pe-C3e und

DTB-Pe-C3 gewählt, von denen die stationären Absorptionsspektren bei Adsorption an

TiO2(Anatas)-Kolloidschichten bekannt waren.[9,11] Da eine wichtige Erkenntnis aus den

detaillierten stationären Absorptionsmessungen der Moleküle DTB-Pe-Cx in Lösung die

Lösungsmittelabhängigkeit der Absorptionsspektren war (Abschn. 4.1.1), wurden hier

ZnO-Kolloidschichten (Probenpräparation s. Anhang S. 145) als weiteres Halbleiter-

material gewählt.[68]

In Kapitel 3 (S. 39) wurde bereits erläutert, dass es eine Reihe von Untersuchungen gibt,

welche die Verbreiterung der stationären Absorptionsspektren der Hybridsysteme auf der

Basis der Lebensdauerverbreiterung des angeregten Zustandes des Donormoleküls bei

ultraschnellem HET diskutieren und eine gute qualitative Übereinstimmung der auf diese

Weise ermittelten Geschwindigkeitskonstanten für die Elektroneninjektion mit den

experimentellen Daten zeigen.[11,12,143] Dabei wurde berücksichtigt, dass die Lebensdauer-

verbreiterung mit der Stärke der elektronischen Kopplung und der Zustandsdichte

korreliert. Wie bereits erwähnt, werden die Absorptionsspektren ebenfalls durch

Wechselwirkungen z.B. mit Lösungsmittelmolekülen beeinflusst. Zu vermuten ist daher,

dass der beim HET als Akzeptor dienende Halbleiter zusätzlich zur Lebensdauer-

104 4. Ergebnisse und Diskussion

verbreiterung aufgrund der ultrakurzen Injektionszeit einen Einfluss auf die stationären

Absorptionsspektren hat. Dies wird im Weiteren als chemische Umgebung1 bezeichnet.

Im Abschn. 4.1.1 wurde die unterschiedliche Lösungsmittelabhängigkeit der Verbindun-

gen DTB-Pe-C3e und DTB-Pe-C3 diskutiert. Diese Unterschiede wurden auf die

geringere Ausdehnung der Elektronendichte sowie auf ein kleineres Dipolmoment des

ungebundenen Moleküls DTB-Pe-C3e gegenüber der Verbindung DTB-Pe-C3

zurückgeführt. Im Vergleich zu den stationären Absorptionsspektren der ungebundenen

Moleküle in Lösung ändern sich bei den auf der Halbleiteroberfläche adsorbierten

Molekülen sowohl die chemische Umgebung als auch die elektronische Kopplung

zwischen dem Chromophor der Farbstoffe und dem Halbleiter.

375 450 525 600 675 750

3.6 3.4 3.2 3.0 2.8 2.6 2.4 2.2 2.0 1.8
0.0

0.2

0.4

0.6

0.8

1.0

Wellenlänge [nm]

A
bs

or
ba

nz
 (n

or
m

ie
rt)

 Energie [eV]

(a)

 in Toluol
 an TiO2

 an ZnO

 TiO2

 ZnO

DTB-Pe-C3e

375 450 525 600 675 750

3.6 3.4 3.2 3.0 2.8 2.6 2.4 2.2 2.0 1.8
0.0

0.2

0.4

0.6

0.8

1.0

Wellenlänge [nm]

A
bs

or
ba

nz
 (n

or
m

ie
rt)

 Energie [eV]

(b)

 in Toluol
 an TiO2

 an ZnO

 TiO2

 ZnO

DTB-Pe-C3

Abbildung 43. Normierte stationäre Absorptionsspektren von (a) DTB-Pe-C3e und
(b) DTB-Pe-C3 in Toluol (schwarze Linie) und gebunden an TiO2- bzw. ZnO-
Kolloidschichten (rote bzw. grüne Linie) sowie stationäre Absorptionsspektren der
TiO2- bzw. ZnO-Kolloidschichten ohne Farbstoff (unterbrochene Linien).

Die in Abb. 43 gezeigten stationären Absorptionsspektren der Hybridsysteme DTB-Pe-
C3e/TiO2, DTB-Pe-C3e/ZnO (a) sowie DTB-Pe-C3/TiO2 und DTB-Pe-C3/ZnO (b) sind

normiert auf die intensivste Schwingungsbande des S0→S1-Absorptionsüberganges der

Moleküle. Zum Vergleich sind ebenfalls die Abb. 20 (S. 57) entnommenen normierten

Absorptionsspektren der beiden ungebundenen Moleküle in Toluol sowie der Halbleiter-

Kolloidschichten ohne Farbstoffe (ohne Normierung) dargestellt. Bei der Verbindung DTB-
Pe-C3e (Abb. 43 a) wird keine Änderung der energetischen Lage der S0→S1-Absorptions-

bande bei der Adsorption an die Halbleiterkolloidschichten (TiO2 und ZnO) im Vergleich zu

1 Für den Begriff der „chemischen Umgebung“ gibt es in der Literatur keine einheitliche Verwendung. Hier sind
mit „chemischer Umgebung“ sämtliche Einflüsse (ohne Elektronentransfer) auf die elektronischen Zustände
der Moleküle gemeint, die vom Lösungsmittel oder vom Festkörper ausgehen können. In Analogie zu den
allgemeinen und den spezifischen Wechselwirkungen mit dem Lösungsmittel (s. S. 15) umfassen diese
sowohl kollektive Umgebungsparameter (z.B. die Dielektrizitätskonstante des Lösungsmittels oder des
Festkörpers) als auch elektronische Wechselwirkungen (z.B. über Wasserstoffbrückenbindungen mit dem
Lösungsmittel oder die Bindungen der Moleküle an den Festkörper).

COOHCOOH

 4.2.1. Stationäre Absorptionsmessungen der Hybridsysteme 105

den DTB-Pe-C3e-Molekülen in Toluol beobachtet: Der 0-0-Übergang der in Toluol

gelösten sowie an TiO2 und ZnO adsorbierten Moleküle liegt bei 445 nm (2.79 eV).

Die beobachtete Unempfindlichkeit der Absorption hinsichtlich der verschiedenen

Halbleitermaterialien für die Verbindung DTB-Pe-C3e steht im Einklang mit der in

Abschn. 4.1.1 beschriebenen Lösungsmittelunabhängigkeit dieser Verbindung, die durch

die elektronische Knotenebene zwischen dem Perylenchromophor und der Carbonsäure-

Ankergruppe aufgrund der sp3-Hybridisierung der Brücken-C-Atome erklärt werden

konnte. Im Gegensatz dazu wird für die Verbindung DTB-Pe-C3 eine deutliche

Blauverschiebung der Absorptionsbande des DTB-Pe-C3/ZnO-Hybridsystems (Abb. 43 b)

gegenüber der Absorptionsbande des DTB-Pe-C3/TiO2-Hybridsystems beobachtet und

damit eine Abhängigkeit der elektronischen Lage der Absorptionsbande vom Halbleiter-

material. Sie steht ebenfalls in Übereinstimmung mit der Lösungsmittelabhängigkeit dieser

Verbindung in Toluol bzw. Methanol (s. Abb. 20 b, S. 57). Diese wurde auf die

Ausdehnung der Elektronendichte aufgrund der sp2-Hybridisierung der Brücken-C-Atome

zurückgeführt.

Bei beiden Verbindungen DTB-Pe-C3e und DTB-Pe-C3 ist eine Änderung der

Schwingungsfeinstruktur für die in Lösung vorliegenden bzw. an die beiden Halbleiter

adsorbierten Moleküle zu beobachten (Abb. 43). So besitzt der 0-0-Übergang in Toluol für

beide Moleküle die höchste Intensität, während die Intensität des 0-0-Überganges

gegenüber den höheren Schwingungsbanden bei Adsorption an die beiden Halbleiter

abnimmt. Dies bedeutet, dass die Adsorption an die beiden Halbleiter wahrscheinlich eine

Änderung der Kernkonfiguration des elektronischen Grund- bzw. des ersten angeregten

Zustandes im Vergleich zu den Lösungen in Toluol bewirkt.

Ferner zeigen die stationären Absorptionsspektren in Abb. 43 a und b, dass sowohl die

einzelnen Schwingungsbanden als auch die gesamte Absorptionsbande der adsorbierten

Moleküle gegenüber den in Toluol gemessenen Absorptionsbanden verbreitert sind.

Diese Verbreiterung wurde, wie bereits erwähnt, für die Absorptionsspektren der an TiO2

adsorbierten Verbindungen DTB-Pe-C3e und DTB-Pe-C3 in früheren Untersuchungen mit

der Lebensdauerverbreiterung korreliert.[11] Die stärkere Verbreiterung der strukturlosen

Absorptionsbande des Hybridsystems DTB-Pe-C3/TiO2 im Vergleich zu der des DTB-Pe-
C3e/TiO2-Hybridsystems wurde unter Verwendung der Beziehung von Gl. 31 (S. 39) mit

einer schnelleren Injektionszeit für das DTB-Pe-C3/TiO2-Hybridsystem korreliert und auf

eine unterschiedlich starke elektronische Kopplung der beiden Moleküle zu den

Zuständen des TiO2-Leitungsbandes zurückgeführt.[9,11]

Der Vergleich der Absorptionsbande des DTB-Pe-C3/ZnO-Hybridsystems mit der

strukturlosen Absorptionsbande des DTB-Pe-C3/TiO2-Hybridsystems (Abb. 43 b) zeigte

106 4. Ergebnisse und Diskussion

neben der Struktur der Bande eine größere Halbwertsbreite (Umhüllende: ca. 5200 cm-1

(0.65 eV) für DTB-Pe-C3/ZnO bzw. 4800 cm-1 (0.60 eV) für DTB-Pe-C3/TiO2). Dieser

Effekt steht im Widerspruch zu dem anhand der Injektionszeiten erwarteten Trend der

Lebensdauerverbreiterung, da zeitaufgelöste Untersuchungen der Elektroneninjektion der

beiden Hybridsysteme DTB-Pe-C3/ZnO und DTB-Pe-C3/TiO2 eine deutlich langsamere

Dynamik für die ZnO-Probe zeigten (τinj = 200 fs für DTB-Pe-C3/ZnO bzw. 10 fs für DTB-
Pe-C3/TiO2).[9,68] Wahrscheinlich liefert die inhomogene Linienverbreiterung aufgrund der

komplexen ZnO-Oberfläche einen wesentlichen Beitrag zur Verbreiterung der

Absorptionsbande. (Da in dieser Arbeit die Untersuchung des Einflusses der systematisch

veränderten Farbstoffmoleküle im Vordergrund steht, wird hier nicht weiter auf die

Eigenschaften der ZnO-Oberfläche der Kolloide eingegangen.) Der beobachtete größere

Beitrag der inhomogenen Linienverbreiterung für das DTB-Pe-C3/ZnO-Hybridsystem ist

dagegen für das DTB-Pe-C3e/ZnO-Hybridsystem vernachlässigbar. Ebenso wie für die

Lösungsmittelabhängigkeit der Absorptionsspektren aus Abb. 20 b (S. 57) ist zur

Beobachtung dieses Effektes die elektronische Wechselwirkung zwischen dem

Chromophor und der Carbonsäure-Ankergruppe bzw. dem Halbleiter, d.h. die sp2-

Hybridisierung der C-Atome der Brücke, notwendig. Die Änderung der energetischen

Lage der Absorptionsbande für die DTB-Pe-C3/Halbleiter-Hybridsysteme aufgrund der

Veränderung der chemischen Umgebung wird durch ähnliche elektronische Wechsel-

wirkungen verständlich, wie sie bereits in Methanol bei der Ausbildung der Wasserstoff-

brückenbindungen diskutiert wurden (s. Abschn. 4.1.1).

Zusammengefasst konnte hier auf der Basis der stationären Absorptionsspektren der vier

Hybridsysteme DTB-Pe-C3e/TiO2, DTB-Pe-C3/TiO2, DTB-Pe-C3e/ZnO und DTB-Pe-
C3/ZnO gezeigt werden, dass bereits ohne die in der Literatur diskutierte Lebensdauer-

verbreiterung die chemische Umgebung der auf der Halbleiteroberfläche gebundenen

Farbstoffmoleküle wesentlich zur spektralen Breite der Absorptionsbanden beiträgt. Eine

eindeutige, quantitative Zuordnung der Größe dieser beiden Einflüsse ist aufgrund der

engen Verzahnung der Wechselwirkungen zwischen Farbstoffmolekül und Halbleiter, die

hier unter dem Begriff der „chemischen Umgebung“ zusammengefasst wurden, und der

elektronischen Kopplung, die neben der Zustandsdichte des Halbleiters die Lebensdauer-

verbreiterung bestimmt, an dieser Stelle nicht möglich.

Bindung der Perylenfarbstoffe an die Anatas-Kolloidschichten

Ausgehend von den in der Literatur[12,133] diskutierten Bindungsverhältnissen für das DTB-
Pe-C3/TiO2-Hybridsystem werden an dieser Stelle am Beispiel der Hybridsysteme DTB-
Pe-C5/TiO2, DTB-Pe-C5m/TiO2 und DTB-Pe-C9m/TiO2 einige Aspekte der Bindung der

hier untersuchten Hybridsysteme erörtert.

 4.2.1. Stationäre Absorptionsmessungen der Hybridsysteme 107

Im Abschn. 3.1.3 (ab S. 37) wurden bereits mögliche Bindungsmoden der Carbonsäure-

gruppe auf TiO2-Oberflächen beschrieben. Aufgrund der theoretischen und experimen-

tellen Untersuchungen werden eine dissoziative sowie eine molekulare Adsorption als die

beiden wichtigsten Bindungsmoden einer Carbonsäure-Ankergruppe an der Anatas-

Oberfläche betrachtet.[12,140] Ferner zeigten polarisationsabhängige Zweiphotonen-

Photoemissionsmessungen für die auf einer Rutil(110)-Einkristalloberfläche gebundene

Verbindung DTB-Pe-C3 eine zur Kristalloberfläche senkrechte Anordnung der langen

Molekülachse dieser Verbindung.[133]

Aufgrund der Ähnlichkeit der Struktur der Moleküle DTB-Pe-C5 und DTB-Pe-C3, die sich

lediglich um eine C-C-Doppelbindung in der Brücke unterscheiden, werden vergleichbare

Bindungsverhältnisse in den beiden DTB-Pe-Cx/TiO2-Hybridsystemen angenommen.

Dies würde bedeuten, dass die Bindung der beiden Moleküle durch die Carbonsäure-

Ankergruppe über die gleichen Bindungsmoden stattfindet und die Wechselwirkung

zwischen den auf die Brücke ausgedehnten π-Systemen der Moleküle und dem Halbleiter

ähnlich ist. Diese Vermutung wird durch die stationären Absorptionsspektren dieser

beiden Hybridsysteme unterstützt, die beide eine unstrukturierte, breite S0→S1-Absorp-

tionsbande zeigten (s. Abb. 43 b bzw. Abb. 44).

375 450 525 600 675 750

3.4 3.2 3.0 2.8 2.6 2.4 2.2 2.0 1.8

0.0

0.2

0.4

0.6

0.8

1.0

Wellenlänge [nm]

A
bs

or
ba

nz

 Energie [eV]

 DTB-Pe-C5/TiO2

 DTB-Pe-C5m/TiO2

 DTB-Pe-C9m/TiO2

(d)

COOH
DTB-Pe-C5

DTB-Pe-C5m
COOH

DTB-Pe-C9m

COOH

Abbildung 44. Stationäre Absorptionsspektren der Hybridsysteme DTB-Pe-
C5/TiO2, DTB-Pe-C5m/TiO2 und DTB-Pe-C9m/TiO2.

Im Gegensatz dazu wurde bei der Adsorption der Verbindungen DTB-Pe-C5m sowie

DTB-Pe-C9m an die TiO2-Kolloidschichten eine Schwingungsfeinstruktur der Absorptions-

bande beobachtet (Abb. 44). Vergleicht man die maximalen Intensitäten der S0→S1-

Absorptionsbanden der Hybridsysteme bei gleicher Probenpräparation, so ist diese für

das DTB-Pe-C5m/TiO2-Hybridsystem mit 0.54 (Absorbanz) deutlich kleiner als für das

DTB-Pe-C5/TiO2-Hybridsystem (0.84). Legt man die Annahme zugrunde, dass die

108 4. Ergebnisse und Diskussion

molaren, dekadischen Absorptionskoeffizienten der beiden Farbstoffe in Lösung

(2.35·104 M-1 cm-1 für DTB-Pe-C5m bzw. 3.61·104 M-1 cm-1 für DTB-Pe-C5 in Methanol,

s. Anhang Tab. A1, S. 146) und nach Adsorption an der TiO2-Oberfläche relativ

zueinander ähnlich sind (0.65 in Methanol bzw. 0.64 bei Adsorption), so kann davon

ausgegangen werden, dass eine ähnliche Bedeckung der Kolloidschichten durch

Adsorption der beiden Verbindungen erfolgt war. Zu beachten ist dabei, dass die

Probenpräparationen zwar möglichst unter denselben Bedingungen durchgeführt wurden,

diese Abschätzungen jedoch durch die Fülle an Einflussfaktoren eine große Unsicherheit

(geschätzter Fehler: 20-40%) beinhalteten.

Die unterschiedliche Ausprägung der Schwingungsfeinstruktur der beiden Hybridsysteme

DTB-Pe-C9m/TiO2 und DTB-Pe-C5m/TiO2 im Vergleich zu DTB-Pe-C5/TiO2 (Abb. 44)

und DTB-Pe-C3/TiO2 (Abb. 43 b, S. 104) ist möglicherweise auf eine schwächere

elektronische Kopplung bzw. Bindung der Moleküle DTB-Pe-Cxm an den Halbleiter

zurückzuführen. Die Methylgruppe in β-Position zur Ankergruppe spielt dabei eine ganz

entscheidende Rolle. Vermutlich führen sterische Wechselwirkungen zwischen dieser

Methylgruppe und der TiO2-Oberfläche bei DTB-Pe-C5m/TiO2 bzw. DTB-Pe-C9m/TiO2

dazu, dass z.B. andere Bindungsmoden der Carbonsäure oder/und andere Adsorptions-

plätze bevorzugt werden.

Durch die erläuterte, unterschiedliche Bindungssituation der beiden an TiO2 gebundenen

Moleküle DTB-Pe-C5m und DTB-Pe-C9m aufgrund der Methylgruppe in β-Position zur

Ankergruppe wurden die Untersuchungen auf die Hybridsysteme DTB-Pe-C3e/TiO2, DTB-
Pe-C3/TiO2, DTB-Pe-C5/TiO2, DTB-Pe-C7/TiO2 sowie DTB-Pe-C11/TiO2 beschränkt.

Einfluss der C-C-Doppelbindungskettenlänge auf die energetische
Lage der Farbstoffniveaus und die elektronische Kopplung

In Abschn. 4.1.1 wurde die systematische Rotverschiebung der S0→S1-Absorptionsbande

der untersuchten Verbindungen DTB-Pe-Cx in Lösung mit zunehmender C-C-Doppel-

bindungskettenlänge gezeigt. Diese Verschiebung zu niedrigeren Energien des

Überganges vom elektronischen Grundzustand zum ersten angeregten Zustand wurden

anhand der Berechnungen in der Gasphase (Abschn. 4.1.3) mit einer leichten Anhebung

der HOMO-Energien korreliert. Eine wichtige Frage bei der Adsorption der Moleküle an

die TiO2-Oberfläche war, ob diese systematische Rotverschiebung mit zunehmender C-C-

Doppelbindungskettenlänge ebenfalls beobachtet werden kann. Dies könnte ein Hinweis

darauf sein, dass auch für die adsorbierten Moleküle eine ähnliche Situation bzgl. der

energetischen Niveaus wie für die ungebundenen Moleküle vorliegt. Da in Abschn. 4.1.3

nur eine sehr geringe Anhebung der LUMO-Energien berechnet wurde, hätte dies zur

 4.2.1. Stationäre Absorptionsmessungen der Hybridsysteme 109

Konsequenz, dass sich der injizierende, elektronische Zustand des Moleküls relativ zur

Leitungsbandkante des Halbleiters ebenfalls nur leicht anheben würde.

In Abb. 45 b sind die normierten Absorptionsspektren der DTB-Pe-Cx/TiO2-Hybrid-

systeme (x = 3, 5, 7 und 11) und in Abb. 45 a zum Vergleich die der ungebundenen

Moleküle im Lösungsmittel Toluol dargestellt. Es ist zu beobachten, dass ebenso wie im

Lösungsmittel für die S0→S1-Absorptionsbande eine systematische Rotverschiebung von

DTB-Pe-C3/TiO2 zu DTB-Pe-C11/TiO2 erfolgt. Sämtliche der Absorptionsbanden der

Hybridsysteme sind unstrukturiert und zeigen eine Verbreiterung gegenüber den Lösungs-

mittelspektren. Insbesondere wird für sämtliche der S0→S1-Absorptionsbanden ein

Ausläufer im roten Spektralbereich beobachtet, der für das DTB-Pe-C3/TiO2-

Hybridsystem bis etwa 600 nm (2.07 eV) und für das DTB-Pe-C11/TiO2-Hybridsystem bis

etwa 650 nm (1.91 eV) reicht. Bei höheren Energien, d.h. im energetischen Bereich

zwischen der S0→S1-Absorptionsbande und der Bandkantenabsorption des TiO2-

Substrats, zeigen die Übergänge zu höher angeregten Zuständen eine Zunahme der

Absorbanz (vgl. Abb. 45 a und b). Diese wurde bereits in Abschn. 4.1.1 mit der Zunahme

der Schwingungskopplungen mit zunehmender Brückenlänge korreliert.

375 450 525 600

3.6 3.3 3.0 2.7 2.4 2.1
0.0

0.2

0.4

0.6

0.8

1.0

0.0

0.2

0.4

0.6

0.8

1.0(a) DTB-Pe-C3
 DTB-Pe-C5
 DTB-Pe-C7
 DTB-Pe-C11

Wellenlänge [nm]

A
bs

or
ba

nz
 (n

or
m

ie
rt)

 Energie [eV]

in Toluol

0.0

0.2

0.4

0.6

0.8

1.0

0.0

0.2

0.4

0.6

0.8

1.0
400 500 600 700 800

3.3 3.0 2.7 2.4 2.1 1.8

an TiO2

 DTB-Pe-C3
 DTB-Pe-C5
 DTB-Pe-C7
 DTB-Pe-C11
 TiO2

(b)

Ab
so

rb
an

z
(n

or
m

ie
rt)

 Energie [eV]

Wellenlänge [nm]

Abbildung 45. Normierte stationäre Absorptionsspektren der untersuchten
Verbindungen DTB-Pe-C3, DTB-Pe-C5, DTB-Pe-C7 und DTB-Pe-C11 (a) in Toluol
und (b) adsorbiert an TiO2-Kolloidschichten. In (b) wird ebenfalls das Absorptions-
spektrum der TiO2-Kolloidschicht ohne Farbstoffmoleküle gezeigt.

Die unstrukturierten, stark verbreiterten S0→S1-Absorptionsbanden der untersuchten

Hybridsysteme DTB-Pe-C5/TiO2, DTB-Pe-C7/TiO2 und DTB-Pe-C11/TiO2 zeigen, dass

ebenso wie für das Hybridsystem DTB-Pe-C3/TiO2
[11,59,68] eine starke Wechselwirkung mit

dem Halbleiter erfolgt. In Analogie zu dem Hybridsystem DTB-Pe-C3/TiO2 kann angenom-

men werden, dass sowohl die Lebensdauerverbreiterung als auch die chemische

Umgebung die beobachteten Absorptionsspektren beeinflussen. Aufgrund der sehr

großen Ähnlichkeit der Absorptionsspektren der Hybridsysteme DTB-Pe-Cx unter-

110 4. Ergebnisse und Diskussion

einander (Abb. 45 b) versprechen diese Hybridsysteme eine schnelle Injektionsdynamik in

Analogie zu den ultraschnellen Injektionszeiten des Hybridsystems DTB-Pe-C3/TiO2.[9]

Schlussfolgerungen

Auf der Basis der stationären Absorptionsspektren der Moleküle DTB-Pe-C3e und DTB-
Pe-C3, die jeweils an TiO2- und ZnO-Kolloidschichten chemisch gebunden wurden,

konnte zusätzlich zu einem in der Literatur[11,12,143] beschriebenen Beitrag der

Lebensdauerverbreiterung der Einfluss der chemischen Umgebung auf die Absorptions-

banden gezeigt werden. Beide Beiträge, die jedoch nicht völlig unabhängig voneinander

sind, wirkten sich dabei bei einer starken elektronischen Kopplung der Moleküle mit dem

Halbleiter aufgrund der sp2-Hybridisierung der Brücken-C-Atome besonders stark aus.

Bei der Adsorption der Moleküle an die TiO2-Kolloidschichten stellte sich heraus, dass

eine Methylgruppe in β-Position zur Carbonsäure-Ankergruppe (DTB-Pe-C5m und DTB-
Pe-C9m) zu veränderten Bindungseigenschaften führt, die sich in der Ausprägung einer

Schwingungsfeinstruktur der S0→S1-Absorptionsbanden gegenüber einer strukturlosen

Bande der Hybridsysteme DTB-Pe-Cx/TiO2 (x = 3, 5, 7, 11) äußerten. Es wird

angenommen, dass es aufgrund sterischer Wechselwirkungen zu einer Schwächung der

Bindung der Moleküle an die Halbleiteroberfläche und/oder zu einer Bevorzugung anderer

Adsorptionsplätze kommt. Die Zuordnung der beobachteten Absorptionsbande zu dem

S0→S1-Übergang erfolgte anhand der energetischen Lage der Bande durch den Vergleich

mit den Absorptionsmessungen in Lösung sowie den Berechnungen in der Gasphase.

Die strukturlose S0→S1-Absorptionsbande der DTB-Pe-Cx/TiO2-Hybridsysteme (x = 3, 5,

7, 11) zeigte eine systematische Rotverschiebung mit zunehmender C-C-Doppel-

bindungskettenlänge der Brücke in Analogie zu den stationären Absorptionsspektren der

Moleküle in Lösung. Aufgrund der großen Ähnlichkeit der S0→S1-Absorptionsbanden und

auf Basis der Ausdehnung der Elektronendichte der LUMOs (Abschn. 4.1.3) wird eine

starke elektronische Kopplung zwischen den Molekülen und dem Leitungsband des TiO2-

Halbleiters angenommen.

 4.2.2. Spektrale Charakterisierung des ultraschnellen HETs 111

4.2.2. Spektrale Charakterisierung des ultraschnellen HETs

In diesem Abschnitt erfolgt anhand von transienten 2D-Absorptionsspektren und daraus

gewonnenen Absorptionsspektren bei verschiedenen Verzögerungszeiten die Charak-

terisierung der am heterogenen Elektronentransfer beteiligten elektronischen Zustände

der DTB-Pe-Cx/TiO2-Hybridsysteme. Auf der Basis der elektronischen Zustände der

ungebundenen Farbstoffmoleküle (vgl. Kap. 4.1) werden dabei die Zustände der DTB-Pe-
Cx/TiO2-Hybridsysteme zugeordnet. Dafür werden zuerst die in den transienten

Absorptionsspektren beobachtbaren elektronischen Übergänge schematisch veran-

schaulicht und anschließend anhand der beiden Hybridsysteme mit kurzen Brücken, DTB-
Pe-C3e/TiO2 und DTB-Pe-C3/TiO2, erläutert. Abschließend wird der Einfluss der Länge

der C-C-Doppelbindungskette auf die energetische Lage der Zustände und den

heterogenen Elektronentransfer in den DTB-Pe-Cx/TiO2-Hybridsystemen diskutiert.

Veranschaulichung der elektronischen Übergänge in den DTB-Pe-
Cx/TiO2-Hybridsystemen

Die einzelnen Teilprozesse, die in den transienten Absorptionsmessungen anhand ihrer

elektronischen Übergänge beobachtet werden können, sind in Abb. 46 schematisch

veranschaulicht.

Abbildung 46. Schema zur Veranschaulichung der in den Hybridsystemen DTB-
Pe-Cx/TiO2 angeregten bzw. detektierten Prozesse mittels der transienten
Absorptionsmessungen nach Anregung mit λpump = 450 nm (2.76 eV) und Detektion
mit Weißlichtkontinuum λprobe = 520-750 nm (2.84-1.65 eV).

112 4. Ergebnisse und Diskussion

An dieser Stelle werden die verschiedenen Beiträge der in Abb. 46 dargestellten

Elementarprozesse zu den transienten Absorptionsspektren erläutert. Durch den Pump-

Puls der Wellenlänge λpump = 450 nm (2.76 eV) wurde der elektronische Grundzustand des

neutralen, an den Halbleiter gebundenen Moleküls angeregt (Abb. 46). Mit Hilfe des

Probe-Pulses (λprobe = 520-750 nm (2.84-1.65 eV)) konnte in dem Spektralbereich des

Weißlichtkontinuums eine Vielzahl von Übergängen der untersuchten Hybridsysteme

detektiert werden. Mit Hilfe der Lock-In-Technik wurde hier die Abnahme von

Besetzungen eines Zustandes oder zusätzliche lichtemittierende Prozesse, die durch den

Pump-Puls erzeugt wurden, als negative Signalintensität beobachtet. Demgegenüber

wurden durch den Pump-Puls erzeugte Populationen eines absorbierenden Zustandes als

positive Signalintensitäten detektiert:

Die Depopulation des Grundzustandes des neutralen Moleküls durch den Pump-Puls

wurde mit Hilfe des Probe-Pulses als Ausbleichen des Grundzustandes (engl. ground

state bleaching), d.h. als negative Signalintensität, aufgenommen. Die durch die

Anregung mit dem Pump-Puls erzeugte Besetzung des ersten, angeregten

Singulettzustandes (S1) kann als stimulierte Emission (negative Signalintensität) oder als

Absorption des angeregten Zustandes (positive Signalintensität) detektiert werden. Die

Elektroneninjektion aus dem S1-Zustand führt zur Erzeugung von Molekülkationen sowie

zur Erzeugung injizierter Elektronen im Leitungsband des TiO2-Halbleiters. Die

Molekülkationen können durch das Abtasten der Grundzustandsabsorption (D0→Dn)

detektiert werden und die injizierten Elektronen liefern durch Intrabandabsorption im NIR-

Bereich einen Beitrag zur detektierten Signalintensität.[57,208]

Dies bedeutet, dass der Prozess der Elektroneninjektion sowohl als Abnahme der

Population des S1-Zustandes zu beobachten ist, also als Abnahme der Absorption des

angeregten Zustandes oder der stimulierten Emission, als auch als Zunahme der

Absorption des Molekülkations.[56] Die Rückkehr in den elektronischen Grundzustand des

neutralen Moleküls erfolgt im Falle der im Vakuum untersuchten DTB-Pe-Cx/TiO2-Hybrid-

systeme durch Rekombination eines Molekülkations mit Elektronen aus dem Halbleiter.

Einen möglichen Konkurrenzkanal zur Regeneration des Grundzustandes des neutralen

Moleküls stellen dabei strahlungslose Desaktivierungsprozesse innerhalb der Moleküle

dar.

Zuordnung der elektronischen Zustände für die Hybridsysteme
DTB-Pe-C3e/TiO2 und DTB-Pe-C3/TiO2

In Abb. 47 a-d sind die transienten 2D-Absorptionsspektren der im UHV untersuchten

DTB-Pe-C3e/TiO2- und DTB-Pe-C3/TiO2-Hybridsysteme sowie die daraus gewonnenen

Absorptionsspektren bei verschiedenen Verzögerungszeiten dargestellt (experimentelle

 4.2.2. Spektrale Charakterisierung des ultraschnellen HETs 113

Details in Abschn. 3.2.2, ab S. 45). Bei beiden Proben wurde durch den Pump-Puls bei

450 nm der S0→S1-Absorptionsübergang des neutralen Moleküls angeregt. In den

transienten 2D-Absorptionsspektren (Abb. 47 a und c) sind Bereiche negativer

Intensitäten (Ausbleichen des Grundzustandes (GZ) oder stimulierte Emission) blau

dargestellt. Intensitäten nahe Null, d.h. die detektierten Lichtintensitäten mit und ohne

Anregung durch den Pump-Puls sind gleich groß, sind grün dargestellt, positive Signal-

intensitäten dagegen gelb bis rot (Kationenabsorption und Absorption des angeregten

Zustandes (AZ)). Für die transienten Absorptionsspektren (Abb. 47 b und d) bei

verschiedenen Verzögerungszeiten bildet die Nulllinie vor dem Zeitnullpunkt die Referenz

für Bereiche positiver und negativer Signalintensität.

70
0

65
0

60
0

55
0

W
el

le
nl

än
ge

 [n
m

]

2000150010005000-500
Verzögerungszeit [fs]

10

5

0

-5

-10

DTB-Pe-C3e

Δ
 A

bs
or

pt
io

n
[w

ill
k.

 E
in

h.
]

(a)

550 600 650 700

2.3 2.2 2.1 2 1.9 1.8 1.7

GZ

AZ
Kation

Energie [eV]

(b)

 Wellenlänge [nm]

Δ
A

bs
or

pt
io

n
[w

illk
. E

in
h.

]

 -100 fs
 +20 fs
 +50 fs
 +100 fs
 +200 fs
 +500 fs
 +1000 fs

DTB-Pe-C3e

70
0

65
0

60
0

55
0

 W
el

le
nl

än
ge

 [n
m

]

2000150010005000-500
Verzögerungszeit [fs]

-3
-2
-1
0
1
2
3

DTB-Pe-C3

Δ
A

bs
or

pt
io

n
[w

ill
k.

 E
in

h.
]

(c)

550 600 650 700

2.3 2.2 2.1 2 1.9 1.8 1.7

Kation(d)

Wellenlänge [nm]

Δ
A

bs
or

pt
io

n
[w

ill
k.

 E
in

h.
]

 -100 fs
 +20 fs
 +50 fs
 +100 fs
 +200 fs
 +500 fs
 +1000 fs

DTB-Pe-C3

AZ

GZ

Energie [eV]

Abbildung 47. Transiente 2D-Absorptionsspektren und Schnitte der 2D-Spektren
bei verschiedenen Verzögerungszeiten der Hybridsysteme DTB-Pe-C3e/TiO2 (a)
bzw. (b) sowie DTB-Pe-C3/TiO2 (c) bzw. (d) im UHV.

Für das Hybridsystem DTB-Pe-C3e/TiO2 wurden zwei Zustände mit positiver

Signalintensität und ein Bereich mit negativer Signalintensität beobachtet (Abb. 47 a und

b). Die beiden transienten Absorptionsbanden mit positiven Signalintensitäten bei etwa

715 nm (1.73 eV) und 570 nm (2.18 eV) stimmen bis auf eine leichte Rotverschiebung

Kation

Kation

AZ

AZ

GZ

GZ

114 4. Ergebnisse und Diskussion

von ca. 0.02-0.07 eV in ihrer energetischen Lage mit den Absorptionen des angeregten

Zustandes für die ungebundenen Moleküle in Lösung bei ca. 710 nm (1.75 eV) bzw. der

Absorption des chemisch erzeugten Kations bei ca. 560 nm (2.21 eV) (vgl. Abschn. 4.1.2,

ab S. 75) überein.

Für das Hybridsystem DTB-Pe-C3/TiO2 können die transienten Absorptionsbanden bei

720 nm (1.72 eV) bzw. 600 nm (2.07 eV) aus Abb. 47 c und d durch Vergleich der

entsprechenden Absorptionsbanden der ungebundenen Moleküle in Lösung (720 nm

(1.72 eV) bzw. 596 nm (2.08 eV), vgl. Abb. 28, S.76 bzw. Abb. 31, S.79) ebenfalls der

Absorption des angeregten Zustandes sowie der Kationenabsorption zugeordnet werden.

Die Kationenabsorptionsbande des Hybridsystems DTB-Pe-C3/TiO2 ist demnach

ebenfalls rotverschoben gegenüber der Absorptionsbande des Kations von DTB-Pe-
C3e/TiO2 (600 nm (2.07 eV) bzw. 570 nm (2.18 eV)). Aufgrund der Übereinstimmung der

Lage mit der jeweiligen Absorptionsbande der Moleküle in Lösung sowie der Korrelation

mit den Berechnungen der ungebundenen Moleküle in der Gasphase kann diesem Über-

gang für beide Systeme der D0→D5-Übergang zugeordnet werden (vgl. Abschn. 4.1.3).

Die Bereiche negativer Signalintensität bei den transienten Absorptionsspektren im

Wellenlängenbereich < 550 nm (2.21 eV) (DTB-Pe-C3e/TiO2) bzw. < 570 nm (2.18 eV)

(DTB-Pe-C3/TiO2) können, wie bereits erläutert, zwei mögliche Ursachen haben: (i)

stimulierte Emission und (ii) Ausbleichen des Grundzustandes. Eine Schwierigkeit bei der

Zuordnung der Banden war, dass aufgrund der Begrenzung des Weißlichts auf den

Bereich > 520 nm (< 2.38 eV) lediglich Ausläufer dieser Banden beobachtet werden

konnten.

Auf der Basis der energetischen Lage der stationären Absorptionsbanden der

Hybridsysteme DTB-Pe-C3e/TiO2 und DTB-Pe-C3/TiO2 und der relativ langen Lebens-

dauer des negativen Signals (>> 2 ps) wird die negative Absorptionsbande dem

Ausbleichen des Grundzustandes zugeordnet. Aufgrund der spektralen Lage der

Fluoreszenzspektren in Lösung wird ferner angenommen, dass insbesondere für das

DTB-Pe-C3e/TiO2-Hybridsystem ebenfalls stimulierte Emission zu dem Signal beitragen

kann.

 4.2.2. Spektrale Charakterisierung des ultraschnellen HETs 115

Komplementäres Zeitverhalten von angeregtem Zustand und
Kationengrundzustand

Zusätzlich zur energetischen Lage der einzelnen am Elektronentransfer beteiligten

elektronischen Zustände (s.o.) geht aus Abb. 47 a-d (S. 113) direkt das komplementäre

Zeitverhalten des angeregten Zustandes und der Grundzustandsabsorption des Kations

für die beiden Hybridsysteme DTB-Pe-C3e/TiO2 und DTB-Pe-C3/TiO2 hervor.[68] Innerhalb

der Systemfunktion des Experiments (Kreuzkorrelation ≈ 50-100 fs, s. Abschn. 3.2.2,

S. 52) wurde für beide Hybridsysteme der angeregte Zustand erzeugt. Demzufolge wurde

bei sehr kurzen Verzögerungszeiten (z.B. tdelay = 20 fs) innerhalb des spektralen Bereichs

des Weißlichtkontinuums lediglich der angeregte Zustand sowie das Ausbleichen des

Grundzustandes detektiert. Durch Elektroneninjektion wird das Kation erzeugt, dessen

Grundzustandspopulation in dem Maße zunahm, in dem die Population des angeregten

Zustandes abnahm. Auffällig dabei war, dass sich nach Ende des Systempulses

(tdelay ≥ 100 fs) die transienten Absorptionsspektren bei den verschiedenen Verzögerungs-

zeiten in einem Punkt schneiden (sog. isosbestischer Punkt). Für die beiden

Hybridsysteme DTB-Pe-C3e/TiO2 und DTB-Pe-C3/TiO2 lag der isosbestische Punkt bei

etwa 650 nm (1.91 eV) bzw. 625 nm (1.98 eV) (s. Abb. 47 b und d, S. 113).[68] Das

Auftreten eines isosbestischen Punktes bedeutet, dass neben der Bildung des Kations

keine weiteren Nebenreaktionen ablaufen, also aus dem angeregten Zustand durch

Elektroneninjektion direkt das Kation gebildet wurde. Die sehr schnelle Elektroneninjektion

im DTB-Pe-C3/TiO2-Hybridsystem (τinj = 10 fs[9,12]) führte dazu, dass sich das Kation zwar

aus dem angeregten Zustand bildete, aber schon bei sehr kleinen Verzögerungszeiten

(innerhalb der Systemfunktion) eine Absorption des Kations beobachtet wurde (Abb. 47 d,

S. 113). Dagegen entstand das Kation im DTB-Pe-C3e/TiO2-Hybridsystem entsprechend

der längeren Injektionszeit (τinj = 57 fs[9,12]) deutlich langsamer (Abb. 47 b). Auf die

Dynamik der Elektroneninjektion wird in Abschn. 4.2.3 noch genauer eingegangen.

Hier konnte somit für die beiden Hybridsysteme DTB-Pe-C3e/TiO2 und DTB-Pe-C3/TiO2

gezeigt werden, dass in Übereinstimmung mit den Beobachtungen für die ungebunden

Moleküle in Lösung (Abschn. 4.1.1 und 4.1.2) die einzelnen am heterogenen Elektronen-

transfer beteiligten Zustände der an TiO2 gebundenen Moleküle direkt anhand der

transienten Absorptionsspektren nachweisbar waren: (i) der angeregte Zustand (AZ), (ii)

der Grundzustand des Kations (Kation) sowie (iii) das Ausbleichen des Grundzustandes

(GZ). Zusätzlich zeigte das Auftreten des isosbestischen Punktes zwischen der

Absorptionsbande des angeregten Zustandes und des Kations bzw. das komplementäre

Zeitverhalten dieser beiden Zustände, dass für die beiden Hybridsysteme DTB-Pe-
C3e/TiO2 und DTB-Pe-C3/TiO2 eindeutig Elektroneninjektion stattfand.

116 4. Ergebnisse und Diskussion

Eine weitere wichtige Erkenntnis, die für das Hybridsystem DTB-Pe-C3/TiO2 gewonnen

wurde, war die stärkere Überlagerung der Absorptionsbande des angeregten Zustandes

mit der des Kations, die insbesondere durch die Rotverschiebung der Absorptionsbande

des Kations und der Verbreiterung der Absorptionsbande des angeregten Zustandes

zustande kam. Diese Überlagerung ist bei der Auswertung der Transienten zur

Bestimmung der Injektionszeiten (Abschn. 4.2.3) zu berücksichtigen.

Einfluss der C-C-Doppelbindungskettenlänge auf die elektro-
nischen Zustände in den DTB-Pe-Cx/TiO2-Hybridsystemen

Bevor anhand der transienten Absorptionsspektren die Lage der elektronischen Zustände

in den DTB-Pe-Cx/TiO2-Hybridsystemen mit erweiterter Brücke (x = 5, 7 und 11) diskutiert

wird, soll an dieser Stelle auf die Stabilität der DTB-Pe-Cx/TiO2-Proben bei den

transienten Absorptionsmessungen im UHV eingegangen werden.

Sämtliche in dieser Arbeit diskutierten DTB-Pe-Cx/TiO2-Proben (x = 3e, 3, 5, 7 und 11)

zeigten ein ähnliches Verhalten bzgl. der Signalintensität in Abhängigkeit von der Echtzeit

der Messung: Nach anfänglichem, schnellen Intensitätsverlust innerhalb von etwa 5 bis 20

Minuten wurde nahezu ein Signalplateau erreicht, das für einige Stunden nur noch leicht

an Intensität verlor. Exemplarisch ist das Erreichen des Plateaus, in dessen Bereich alle

hier gezeigten Messungen durchgeführt wurden, in Abb. 48 für die Signalintensitäten des

Grundzustandsausbleichens (λpump= 450 nm, λprobe= 560 nm) für die beiden Hybridsysteme

DTB-Pe-C3/TiO2 sowie DTB-Pe-C11/TiO2 gezeigt. Für diese Messungen wurde die

Zeitverzögerung zwischen Anregungs- und Abtastpuls über den gesamten

Echtzeitbereich nicht variiert.

0 10 20 30
0.000

0.005

0.010

0.015

0.020

0 10 20 30 180
0.000

0.005

0.010

0.015

0.020

Δ
A

bs
or

pt
io

n
[w

illk
. E

in
h.

]

Echtzeit [min]

DTB-Pe-C3/TiO2
(a) DTB-Pe-C11/TiO2

(b)

Abbildung 48. Signalintensität (λpump = 450 nm, λprobe = 560 nm) in Abhängigkeit von
der Echtzeit der Messung bei konstanter Zeitverzögerung zwischen Anregungs- und
Abtastpuls (tdelay = konstant) für die Hybridsysteme (a) DTB-Pe-C3/TiO2 und (b)
DTB-Pe-C11/TiO2.

 4.2.2. Spektrale Charakterisierung des ultraschnellen HETs 117

Eine mögliche Erklärung für das anfängliche Absinken der Intensität des Signals ist, dass

durch die Bestrahlung der Probe in der Vakuumkammer schwach gebundene oder

verbliebene ungebundene Moleküle von der Oberfläche desorbierten bzw. das

Chromophor für ein Teil der Moleküle irreversibel verändert wurde. Das lang anhaltende

Intensitätsplateau zeigte für das Zeitfenster der transienten Absorptionsmessungen eine

ausreichende Stabilität.

Für die Hybridsysteme DTB-Pe-Cx/TiO2 (x = 5, 7 und 11) mit zwei, drei und fünf C-C-

Doppelbindungen in der Brücke werden in Abb. 49 die transienten 2D-Absorptions-

spektren sowie die daraus gewonnenen transienten Absorptionsspektren gezeigt: Anhand

des Vergleichs mit den stationären Absorptionsmessungen der drei Hybridsysteme DTB-
Pe-C5/TiO2, DTB-Pe-C7/TiO2 und DTB-Pe-C11/TiO2 (Abb. 45 b, S. 109) konnten die

negativen Signalintensitäten dem Ausbleichen der Grundzustandsabsorption zugeordnet

werden. Mit zunehmender C-C-Doppelbindungskettenlänge wurde dabei in Überein-

stimmung mit den stationären Absorptionsspektren eine Rotverschiebung beobachtet

(Abb. 49).

Die Zuordnung der Zustände für die Hybridsysteme DTB-Pe-Cx/TiO2 (x = 5, 7 und 11) im

Bereich positiver Signalintensität in Abb. 49 gestaltete sich dagegen weitaus schwieriger:

Bei dem DTB-Pe-C5/TiO2-Hybridsystem wurde neben der transienten Absorption um

720 nm (1.72 eV) eine Schulter bei ca. 625 nm (1.98 eV) beobachtet (Abb. 49 b). Diese

konnte durch Vergleich mit den transienten Absorptionsspektren des Hybridsystems DTB-
Pe-C3/TiO2 (Abb. 47 d, S. 113) als rotverschobene Absorptionsbande des Kations [DTB-
Pe-C5]+ interpretiert werden. Im Gegensatz zum Hybridsystem DTB-Pe-C3e/TiO2, bei

dem die Banden spektral einzeln auflösbar waren, tritt hier eine Überlagerung der

Absorptionsbanden des angeregten Zustandes und des Kations auf, die sogar noch

stärker als bei dem DTB-Pe-C3/TiO2-Hybridsystem ist.

Durch den Vergleich der transienten Absorptionsspektren bei kurzen (innerhalb der

Systemfunktion, z.B. tdelay = +20 fs) mit denen bei späten Verzögerungszeiten (z.B.

tdelay = +500 fs) nimmt die Intensität der Schulter bei 625 nm (1.98 eV) relativ zu der

Absorption bei 720 nm (1.72 eV) zu. Dies war ein direkter Hinweis darauf, dass auch für

das DTB-Pe-C5/TiO2-Hybridsystem Elektroneninjektion stattfand, da die Intensität bei ca.

625 nm aus dem Signal bei 720 nm erzeugt wurde. Eine detaillierte Analyse der

zeitaufgelösten Messungen bei diesen Wellenlängen wird in Abschn. 4.2.3 vorgenommen.

118 4. Ergebnisse und Diskussion

70
0

65
0

60
0

55
0

W
el

le
nl

än
ge

 [n
m

]
2000150010005000-500

Verzögerungszeit [fs]

-3
-2
-1
0
1
2
3

DTB-Pe-C5
Δ

A
bs

or
pt

io
n

[w
ill

k.
 E

in
h.

]
(a)

550 600 650 700

2.3 2.2 2.1 2 1.9 1.8 1.7

(b)

Energie [eV]

Wellenlänge [nm]

Δ
A

bs
or

pt
io

n
[w

illk
. E

in
h.

]

 -100 fs
 +20 fs
 +50 fs
 +100 fs
 +200 fs
 +500 fs

DTB-Pe-C5

GZ

Kation
AZ

70
0

65
0

60
0

55
0

W
el

le
nl

än
ge

 [n
m

]

2000150010005000-500
Verzögerungszeit [fs]

-3
-2
-1
0
1
2
3

DTB-Pe-C7

Δ
 A

bs
or

pt
io

n
[w

ill
k.

 E
in

h.
]

(c)

550 600 650 700

2.3 2.2 2.1 2 1.9 1.8 1.7
Energie [eV]

(d)

Δ
A

bs
or

pt
io

n
[w

ill
k.

 E
in

h.
]

Wellenlänge [nm]

 -100 fs
 +20 fs
 +50 fs
 +100 fs
 +200 fs
 +500 fs

DTB-Pe-C7

GZ

Kation
AZ

70
0

65
0

60
0

55
0

W
el

le
nl

än
ge

 [n
m

]

2000150010005000
Verzögerungszeit [fs]

-15

-10

-5

0

5

10

DTB-Pe-C11

Δ
 A

bs
or

pt
io

n
[w

ill
k.

 E
in

h.
]

(e)

550 600 650 700

2.3 2.2 2.1 2 1.9 1.8 1.7

(f)

Energie [eV]

Wellenlänge [nm]

Δ
 A

bs
or

pt
io

n
[w

ill
k.

 E
in

h.
]

 -100 fs
 +20 fs
 +50 fs
 +100 fs
 +200 fs
 +500 fs

DTB-Pe-C11

GZ

Kation
AZ

Abbildung 49. Transiente 2D-Absorptionsspektren und transiente Absorptions-
spektren bei verschiedenen Verzögerungszeiten der Hybridsysteme (a), (b) DTB-
Pe-C5/TiO2, (c), (d) DTB-Pe-C7/TiO2 sowie (e), (f) DTB-Pe-C11/TiO2 nach
Anregung bei λpump= 450 nm und Detektion mit Weißlichtkontinuum (λprobe= 520-
750 nm) im UHV.

Kation

AZ

GZ

Kation
AZ

GZ

Kation AZ

GZ

 4.2.2. Spektrale Charakterisierung des ultraschnellen HETs 119

Für die Zuordnung der beiden transienten Absorptionsbanden bei 625 und 720 nm für das

Hybridsystem DTB-Pe-C5/TiO2 sei daran erinnert, dass die Lage der Absorptionsbande

für den angeregten Zustand der Verbindung DTB-Pe-C5 in Lösung (s. Abb. 34, S. 82) mit

der an der TiO2-Oberfläche beobachteten übereinstimmt. Die Absorptionsbande für das

Kation [DTB-Pe-C5]+ konnte in Lösung dagegen nicht eindeutig bestimmt werden

(s. Abschn. 4.1.2). Aus den Berechnungen für die Gasphase ging im Vergleich zu dem

Kation [DM-Pe-C3]+ für [DM-Pe-C5]+ keine Änderung der energetischen Lage des

D0→D5-Überganges für das Kation hervor (2.30 eV für beide Kationen, s. Tab. 5, S. 99),

jedoch wies der D0→D3-Übergang eine größere Oszillatorstärke von ca. 0.146 bei einer

Energie von 1.91 eV auf (ca. 0.4 eV niedriger). Die absoluten Werte weisen dabei relativ

große Fehler auf, da die genaue Bestimmung der energetischen Lage der transienten

Absorptionsbande des Hybridsystems wegen der Überlagerung der verschiedenen

Banden schwierig ist und die quantenchemischen Berechnungen mit der semiempirischen

Methode AM1 durchgeführt wurden.

Für das Hybridsystem DTB-Pe-C5/TiO2 ist festzuhalten, dass eine Schulter bei 625 nm

beobachtet wurde, die sich wie die Absorptionsbande des Kations der Hybridsysteme

DTB-Pe-C3e/TiO2 und DTB-Pe-C3/TiO2 aus der Absorptionsbande des angeregten

Zustandes bildete, und deshalb der Absorption des Kations zugeordnet wird. Die

Überlagerung der transienten Absorptionsspektren des angeregten Zustandes und der

Absorption des Kations ist darüber hinaus eine mögliche Erklärung für die lange

Lebensdauer der transienten Absorption im Wellenlängenbereich von ca. 650 nm

(1.91 eV) bis 750 nm (1.65 eV) (Abb. 49 a).

Für die Hybridsysteme DTB-Pe-C7/TiO2 und DTB-Pe-C11/TiO2 wurde im gemessenen

Spektralbereich neben dem Ausbleichen des Grundzustandes nur ein Bereich positiver

Signalintensität beobachtet (Abb. 49 d bzw. f). Die Zuordnung dieses Bereichs zur

Absorption zu einem bzw. zwei Zuständen (angeregter Zustand und Grundzustand des

Kations) war nicht eindeutig möglich: Für die Verbindung DTB-Pe-C7 konnte der

angeregte Zustand in Lösung in dem Spektralbereich des verwendeten Weißlicht-

kontinuums nicht beobachtet werden (s. Abschn. 4.1.2). Ähnliches gilt für das System

DTB-Pe-C11/TiO2, bei dem die beobachtete Absorptionsbande des angeregten

Zustandes in Lösung bei 660 nm (1.88 eV) dem Hybridsystem nicht zugeordnet werden

konnte (Abb. 35, S. 83).

Auf der Basis der transienten Absorptionsspektren aus Abb. 49 d und f können deshalb

für die beiden Hybridsysteme DTB-Pe-C7/TiO2 und DTB-Pe-C11/TiO2 zwei Szenarien in

Betracht gezogen werden: (i) Elektroneninjektion findet nach der Anregung durch den

Pump-Puls statt oder (ii) es findet keine Elektroneninjektion in den Halbleiter statt. Diese

beiden Möglichkeiten sollen im Folgenden diskutiert werden:

120 4. Ergebnisse und Diskussion

Beim ersten Szenario – Elektroneninjektion findet statt – können die transienten

Absorptionsspektren aus Abb. 49 d und f wie folgt erklärt werden: Die Absorptionsbanden

des Kations und des angeregten Zustandes verschieben sich im Vergleich zu den

entsprechenden Banden der kürzerkettigen Hybridsysteme DTB-Pe-C3/TiO2 und DTB-
Pe-C5/TiO2 zu niedrigeren Energien, in Analogie zur Verschiebung der Grundzustands-

absorptionsbande der neutralen Spezies. Dies führt zu einer Überlagerung der beiden

Absorptionsbanden in den transienten Spektren. Aus dem angeregten Zustand wird durch

Elektroneninjektion das Kation erzeugt. Die lange Lebensdauer der transienten

Absorption im Bereich positiver Signalintensität kann auf die Kationenabsorption zurück-

geführt werden.

Bei dem zweiten Szenario – Elektroneninjektion in den Halbleiter findet nicht statt –

können die transienten Absorptionsspektren aus Abb. 49 d und f folgendermaßen

interpretiert werden: Durch den Pump-Puls wird sowohl der Grundzustand depopuliert als

auch der angeregte Zustand des Moleküls im Hybridsystem erzeugt. Ohne dass eine

Elektroneninjektion aus dem angeregten Zustand in den Halbleiter stattfindet, relaxiert der

angeregte Zustand, wobei sich der Grundzustand der neutralen Spezies regeneriert. Die

lange Lebensdauer der transienten Absorption im Bereich positiver Signalintensität ist hier

auf die Lebensdauer des angeregten Zustandes zurückzuführen.

Die in Abschn. 4.1.3 diskutierten Untersuchungen der Molekülkationen in der Gasphase

zeigten für [DM-Pe-C7]+ sowie [DM-Pe-C11]+ im Vergleich zu den kürzerkettigen

Verbindungen, dass der erlaubte Charakter der Übergänge zu niedrigeren Dublett-

zuständen zunimmt (s. Tab. 5, S. 99). Dies bestätigt den für die Hybridsysteme DTB-Pe-
C3/TiO2 und DTB-Pe-C5/TiO2 beobachteten Trend der Rotverschiebung des Kationen-

zustandes mit zunehmender C-C-Doppelbindungskettenlänge auch für die Hybridsysteme

DTB-Pe-C7/TiO2 und DTB-Pe-C11/TiO2. Der D0→D5-Übergang, welcher der Kationen-

absorption bei 600 nm (2.07 eV) für [DTB-Pe-C3]+ zuzuordnen ist, senkt sich zwar nur

um eine relativ geringe Energiedifferenz von 0.11 eV ab (2.30 eV für [DM-Pe-C3]+ bzw.

2.19 eV für [DM-Pe-C11]+, s. Tab. 5, S. 99), jedoch nimmt der erlaubte Charakter von

Übergängen zu niedrigeren Dublettzuständen deutlich zu, so besitzt beispielsweise der

niedrigste Übergang (D0→D1) im Falle von [DM-Pe-C11]+ bei einer Energie von 1.02 eV

eine Oszillatorstärke von 0.28. Die Berechnungen der Moleküle in der Gasphase bzw.

ihrer Kationen liefern somit Hinweise, dass sich die elektronischen Zustände mit

zunehmender C-C-Doppelbindungskettenlänge deutlich rotverschieben.

Es gibt zwei wesentliche Argumente, die die Annahme stützen, dass Elektroneninjektion

tatsächlich stattfindet: Zum einen wird für sämtliche untersuchte Hybridsysteme der

S0→S1-Übergang angeregt, der hauptsächlich der HOMO-LUMO-Konfiguration

zuzurechnen ist (Abschn. 4.1.3), und dessen sinkende Energiedifferenz auf einer leichten

 4.2.2. Spektrale Charakterisierung des ultraschnellen HETs 121

Anhebung der HOMO-Energie beruht. Da auch das LUMO-Niveau (zwar nur sehr gering)

angehoben wird, erscheint die Annahme einer leichten Anhebung des injizierenden

Zustandes im Vergleich zur Position der Leitungsbandkante des Halbleiters plausibel, so

dass keine zusätzliche Energiebarriere für den HET für die Hybridsysteme mit langen

Brücken zu erwarten wäre. Zum anderen wurde in den Experimenten zur Bestimmung der

Injektionsdynamik immer dieselbe Anregungsenergie (λpump= 450 nm (2.76 eV)) verwen-

det, was bei ultraschnellem Elektronentransfer für eine größere Wahrscheinlichkeit der

Injektion aus höher angeregten Schwingungszuständen spricht.

Trotz dieser Argumente für das Stattfinden von Elektroneninjektion konnte ein eindeutiger

Nachweis für die Hybridsysteme DTB-Pe-C7/TiO2 und DTB-Pe-C11/TiO2 anhand der

transienten Absorptionsspektren in dem untersuchten Spektralbereich nicht erbracht

werden. Fest steht jedoch, dass der Modellcharakter des Perylens, insbesondere die

separate Beobachtung der Absorptionsbanden für den Elektronentransfer, durch die

Ausdehnung des Systems mit den konjugierten C-C-Doppelbindungsketten eingeschränkt

wird. Bei der weiteren Analyse der zeitaufgelösten Messungen ist daher die Überlagerung

der Absorptionsbanden zu berücksichtigen.

Schlussfolgerungen

Anhand der im UHV gemessenen transienten 2D-Absorptionsspektren war es für die

Hybridsysteme DTB-Pe-C3e/TiO2, DTB-Pe-C3/TiO2 und DTB-Pe-C5/TiO2 möglich, die

verschiedenen spektralen Bereiche den einzelnen an der Elektroneninjektion beteiligten

Zuständen zuzuordnen. Der angeregte Zustand, aus dem die Elektroneninjektion unter

Bildung des Kations erfolgt, wird bei ca. 700-720 nm (1.77-1.72 eV) beobachtet. Dies

konnte anhand des komplementären Zeitverhaltens der beiden Absorptionsbanden

(Absorption des angeregten Zustandes des neutralen Moleküls und des Kationengrund-

zustandes) sowie durch das Auftreten eines isosbestischen Punktes gezeigt werden.

Ferner tritt mit zunehmender Anzahl von C-C-Doppelbindungen in der Brücke eine

Verschiebung der Kationenabsorptionsbande zu niedrigeren Energien auf. Dadurch

überlagern sich die für das Hybridsystem DTB-Pe-C3e/TiO2 spektral gut separierten

Absorptionsbanden des Kationengrundzustandes und des angeregten Zustandes für die

Hybridsysteme DTB-Pe-C3/TiO2 und DTB-Pe-C5/TiO2 stärker, so dass bei letzterem die

Absorption des Kations lediglich als Schulter zu beobachten ist.

Für die beiden Hybridsysteme DTB-Pe-C7/TiO2 und DTB-Pe-C11/TiO2 konnten im

spektralen Bereich des verwendeten Weißlichtkontinuums (520-750 nm (2.38-1.65 eV))

die beiden Absorptionsbanden des angeregten Zustandes und des Kations nicht separat

aufgelöst werden. In Analogie zum beobachteten Trend einer Rotverschiebung der

122 4. Ergebnisse und Diskussion

Kationenabsorption bei den Hybridsystemen DTB-Pe-C3e/TiO2, DTB-Pe-C3/TiO2 und

DTB-Pe-C5/TiO2 wird auch bei diesen Hybridsystemen eine signifikante Überlagerung der

beiden transienten Absorptionsbanden vermutet.

Mit zunehmender C-C-Doppelbindungskettenlänge in der Brücke zeigte die transiente

Absorptionsbande mit negativer Signalintensität für die Hybridsysteme DTB-Pe-Cx/TiO2

(x = 3, 5, 7, 11) eine systematische Rotverschiebung, die auch schon in den stationären

Absorptionsspektren beobachtet werden konnte.

Die Limitierung des Modellcharakters des Perylengrundchromophors für die Unter-

suchung der Elektroneninjektion zeigt sich mit zunehmender Länge der C-C-Doppel-

bindungskette anhand der abnehmenden spektralen Separierbarkeit der Absorptions-

banden des angeregten Zustandes und des Kations.

 4.2.3. Injektionsdynamik und Rekombination 123

4.2.3. Injektionsdynamik und Rekombination

In diesem Abschnitt werden auf der Grundlage der in Abschn. 4.2.2 ermittelten spektralen

Lage der verschiedenen am heterogenen Elektronentransfer beteiligten Zustände die

Injektionsdynamik und die Rekombination diskutiert. Zur detaillierten Auswertung der aus

den transienten 2D-Absorptionsspektren gewonnenen Transienten wird zuerst ein

Fitmodell für die Injektionsdynamik vorgestellt, welches die im vorherigen Abschnitt

diskutierte Überlagerung der Zustände des Kations und des angeregten Zustandes der

neutralen Spezies berücksichtigt. Anschließend wird dieses Modell für die untersuchten

Hybridsysteme DTB-Pe-Cx/TiO2 zur Bestimmung der Zeitkonstanten verwendet. Auf der

Grundlage der Transienten des Grundzustandsbleichens wird abschließend für die

Hybridsysteme DTB-Pe-Cx/TiO2 (x = 3, 7 und 11) der Einfluss der Länge der C-C-Doppel-

bindungskette in der Brücke auf die Rekombination diskutiert.

Ratenmodell zur Auswertung der Injektionsdynamik

Die Dynamik der Injektion kann prinzipiell für spektral separierte Übergänge aus den

Transienten des angeregten Zustandes, der stimulierten Emission (Zerfall der Population)

sowie der Intrabandabsorption der injizierten Elektronen im Leitungsband des Halbleiters

und der Kationenabsorption (Anstieg der Population) bestimmt werden. Für die hier unter-

suchten Hybridsysteme wurden die Injektionszeiten aus den Transienten (Schnitte der

2D-Spektren aus Abschn. 4.2.2) der Kationenabsorptionsbande sowie der Absorptions-

bande des angeregten Zustandes bzw. aus der Überlagerung dieser beiden Zustände

gewonnen. Die Vorgehensweise zur Bestimmung der Injektionszeiten wird hier anhand

des DTB-Pe-C3e/TiO2-Hybridsystems erläutert.

Zur Bestimmung der Geschwindigkeitskonstanten der Elektroneninjektion wurden Raten-

gleichungen verwendet. Für eine bessere Übersichtlichkeit ist ein gegenüber Abb. 46

(S. 111) vereinfachtes Schema zur Beschreibung des Ratenmodells in Abb. 50

dargestellt:

Abbildung 50. Schema zur Veranschaulichung des Ratenmodells zur Bestimmung
der Geschwindigkeitskonstante der Elektroneninjektion kinj.

124 4. Ergebnisse und Diskussion

Durch den Pump-Puls kommt es zur Besetzung des angeregten Zustandes der neutralen

Spezies. Elektroneninjektion (kinj) führt zur Besetzung des elektronischen Grundzustandes

des Kations (und zu injizierten Elektronen im Leitungsband) sowie zu einem Zerfall der

Population des angeregten Zustandes. Weitere Möglichkeiten, die zum Zerfall des

angeregten Zustandes beitragen können, sind strahlungslose bzw. strahlende

Desaktivierungsprozesse, die in der Geschwindigkeitskonstante k0 zusammengefasst sind

(vgl. auch Abschn. 2.1.3, S. 13). Das Kation zerfällt aufgrund von Rekombination mit krec

(mit Elektronen aus dem Halbleiter).

Entsprechend diesem Modell können folgende Ratengleichungen formuliert werden:[68,171]

()
2

2
0)2ln(4

2/
1)(w

tt

e
w

tI
−

⋅−
⋅=

π
 (46)

AZAZinj
AZ NkNktIA

dt
Nd

0)(−−⋅= (47)

KationrecAZinj
Kation NkNk
dt

Nd
−= (48)

In den Gl. 46-48 ist I(t) die instantane Intensität des Systempulses (Antwortfunktion, engl.

response function). t0 ist der sog. Zeitnullpunkt (d.h. die Verzögerungszeit zwischen dem

Pump- und dem Probe-Puls ist: tDelay = 0) und w ist die Halbwertsbreite (FWHM) der

Systemfunktion. NAZ und NKation geben die Besetzung des angeregten Zustandes bzw. des

Grundzustandes des Kations an. Die Geschwindigkeitskonstanten der Elektroneninjektion

und der Rekombination entsprechen dabei den reziproken Zeitkonstanten: kinj = 1/τinj bzw.

krec = 1/τrec.

Die beiden Geschwindigkeitskonstanten kinj und k0 in Gl. 47 unterscheiden sich stark: Für

das Hybridsystem DTB-Pe-C3e/TiO2 wurde in früheren Untersuchungen für kinj ein Wert

von 1/(58 fs) = 6·1014 s-1 bzw. für k0 der ungebundenen Moleküle in Lösung von

1/(3.7 ns) = 3·108 s-1 ermittelt.[9,12] Zusätzlich wurden in den beiden Abschn. 4.1.1 und

4.1.2 für die ungebundenen Moleküle in Lösung stark abnehmende Fluoreszenz-

quantenausbeuten mit zunehmender Länge der C-C-Doppelbindungskette gefunden, die

anhand der Verbindung DTB-Pe-C11 mit einer abnehmenden Lebensdauer des

angeregten Zustandes korreliert werden konnten. Dadurch nimmt zwar auch die

Geschwindigkeitskonstante k0 zu (1/(30 ps) = 3·1010 s-1), jedoch ist sie selbst im Falle der

kürzesten Lebensdauer des angeregten Zustandes noch 2 Größenordnungen kleiner als

die Geschwindigkeitskonstante der Elektroneninjektion. Auf dieser Grundlage (Annahme

kinj » k0) vereinfacht sich Gl. 47 zu:

 4.2.3. Injektionsdynamik und Rekombination 125

AZinj
AZ NktIA

dt
Nd

−⋅=)(. (49)

Die spektrale Überlagerung der transienten Absorptionsbanden der DTB-Pe-Cx/TiO2-

Hybridsysteme, die im vorhergehenden Abschnitt (4.2.2) diskutiert wurde, muss bei der

Auswertung der Transienten im Spektralbereich von ca. 580 bis 750 nm zur Bestimmung

der Injektionszeiten berücksichtigt werden. In Gl. 50 wird den Beiträgen der Signale des

Kations SKation und des angeregten Zustandes SAZ zum gemessenen Signal Sges Rechnung

getragen, indem die analytischen Lösungen der Ratengleichungen 48 und 49 summiert

werden und ein Mischungsfaktor γ eingeführt wird.

injinjrec

t

AZ

tt

KationAZKationges eAeeASSS τττ γγ
−−−

⋅⋅+
⎟⎟
⎟

⎠

⎞

⎜⎜
⎜

⎝

⎛
−⋅−⋅=+=)1((50)

Bei γ = 0 wird nur der Kationenzustand berücksichtigt, bei γ = 1 nur der angeregte

Zustand. AKation und AAZ geben die Amplituden der Signale der beiden Zustände an. Für

das Fitten der Transienten wurde diese Superposition der analytischen Lösungen ferner

mit der gaussförmigen Systemfunktion I(t) gefaltet.

In Abb. 51 a-c sind die Transienten der Kationenabsorption des Hybridsystems DTB-Pe-

C3e/TiO2 bei den Wellenlängen λprobe = 560, 580 bzw. 600 nm (Anregung durch den

Pump-Puls bei ca. 450 nm) dargestellt, welche aus den 2D-Absorptionsspektren

(Abschn. 4.2.2) gewonnen wurden. Es werden sowohl die gemessenen Daten als auch

die Fitkurve nach dem oben beschriebenen Modell gezeigt. In Abb. 51 d ist die

entsprechende Transiente des angeregten Zustandes bei der Wellenlänge 715 nm

dargestellt. Der jeweils angegebene Mischungsfaktor γ ist dabei für die Transiente im

Maximum der Kationenabsorption (λprobe = 580 nm) am kleinsten (γ = 0), d.h. es wurde bei

diesem Fit lediglich die Absorption des Kations berücksichtigt. Dies steht im Einklang mit

der guten spektralen Separierbarkeit der Absorptionsbande des Kations und des

angeregten Zustandes für dieses Hybridsystem (vgl. Abschn. 4.1.2 und 4.2.2). Für die

Wellenlänge λprobe = 560 nm ist der Faktor γ ebenfalls sehr klein (0.06), während bei der

energieärmeren Wellenlänge von λprobe = 600 nm der Fitparameter zu γ = 0.21 bestimmt

wurde. Die auf diese Weise aus dem Anstieg der Transienten ermittelte Injektionszeit τinj

betrug dabei für die drei Wellenlängen jeweils 105-110 fs. Im Gegensatz dazu war der

Mischungsfaktor bei der Wellenlänge λprobe = 715 nm, die für dieses Hybridsystem dem

Maximum der Absorptionsbande des angeregten Zustandes entspricht, mit 0.84

wesentlich größer. Die Injektionszeit, die bei dieser Transienten daher hauptsächlich aus

dem Zerfall des Signals des angeregten Zustandes bestimmt wurde, betrug dabei 120 fs.

Die aus den Schnitten der Kationenabsorptionsbande bzw. aus der Absorptionsbande des

126 4. Ergebnisse und Diskussion

angeregten Zustandes ermittelten Injektionszeiten stimmen damit weitestgehend überein.

Die Rekombinationszeit τrec war für sämtliche in Abb. 51 gezeigte Transienten deutlich

größer als 5 ps. Eine Abschätzung ist auf dieser für die Messung der Injektion gewählten

Zeitskala nicht sinnvoll. Die Rekombination wird ab S. 130 genauer diskutiert.

-200 0 200 400 600 800
-0.2

0.0

0.2

0.4

0.6

0.8

1.0

λpump = 450 nm
λprobe = 560 nm

τinj = 105 fs
γ = 0.06

DTB-Pe-C3e/TiO2

 Daten
 Fit

Δ
A

bs
or

pt
io

n
(n

or
m

ie
rt)

Verzögerungszeit [fs]

(a)

-200 0 200 400 600 800

0.0

0.2

0.4

0.6

0.8

1.0
λpump = 450 nm
λprobe = 580 nm

τinj = 105 fs
γ = 0

DTB-Pe-C3e/TiO2

 Daten
 FitΔ

A
bs

or
pt

io
n

(n
or

m
ie

rt)
Verzögerungszeit [fs]

(b)

-200 0 200 400 600 800
-0.2

0.0

0.2

0.4

0.6

0.8

1.0

λpump = 450 nm
λprobe = 600 nm

τinj = 110 fs
γ = 0.21

DTB-Pe-C3e/TiO2

 Daten
 Fit

Δ
A

bs
or

pt
io

n
(n

or
m

ie
rt)

Verzögerungszeit [fs]

(c)

-200 0 200 400 600 800

0.0

0.2

0.4

0.6

0.8

1.0

λpump = 450 nm
λprobe = 715 nm

τinj = 120 fs
γ = 0.84

DTB-Pe-C3e/TiO2

 Daten
 FitΔ

A
bs

or
pt

io
n

(n
or

m
ie

rt)

Verzögerungszeit [fs]

(d)

Abbildung 51. Transienten des Hybridsystems DTB-Pe-C3e/TiO2 nach Anregung
bei 450 nm im UHV. Als Probe-Puls wurde das Weißlichtkontinuum verwendet.
Dargestellt sind Schnitte bei verschiedenen Probe-Wellenlängen: Absorption (a-c)
des Kations bei 560, 580 bzw. 600 nm, (d) des angeregten Zustandes bei 715 nm.

Zur Abschätzung der Genauigkeit der hier ermittelten Injektionszeit werden die aus den

Transienten in Abb. 51 bestimmten Werte sowohl mit den eigenen Messungen mit

höherer Zeitauflösung als auch mit bisherigen Untersuchungen[9] an diesem Hybridsystem

verglichen:

Die Transiente der Kationenabsorption des Hybridsystems DTB-Pe-C3e/TiO2 wurde nach

Anregung mit dem Pump-Puls bei ca. 440 nm und bei einer Probe-Wellenlänge von ca.

560 nm (komprimierter NOPA II-Puls, s. Abschn. 3.2.2) detektiert (Abb. 52 a). Die für

diese Messung bestimmte Kreuzkorrelation (CC) des Pump- und Probe-Pulses betrug

ca. 35 fs (FWHM). Das mittels einer SiC-Diode ermittelte Kreuzkorrelationssignal war

dabei annähernd gaussförmig (Abb. 52 b). Die durch den Fit der Transienten des

Kationensignals mit der hohen Zeitauflösung bestimmte Injektionszeit betrug 65 (±10) fs.

Dies steht in Übereinstimmung mit früheren Untersuchungen dieses Hybridsystems, bei

 4.2.3. Injektionsdynamik und Rekombination 127

denen eine Injektionszeit von τinj = 58 fs ermittelt wurde.[9,10] Die Ursachen des Unter-

schiedes (< Faktor 2) zwischen der mit hoher Zeitauflösung bestimmten Injektionszeit

(τinj = 65 fs) und der aus den Schnitten der transienten 2D-Absorptionsspektren gewon-

nenen Injektionszeit (ca. 110 fs) werden im Folgenden diskutiert.

-200 0 200 400 600 800
0.0

0.2

0.4

0.6

0.8

1.0

τinj = 65 (± 10) fs
γ = 0

λpump = 440 nm
λprobe = 560 nm

DTB-Pe-C3e/TiO2

Δ
A

bs
or

pt
io

n
(n

or
m

ie
rt)

Verzögerungszeit [fs]

 Daten
 Fit

(a)

-100 -50 0 50 100

0.00

0.02

0.04

0.06
λpump = 440 nm
λprobe = 560 nm

 SiC-Diode
 Fit

CC = 34.5 fs (FWHM)

Δ
A

bs
or

pt
io

n
[w

illk
. E

in
h.

]
Verzögerungszeit [fs]

(b)

Abbildung 52. (a) Transiente des Hybridsystems DTB-Pe-C3e/TiO2 nach Anregung
bei 440 nm und bei der Probe-Wellenlänge 560 nm (komprimierte NOPA-Pulse) im
UHV. (b) Kreuzkorrelationssignal der beiden für (a) verwendeten Pulse, gemessen
mit einer SiC-Diode.

Eine wesentliche Ursache für die Diskrepanz zwischen den Injektionszeiten ist die

Verzerrung des Signals durch einen relativ großen Beitrag des sog. kohärenten Arte-

faktes[175] (Kreuzphasenmodulation). Diese Modulation auf dem Signal im Bereich der

Kreuzkorrelation erschwert einen genauen Fit der Anstiegszeiten, wie in Abb. 51 a-c

ersichtlich ist. Im Falle der in Abb. 52 a gezeigten Messung ist das kohärente Artefakt

dagegen wesentlich kleiner, da die Laserapparatur speziell für diese Pump- und Probe-

Wellenlängen optimiert wurde (z.B. die Foki der Pulse) und die Signalintensität höher war.

Zusätzlich zu der geringeren Statistik der Messungen aus Abb. 51 gegenüber der in

Abb. 52 a gezeigten, ist ein weiterer wesentlicher Unterschied die Systemfunktion selbst

und die Bestimmung der Systemfunktion: Für nahezu symmetrische Kreuzkorrelationen

(z.B. Abb. 52 b) zeigten die beiden Methoden zur Ermittlung der Systempulse mittels SiC-

Diode und Rutil-Einkristall eine gute Übereinstimmung. Unsymmetrische Kreuzkorrelatio-

nen, wie sie bei Verwendung eines sehr kurzen Pump-Pulses und des Weißlicht-

kontinuums als Probe-Puls auftraten, können jedoch mittels der Zweiphotonen-Absorption

im Rutil-Einkristall nicht genau ermittelt werden, da die Zeitauflösung und der

Zeitnullpunkt aus dem Anstieg des Signals bestimmt wird. Dies bedeutet, dass die mit

Hilfe des Rutil-Einkristalls ermittelten Kreuzkorrelationen von ca. 40-100 fs niedriger sind,

als die reale Systemfunktion und die tatsächliche Zeitauflösung des Experimentes

wahrscheinlich etwas geringer war.

128 4. Ergebnisse und Diskussion

Injektionsdynamik der DTB-Pe-Cx/TiO2-Hybridsysteme

Für die Auswertung der Transienten des Kations, des angeregten Zustandes bzw. der

Überlagerung dieser beiden Zustände wurde für die Hybridsysteme DTB-Pe-Cx/TiO2

(x = 3, 5, 7 und 11) das oben beschriebene Fitmodell verwendet.

-200 0 200 400 600 800

0.0

0.2

0.4

0.6

0.8

1.0

λpump = 450 nm
λprobe = 600 nm

τinj = 100 fs
γ = 0.43

DTB-Pe-C3/TiO2

 Daten
 FitΔ

A
bs

or
pt

io
n

(n
or

m
ie

rt)

Verzögerungszeit [fs]

(a)

-200 0 200 400 600 800

0.0

0.2

0.4

0.6

0.8

1.0 (b)

λpump = 450 nm
λprobe = 720 nm

τinj = 80 fs
γ = 0.76

DTB-Pe-C3/TiO2

 Daten
 FitΔ

A
bs

or
pt

io
n

(n
or

m
ie

rt)
Verzögerungszeit [fs]

-200 0 200 400 600 800

0.0

0.2

0.4

0.6

0.8

1.0 (c)

λpump = 450 nm
λprobe = 630 nm

τinj = 40 fs
γ = 0.31

DTB-Pe-C5/TiO2

 Daten
 FitΔ

A
bs

or
pt

io
n

(n
or

m
ie

rt)

Verzögerungszeit [fs]
-200 0 200 400 600 800

0.0

0.2

0.4

0.6

0.8

1.0 (b)

λpump = 450 nm
λprobe = 720 nm

τinj = 140 fs
γ = 0.68

DTB-Pe-C5/TiO2

 Daten
 FitΔ

Ab
so

rp
tio

n
(n

or
m

ie
rt)

Verzögerungszeit [fs]
Abbildung 53. Transienten der DTB-Pe-C3/TiO2- und DTB-Pe-C5/TiO2-Hybrid-
systeme nach Anregung bei 450 nm im UHV. (a) und (c): Die Probe-Wellenlänge
entspricht der maximalen Absorption der Kationenabsorptionsbande. (b) und (d):
Die Probe-Wellenlänge entspricht der maximalen Absorption des angeregten
Zustandes.

In Abb. 53 werden die Transienten bei 600 und 720 bzw. 630 und 720 nm für die beiden

Hybridsysteme DTB-Pe-C3/TiO2 sowie DTB-Pe-C5/TiO2 gezeigt (Schnitte der 2D-

Spektren aus Abb. 47 c, S. 113, und Abb. 49 a, S. 118). Die gewählten Probe-Wellen-

längen entsprechen dabei den Maxima der Kationenabsorptionsbande bzw. des angereg-

ten Zustandes des jeweiligen Hybridsystems. Insbesondere bei dem Hybridsystem DTB-
Pe-C5/TiO2 sind diese transienten Absorptionsbanden stark überlagert (s. Abschn. 4.2.2).

Die unter Verwendung des oben beschriebenen Fitmodells ermittelten Injektionszeiten

betragen dabei 100 bzw. 80 fs (DTB-Pe-C3/TiO2) sowie 40 bzw. 140 fs (DTB-Pe-
C5/TiO2). Die große Diskrepanz zwischen den beiden Werten für das Hybridsystem DTB-
Pe-C5/TiO2 steht vermutlich im Zusammenhang mit den schon beschriebenen Effekten

der starken Überlappung der transienten Absorptionsbanden des angeregten Zustandes

und des Kations sowie der Verzerrung des Signals durch das kohärente Artefakt.

 4.2.3. Injektionsdynamik und Rekombination 129

In Analogie zur am Beispiel des Hybridsystems DTB-Pe-C3e/TiO2 erläuterten Limitierung

der genauen Zeitauflösung der Injektionszeiten für den Bereich bis etwa 120 fs können

die Injektionszeiten der beiden Hybridsysteme DTB-Pe-C3/TiO2 und DTB-Pe-C5/TiO2 hier

lediglich als < 120 fs angegeben werden. Wahrscheinlich sind die Injektionszeiten sogar

deutlich kürzer. So wurde in früheren Untersuchungen für das Hybridsystem DTB-Pe-
C3/TiO2 eine Injektionszeit von ca. 10 fs ermittelt.[9] Eine ähnliche Injektionszeit

(τinj = 13 fs) wurde mittels zeitaufgelöster Zweiphotonen-Photoemissionsspektroskopie an

dem gleichen auf einem Rutil-Einkristall chemisch gebundenen Molekül bestimmt.[10]

Für die beiden Hybridsysteme DTB-Pe-C7/TiO2 sowie DTB-Pe-C11/TiO2 werden die

Transienten bei 720 nm in Abb. 54 gezeigt. Bei dieser Probe-Wellenlänge überwiegt die

Absorption des angeregten Zustandes, es wird jedoch eine Überlagerung mit der

Kationenabsorptionsbande angenommen (Abschn. 4.2.2). Die aus den beiden

Transienten ermittelten Injektionszeiten betragen 140 bzw. 170 fs.

-200 0 200 400 600 800

0.0

0.2

0.4

0.6

0.8

1.0

λpump = 450 nm
λprobe = 720 nm

τinj = 140 fs
γ = 0.65

DTB-Pe-C7/TiO2

 Daten
 FitΔ

A
bs

or
pt

io
n

(n
or

m
ie

rt)

Verzögerungszeit [fs]

(a)

-200 0 200 400 600 800

0.0

0.2

0.4

0.6

0.8

1.0

λpump = 450 nm
λprobe = 720 nm

τinj = 170 fs
γ = 0.65

DTB-Pe-C11/TiO2

 Daten
 FitΔ

A
bs

or
pt

io
n

(n
or

m
ie

rt)

Verzögerungszeit [fs]

(b)

Abbildung 54. Transienten der (a) DTB-Pe-C7/TiO2- und (b) DTB-Pe-C11/TiO2-
Hybridsysteme nach Anregung bei 450 nm im UHV. Exemplarisch werden die
Transienten der Probe-Wellenlänge λprobe = 720 nm gezeigt, bei der für diese
Hybridsysteme eine starke Überlagerung der Absorption des angeregten Zustandes
und der des Kations angenommen wird.

Ein Vergleich der Injektionszeiten, die aus der Überlagerung der Absorptionsbanden des

angeregten Zustandes und des Kationenzustandes bei der Probe-Wellenlänge von

720 nm bestimmt wurden, zeigt mit zunehmender Länge der C-C-Doppelbindungskette

einen leicht ansteigenden Trend der Injektionszeiten (Werte der Fits: 80, 140, 140 und

170 fs für DTB-Pe-Cx/TiO2 mit x = 3, 5, 7 und 11). Sämtliche untersuchte Hybridsysteme

DTB-Pe-Cx/TiO2 zeigten damit ultraschnelle Injektionszeiten von < 200 fs.

130 4. Ergebnisse und Diskussion

Generelle Aspekte der Rekombination

Bei dem Prozess der Elektroneninjektion aus dem angeregten Zustand der auf der

Halbleiteroberfläche chemisch gebundenen Moleküle in das Leitungsband des TiO2 findet

eine Ladungstrennung statt. Nach erfolgter Elektroneninjektion stellt die Rückreaktion,

d.h. die Rekombination von Elektronen aus dem Halbleiter mit den Farbstoffmolekül-

kationen, für die hier im Vakuum untersuchten Hybridsysteme den einzigen Regenera-

tionskanal des neutralen Farbstoffmoleküls dar. In photovoltaischen Anwendungen des

heterogenen Elektronentransfers dagegen, z.B. in der Farbstoffsolarzelle, ist diese Art der

Regeneration des neutralen Farbstoffmoleküls ein Verlustmechanismus, der in Konkur-

renz zum Ladungstransport steht und für die Anwendung zu minimieren ist.

Auf wichtige Einflussfaktoren der Rekombination wurde bereits in Abschn. 3.1.3 (ab S. 39)

eingegangen. Die Untersuchung der Rekombination in den Hybridsystemen DTB-Pe-
Cx/TiO2 in Abhängigkeit von der Struktur der Farbstoffe wird im folgenden Unterabschnitt

(ab S. 131) beschrieben. Dabei wurde die Rekombinationsdynamik anhand der transien-

ten Absorption des Grundzustandsausbleichens verfolgt. Neben dem Ausbleichen des

Grundzustandes wird zur Untersuchung der Rekombination mittels zeitaufgelöster

Spektroskopie häufig der Zerfall der Kationenabsorption des Farbstoffmoleküls herange-

zogen.[9,64,77,146,161] In beiden Fällen, Zerfall der Kationenabsorption und Regeneration des

Grundzustandes, wird die Rekombination anhand des Farbstoffmoleküls beobachtet, d.h.

es werden nur indirekt Informationen über die Prozesse des Elektrons innerhalb des Halb-

leiters erhalten. Die Vielzahl möglicher Prozesse der injizierten Elektronen im Halbleiter

werden hier kurz anhand der schematischen Darstellung in Abb. 55 erläutert:

Die in den Halbleiter injizierten Elektronen können im Halbleiter eine Vielzahl von

Prozessen durchlaufen. Die „heißen“ injizierten Elektronen im Leitungsband des

Halbleiters thermalisieren entweder in Zustände nahe des Leitungsbandminimums (A)

oder in Störstellen innerhalb der Bandlücke (B). Diese können Oberflächen- oder

Volumenzustände sein. Die aus den möglichen Rekombinationskanälen der Elektronen im

Halbleiter resultierenden unterschiedlichen Zeitkonstanten krecx sind in Abb. 55 durch die

verschiedenen Pfeile (grün) symbolisiert. Durch die Vielzahl an Rekombinationskanälen

wird der weite Bereich der beobachteten Zeitkonstanten für die Rekombinationsdynamik

verständlich (einige hundert Femtosekunden bis einige Sekunden).[8,9,64,75,146,160]

 4.2.3. Injektionsdynamik und Rekombination 131

Abbildung 55. Schematische Veranschaulichung einiger möglicher Rekombina-
tionskanäle nach lichtinduzierter Elektroneninjektion. Rekombination mit dem
Farbstoffkation kann z.B. mit nicht-thermalisierten Elektronen (krec1), nach oder
während der Thermalisierung (A) der Elektronen (krec2) oder mit Elektronen aus
Störstellen innerhalb der Bandlücke des Halbleiters erfolgen (krec3) (nach oder
während Thermalisierung B).

Rekombinationsdynamik in Abhängigkeit von der C-C-Doppel-
bindungskettenlänge in den DTB-Pe-Cx/TiO2-Hybridsystemen

Die Rekombinationsdynamik kann mittels zeitaufgelöster Spektroskopie prinzipiell anhand

des Zerfalls der Kationenabsorption, der Regeneration des Grundzustandsausbleichens

sowie der Intrabandabsorption der injizierten Elektronen untersucht werden (vgl. Abb. 46,

S. 111). Die spektrale Überlagerung der Absorptionsbande des Kations mit der des

angeregten Zustandes für die hier untersuchten Hybridsysteme schränkt eine

Beobachtung der Rekombinationsdynamik anhand des Zerfalls der Kationenabsorption

stark ein. Da außerdem eine selektive Beobachtung der Intrabandabsorption der

Elektronen im Halbleiter in dem verwendeten Spektralbereich des Weißlichtkontinuums

(520-750 nm) nicht möglich ist, wurde die Rekombination hier durch Messung der Signale

für das Ausbleichen des Grundzustandes untersucht. In Abb. 56 ist die Lage der

gewählten Anregungs- und Abtastwellenlänge im Vergleich zu den stationären

Grundzustandsabsorptionen der drei Hybridsysteme DTB-Pe-Cx/TiO2 (x = 3, 7 und 11)

mit einer, drei bzw. fünf C-C-Doppelbindungen in der Brücke veranschaulicht.

132 4. Ergebnisse und Diskussion

0.0

0.2

0.4

0.6

0.8

1.0
375 450 525 600 675 750

3.4 3.2 3.0 2.8 2.6 2.4 2.2 2.0 1.8 1.6

 DTB-Pe-C3
 DTB-Pe-C7
 DTB-Pe-C11
 TiO2

 λpump= 440 nm
 λprobe= 560 nm

A
bs

or
ba

nz
 (n

or
m

ie
rt)

 Energie [eV]

Wellenlänge [nm]

auf TiO2

Abbildung 56. Normierte stationäre Absorptionsspektren der Hybridsysteme DTB-
Pe-C3/TiO2, DTB-Pe-C7/TiO2, und DTB-Pe-C11/TiO2 (aus Abb. 45b, S. 109). Die
dicken, vertikalen Linien zeigen die zentrale Wellenlänge des Pump- bzw. Probe-
Pulses (blau bzw. dunkelgrün). Die dünnen blauen Linien zeigen die spektrale
Begrenzung des Pump-Pulses (ca. 420-460 nm).

In Abb. 56 ist ersichtlich, dass mit der Pump-Wellenlänge von 440 nm (2.82 eV) mit

zunehmender Brückenlänge höhere Schwingungsniveaus der S0→S1-Absorptionsbande

angeregt wurden. Aufgrund der Zunahme der Oszillatorstärke weiterer S0→Sn-

Absorptionsbanden (vgl. Abschn. 4.1.1 und 4.2.1) wurde für das Hybridsystem DTB-Pe-
C11/TiO2 außerdem teilweise der höhere Absorptionsübergang angeregt. Dies war

insbesondere im blauen Spektralbereich des Pump-Pulses der Fall. Für alle drei

Hybridsysteme wurde mit dem Probe-Puls der rote Ausläufer der Grundzustands-

absorptionsbande detektiert.

Eine mögliche Intensitätsabhängigkeit der Rekombinationsdynamik, wie sie in der

Literatur teilweise bei höheren Lichtintensitäten diskutiert wird,[146,160,162] wurde in dem

gewählten Bereich nicht beobachtet. Für die hier gezeigten transienten Absorptions-

messungen wurden Intensitäten des Pump-Pulses von ca. 80 μJ/cm2 verwendet.

Das Grundzustandsausbleichen war für alle drei untersuchten Hybridsysteme DTB-Pe-
Cx/TiO2 (x = 3, 7 und 11) mit einer, drei bzw. fünf C-C-Doppelbindungen in der Brücke

instantan, d.h. innerhalb der Kreuzkorrelation (CC = 35 fs (FWHM)), mit negativer

Signalintensität zu beobachten (Abb. 57 a). Innerhalb der ersten Pikosekunde zeigte

lediglich das Hybridsystem DTB-Pe-C3/TiO2 mit einer C-C-Doppelbindung in der Brücke

einen leichten Anstieg des Signals (Regeneration). Die Ursache der zweiten Komponente

im Aufbau des negativen Signals für das DTB-Pe-C11/TiO2-Hybridsystem im Bereich bis

ca. 200 fs konnte nicht eindeutig geklärt werden. Möglicherweise findet eine Überlagerung

der Grundzustandsabsorption mit der Absorption des angeregten Zustandes statt, die im

Abschn. 4.1.2 für die Verbindung DTB-Pe-C11 in Methanollösung als breite Absorptions-

 4.2.3. Injektionsdynamik und Rekombination 133

bande bei ca. 660 nm beobachtet wurde. In den transienten Absorptionsspektren für das

DTB-Pe-C11/TiO2-Hybridsystem (Abb. 49, S. 118) konnte diese Bande jedoch nicht

beobachtet werden.

-200 0 200 400 600 800 1000

-1.0

-0.8

-0.6

-0.4

-0.2

0.0 DTB-Pe-C3/TiO2

 DTB-Pe-C7/TiO2

 DTB-Pe-C11/TiO2

Δ
A

bs
or

pt
io

n
(n

or
m

ie
rt)

Verzögerungszeit [fs]

λpump= 440 nm
λprobe= 560 nm

(a)

0 200 400 600 800 1000

-1.0

-0.8

-0.6

-0.4

-0.2

0.0

 Fit

 DTB-Pe-C3/TiO2

 DTB-Pe-C7/TiO2

 DTB-Pe-C11/TiO2

Δ
A

bs
or

pt
io

n
(n

or
m

ie
rt)

Verzögerungszeit [ps]

λpump= 440 nm
λprobe= 560 nm

(b)

Abbildung 57. Transienten der Hybridsysteme DTB-Pe-C3/TiO2, DTB-Pe-C7/TiO2,
und DTB-Pe-C11/TiO2 nach Anregung bei 440 nm (2.82 eV) und mit einer Probe-
Wellenlänge von 560 nm (2.21 eV) im UHV. Bei dieser Probe-Wellenlänge wird das
Ausbleichen des Grundzustandes detektiert. Dargestellt sind die Transienten bis (a)
1 ps bzw. (b) bis 1 ns.

Deutliche Unterschiede der Transienten der drei Hybridsysteme sind dagegen für

Verzögerungszeiten bis 1 ns zu beobachten (Abb. 57 b). Während die Transiente des

Hybridsystems DTB-Pe-C3/TiO2 bereits nach 1 ns auf weniger als 50% des ursprüng-

lichen Signals angestiegen ist, sind es bei den Hybridsystemen DTB-Pe-C7/TiO2 und

DTB-Pe-C11/TiO2 mit ca. 70% bzw. 90% deutlich weniger. Dies bedeutet, dass sich mit

zunehmender C-C-Doppelbindungskettenlänge in der Brücke die Rekombination der

Elektronen aus dem Halbleiter mit dem Kation des Farbstoffmoleküls deutlich

verlangsamt. Aufgrund des apparativ eingeschränkten Messintervalls bis etwa 1 ns Ver-

zögerungszeit und von deutlich längeren Komponenten in der Rekombinationsdynamik

kann eine quantitative Auswertung der Rekombinationsraten hier nur eingeschränkt

vorgenommen werden. Die deutliche Verlangsamung der Rekombinationsdynamik mit zu-

nehmender Brückenlänge in den Hybridsystemen DTB-Pe-Cx/TiO2 (x = 3, 7 und 11) wird

im folgenden Unterabschnitt detaillierter diskutiert.

Bei den Transienten bis 1 ns fällt auf (Abb. 57 b), dass sich der Anstieg des Signals aus

mehreren Zeitkonstanten zusammensetzt. Dies kann durch die vielen möglichen

Relaxationskanäle des Elektrons aus dem Halbleiter erklärt werden (s.o.) und steht in

Übereinstimmung mit früheren Untersuchungen, die an dem Hybridsystem DTB-Pe-
C3/TiO2 durchgeführt wurden.[9] Beim Fitten dieser Transienten mit einer bi-exponentiellen

Funktion wurden für die beiden Hybridsysteme DTB-Pe-C3/TiO2 und DTB-Pe-C7/TiO2

Zeitkonstanten von ca. 40 ps und 0.5 ns bzw. 40 ps und 3 ns ermittelt. Für das

Hybridsystem DTB-Pe-C11/TiO2 wird eine kurze Komponente von ebenfalls ca. 40 ps

134 4. Ergebnisse und Diskussion

gefunden. Letztere könnte zusätzlich zu einem Rekombinationskanal möglicherweise

ihren Ursprung in dem Zerfall des angeregten Zustandes ohne Elektroneninjektion haben.

Diskussion der Injektions- und Rekombinationsdynamik der
Hybridsysteme DTB-Pe-Cx/TiO2

Im Folgenden werden einige Aspekte der Elektronentransferdynamik der hier

untersuchten Hybridsysteme DTB-Pe-Cx/TiO2 genauer diskutiert: (i) Die adiabatische

Elektroneninjektion, (ii) die Abstandsabhängigkeit der Rekombinationsdynamik und (iii) die

Relevanz der Ergebnisse für photovoltaische Anwendungen.

i) Adiabatische Elektroneninjektion

Wie bereits in Abschn. 3.1.3 (ab S. 39) beschrieben wurde, werden in der Literatur zwei

Ursachen für ultraschnelle Elektroneninjektion diskutiert.[55,76] Beim adiabatischen

Elektronentransfer wird eine starke elektronische Kopplung zwischen dem Chromophor

des Moleküls und dem als Akzeptor dienenden Halbleiter-Leitungsbandes als Ursache für

ultraschnelle Elektroneninjektion diskutiert. Dagegen ist bei diabatischem Elektronen-

transfer (schwache elektronische Kopplung zwischen Chromophor und Halbleiter-

Leitungsband) die große Zustandsdichte des TiO2-Leitungsbandes die Ursache für

ultraschnelle Injektionszeiten.

In früheren Untersuchungen an den Hybridsystemen DTB-Pe-C3/TiO2 und DTB-Pe-
C1/TiO2 (analoge Perylenverbindung, bei der die COOH-Ankergruppe ohne Brücke am

Perylengrundchromophor substituiert ist) wurde für diese Systeme ein adiabatischer

Elektronentransfermechanismus diskutiert.[9,59] Dabei stützte sich die Argumentation im

Wesentlichen auf folgende Punkte: Die stationären Absorptionsspektren der an TiO2-

Kolloidschichten gebundenen Moleküle zeigten einen roten Ausläufer, der zur Annahme

einer Beteiligung von Charge-Transfer-Übergängen dieser Absorptionsbande führte. Die

starke elektronische Kopplung (und damit adiabatischer Elektronentransfer) wurde auf

eine starke Wechselwirkung zwischen dem angeregten Zustand (bzw. dem LUMO) der

neutralen Moleküle und dem Halbleiter zurückgeführt. Entscheidend war dabei die

Delokalisierung der Elektronendichte des LUMOs über das gesamte Molekül (einschließ-

lich Brücke und Ankergruppe).

Für die hier untersuchten Hybridsysteme DTB-Pe-Cx/TiO2 (x = 3, 5, 7 und 11) konnte

gezeigt werden, dass die stationären Absorptionsspektren ähnliche Eigenschaften der

S0→S1-Absorptionsbande aufweisen wie die des Hybridsystems DTB-Pe-C1/TiO2

(s. Lit. [9,59]), mit Ausnahme einer systematischen Rotverschiebung, die auf die

sukzessive Erweiterung des aromatischen Systems der Brücke zurückgeführt werden

kann. Für alle vier Hybridsysteme DTB-Pe-Cx/TiO2 wurde eine breite, strukturlose S0→S1-

 4.2.3. Injektionsdynamik und Rekombination 135

Absorptionsbande beobachtet, die einen deutlichen Ausläufer der roten Flanke aufwies.

Letztere kann ebenfalls dem Beitrag eines Charge-Transfer-Überganges zwischen den

Molekülen und dem Halbleiter zugeordnet werden. Anhand des Vergleichs der stationären

Absorptionsspektren des Hybridsystems DTB-Pe-C3/TiO2 mit dem DTB-Pe-C3/ZnO-

Hybridsystem (an ZnO-Kolloidschichten gebundene DTB-Pe-C3-Moleküle, Abb. 43,

S. 104) wurde deutlich, dass die energetische Lage und die Verbreiterung der S0→S1-

Absorptionsbande nicht nur von der Lebensdauerverbreiterung sondern auch von der

chemischen Umgebung der an der Oberfläche gebundenen Moleküle bestimmt werden.

Festzuhalten ist jedoch, dass beide Einflüsse besonders groß sind bei starker,

elektronischer Wechselwirkung zwischen dem Molekül und der Ankergruppe, wie dies bei

der sp2-Hybridisierung der Brücken-C-Atome der Fall ist. Für das Molekül DTB-Pe-C3

wurde bereits in früheren Untersuchungen[9] gezeigt, dass die starke Wechselwirkung

dieses Moleküls mit dem TiO2-Halbleiter durch die Delokalisierung der Elektronendichte

des LUMOs möglich war und zu ultraschnellen Injektionszeiten führte. Für die Moleküle

DM-Pe-Cx (x = 5, 7 und 11) konnte anhand der hier durchgeführten, semiempirischen

Rechnungen gezeigt werden, dass auch bei sukzessive erweiterter C-C-Doppelbindungs-

kette die Elektronendichte des LUMOs über das gesamte Molekül einschließlich der

Brücke delokalisiert ist (Abschn. 4.1.3 und Abb. 58). Der partielle Charge-Transfer-

Charakter der Absorptionsbande sowie die für alle DTB-Pe-Cx-Moleküle (x = 3, 5, 7 und

11) beobachtete Abhängigkeit der Absorptionsspektren von der chemischen Umgebung

(Lösungsmittel vs. Halbleiter) sprechen deutlich für eine starke elektronische Kopplung

zwischen diesen Molekülen und dem TiO2-Halbleiter. Damit ist anzunehmen, dass für alle

diese Hybridsysteme die Elektroneninjektion in den Halbleiter nach dem adiabatischen

Elektronentransfermechanismus verläuft.

Abbildung 58. Niedrigstes, unbesetztes Molekülorbital (LUMO) der neutralen
Moleküle DM-Pe-C5, DTB-Pe-C7 und DTB-Pe-C11 mit zwei, drei und fünf C-C-
Doppelbindungen in der Brücke. Die Elektronendichte der LUMOs ist über das
gesamte Molekül delokalisiert (vgl. Abschn. 4.1.3).

DM-Pe-C5 DM-Pe-C7 DM-Pe-C11

136 4. Ergebnisse und Diskussion

ii) Abstandsabhängigkeit der Rekombinationsdynamik

Die Rekombination als Rückreaktion der Elektroneninjektion ist ein sehr komplexer

Prozess. Die weite Streuung der Rekombinationszeiten wird häufig durch die Vielzahl von

möglichen Rekombinationskanälen insbesondere aufgrund der Begrenzung der TiO2-

Kolloide erklärt.[75]

Bei den oben beschriebenen Untersuchungen zur Rekombination der Hybridsysteme

DTB-Pe-Cx/TiO2 (x = 3, 7 und 11) wurde die Abhängigkeit der Rekombinationsdynamik

von der Länge der C-C-Doppelbindungskette der Farbstoffmoleküle untersucht. Weitere

Parameter wie die Lichtintensität bei Anregung, die Größe der TiO2-Kolloide in den

Schichten, die Umgebung (Vakuum) usw. wurden dabei innerhalb der experimentellen

Möglichkeiten konstant gehalten. Hinsichtlich der Diskussion einer Abstandsabhängigkeit

bei der Rekombinationsdynamik stellt sich die Frage nach der Festlegung des Abstandes

zwischen dem Chromophor des Farbstoffs und dem Halbleiter. Im Gegensatz zur

Elektroneninjektion, bei der sich die LUMOs über das gesamte Molekül ausdehnen (s.o.)

und man somit nicht von einem (räumlichen) Abstand zwischen injizierendem Niveau des

Moleküls und dem Halbleiter sprechen kann, wird bei der Rekombination auf der Basis

der β-LUMOs der Kationen (s. semiempirische Berechnungen in Abschn. 4.1.3) von einer

unterschiedlichen Ausdehnung der Molekülorbitale ausgegangen:

Die β-LUMOs der Kationen [DM-Pe-Cx]+ (x = 3, 7 und 11) sind nur teilweise über die

jeweilige Brücke delokalisiert (s. Abb. 59 und Abschn. 4.1.3). Die Brücke stellt somit

insbesondere für die Hybridsysteme DTB-Pe-C7/TiO2 und DTB-Pe-C11/TiO2 eine

elektronische Knotenebene zwischen den elektronischen Zuständen im Halbleiter und

dem als Akzeptor dienenden Farbstoffkation dar. Folglich muss die elektronische

Kopplung zwischen Farbstoff und Halbleiter abnehmen. Insbesondere nimmt der Abstand

zwischen Chromophor und Ankergruppe von [DM-Pe-C3]+ zu [DM-Pe-C7]+ zu. Eine

genaue Angabe der Abstände ist zwar aufgrund der abnehmenden, elektronischen

Koeffizienten (s. Abb. 59) schwer möglich. Anhand der Molekülorbitale aus Abb. 59 lässt

sich jedoch darauf schließen, dass der Teil der Brücke ohne Elektronendichte von [DM-
Pe-C3]+ zu [DM-Pe-C7]+ etwa um zwei C-C-Doppel- und eine C-C-Einfachbindung

zunimmt (ca. 3.7 Å). Zwischen den β-LUMOs der Kationen [DM-Pe-C7]+ und [DM-Pe-
C11]+ wird ein solcher Unterschied jedoch nicht deutlich. Eindrucksvoll konnte allerdings

anhand der transienten Absorptionsmessung der Regeneration des Grundzustandes im

Bereich bis 1 ns eine deutliche Verlangsamung der Rekombination von einer zu drei und

zu fünf C-C-Doppelbindungen in den Hybridsystemen DTB-Pe-Cx/TiO2 (x = 3, 7 und 11)

beobachtet werden.

 4.2.3. Injektionsdynamik und Rekombination 137

Abbildung 59. β-LUMOs der Kationen [DM-Pe-C3]+, [DM-Pe-C7]+ und [DM-Pe-
C11]+ mit einer, drei und fünf C-C-Doppelbindungen in der Brücke. Die
Elektronendichte der β-LUMOs der Kationen ist nicht über das gesamte Molekül
delokalisiert. Die Brücke kann insbesondere für [DM-Pe-C7]+ und [DM-Pe-C11]+
als elektronische Knotenebene zwischen dem Chromophor und dem Halbleiter
betrachtet werden, aufgrund derer die elektronische Kopplung zwischen Halbleiter
und Molekülkation abnimmt (s. Abschn. 4.1.3).

Zusätzlich zur elektronischen Knotenebene der Brücken-C-Atome des β-LUMOs des

Farbstoffkations ändern sich mit zunehmender Länge der C-C-Doppelbindungskette die

energetischen Niveaus der Farbstoffe. Auf Basis der quantenchemischen Berechnungen

der ungebundenen Moleküle in der Gasphase wird vermutet, dass sich die Energie des

HOMOs der neutralen Moleküle bzw. das β-LUMO der Molekülkationen mit zunehmender

Brückenlänge energetisch (leicht) anhebt. Wie oben erläutert wurde, ist bei der

Rekombination von schwacher elektronischer Kopplung der Farbstoffkationen mit dem

Halbleiter auszugehen und damit von diabatischem Elektronentransfer. Im Kap. 2.2 wurde

beschrieben, dass bei der diabatischen Elektronentransfertheorie von folgendem

Zusammenhang zwischen der Geschwindigkeitskonstante des Elektronentransfers kET

und der freien Reaktionsenergie ∆GET ausgegangen wird (vgl. Gl. 27, S. 21):

()
Tk

G

ET
B

ET

ek λ
λ

4

2+Δ
−

∝ . (51)

Über ∆GET ist damit kET auch abhängig von der energetischen Lage des als Akzeptor

dienenden Farbstoffs im Vergleich zum Halbleiter. Aufgrund der mit der Anhebung des

Niveaus des Farbstoffkations verbundenen Zunahme von ∆GET würde dies ebenfalls zu

einer Verlangsamung der Rekombination führen.[163,209] Eine Zunahme von ∆GET mit

steigender Kettenlänge könnte somit auch bei den hier untersuchten Verbindungen zu der

beobachteten Verlangsamung der Rekombination beitragen.

[DM-Pe-C3]+ [DM-Pe-C7]+ [DM-Pe-C11]+

138 4. Ergebnisse und Diskussion

iii) Relevanz der Ergebnisse für photovoltaische Anwendungen

Für die in dieser Arbeit untersuchten organisch/anorganischen Hybridsysteme konnte

gezeigt werden, dass die systematisch veränderte Länge einer konjugierten C-C-Doppel-

bindungskette als Brücke die Rekombination verlangsamt. Dabei konnte für diese

Systeme eine schnelle Elektroneninjektion beobachtet werden. Diese Verknüpfung von

schneller Injektion bei langsamerer Rekombination konnte durch die Einführung einer

Struktureinheit realisiert werden, welche in diesem Sinne quasi als Diode fungiert. Bei der

photovoltaischen Anwendung von organisch/anorganischen Hybridsystemen z.B. in

Farbstoffsolarzellen ohne Elektrolyt stellt die Rekombination als Rückreaktion der

Elektroneninjektion einen limitierenden Faktor dar. In diesem Zusammenhang wurde

bereits beobachtet, dass die räumliche Separation des Farbstoffkations von der TiO2-

Oberfläche zu einer Verlangsamung der Rekombination führt.[163,164] Für Ruthenium-

bipyridyl-Komplexe wurde dies z.B. für sog. Antennengruppen untersucht, d.h.

aromatische Chromophore, die am Bipyridyl-Liganden substituiert waren.[164]

Zwar sind die hier untersuchten Perylenderivate, die als Modellsysteme zur

systematischen Untersuchung des Einflusses der C-C-Doppelbindungskettenlänge

gewählt wurden, aufgrund ihrer geringen Stabilität auf der TiO2-Oberfläche bei

Anwesenheit von Wasser und Sauerstoff und unter Einwirkung von UV-Licht nicht für eine

Anwendung geeignet, jedoch stellt die untersuchte Struktureinheit (die Polyenkette) selbst

eine stabile Struktur dar. Als Beispiel dafür sei an das Vorkommen von Polyenketten in

der Natur in Form von Carotinoiden erinnert.

Neben der verlangsamten Rekombination ist ein weiterer interessanter Aspekt der C-C-

Doppelbindung, der für eine mögliche Adaptation dieser Struktureinheit in photovolta-

ischen Anwendungen wichtig ist, dass mit der Ausdehnung des konjugierten Systems

eine Zunahme der Absorbanz verbunden ist. Dies konnte auch für die hier untersuchten

Perylenderivate beobachtet werden. Zusätzlich wurden Übergänge zu höheren

Absorptionsbanden mit signifikant erhöhter Absorbanz beobachtet, die zu einer

Erweiterung des Spektralbereichs insbesondere des Hybridsystems DTB-Pe-C11/TiO2

führte.

 4.2.3. Injektionsdynamik und Rekombination 139

Schlussfolgerungen

Unter der Berücksichtigung der Überlagerung der Absorptionsbanden des Kations und

des angeregten Zustandes wurden die im UHV gemessenen Transienten der Hybrid-

systeme bei verschiedenen Wellenlängen ausgewertet. Für sämtliche Hybridsysteme

DTB-Pe-Cx/TiO2 (x = 3, 5, 7 und 11) wurde eine ultraschnelle Elektroneninjektion beo-

bachtet. Die Injektionszeiten zeigten mit zunehmender Länge der C-C-Doppelbindungs-

kette einen leicht ansteigenden Trend, können allerdings für sämtliche untersuchte

Hybridsysteme mit kleiner als 200 fs angegeben werden. Der Vergleich mit dem Hybrid-

system DTB-Pe-C3e/TiO2, für das in Übereinstimmung mit früheren Untersuchungen[9]

eine Injektionszeit von 65 fs (Kreuzkorrelation: ca. 35 fs FWHM) bestimmt wurde, lassen

sogar schnellere Injektionszeiten vermuten. Diese ultrakurzen Injektionszeiten wurden für

die Hybridsysteme DTB-Pe-Cx/TiO2 (x = 3, 5, 7 und 11) dem adiabatischen Elektronen-

transfermechanismus zugeordnet.

Anhand des Grundzustandsausbleichens wurde eine deutliche Verlangsamung der

Rekombination für die Hybridsysteme DTB-Pe-Cx (x = 3, 7 und 11) mit zunehmender

Länge der C-C-Doppelbindungskette beobachtet. Diese wurden mit einem größeren

Abstand zwischen dem Kation und dem Halbleiter anhand der im Abschn. 4.1.3 berechne-

ten Molekülorbitale der ungebundenen Moleküle korreliert.

Aufgrund der verlangsamten Rekombinationsdynamik als Rückreaktion einer

ultraschnellen Elektroneninjektion sowie aufgrund der beobachteten Zunahme der

Absorbanz mit zunehmender Polyenkettenlänge erscheint die hier systematisch

untersuchte Struktureinheit konjugierter C-C-Doppelbindungen interessant für die

Adaptation an photovoltaische Anwendungen.

5. Zusammenfassung

Mit Hilfe systematisch veränderter Perylenderivate wurde der lichtinduzierte, heterogene

Elektronentransfer von Farbstoffmolekülen in nano-strukturierte TiO2(Anatas)-Schichten

untersucht. Bei dieser elementaren chemischen Reaktion handelt es sich um den

Übergang eines Elektrons aus den diskreten Energieniveaus des molekularen Donors in

die hier als Akzeptor dienenden, elektronischen Zustände des Halbleiter-Leitungsbandes.

Die hier durchgeführten Untersuchungen der organisch/anorganischen Hybridsysteme

ordnen sich somit in das Grenzgebiet von Molekül- und Festkörperphysik ein. Die große

Relevanz heterogener Elektronentransferprozesse in der molekularen Elektronik und in

Farbstoffsolarzellen hat in den letzten Jahren zu einer Vielzahl von Arbeiten in diesem

Forschungsgebiet geführt. Im Zusammenhang mit photovoltaischen Anwendungen sind

solche Hybridsysteme wünschenswert, die sich durch eine effiziente und damit schnelle

Elektroneninjektion sowie durch eine gegenüber der Ladungstrennung langsame

Rekombination (Rückreaktion der Injektion) auszeichnen.

Im Mittelpunkt dieser Arbeit standen Femtosekunden-aufgelöste Untersuchungen zur

Dynamik der Elektroneninjektion sowie der Rekombination in Abhängigkeit von der

Struktur der organischen Farbstoffe mittels transienter Absorptionsspektroskopie im Ultra-

hochvakuum. Die Perylenfarbstoffmoleküle wurden über eine Carboxylgruppe chemisch

an die TiO2-Oberfläche gebunden. Zur Vermeidung von Dimerbildung in Sandwich-

anordnung waren zwei Wasserstoffatome des Perylengrundgerüsts durch tertiäre Butyl-

gruppen substituiert. Zwischen der Carbonsäure als Ankergruppe und dem Perylengrund-

chromophor wurde die molekulare Brücke dieser Farbstoffmoleküle ausgehend von einer

C-C-Einfachbindung (DTB-Pe-C3e) bzw. einer C-C-Doppelbindung (DTB-Pe-C3) sukzes-

sive auf bis zu fünf konjugierte C-C-Doppelbindungen (DTB-Pe-C11) verlängert.

Aufgrund des Einflusses der Strukturänderung der Brücke auf die am Elektronentransfer

beteiligten, elektronischen Zustände der Perylenmoleküle bestand ein wesentlicher Teil

dieser Arbeit in der Untersuchung der photophysikalischen und elektronischen

Eigenschaften der ungebundenen Moleküle in Lösung bzw. mittels semiempirischer

Rechnungen in der Gasphase. Weitere Untersuchungen der Farbstoff/Halbleiter-Hybrid-

systeme wurden mittels stationärer Absorptionsspektroskopie sowie transienter

Absorptionsspektroskopie unter UHV-Bedingungen durchgeführt. Für letztere war die

Realisierung des Aufbaus eines Weißlichtkontinuums als Probe-Puls mit einer

Zeitauflösung im Femtosekunden-Bereich von essentieller Bedeutung. Aus diesen

Untersuchungen der ungebundenen Moleküle und der Hybridsysteme konnte eine Reihe

142 5. Zusammenfassung

wichtiger, neuer Erkenntnisse gewonnen werden, die im Hinblick auf den heterogenen

Elektronentransfer folgende Aspekte umfassen:

(i) Lichtanregung der Farbstoffmoleküle: Für sämtliche Perylenderivate DTB-Pe-Cx

war der niedrigste erlaubte Absorptionsübergang der S0→S1-Übergang, dessen Haupt-

konfiguration jeweils aus dem HOMO→LUMO-Übergang bestand. Wie die stationären

Absorptionsmessungen in Lösung und die semiempirischen Rechnungen mit der Methode

AM1 in der Gasphase zeigten, stiegen die molaren Absorptionskoeffizienten sowie die

Oszillatorstärken der S0→S1-Absorptionbande der ungebundenen Moleküle mit

zunehmender Länge der konjugierten C-C-Doppelbindungskette leicht an. Abweichungen

von diesem Trend zeigten lediglich die Verbindungen DTB-Pe-C5m und DTB-Pe-C9m mit

jeweils einer Methylgruppe in β-Position zur Ankergruppe. Diese beiden Verbindungen

wiesen ebenfalls Unterschiede bei der Bindung auf der TiO2-Oberfläche im Vergleich zu

den anderen Verbindungen DTB-Pe-Cx auf. Dies wurde anhand stationärer Absorptions-

messungen auf eine schwächere Bindung (vermutlich bedingt durch sterische Wechsel-

wirkungen mit der Methylgruppe in β-Position zur Ankergruppe) zurückgeführt. Ferner

zeigte die S0→S1-Absorptionsbande sowohl für die ungebundenen Moleküle in Lösung als

auch für die an der TiO2-Oberfläche gebundenen Moleküle eine systematische Rotver-

schiebung mit zunehmender Länge der Brücke. Zusätzlich nahmen die Oszillatorstärken

der Absorptionsübergänge S0→Sn (n > 1) zu höher angeregten Zuständen mit länger

werdender Brücke deutlich zu. Dies führte insbesondere für das Hybridsystem DTB-Pe-
C11/TiO2 mit fünf konjugierten C-C-Doppelbindungen in der Brücke zu einem deutlich

größeren spektralen Bereich, der für die Absorption zugänglich war.

(ii) Elektronisch angeregter Zustand der Farbstoffmoleküle: Auf der Basis der

semiempirischen Rechnungen wurde gezeigt, dass das LUMO der Verbindungen DTB-
Pe-Cx, welches näherungsweise dem injizierenden Niveau der Farbstoffmoleküle

entspricht, für sämtliche Verbindungen auf der gesamten Brücke delokalisiert war.

Dementsprechend gab es eine starke elektronische Kopplung zwischen dem Chromophor

der Moleküle und der Ankergruppe der ungebundenen Moleküle bzw. dem Halbleiter für

die an der TiO2-Oberfläche gebundenen Moleküle. Dies führte zu deutlich größeren Dipol-

momenten der Verbindungen mit konjugierten C-C-Doppelbindungen gegenüber dem

unsubstituierten Perylen bzw. der Verbindung DTB-Pe-C3e mit einer C-C-Einfachbindung

in der Brücke und äußerte sich in einer starken Lösungsmittelabhängigkeit der

Fluoreszenzspektren in Lösungsmitteln unterschiedlicher Polarität. Zusätzlich waren mit

der Zunahme der Länge der C-C-Doppelbindungskette drastisch sinkende Fluoreszenz-

quantenausbeuten von 0.83 für DTB-Pe-C3e bzw. 0.69 für DTB-Pe-C3 bis zu < 0.001 für

DTB-Pe-C11 zu beobachten. Die sinkenden Fluoreszenzquantenausbeuten konnten auf

eine starke Abnahme der Lebensdauer des angeregten Zustandes zurückgeführt werden,

 5. Zusammenfassung 143

welche für DTB-Pe-C11 mittels transienter Absorption zu ca. 30 ps bestimmt wurde. Für

den heterogenen Elektronentransfer war jedoch entscheidend, dass diese vergleichs-

weise kurze Lebensdauer für DTB-Pe-C11 dennoch um zwei Größenordnungen höher

war, als die ermittelte Injektionszeit.

(iii) Absorption der Farbstoffkationen: Die Absorptionsbande des D0→D5-Überganges

des Molekülkations wies ausgehend vom unsubstituierten Perylen über DTB-Pe-C3e und

DTB-Pe-C3 eine deutliche Rotverschiebung von ca. 560 auf 600 nm auf (∆E = 0.15 eV).

Mit zunehmender Kettenlänge stiegen außerdem die Oszillatorstärken der Absorptions-

übergänge zu niedrigeren, angeregten Dublettzuständen, so dass z.B. die D0→D1- und

D0→D2-Übergänge für DTB-Pe-C11, die bei deutlich niedrigeren Energien lagen,

ebenfalls erlaubt waren. Für die beiden Hybridsysteme DTB-Pe-C3e/TiO2 und DTB-Pe-
C3/TiO2 mit kurzer Brücke konnten anhand der mittels Weißlichtkontinuum als Probe-Puls

gemessenen transienten Absorptionsspektren im Bereich von ca. 520-750 nm die

einzelnen Banden des Grundzustandes (als Ausbleichen des Signals), des Kations sowie

des angeregten Zustandes beobachtet werden. Dabei konnte durch das Auftreten eines

isosbestischen Punktes gezeigt werden, dass die Umwandlung der Population des

angeregten Zustandes in die Population des Kations (durch Elektroneninjektion in das

Leitungsband des Halbleiters) ohne Nebenreaktionen erfolgte. Mit zunehmender Länge

der Brücke wurde eine weitere Rotverschiebung der Kationenabsorptionsbande

beobachtet. Dies führte dazu, dass eine spektrale Zuordnung der einzelnen Zustände für

die längeren molekularen Brücken nicht mehr möglich war, so dass bei der Modellierung

zur Analyse der Injektionsdynamik eine Überlagerung der Absorptionsbande des Kations

mit der des angeregten Zustandes zugrunde gelegt wurde.

Auf der Basis dieser detaillierten Analyse der Eigenschaften der ungebundenen Moleküle

und der Hybridsysteme konnten aus den zeitaufgelösten transienten Absorptions-

messungen der Hybridsysteme DTB-Pe-Cx/TiO2 im Ultrahochvakuum folgende Schlüsse

für die Dynamik des heterogenen Elektronentransfers gezogen werden:

(i) Elektroneninjektion: Anhand eines Fitmodells, das insbesondere die spektrale

Überlagerung der Absorption des Kations und des angeregten Zustandes berücksichtigte,

konnten für die DTB-Pe-Cx/TiO2-Hybridsysteme ultrakurze Elektroneninjektionszeiten von

< 200 fs ermittelt werden. Dabei stiegen die Injektionszeiten mit zunehmender

Kettenlänge leicht an. Aufgrund der starken elektronischen Kopplung zwischen dem

angeregten Zustand der Moleküle und dem Halbleiter wurden die ultraschnellen

Injektionszeiten auf den adiabatischen Elektronentransfermechanismus zurückgeführt.

(ii) Rekombination: Die Messung der Besetzungsänderung des Grundzustandes zeigte

mit zunehmender Anzahl an konjugierten C-C-Doppelbindungen in der Brücke für die

144 5. Zusammenfassung

Hybridsysteme DTB-Pe-C3/TiO2, DTB-Pe-C7/TiO2 und DTB-Pe-C11/TiO2 eine deutliche

Verlangsamung der Rekombination. Diese Verlangsamung konnte anhand der

semiempirischen Berechnungen der Molekülorbitale der Kationen durch eine Ver-

größerung des räumlichen Abstandes zwischen dem Halbleiter und dem Kation mit

zunehmender Kettenlänge erklärt werden.

Auf der kurzen Zeitskala (bis ca. 1 ns) konnte somit gezeigt werden, dass bei der hier

untersuchten Struktureinheit in den Perylenfarbstoff/TiO2-Hybridsystemen sowohl

ultraschnelle Elektroneninjektion als auch mit zunehmender Länge der C-C-Doppel-

bindungskette die gewünschte Verlangsamung der Rekombination auftrat.

Weiterführende Erkenntnisse zu den Hybridsystemen könnten bei zukünftigen Unter-

suchungen durch zeitaufgelöste Messungen im nahen Infrarotbereich gewonnen werden.

In diesem Spektralbereich liegen vermutlich sowohl die Kationenabsorptionsbanden der

längerkettigen Moleküle als auch die Absorption der in den Halbleiter injizierten

Ladungsträger. Letztere könnten Aufschluss über den Zusammenhang zwischen der

Rekombination der Molekülkationen und der Elektronen aus dem Halbleiter geben. Im

Hinblick auf die Anordnung der Moleküle auf dem Halbleiter, die einen großen Einfluss auf

den tatsächlichen Abstand des Chromophors von der Halbleiteroberfläche hat, wären

zusätzlich polarisationsabhängige, zeitaufgelöste Zweiphotonen-Photoemissions-Messun-

gen auf z.B. TiO2-Einkristallen von Bedeutung. Ein weiterer wichtiger Aspekt ist die Verfol-

gung der Rekombination im längeren Zeitintervall und in anderen Umgebungen. In diesem

Zusammenhang wären theoretische Modellierungen der Hybridsysteme mit langen

Brücken im Hinblick auf die Rekombinationsdynamik von großem Interesse. Diese müss-

ten allerdings aufgrund der großen Komplexität der chemischen Umgebung und der viel-

fältigen Rekombinationskanäle einen wesentlich umfangreicheren Charakter aufweisen.

6. Anhang

Im ersten Teil (6.1) werden zusätzliche experimentelle Details (Präparation der ZnO-

Kolloidschichten und photophysikalische Daten der Moleküle DTB-Pe-Cx in Lösung) und

weitere Informationen zu den in Abschn. 4.1.3 diskutierten, quantenchemischen

Rechnungen gegeben. Der zweite Teil (6.2) umfasst das Literaturverzeichnis.

6.1. Zusätzliche experimentelle und theoretische Details

6.1.1. Probenpräparation der ZnO-Kolloidschichten

Die kolloidalen ZnO (Wurtzit)-Schichten wurden in der Arbeitsgruppe durch Weiterent-

wicklung einer bekannten Methode[210] hergestellt. Die Durchmesser der ZnO-Kolloide, die

aus TEM-Bildern (Abb. A1) ermittelt wurden, betrugen typischerweise ca. 30 nm. Die

kolloidale Lösung wurde mit einer Polyethylenglykol-Mischung versetzt und als 15 μm

dicke Filme unter Verwendung eines Filmapplikators (Erichsen, Coatmaster 509MC) auf

ein 500 μm dickes, Quarzglassubstrat aufgebracht. Die ZnO-Kolloidschichten wurden in

einem Muffelofen unter Luftatmosphäre auf ca. 400°C für eine Stunde erhitzt. Auf diese

Weise wurden ca. 1-2 μm dicke kolloidale Schichten erhalten.

Nachdem die ZnO-Schichten unter einem leichten Argonstrom abgekühlt wurden, erfolgte

die chemische Bindung der Farbstoffe, indem die Proben für eine Stunde in einer 10-4-

10-5 M Toluollösung des Perylenfarbstoffs kontinuierlich geschüttelt wurden (IKA, Schüttler

MS3). Anschließend wurden sie zur Entfernung anhängender, ungebundener Farbstoff-

moleküle für ca. 10 min in reinem Toluol gespült.

Abbildung A1. TEM-Aufnahme eines ZnO-Kolloids.

146 6. Anhang

6.1.2. Absorptionsdaten in Methanol

In Tab. A1 sind die zu Abb. 24 (S. 63) gehörenden Absorptionsdaten zusammengestellt:

Tabelle A1. Absorptionsdaten der S0→S1- und S0→Sn-Absorptionsbanden der
Moleküle DTB-Pe-Cx im Lösungsmittel Methanol. Die einzelnen Absorptionsbanden
der Übergänge S0→S1 bzw. S0→Sn der jeweiligen Verbindung sind durch
horizontale Linien getrennt. “max” und “sh” bezeichnen das Maximum bzw. eine
Schulter der Absorptionsbande.

Molekül
λabs

[nm]

Energie

[eV]

εabs
λ

[10-4 M-1 cm-1]
Molekül

λabs

[nm]

Energie

[eV]
εabs

λ

[10-4 M-1 cm-1]

440 (max) 2.82 3.32 481 2.58 4.32

415 2.99 2.66 463 (max) 2.68 4.55

393 3.15 1.27 349 (max) 3.55 2.29

371 (sh) 3.34 0.49 288 (max) 4.31 3.20

256 (max) 4.84 4.40 259 (max) 4.79 3.68

DTB-Pe-C3e

250 4.96 3.19

DTB-Pe-C7

461 (max) 2.69 3.46 490 (sh) 2.53 2.65

438 2.83 3.01 467 (max) 2.65 2.81

408 (sh) 3.04 1.40 371 (max) 3.34 1.85

302 4.11 0.70 316 (sh) 3.92 1.59

261 (max) 4.75 4.03 302 (max) 4.12 1.57

DTB-Pe-C3

254 4.88 3.79

DTB-Pe-C9m

260 (max) 4.77 1.92

470 (max) 2.64 3.61 502 (sh) 2.47 4.33

454 (max) 2.73 3.61 476 (max) 2.60 5.12

425 (sh) 2.92 2.11 449 (sh) 2.76 3.67

328 3.78 1.12 391 (max) 3.17 3.84

310 (sh) 4.00 1.16 372 (sh) 3.33 3.10

DTB-Pe-C5

261 (max) 4.75 4.56 330 (max) 3.76 2.12

467 (max) 2.65 2.35 319 (sh) 3.89 1.83

445 2.79 2.32 307 (sh) 4.04 1.45

419 (sh) 2.96 1.31 261 (max) 4.75 2.91

326 3.80 0.68

308 (sh) 4.03 0.72

DTB-Pe-C5m

261 (max) 4.75 3.12

DTB-Pe-C11

 6.1. Zusätzliche experimentelle und theoretische Details 147

6.1.3. Quantenchemische Rechnungen

Neutrale Moleküle in der Gasphase

In diesem Unterabschnitt ist eine Auswahl von Ergebnissen der semiempirischen Berech-

nungen der neutralen Perylenderivate DM-Pe-Cx in der Gasphase mit Hilfe des

Programmpaketes AMPAC und unter Verwendung der Methode AM1 (RHF) zusammen-

gestellt. Die Strukturen wurden mittels AM1 (RHF) geometrieoptimiert („Opt“ in Tab. A2).

Unter Verwendung der optimierten Strukturen wurden „single point“-Rechnungen mit Hilfe

von Konfigurationswechselwirkungen mit 16 „aktiven“ Molekülorbitalen („SP-CI“) durch-

geführt. Tab. A2 enthält die berechneten Bildungswärmen, die Dipolmomente des Grund-

zustandes sowie die HOMO- und LUMO-Energien. Zusätzlich wird in Tab. A3

exemplarisch für die Verbindung DM-Pe-C3 eine detaillierte Auflistung der 20 niedrigsten,

berechneten Zustände (Singulett- und Triplettzustände) angegeben. Die dazugehörenden

10 Grenzorbitale (HOMO-4 bis LUMO+4) werden in Abb. A3 gezeigt.

Tabelle A2. Bildungswärmen und Dipolmomente des Grundzustandes für die
Verbindungen DM-Pe-Cx sowie die Anzahl der besetzten Molekülorbitale und die
berechneten LUMO- und HOMO-Energien.

Molekül
 Bildungswärme

[kJ/mol]
μGZ

[Debye]
bes. MO

LUMO / HOMO

[eV]

DM-Pe-C3e Opt
SP-CI

-120.4
-157.5

1.8
1.9 66 -1.19 / -7.86

DM-Pe-C3 Opt
SP-CI

-3.8
-51.5

3.2
3.3 65 -1.45 / -7.97

DM-Pe-C5 Opt
SP-CI

50.6
12.3

3.4
3.6 70 -1.45 / -7.92

DM-Pe-C5-Ester Opt
SP-CI

54.5
16.7

2.6
2.9 76 -1.39 / -7.88

DM-Pe-C5m Opt
SP-CI

28.0
-11.8

3.3
3.6 73 -1.39 / -7.90

DM-Pe-C7 Opt
SP-CI

81.5
51.0

3.4
3.7 78 -1.40 / -7.86

DM-Pe-C9m Opt
SP-CI

114.5
84.3

3.5
3.7 86 -1.36 / -7.81

DM-Pe-C11 Opt
SP-CI

212.1
141.1

3.6
3.9 91 -1.36 / -7.79

148 6. Anhang

COOH
DM-Pe-C3

Abbildung A2. Strukturformel der Verbindung DM-Pe-C3. Die tertiären
Butylgruppen der experimentell untersuchten Verbindungen DTB-Pe-Cx (Abb. 12,
S. 35) wurden für die Rechnungen durch Methylgruppen ersetzt.

Die folgende Zustandsanalyse der niedrigsten 20 Zustände für das Molekül DM-Pe-C3

(Abb. A2) wurde analog für alle untersuchten Perylenderivate durchgeführt und bildete für

die Diskussion der Ergebnisse in Abschn. 4.1.3 die Grundlage. Zusätzlich zu den

Energien der Zustände T1 bis T12 (einschließlich S1 bis S7), die bzgl. der S0-Energie als

Energiedifferenzen ΔE angegeben sind, und den Oszillatorstärken f sind die berechneten

Konfigurationen der Zustände (CI-Analyse) in Tab. A3 enthalten. Letztere gibt die Anteile

der Konfigurationen und die beteiligten Molekülorbitale an. Dabei entsprechen die

Abkürzungen der MOs dem Schema in Abb. 38 a (S. 88): Für DM-Pe-C3 ist die Anzahl

der besetzten Molekülorbitale 65, demzufolge entsprechen die MOs 64, 65, 66 und 67

den Bezeichnungen HOMO-1, HOMO, LUMO bzw. LUMO+1 usw. Die Singulettzustände

sind grau unterlegt. Für sämtliche Verbindungen DM-Pe-Cx wurden in Tab. 3 (S. 91) die

S0→Sn-Übergänge mit Oszillatorstärken f > 0.1 angegeben. Bei der Verbindung DM-Pe-
C3 entspricht dies lediglich dem S0→S1-Übergang.

 6.1. Zusätzliche experimentelle und theoretische Details 149

Tabelle A3. Zustandsanalyse für die Verbindung DM-Pe-C3.

Zustand ΔE
[eV] f CI-Analyse

S0 1 (-51.5 kJ/mol) -
T1 2 1.98 - 80% (HOMO→LUMO)

T2 3 2.93 -
36% (HOMO→LUMO+1)
30% (HOMO-2→LUMO)
12% (HOMO→LUMO+5)

T3 4 3.06 - 44% (HOMO→LUMO+4)
28% (HOMO-4→LUMO)

S1 5 3.12 0.572 84% (HOMO→LUMO)

T4 6 3.36 -
32% (HOMO→LUMO+3)
14% (HOMO→LUMO+2)
12% (HOMO-3→LUMO)

T5 7 3.44 - 34% (HOMO→LUMO+2)
20% (HOMO-1→LUMO)

S2 8 3.62 0.002
28% (HOMO→LUMO+2)

26% (HOMO-3→LUMO+2)
26% (HOMO→LUMO+3)

S3 9 3.71 0.000
28% (HOMO-1→LUMO)
24% (HOMO→LUMO+3)
22% (HOMO→LUMO+2)

T6 10 3.73 -

18% (HOMO-2→LUMO+1)
18% (HOMO→LUMO+5)
14% (HOMO→LUMO+2)
12% (HOMO-5→LUMO)

T7 11 3.80 - 34% (HOMO→LUMO+3)
32% (HOMO-1→LUMO)

T8 12 3.84 - 56% (HOMO-1→LUMO+3)
12% (HOMO-3→LUMO+2)

T9 13 3.85 - 52% (HOMO-3→LUMO)
14% (HOMO→LUMO+2)

S4 14 3.87 0.006
48% (HOMO→LUMO+1)
16% 2 x (HOMO→LUMO)
12% (HOMO→LUMO+5)

T10 15 3.98 - 62% (HOMO-3→LUMO+2)
16% (HOMO-1→LUMO+3)

S5 16 4.01 0.006
46% (HOMO→LUMO+4)
14% 2 x (HOMO→LUMO)
12% (HOMO-2→LUMO)

T11 17 4.07 -
16% (HOMO→LUMO+7)
12% (HOMO-7→LUMO)

12% (HOMO-4→LUMO+4)

S6 18 4.26 0.023
32% (HOMO-2→LUMO)

16% (HOMO-1→LUMO+3)
14% (HOMO-4→LUMO)

S7 19 4.40 0.017 46% (HOMO-4→LUMO)
12% (HOMO→LUMO+4)

T12 20 4.46 -
24% (HOMO-2→LUMO)
20% (HOMO→LUMO+1)
14% (HOMO-4→LUMO)

150 6. Anhang

LUMO+4: = +0.22 eVE LUMO+3: = -0.02 eVE

LUMO+1: = -0.38 eVELUMO+2: = -0.06 eVE

LUMO: = -1.45 eVE HOMO: = -7.97 eVE

HOMO-1: = -9.29 eVE HOMO-2: = -9.56 eVE

HOMO-4: = -9.82 eVEHOMO-3: = -9.66 eVE

Abbildung A3. Grenzorbitale der Verbindung DM-Pe-C3: die fünf höchsten
besetzten Molekülorbitale (HOMO-4 bis HOMO) sowie die fünf niedrigsten
unbesetzten (virtuellen) Molekülorbitale (LUMO bis LUMO+4).

 6.1. Zusätzliche experimentelle und theoretische Details 151

Molekülkationen in der Gasphase

Tab. A4 enthält die berechneten Bildungswärmen, die Dipolmomente des Dublettgrund-

zustandes sowie die HOMO- und LUMO-Energien der α- und β-Spin-Molekülorbitale der

Molekülkationen [DM-Pe-Cx]+. Die Strukturen wurden mittels AM1 (UHF) geometrie-

optimiert.

Tabelle A4. Bildungswärmen und Dipolmomente des Grundzustandes für die
Kationen [DM-Pe-Cx]+ sowie die Anzahl der besetzten Molekülorbitale und die
LUMO- und HOMO-Energien der α- und β-Spin-Molekülorbitale.

Molekülkation bes. MO:
α-Spin/β-Spin

Bildungswärme
[kJ/mol]

μGZ
[Debye]

α-Spin / β-Spin LUMO
α-Spin / β-Spin HOMO

[eV]

[DM-Pe-C3e]+ 66/65 558.5 6.5 -5.61 / -6.35
-11.93 / -12.58

[DM-Pe-C3]+ 65/64 681.5 7.5 -5.71 / -6.40
-11.99 / -12.49

[DM-Pe-C5]+ 70/69 719.2 9.0 -5.64 / -6.25
-11.78 / -12.03

[DM-Pe-C7]+ 78/77 732.3 10.8 -5.56 / -6.11
-11.51 / -11.56

[DM-Pe-C11]+ 91/90 778.7 3.5 -5.36 / -5.79
-10.99 / -11.23

152 6. Anhang

6.2. Literaturverzeichnis

[1] Balzani, V. (Ed.) "Electron Transfer in Chemistry", Bnd. I-V (ges. Bnd.), Wiley-
VCH, Weinheim, 2001.

[2] Baier, W. "Quellendarstellungen zur Geschichte der Fotografie", Fotokinoverlag,
Leipzig, 1980.

[3] Walther, W. "Fotografische Verfahren mit Silberhalogeniden", Fotokinoverlag,
Leipzig, 1983.

[4] Grätzel, M. "Photoelectrochemical Cells", Nature 2001, 414, 338-344.

[5] Anderson, N. A.; Lian, T. "Ultrafast Electron Injection from Metal Polypyridyl
Complexes to Metal-Oxide Nanocrystalline Thin Films", Coord. Chem. Rev. 2004,
248, 1231-1246.

[6] Duncan, W. R.; Prezhdo, O. V. "Theoretical Studies of Photoinduced Electron
Transfer in Dye-Sensitized TiO2", Annu. Rev. Phys. Chem. 2007, 58, 143-184.

[7] Coord. Chem. Rev. 2004, 248, Hefte 13-14.

[8] Durrant, J. R.; Haque, S. A.; Palomares, E. "Towards Optimisation of Electron
Transfer Processes in Dye Sensitised Solar Cells", Coord. Chem. Rev. 2004, 248,
1247-1257.

[9] Ernstorfer, R. "Spectroscopic Investigation of Photoinduced Heterogenous
Electron Transfer", 2004, Dissertation, Freie Universität Berlin.

[10] Gundlach, L. "Surface Electron Transfer Dynamics in the Presence of Organic
Chromophores", 2005, Dissertation, Freie Universität Berlin.

[11] Wang, L.; Ernstorfer, R.; Willig, F.; May, V. "Absorption Spectra Related to
Heterogeneous Electron Transfer Reactions: The Perylene TiO2 System", J. Phys.
Chem. B 2005, 109, 9589-9595.

[12] Persson, P.; Lundqvist, M. J.; Ernstorfer, R.; Goddard III, W. A.; Willig, F.
"Quantum Chemical Calculations of the Influence of Anchor-Cum-Spacer Groups
on Femtosecond Electron Transfer Times in Dye-Sensitized Semiconductor
Nanocrystals", J. Chem. Theory Comput. 2006, 2, 441-451.

[13] Becker, H. G. O. "Einführung in die Photochemie", 3. Ausg., Dt. Verlag der
Wissenschaften, Berlin, 1991.

[14] Schmidt, W. "Optische Spektroskopie", VCH, Weinheim, 1994.

[15] Birks, J. B. "Photophysics of Aromatic Molecules", Wiley, London, 1970.

[16] Kasha, M. "Characterization of Electronic Transitions in Complex Molecules",
Discuss. Faraday Soc. 1950, 9, 14-19.

[17] Klessinger, M.; Michl, J. "Lichtabsorption und Photochemie organischer Moleküle",
VCH, Weinheim, 1989.

 6.2. Literaturverzeichnis 153

[18] "Glossary of Terms used in Photochemistry (IUPAC Recommodations 1996)",
Pure Appl. Chem. 1996, 68, 2223-2286.

[19] Morris, J. V.; Mahaney, M. A.; Huber, J. R. "Fluorescence Quantum Yield
Determinations. 9,10-Diphenylanthracene as a Reference Standard in Different
Solvents", J. Phys. Chem. 1976, 80, 969-974.

[20] Parker, C. A. "Photoluminescence of Solutions", Elsevier Pub. Comp., Amsterdam,
1968.

[21] Lakowicz, J. R. "Principles of Fluorescence Spectroscopy", 3. Ausg., Springer,
New York, 2006.

[22] Berlman, I. B. "Handbook of Fluorescence Spectra of Aromatic Molecules", 2.
Ausg., Academic Press, New York, 1971.

[23] Lippert, E. "Dipolmoment und Elektronenstruktur von angeregten Molekülen", Z.
Naturforsch. 1955, 10a, 541-545.

[24] Mataga, N.; Kaifu, Y.; Koizumi, M. "Solvent Effects upon Fluorescence Spectra
and the Dipole Moments of Excited Molecules", Bull. Chem. Soc. Jap. 1956, 29,
465-470.

[25] Lippert, E. "Spektroskopische Bestimmung des Dipolmomentes aromatischer
Verbindungen im ersten angeregten Singulettzustand", Z. Elektrochem. 1957, 61,
962-975.

[26] Onsager, L. "Electric Moments of Molecules in Liquides", J. Am. Chem. Soc. 1936,
58, 1486-1493.

[27] Jortner, J.; Bixon, M. (Eds.) "Adv. Chem. Phys." Bnd. 106/107 (ges. Bnd.), Wiley,
1999.

[28] Fox, M. A.; Chanon, M. (Eds.) "Photoinduced Electron Transfer", Bnd. A-D (ges.
Bnd.), Elsevier Sci. Pub., Amsterdam, 1988.

[29] Barbara, P. F.; Meyer, T. J.; Ratner, M. A. "Contemporary Issues in Electron
Transfer Research", J. Phys. Chem. 1996, 100, 13148-13168.

[30] Kavarnos, G., J; Turro, N. J. "Photosensitization by Reversible Electron Transfer:
Theories, Experimental Evidence, and Examples", Chem. Rev. 1986, 86, 401-449.

[31] Kavarnos, G. J. "Fundamentals of Photoinduced Electron Transfer", VCH Pub.,
New York, 1993.

[32] Marcus, R. A. "Electron Transfer Reactions in Chemistry: Theory and Experiment",
Nobel Lecture 1992.

[33] Marcus, R. A.; Sutin, N. "Electron Transfers in Chemistry and Biology", Biochim.
Biophys. Acta 1985, 811, 265-322.

[34] Adams, D. M.; Brus, L.; Chidsey, C. E. D.; Creager, S.; Creutz, C.; Kagan, C. R. et
al. "Charge Transfer on the Nanoscale: Current Status", J. Phys. Chem. B 2003,
107, 6668-6697.

[35] Marcus, R. A. "On the Theory of Oxidation-Reduction Reactions Involving Electron
Transfer. I", J. Chem. Phys. 1956, 24, 966-978.

154 6. Anhang

[36] Marcus, R. A. "On the Theory of Electron-Transfer Reactions. VI. Unified
Treatment for Homogeneous and Electrode Reactions", J. Chem. Phys. 1965, 43,
679-701.

[37] Hush, N. S. "Homogeneous and Heterogeneous Optical and Thermal Electron
Transfer", Electrochim. Acta 1968, 13, 1005-1023.

[38] Jortner, J. "Temperature Dependent Activation Energy for Electron Transfer
between Biological Molecules", J. Chem. Phys. 1976, 64, 4860-4867.

[39] Hopfield, J. J. "Electron Transfer Between Biological Molecules by Thermally
Activated Tunneling", Proc. Nat. Acad. Sci. 1974, 71, 3640-3644.

[40] Gerischer, H. "Über den Ablauf von Redoxreaktionen an Metallen und an
Halbleitern: III. Halbleiterelektroden", Z. Physik. Chem. Neue Folge 1961, 27, 48-
79.

[41] Paddon-Row, M. N. "Covalently Linked Systems Based on Organic Components"
in Balzani, V. (Ed.) "Electron Transfer in Chemistry", Vol. III, Wiley-VCH,
Weinheim, 2001.

[42] Newton, M. D. "Electron Transfer: Theoretical Models and Computational
Implementation" in Balzani, V. (Ed.) "Electron Transfer in Chemistry", Vol. I, Wiley-
VCH, Weinheim, 2001.

[43] Sutin, N. "Electron Transfer Reactions in Solution: A Historical Perspective" in
Jortner, J.; Bixon, M. (Eds.) "Adv. Chem. Phys." Vol. 106, Wiley, 1999.

[44] Landau, L. "Zur Theorie der Energieübertragung bei Stössen", Phys. Z. Sowj. U.
1932, 1, 88-98.

[45] Zener, C. "Non-Adiabatic Crossing of Energy Levels", Proc. R. Soc.Lond. A 1932,
137, 696-702.

[46] Gray, H. B.; Winkler, J. R. "Electron Transfer in Metalloproteins" in Balzani, V.
(Ed.) "Electron Transfer in Chemistry", Vol. III, Wiley-VCH, Weinheim, 2001.

[47] Moser, C. C.; Keske, J. M.; Warncke, K.; Farid, R. S.; Dutton, P. L. "Nature of
Biological Electron Transfer", Nature 1992, 355, 796-802.

[48] Newton, M. D. "Control of Electron Transfer Kinetics: Models for Medium
Reorganization and Donor-Acceptor Coupling" in Jortner, J.; Bixon, M. (Eds.) "Adv.
Chem. Phys." Vol. 106, Wiley, 1999.

[49] Memming, R. "Semiconductor Electrochemistry", Wiley-VCH, Weinheim, 2001.

[50] Miller, R. J. D.; McLendon, G. L.; Nozik, A. J.; Schmickler, W.; Willig, F. "Surface
Electron Transfer Processes", VCH Pub., New York, 1995.

[51] Lanzafame, J. M.; Miller, R. J. D.; Muenter, A. A.; Parkinson, B. A. "Ultrafast
Charge-Transfer Dynamics at SnS2 Surfaces", J. Phys. Chem. 1992, 96, 2820-
2826.

[52] Duncan, W. R.; Stier, W.; Prezhdo, O. V. "Ab Initio Nonadiabatic Molecular
Dynamics of the Ultrafast Electron Injection across the Alizarin-TiO2 Interface", J.
Am. Chem. Soc. 2005, 127, 7941-7951.

 6.2. Literaturverzeichnis 155

[53] Ramakrishna, S.; Willig, F.; May, V. "Theory of Ultrafast Photoinduced
Heterogeneous Electron Transfer: Decay of Vibrational Coherence into a Finite
Electronical-Vibrational Quasicontinuum", J. Chem. Phys. 2001, 115, 2743-2756.

[54] Ramakrishna, S.; Willig, F.; May, V.; Knorr, A. "Femtosecond Spectroscopy of
Heterogeneous Electron Transfer: Extraction of Excited-State Population
Dynamics from Pump-Probe Signals", J. Phys. Chem. B 2003, 107, 607-611.

[55] Willig, F.; Zimmermann, C.; Ramakrishna, S.; Storck, W. "Ultrafast Dynamics of
Light-Induced Electron Injection from a Molecular Donor into the Wide Conduction
Band of a Semiconductor as Acceptor", Electrochim. Acta 2000, 45, 4565-4575.

[56] Burfeindt, B.; Hannappel, T.; Storck, W.; Willig, F. "Measurement of Temperature-
Independent Femtosecond Interfacial Electron Transfer from an Anchored
Molecular Electron Donor to a Semiconductor as Acceptor", J. Phys. Chem. 1996,
100, 16463-16465.

[57] Hannappel, T.; Burfeindt, B.; Storck, W.; Willig, F. "Measurement of Ultrafast
Photoinduces Electron Transfer from Chemically Anchored Ru-Dye Molecules into
Empty Electronic States in a Colloidal Anatase TiO2 Film", J. Phys. Chem. B 1997,
101, 6799-6802.

[58] Zimmermann, C.; Willig, F.; Ramakrishna, S.; Burfeindt, B.; Pettinger, B.;
Eichberger, R. et al. "Experimental Fingerprints of Vibrational Wave-Packet Motion
during Ultrafast Heterogeneous Electron Transfer", J. Phys. Chem. B 2001, 105,
9245-9253.

[59] Ernstorfer, R.; Gundlach, L.; Felber, S.; Storck, W.; Eichberger, R.; Willig, F. "Role
of Molecular Anchor Groups in Molecule-to-Semiconductor Electron Transfer", J.
Phys. Chem. B 2006, 110, 25383-25391.

[60] Gundlach, L.; Ernstorfer, R.; Willig, F. "Pathway-Dependent Electron Transfer for
Rod-Shaped Perylene-Derived Molecules Adsorbed in Nanometer-Size TiO2
Cavities", J. Phys. Chem. C 2007, 111, 13586-13594.

[61] Gundlach, L.; Ernstorfer, R.; Willig, F. "Escape Dynamics of Photoexcited
Electrons at Catechol:TiO2(110)", Phys. Rev. B 2006, 74, 035324.

[62] Huber, R.; Moser, J.-E.; Grätzel, M.; Wachtveitl, J. "Real-Time Observation of
Photoinduced Adiabatic Electron Transfer in Strongly Coupled Dye/Semiconductor
Colloidal Systems with a 6 fs Time Constant", J. Phys. Chem. B 2002, 106, 6494-
6499.

[63] Huber, R. "Elektronentransfer an Farbstoff-Halbleiter-Grenzflächen", 2002,
Dissertation an der Fakultät für Physik, LMU München.

[64] Benkö, G.; Hilgendorff, M.; Yartsev, A. P.; Sundström, V. "Electron Injection and
Recombination in Fluorescein 27-Sensitized TiO2 Thin Films", J. Phys. Chem. B
2001, 105, 967-974.

[65] Asbury, J. B.; Hao, E.; Wang, Y.; Lian, T. "Bridge Length-Dependent Ultrafast
Electron Transfer from Re Polypyridyl Complexes to Nanocrystalline TiO2 Thin
Films Studied by Femtosecond Infrared Spectroscopy", J. Phys. Chem. B 2000,
104, 11957-11964.

[66] Ellingson, R. J.; Asbury, J. B.; Ferrere, S.; Ghosh, H. N.; Sprague, J. R.; Lian, T. et
al. "Dynamics of Electron Injection in Nanocrystalline Titanium Dioxide Films

156 6. Anhang

Sensitized with [Ru(4,4'-dicarboxy-2,2'-bipyridine)2(NCS)2] by Infrared Transient
Absorption", J. Phys. Chem. B 1998, 102, 6455-6458.

[67] O'Regan, B.; Grätzel, M. "A Low-Cost, High-Efficiency Solar Cell Based on Dye-
Sensitized Colloidal TiO2 Films", Nature 1991, 353, 737-740.

[68] Szarko, J. M.; Neubauer, A.; Bartelt, A.; Socaciu-Siebert, L.; Birkner, F.;
Schwarzburg, K. et al. "The Ultrafast Temporal and Spectral Characterization of
Electron Injection from Perylene Derivatives into ZnO and TiO2 Colloidal Films", J.
Phys. Chem. C 2008, 112, 10442-10552.

[69] Asbury, J. B.; Wang, Y.; Lian, T. "Multiple-Exponential Electron Injection in
Ru(dcbpy)2(SCN)2 Sensitized ZnO Nanocrystalline Thin Films", J. Phys. Chem. B
1999, 103, 6643-6647.

[70] Furube, A.; Katoh, R.; Yoshihara, T.; Hara, K.; Murata, S.; Arakawa, H. et al.
"Ultrafast Direct and Indirect Electron-Injection Processes in a Photoexcited Dye-
Sensitized Nanocrystalline Zinc Oxide Film: The Importance of Exciplex
Intermediates at the Surface", J. Phys. Chem. B 2004, 108, 12583-12592.

[71] Katoh, R.; Furube, A.; Yoshihara, T.; Hara, K.; Fujihashi, G.; Takano, S. et al.
"Efficiencies of Electron Injection from Excited N3 Dye into Nanocrystalline
Semiconductor (ZrO2, TiO2, ZnO, Nb2O5, SnO2, In2O3) Films", J. Phys. Chem. B
2004, 108, 4818-4822.

[72] Furube, A.; Katoh, R.; Hara, K.; Murata, S.; Arakawa, H.; Tachiya, M. "Ultrafast
Stepwise Electron Injection from Photoexcited Ru-Complex into Nanocrystalline
ZnO Film via Intermediates at the Surface", J. Phys. Chem. B 2003, 107, 4162-
4166.

[73] Rensmo, H.; Keis, K.; Lindström, H.; Solbrand, A.; Hagfeldt, A.; Lindquist, S.-E. et
al. "High Light-to-Energy Conversion Efficiencies for Solar Cells Based on
Nanostructured ZnO Electrodes", J. Phys. Chem. B 1997, 101, 2598-2601.

[74] Keis, K.; Lindgren, J.; Lindquist, S.-E.; Hagfeldt, A. "Studies of the Adsorption
Process of Ru Complexes in Nanoporous ZnO Electrodes", Langmuir 2000, 16,
4688-4694.

[75] Katoh, R.; Furube, A.; Barzykin, A. V.; Arakawa, H.; Tachiya, M. "Kinetics and
Mechanism of Electron Injection and Charge Recombination in Dye-Sensitized
Nanocrystalline Semiconductors", Coord. Chem. Rev. 2004, 248, 1195-1213.

[76] Asbury, J. B.; Hao, E.; Wang, Y.; Ghosh, H. N.; Lian, T. "Ultrafast Electron
Transfer Dynamics from Molecular Adsorbates to Semiconductor Nanocrystalline
Thin Films", J. Phys. Chem. B 2001, 105, 4545-4557.

[77] Green, A. N. M.; Palomares, E.; Haque, S. A.; Kroon, J. M.; Durrant, J. R. "Charge
Transport versus Recombination in Dye-Sensitized Solar Cells Employing
Nanocrystalline TiO2 and SnO2 Films", J. Phys. Chem. B 2005, 109, 12525-12533.

[78] Wang, Y.; Asbury, J. B.; Lian, T. "Ultrafast Excited-State Dynamics of
Re(CO)3Cl(dcbpy) in Solution and on Nanocrystalline TiO2 and ZrO2 Thin Films", J.
Phys. Chem. A 2000, 104, 4291-4299.

[79] Huber, R.; Spörlein, S.; Moser, J. E.; Grätzel, M.; Wachtveitl, J. "The Role of
Surface States in the Ultrafast Photoinduced Electron Transfer from Sensitizing

 6.2. Literaturverzeichnis 157

Dye Molecules to Semiconductor Colloids", J. Phys. Chem. B 2000, 104, 8995-
9003.

[80] Hoertz, P. G.; Carlisle, R. A.; Meyer, G. J.; Wang, D.; Piotrowiak, P.; Galoppini, E.
"Organic Rigid-Rod Linkers for Coupling Chromophores to Metal Oxide
Nanoparticles", Nano Lett. 2003, 3, 325-330.

[81] Dobson, K. D.; McQuillan, A. J. "In Situ Infrared Spectroscopic Analysis of the
Adsorption of Aliphatic Carboxylic Acids to TiO2, ZrO2, Al2O3, and Ta2O5 from
Aqueous Solutions", Spectrochim. Acta, Part A 1999, 55, 1395-1405.

[82] Nazeeruddin, M. K.; Kay, A.; Rodicio, I.; Humphry-Baker, R.; Müller, E.; Liska, P.
et al. "Conversion of Light to Electricity by cis-X2Bis(2,2'-bipyridyl-4,4'-
dicarboxylate)ruthenium(II) Charge-Transfer Sensitizers (X = Cl-, Br-, I-, CN-, and
SCN-) on Nanocrystalline TiO2 Electrodes", J. Am. Chem. Soc. 1993, 115, 6382-
6390.

[83] Kallioinen, J.; Benkö, G.; Sundström, V.; Korppi-Tommola, J. E. I.; Yartsev, A. P.
"Electron Transfer from the Singlet and Triplet Excited States of Ru(dcbpy)2(NCS)2
into Nanocrystalline TiO2 Thin Films", J. Phys. Chem. B 2002, 106, 4396-4404.

[84] Nazeeruddin, M. K.; Zakeeruddin, S. M.; Humphry-Baker, R.; Jirousek, M.; Liska,
P.; Vlachopoulos, N. et al. "Acid-Base Equilibria of (2,2'-Bipyridyl-4,4'-dicarboxylic
acid)ruthenium(II) Complexes and the Effect of Protonation on Charge-Transfer
Sensitization of Nanocrystalline Titania", Inorg. Chem. 1999, 38, 6298-6305.

[85] Wenger, B.; Grätzel, M.; Moser, J.-E. "Rationale for Kinetic Heterogeneity of
Ultrafast Light-Induced Electron Transfer from Ru(II) Complex Sensitizers to
Nanocrystalline TiO2", J. Am. Chem. Soc. 2005, 127, 12150-12151.

[86] Rice, C. R.; Ward, M. D.; Nazeeruddin, M. K.; Grätzel, M. "Catechol as an Efficient
Anchoring Group for Attachement of Ruthenium-Polypyridine Photosensitisers to
Solar Cells Based on Nanocrystalline TiO2 Films", New J. Chem. 2000, 24, 651-
652.

[87] Ramakrishna, G.; Jose, D. A.; Kumar, D. K.; Das, A.; Palit, D. K.; Ghosh, H. N.
"Strongly Coupled Ruthenium-Polypyridyl Complexes for Efficient Electron
Injection in Dye-Sensitized Semiconductor Nanoparticles", J. Phys. Chem. B 2005,
109, 15455-15453.

[88] Hara, K.; Horiuchi, H.; Katoh, R.; Singh, L. P.; Sugihara, H.; Sayama, K. et al.
"Effect of the Ligand Structure on the Efficiency of Electron Injection from Excited
Ru-Phenanthroline Complexes to Nanocrystalline TiO2 Films", J. Phys. Chem. B
2002, 106, 374-379.

[89] Ferrere, S.; Gregg, B. A. "New Perylenes for Dye Sensitization of TiO2", New J.
Chem. 2002, 26, 1155-1160.

[90] Zafer, C.; Kus, M.; Turkmen, G.; Dincalp, H.; Demic, S.; Kuban, B. et al. "New
Perylene Derivative Dyes for Dye-Sensitized Solar Cells", Sol. Energy Mat. Sol.
Cells 2006.

[91] Ferrere, S.; Zaban, A.; Gregg, B. A. "Dye Sensitization of Nanocrystalline Tin
Oxide by Perylene Derivatives", J. Phys. Chem. B 1997, 101, 4490-4493.

158 6. Anhang

[92] Duncan, W. R.; Prezhdo, O. V. "Electronic Structure and Spectra of Catechol and
Alizarin in the Gas Phase and Attached to Titanium", J. Phys. Chem. B 2005, 109,
365-373.

[93] Rego, L. G. C.; Batista, V. S. "Quantum Dynamics Simulations of Interfacial
Electron Transfer in Sensitized TiO2 Semiconductors", J. Am. Chem. Soc. 2003,
125, 7989-7997.

[94] Wang, Y.; Hang, K.; Anderson, N. A.; Lian, T. "Comparison of Electron Transfer
Dynamics in Molecule-to-Nanoparticle and Intramolecular Charge Transfer
Complexes", J. Phys. Chem. B 2003, 107, 9434-9440.

[95] Frei, H.; Fitzmaurice, D. J.; Grätzel, M. "Surface Chelation of Semiconductors and
Interfacial Electron Transfer", Langmuir 1990, 6, 198-206.

[96] Linsebigler, A. L.; Lu, G.; Yates, J. T. J. "Photocatalysis on TiO2 Surfaces:
Principles, Mechanisms, and Selected Results", Chem. Rev. 1995, 95, 735-758.

[97] Diebold, U. "The Surface Science of Titanium Dioxide", Surf. Sci. Rep. 2003, 48,
53-229.

[98] Mo, S.-D.; Ching, W. Y. "Electronic and Optical Properties of three Phases of
Titanium Dioxide: Rutile, Anatase, and Brookite", Phys. Rev. B 1995, 51, 13023-
13032.

[99] Kavan, L.; Grätzel, M.; Gilbert, S. E.; Klemenz, C.; Scheel, H. J. "Electrochemical
and Photoelectrochemical Investigation of Single-Crystal Anatase", J. Am. Chem.
Soc. 1996, 118, 6716-6723.

[100] Meissner, B. "Lichtinduzierte Ladungstrennung in der Farbstoffsolarzelle", 1999,
Dissertation, Technische Universität Berlin.

[101] Burfeindt, B. "Photoinduzierter Elektrontransfer aus adsorbierten
Farbstoffmolekülen in einen Halbleiter mit großer Bandlücke", 1997, Dissertation,
Technische Universität Berlin.

[102] Hagfeldt, A.; Grätzel, M. "Light-Induced Redox Reactions in Nanocrystalline
Systems", Chem. Rev. 1995, 95, 49-68.

[103] Hagfeldt, A.; Grätzel, M. "Molecular Photovoltaics", Acc. Chem. Res. 2000, 33,
269-277.

[104] Zimmermann, C. "Untersuchungen zur Elektroninjektion und Rekombination an
farbstoffsensibilisierten TiO2-Schichten", 1999, Dissertation, Technische
Universität Berlin.

[105] Clar, E. "Absorption Spectra of Aromatic Hydrocarbons at Low Temperatures. LV-
Aromatic Hydrocarbons", Spectrochim. Acta 1950, 4, 116-121.

[106] Bowen, E. J.; Brocklehurst, B. "The Emission Spectra of Aromatic Hydrocarbons in
Crystalline Paraffins at -180°C", J. Chem. Soc. 1955, 4320-4331.

[107] Aalbersberg, W.; Hoijtink, G. J.; Mackor, E. L.; Weijland, W. P. "The Formation of
Hydrocarbon Positive Ions in Strong Proton Donors", J. Chem. Soc. 1959, 3049-
3054.

 6.2. Literaturverzeichnis 159

[108] Balk, P.; Hoijtink, G. J.; Schreurs, J. W. H. "Electonic Spectra of Mono- and Di-
Negative Aromatic Ions", Rec. Trav. Chim. Pays Bas 1957, 76, 813-823.

[109] Hoijtink, G. J.; Weijland, W. P. "Properties of Hydrocarbon Monopositive Ions",
Rec. Trav. Chim. Pays Bas 1957, 76, 836-838.

[110] Tanaka, J. "The Electronic Spectra of Aromatic Molecular Crystals. II. The Crystal
Structure and Spectra of Perylene", Bull. Chem. Soc. Jap. 1963, 36, 1237-1249.

[111] Goldschmidt, C. R.; Ottolenghi, M. "Laser Photolysis of Perylene Solutions", J.
Phys. Chem. 1971, 75, 3894-3897.

[112] Shida, T.; Iwata, S. "Electronic Spectra of Ion Radials and Their Molecular Orbital
Interpretation. III. Aromatic Hydrocarbons", J. Am. Chem. Soc. 1973, 95, 3473-
3483.

[113] Tanizaki, Y.; Yoshinaga, T.; Hiratsuka, H. "Assignment of Electronic Spectrum of
Perylene", Spectrochim. Acta 1978, 34A, 205-210.

[114] Rullière, C.; Declemy, A.; Kottis, P. "Picosecond Spectroscopic Investigation of the
Internal Conversion Rate of Excited Perylene in Solution", Chem. Phys. Lett. 1984,
110, 308-314.

[115] Mataga, N.; Asahi, T.; Kanda, Y.; Okada, T.; Kakitani, T. "The Bell-Shaped Energy
Gap Dependence of the Charge Recombination Reaction of Geminate Radical Ion
Pairs Produced by Fluorescence Quenching Reaction in Acetonitrile Solution",
Chem. Phys. 1988, 127, 249-261.

[116] Matsunuma, S.; Akamatsu, N.; Kamisuki, T.; Adachi, Y.; Maeda, S.; Hirose, C.
"Sn←S1 and S1→S0 Resonance CARS Spectra of Perylene in the S1 State", J.
Chem. Phys. 1988, 88, 2956-2961.

[117] Viruela-Martín, R.; Viruela-Martín, P. M.; Ortí, E. "Theoretical Determination of the
Geometric and Electronic Structures of Oligorylenes and Poli(peri-naphtalene)", J.
Chem. Phys. 1992, 97, 8470-8480.

[118] Szczepanski, J.; Chapo, C.; Vala, M. "Visible and Infrared Spectra of Matrix-
Isolated Perylene Cations", Chem. Phys. Lett. 1993, 205, 434-439.

[119] Mahrt, J. "Angeregte Dimere und Excimere des Perylens", 1994, Dissertation,
Technische Universität Berlin.

[120] Karabunarliev, S.; Gherghel, L.; Koch, K.-H.; Baumgarten, M. "Structure and
Optical Absorption of Oligorylenes upon Doping", Chem. Phys. 1994, 189, 53-65.

[121] Karabunarliev, S.; Baumgarten, M.; Müllen, K. "Crossover to an Even-Parity
Lowest Excited Singlet in Large Oligorylenes: A Theoretical Study", J. Phys.
Chem. A 1998, 102, 7029-7034.

[122] Joblin, C.; Salama, F.; Allamandola, L. "Absorption and Emission Spectroscopy of
Perylene (C20H12) Isolated in Ne, Ar, and N2 Matrices", J. Chem. Phys. 1999, 110,
7287-7297.

[123] Joblin, C.; Salama, F.; Allamandola, L. "Photoinduced Fluorescence from the
Perylene Cation Isolated in Ne and Ar Matrices", J. Chem. Phys. 1995, 102, 9743-
9745.

160 6. Anhang

[124] Meyer, Y. H.; Plaza, P. "Ultrafast Excited Singlet State Absorption/Gain
Spectroscopy of Perylene in Solution", Chem. Phys. 1995, 200, 235-243.

[125] Gumy, J.-C.; Vauthey, E. "Investigation of the Excited-State Dynamics of Radical
Ions in the Condensed Phase using the Picosecond Transient Grating Technique",
J. Phys. Chem. A 1997, 101, 8575-8580.

[126] Katoh, R.; Sinha, S.; Murata, S.; Tachiya, M. "Origin of the Stabilization Energy of
Perylene Excimer as Studied by Fluorescence and Near-IR Transient Absorption
Spectroscopy", J. Photochem. Photobiol. A: Chem. 2001, 145, 23-34.

[127] Halasinski, T. M.; Weisman, J. L.; Ruiterkamp, R.; Lee, T. J.; Salama, F.; Head-
Gordon, M. "Electronic Absorption Spectra of Neutral Perylene (C20H12), Terrylene
(C30H16), and Quaterrylene (C40H20) and Their Positive and Negative Ions: Ne
Matrix-Isolation Spectroscopy and Time-Dependent Density Functional Theory
Calculations", J. Phys. Chem. A 2003, 107, 3660-3669.

[128] Turner, J. M.; Karl, M. W.; Kauffman, J. F. "Spectroscopic Signatures of
Protonated Perylene in Concentrated Sulfuric Acid", J. Photochem. Photobiol. A:
Chem. 2004, 163, 433-438.

[129] Furube, A.; Murai, M.; Tamaki, Y.; Watanabe, S.; Katoh, R. "Effect of Aggregation
on the Excited-State Electronic Structure of Perylene Studied by Transient
Absorption Spectroscopy", J. Phys. Chem. A 2006, 110, 6465-6471.

[130] Mohammed, O. F.; Banerji, N.; Lang, B.; Nibbering, E. T. J.; Vauthey, E.
"Photoinduced Bimolecular Electron Transfer Investigated by Femtosecond Time-
Resolved Infrared Spectroscopy", J. Phys. Chem. A 2006, 110, 13767-13680.

[131] Valeur, B. "Molecular Fluorescence", Wiley-VCH, Weinheim, 2002.

[132] Katoh, R.; Katoh, E.; Nakashima, N.; Yuuki, M.; Kotani, M. "Near-IR Absorption
Spectrum of Aromatic Excimers", J. Phys. Chem. A 1997, 101, 7725-7728.

[133] Gundlach, L.; Szarko, J. M.; Socaciu-Siebert, L. D.; Neubauer, A.; Ernstorfer, R.;
Willig, F. "Different Orientations of Large Rigid Organic Chromophores at the
Rutile TiO2 Surface Controlled by Different Binding Geometries of Specific Anchor
Groups", Phys. Rev. B 2007, 75, 125320.

[134] Lettau, O.; Willig, F.; Fasting, C., Manuskript in Vorbereitung.

[135] Galoppini, E. "Linkers for Anchoring Sensitizers to Semiconductor Nanoparticles",
Coord. Chem. Rev. 2004, 248, 1283-1297.

[136] Argazzi, R.; Bignozzi, C. A.; Heimer, T. A.; Castellano, F. N.; Meyer, G. J.
"Enhanced Spectral Sensitivity from Ruthenium(II) Polypyridyl Based Photovoltaic
Devices", Inorg. Chem. 1994, 33, 5741-5749.

[137] Weng, Y.-X.; Li, L.; Liu, Y.; Wang, L.; Yang, G.-Z. "Surface-Binding Forms of
Carboxylic Groups on Nanoparticulate TiO2 Surface Studied by the Interface-
Sensitive Transient Triplet-State Molecular Probe", J. Phys. Chem. B 2003, 107,
4356-4363.

[138] Patthey, L.; Rensmo, H.; Persson, P.; Westermark, K.; Vayssieres, L.; Stashans,
A. et al. "Adsorption of Bi-isonicotinic Acid on Rutile TiO2(110)", J. Chem. Phys.
1999, 110, 5913-5918.

 6.2. Literaturverzeichnis 161

[139] Umapathy, S.; Cartner, A. M.; Parker, A. W.; Hester, R. E. "Time-Resolved
Resonance Raman Spectroscopic Studies of the Photosensitization of Colloidal
Titanium Dioxide", J. Phys. Chem. 1990, 94, 8880-8885.

[140] Vittadini, A.; Selloni, A.; Rotzinger, F. P.; Grätzel, M. "Formic Acid Adsorption on
Dry and Hydrated TiO2 Anatase (101) Surfaces by DFT Calculations", J. Phys.
Chem. B 2000, 104, 1300-1306.

[141] Odelius, M.; Persson, P.; Lunell, S. "Bi-isonicotinic Acid on Rutile (110): Calculated
Molecular and Electronic structure", Surf. Sci. 2003, 529, 47-58.

[142] Persson, P.; Stashans, A.; Bergström, R.; Lunell, S. "Periodic INDO Calculations
of Organic Adsorbates on a TiO2 Surface", Int. J. Quant. Chem. 1998, 70, 1055-
1066.

[143] Wang, L.; Willig, F.; May, V. "Ultrafast Heterogeneous Electron Transfer
Reactions: Comparatice Theoretical Studies on Time- an Frequency-Domain
Data", J. Chem. Phys. 2006, 124, 014712.

[144] Muscat, J. P.; Newns, D. M. "Chemisorption on Metals", Prog. Surf. Sci. 1978, 9,
1-43.

[145] Persson, P.; Lunell, S.; Ojamäe, L. "Electronic Interactions between Aromatic
Adsorbates and Metal Oxide Substrates Calculated from First Principles", Chem.
Phys. Lett. 2002, 364, 469-474.

[146] Haque, S. A.; Tachibana, Y.; Willis, R. L.; Moser, J. E.; Grätzel, M.; Klug, D. R. et
al. "Parameters Influencing Charge Recombination Kinetics in Dye-Sensitized
Nanocrystalline Titanium Dioxide Films", J. Phys. Chem. B 2000, 104, 538-547.

[147] Grätzel, M. "Dye-Sensitized Solar Cells", J. Photochem. Photobiol. C: Photochem.
Rev. 2003, 4, 145-153.

[148] Huber, R.; Moser, J. E.; Grätzel, M.; Wachtveitl, J. "Observation of Photoinduced
Electron Transfer in Dye/Semiconductor Colloidal Systems with Different Coupling
Strengths", Chem. Phys. 2001, 285, 39-45.

[149] Schnadt, J.; Schiessling, J.; O'Shea, J. N.; Gray, S. M.; Patthey, L.; Johansson, M.
K.-J. et al. "Structural Study of Adsorption of Isonicotinic Acid and Related
Molecules on Rutile TiO2(110) I: XAS and STM", Surf. Sci. 2003, 540, 39-54.

[150] Schnadt, J.; Brühwiler, P. A.; Patthey, L.; O'Shea, J. N.; Södergren, S.; Odelius, M.
et al. "Experimental Evidence for sub-3-fs Charge Transfer from an Aromatic
Adsorbate to a Semiconductor", Nature 2002, 418, 620-623.

[151] Stier, W.; Prezhdo, O. V. "Nonadiabatic Molecular Dynamics Simulation of Light-
Induced Electron Transfer from an Anchored Molecular Electron Donor to a
Semiconductor Acceptor", J. Phys. Chem. B 2002, 106, 8047-8054.

[152] Stier, W.; Prezhdo, O. V. "Non-Adiabatic Molecular Dynamics Simulation of
Ultrafast Solar Cell Electron Transfer", J. Mol. Struct. (Theochem) 2003, 630, 33-
43.

[153] Yoshihara, T.; Katoh, R.; Furube, A.; Murai, M.; Tamaki, Y.; Hara, K. et al.
"Quantitative Estimation of the Efficieny of Electron Injection from Excited
Sensitizer Dye into Nanocrystalline ZnO Film", J. Phys. Chem. B 2004, 108, 2643-
2647.

162 6. Anhang

[154] Martinson, A. B. F.; McGarrah, J. E.; Parpia, M. O. K.; Hupp, J. T. "Dynamics of
Charge Transport and Recombination in ZnO Nanorod Array Dye-Sensitized Solar
Cells", Phys. Chem. Chem. Phys. 2006, 8, 4655-4659.

[155] Smalley, J. F.; Finklea, H. O.; Chidsey, C. E. D.; Linford, M. R.; Creager, S. E.;
Ferraris, J. P. et al. "Heterogeneous Electron-Transfer Kinetics for Ruthenium and
Ferrocene Redox Moieties through Alkanethiol Monolayers on Gold", J. Am.
Chem. Soc. 2003, 125, 2004-2013.

[156] Yue, H.; Khoshtariya, D.; Waldeck, D. H.; Grochol, J.; Hildebrandt, P.; Murgida, D.
H. "On the Electron Transfer Mechanism Between Cytochrome c and Metal
Electrodes. Evidence for Dynamic Control at Short Distances", J. Phys. Chem. B
2006, 110, 19906-19913.

[157] Sikes, H. D.; Smalley, J. F.; Dudek, S. P.; Cook, A. R.; Newton, M. D.; Chidsey, C.
E. D. et al. "Rapid Electron Tunneling Through Oligophenylenevinylene Bridges",
Science 2001, 291, 1519-1523.

[158] Anderson, N. A.; Ai, X.; Chen, D.; Mohler, D. L.; Lian, T. "Bridge-Assisted Ultrafast
Interfacial Electron Transfer to Nanocrystalline SnO2 Thin Films", J. Phys. Chem. B
2003, 107, 14231-14239.

[159] Haque, S. A.; Handa, S.; Peter, K.; Palomares, E.; Thelakkat, M.; Durrant, J. R.
"Supermolecular Control of Charge Transfer in Dye-Sensitized Nanocrystalline
TiO2 Films: Towards a Quantitative Structure-Function Relationship", Angew.
Chem. 2005, 117, 5886-5890.

[160] Durrant, J. R. "Modulating Interfacial Electron Transfer Dynamics in Dye
Sensitised Nanocrystalline Metal Oxide Films", J. Photochem. Photobiol. A: Chem.
2002, 148, 5-10.

[161] Ghosh, H. N. "Charge Transfer Emission in Coumarin 343 Sensitized TiO2
Nanoparticle: A Direct Measurement of Back Electron Transfer", J. Phys. Chem. B
1999, 103, 10382-10387.

[162] Nelson, J.; Haque, S. A.; Klug, D. R.; Durrant, J. R. "Trap-Limited Recombination
in Dye-Sensitized Nanocrystalline Metal Oxide Electrodes", Phys. Rev. B 2001, 63,
205321.

[163] Clifford, J. N.; Palomares, E.; Nazeeruddin, M. K.; Grätzel, M.; Nelson, J.; Li, X. et
al. "Molecular Control of Recombination Dynamics in Dye-Sensitized
Nanocrystalline TiO2 Films: Free Energy vs. Distance Dependence", J. Am. Chem.
Soc. 2004, 126, 5225-5233.

[164] Karthikeyan, C. S.; Peter, K.; Wietasch, H.; Thelakkat, M. "Highly Efficient Solid-
State Dye-Sensitized TiO2 Solar Cells via Control of Retardation of Recombination
Using Novel Donor-Antenna Dyes", Sol. Energy Mat. Sol. Cells 2007, 91, 432-439.

[165] Meech, S. R.; Phillips, D. "Photophysics of Some Common Fluorescence
Standards", J. Photochem. 1983, 23, 193-217.

[166] Fischer, M.; Georges, J. "Fluorescence Quantum Yield of Rhodamine 6G in
Ethanol as a Function of Concentration Using Thermal Lens Spectrometry", Chem.
Phys. Lett. 1996, 260, 115-118.

[167] Demtröder, W. "Laserspektroskopie - Grundlagen und Techniken", 5. Aufl.,
Springer, Heidelberg, 2007.

 6.2. Literaturverzeichnis 163

[168] Piel, J.; Riedle, E.; Gundlach, L.; Ernstorfer, R.; Eichberger, R. "Sub-20 fs Visible
Pulses with 750 nJ Energy from a 100 kHz Noncollinear Optical Parametric
Amplifier", Opt. Lett. 2006, 31, 1-3.

[169] Gundlach, L.; Ernstorfer, R.; Riedle, E.; Eichberger, R.; Willig, F. "Femtosecond
Two-Photon Photoemission at 150 kHz Utilizimg two Noncollinear Optical
Parametric Amplifiers for Measuring Ultrafast Electron Dynamics", Appl. Phys. B
2005, 80, 727-731.

[170] Ernstorfer, R.; Hannappel, T.; Kubala, S.; Willig, F., Device and Method for the
Wet-Chemical Preparation of Highly Pure Solid Body Surface, Patent
WO/2005/090940, 2005.

[171] Siegman, A. E. "Lasers", University Science Books, Sausalito, 1986.

[172] Lauterborn, W.; Kurz, T. "Coherent Optics: Fundamentals and Applications", 2.
Aufl., Springer, Heidelberg, 2003.

[173] Fork, R. L.; Martinez, O. E.; Gordon, J. P. "Negative Dispersion Using Pairs of
Prisms", Opt. Lett. 1984, 9, 150-152.

[174] Alfano, R. R.; Shapiro, S. L. "Observation of Self-Phase Modulation and Small-
Scale Filaments in Crystals and Glasses", Phys. Rev. Lett. 1970, 24, 592-594.

[175] Alfano, R. R. (Ed.) "The Supercontinuum Laser Source", Springer, New York,
1989.

[176] "Supercontinuum Generation", Appl. Phys. B 2003, 77, Hefte 2-3.

[177] Cerullo, G.; De Silvestri, S. "Ultrafast Optical Parametric Amplifiers", Rev. Sci.
Instrum. 2003, 74, 1-18.

[178] Wilhelm, T.; Piel, J.; Riedle, E. "Sub-20-fs Pulses Tunable across the Visible from
a Blue-Pumped Single-Pass Noncollinear Parametric Converter", Opt. Lett. 1997,
22, 1494-1496.

[179] Riedle, E.; Beutter, M.; Lochbrunner, S.; Piel, J.; Schenkl, S.; Spörlein, S. et al.
"Generation of 10 to 50 fs Pulses Tunable through all of the Visible and the NIR",
Appl. Phys. B 2000, 71, 457-465.

[180] Penzkofer, A.; Falkenstein, W. "Direct Determination of the Intensity of Picosecond
Light Pulses by Two-Photon Absorption", Opt. Commun. 1976, 17, 1-5.

[181] Sathy, P.; Penzkofer, A. "Three-Photon Absorption and its Limitation of Third-
Order Nonlinear Optical Effects in Rutile", Appl. Phys. B 1995, 61, 127-134.

[182] IGOR Pro, 5.0 ed., WaveMetrics, PO Box 2088, Lake Oregon, 97035, 1988-2004.

[183] Feurer, T.; Glass, A.; Sauerbrey, R. "Two-Photon Photoconductivity in SiC
Photodiodes and its Application to Autocorrelator Measurements of Femtosecond
Optical Pulses", Appl. Phys. B 1997, 65, 295-297.

[184] Staab, H. A. "Einführung in die theoretische organische Chemie", Weinheim, 1959.

[185] Holl, N.; Emele, P.; Port, H.; Wolf, H. C.; Strobel, H.; Kesmarszky, T. et al. "Lowest
Excited Singlet States of α-9-Anthrylpolyenes", Chem. Phys. Lett. 1993, 205, 25-
30.

164 6. Anhang

[186] Melhuish, W. H. "Quantum Efficiencies of Fluorescence of Organic Substances:
Effect of Solvent and Concentration of the Fluorescent Solute", J. Phys. Chem.
1961, 65, 229-235.

[187] Orlandi, G.; Zerbetto, F.; Zgierski, M. Z. "Theoretical Analysis of Spectra of Short
Polyenes", Chem. Rev. 1991, 91, 867-891.

[188] Hudson, B.; Kohler, B. "Linear Polyene Electronic Structure and Spectroscopy",
Annu. Rev. Phys. Chem. 1974, 25, 437-460.

[189] Hudson, B. S.; Kohler, B. E.; Schulten, K. "Linear Polyene Electronic Structure and
Potential Surfaces" in Lim, E. C. (Ed.) "Excited States", Vol. 6, Academic Press,
New York, 1982, p. 1-95.

[190] Bixon, M.; Jortner, J.; Cortes, J.; Heitele, H.; Michel-Beyerle, M. E. "Energy Gap
Law for Nonradiative and Radiative Charge Transfer in Isolated and in Solvated
Supermolecules", J. Phys. Chem. 1994, 98, 7289-7299.

[191] Englman, R.; Jortner, J. "The Energy Gap Law for Radiationless Transitions in
Large Molecules", Mol. Phys. 1970, 18, 145-164.

[192] Deng, Y.; Gao, G. Q.; He, Z. F.; Kispert, L. D. "Effects of Polyene Chain Length
and Acceptor Substituents on the Stability of Carotenoid Radical Cations", J. Phys.
Chem. B 2000, 104, 5651-5656.

[193] He, Z.; Gosztola, D.; Deng, Y.; Gao, G.; Wasielewski, M. R.; Kispert, L. D. "Effect
of Terminal Groups, Polyene Chain Length, and Solvent on the First Excited
Singlet States of Carotenoids", J. Phys. Chem. B 2000, 104, 6668-6673.

[194] Andersson, P. O.; Bachilo, S. M.; Chen, R.-L.; Gillbro, T. "Solvent and
Temperature Effects on Dual Fluorescence in a Series of Carotenes. Energy Gap
Dependence of the Internal Conversion Rate", J. Phys. Chem. 1995, 99, 16199-
16209.

[195] Andersson, P. O.; Gillbro, T. "Photophysics and Dynamics of the Lowest Excited
Singlet State in Long Substituted Polyenes with Implications to the Very Long-
Chain Limit", J. Chem. Phys. 1995, 103, 2509-2519.

[196] Kimura, K.; Yamazaki, T.; Katsumata, S. "Dimerization of the Perylene and
Tetracene Radical Cations and Electronic Absorption Spectra of their Dimers", J.
Phys. Chem. 1971, 75, 1768-1774.

[197] Jain, V. K.; Zaida, Z. H. "Electronic Absorption Spectrum of Perylene Radical
Cation Trapped in Boric Acid Film", Spectrochim. Acta 1987, 43A, 1275-1279.

[198] Sato, Y.; Kinoshita, M.; Sano, M.; Akamatu, H. "Magnetic and Optical Properties of
Aromatic Hydrocarbon Cation Radical Salts", Bull. Chem. Soc. Jap. 1969, 42,
3051-3055.

[199] Micheletto, R.; Matsui, J.; Yoshimatsu, N.; Oyama, M.; Okazaki, S. "Study of the
Fluorescence of Perylene Cation Radical Salts with Near Field Optical Setup",
Colloid Polym. Sci. 2002, 280, 1067-1074.

[200] Ueno, K.; Kitamura, N. "A Spectroelectrochemical Study on Perylene Cation
Radical in Polymer Michrochannel-Microelectrode Chips", Analyst 2003, 128,
1401-1405.

 6.2. Literaturverzeichnis 165

[201] Carey, F. A.; Sundberg, R. J. "Organische Chemie", VCH, Weinheim, 1995.

[202] AMPAC, 6.55 ed., Semichem, PO Box 1649, Shawnee, KS 66222, 1997.

[203] Dewar, M. J. S.; Zoebisch, E. G.; Healy, E. F.; Stewart, J. P. "AM1: A New General
Purpose Quantum Mechanical Molecular Model", J. Am. Chem. Soc. 1985, 107,
3902-3909.

[204] Koopmans, T. "Über die Zuordnung von Wellenfunktionen und Eigenwerten zu den
einzelnen Elektronen eines Atoms", Physica 1934, 1, 104-113.

[205] Pritzsche, M., 2008 persönliche Mitteilung.

[206] Kunz, R. W. "Molecular Modelling für Anwender", Teubner, Stuttgart, 1991.

[207] AGUI, 6.5 ed., Semichem, 7204 Mullen, Shawnee, KS 66216, 1997-1999.

[208] Beckenridge, R. G.; Hosler, W. R. "Electrical Properties of Titanium Dioxide
Semiconductors", Phys. Rev. 1953, 91, 793-802.

[209] Kuciauskas, D.; Freund, M. S.; Gray, H. B.; Winkler, J. R.; Lewis, N. S. "Electron
Transfer Dynamics in Nanocrystalline Titanium Dioxide Solar Cells Sensitized with
Ruthenium or Osmium Polypyridyl Complexes", J. Phys. Chem. B 2001, 105, 392-
403.

[210] Meulenkamp, E. "Synthesis and Growth of ZnO Nanoparticles", J. Phys. Chem. B
1998, 102, 5566-5572.

Danksagung

Mein besonderer Dank gilt Prof. Dr. Christian Pettenkofer, der die Betreuung dieser Arbeit

übernahm und sich damit auch auf die Welt der Moleküle einließ. Insbesondere möchte

ich ihm für die vielen fachlichen Diskussionen und seinen Blickwinkel als Physiker

danken.

Prof. Dr. Dieter Schmeißer danke ich für die Unterstützung dieser externen Promotion an

der BTU Cottbus und die Begutachtung dieser Arbeit seitens der BTU Cottbus.

Prof. Dr. Wolfgang Rettig danke ich für die Übernahme des 3. Gutachtens und für

hilfreiche Diskussionen zur der Molekülspektroskopie.

Zu danken habe ich ebenfalls Prof. Dr. Frank Willig, bei dem ich die spannende Arbeit in

der Femtosekundenwelt des heterogenen Elektronentransfers begonnen habe.

Ich danke PD Dr. Thomas Hannappel für die Unterstützung und Motivation insbesondere

in der Endphase dieser Arbeit sowie die fachlichen Diskussionen, die mir immer wieder

halfen, diese Arbeit gedanklich ein Stück weiterzuentwickeln.

Dr. Rainer Eichberger danke ich für die Expertise für das Lasersystem. Ganz besonders

danke ich Dr. Klaus Schwarzburg für die großartige Unterstützung mit sämtlichen

Computerproblemen und -problematiken, insbesondere seine Labviewprogramme und

Fitroutinen waren extrem nützlich.

Ganz besonderer Dank geht an Sven Kubala für seine große Hilfsbereitschaft in allen

brenzligen Situationen und für die grandiose Unterstützung in sämtlichen UHV-Belangen.

Ich danke Ursula Michalczik für die Herstellung der TiO2- und ZnO-Substrate und Ulrike

Bloeck für die TEM- und REM-Messungen.

Ein ganz besonderes Dankeschön geht an die ‚Lasercrew’: Dr. Jodi Szarko und Dr. Liana

Socaciu-Siebert danke ich für die super Zusammenarbeit im Laserlabor, die vielen

Diskussionen, 'Kakaogespräche' (wenn mal wieder gar nichts lief) und die langen

Messnächte… Insbesondere danke ich auch Dr. Andreas Bartelt für die kurze,

gemeinsame Zeit im Laserlabor und natürlich für die vielen inspirierenden, fachlichen

Diskussionen. Mein Dank geht auch an Dr. Ralph Ernstorfer, Alexander Paarmann und

Dr. Lars Gundlach, mit denen ich die ersten Schritte in der Femto-Welt wagte.

Mein besonderer Dank geht an die 'Leute aus dem Chemielabor': Dr. Silke Felber,

Kathleen Kümmel, Dr. Guido Morbach, Olaf Lettau und (ganz besonders) Dr. Carlo

Fasting, danke für die gute Zusammenarbeit und für die schönen Moleküle!

Ferner gilt mein Dank den bisher nicht genannten derzeitigen und ehemaligen 'SE4lern'

für das gute Arbeitsklima und die stete Bereitschaft, sich über (nicht nur) fachliche

Themen auszutauschen. Insbesondere seien Dr. Erol Sagol, Nadine Szabo, Julian

Tornow, Henning Döscher, Robert Schütz, Dr. Zadig Kollonitsch, Dr. Tobias Letzig und

Dr. Chemseddine genannt.

Der Arbeitsgruppe von Prof. Dr. Wolfgang Rettig (HU Berlin) danke ich für die Möglichkeit,

die Fluoreszenzmessungen und die Rechnungen durchzuführen. Insbesondere danke ich

Dr. Wilfried Weigel für die vielen fachlichen Diskussionen zur Absorption und Fluoreszenz.

Meinen ehemaligen Kommilitonen Marc Pritzsche und Stephan Pritz danke ich (nicht nur)

für die DFT-Rechnungen bzw. für das Korrekturlesen des Manuskripts dieser Arbeit.

Ebenso danke ich Dr. Wolfgang Christen für hilfreiche Anmerkungen.

Ganz herzlich danke ich auch meinen Eltern, die immer bereit waren, mich zu

unterstützen und zu motivieren.

Publikationsliste

● J. Szarko, A. Neubauer, A. Bartelt, L. Socaciu-Siebert, F. Birkner, K. Schwarzburg, T.

Hannappel, R. Eichberger „The Ultrafast Temporal and Spectral Characterization of

Electron Injection from Perylene Derivatives into ZnO and TiO2 Colloidal Films“, J. Phys.

Chem. C 2008, 112, 10442-10552.

Aufgrund der Begrenzung dieser Arbeit sind die Inhalte folgender Veröffentlichungen, zu

denen ich beigetragen habe, hier nicht enthalten:

● L. Gundlach, J. Szarko, L. Socaciu-Siebert, A. Neubauer, R. Ernstorfer, F. Willig

„Different Orientations of Large Rigid Organic Chromophores at the Rutile TiO2 Surface

Controlled by Different Binding Geometries of Specific Anchor Groups“, Phys. Rev. B

2007, 75, 125320.

● J. Szarko, L. Socaciu-Siebert, A. Neubauer, T. Hannappel, R. Eichberger „Electron

Relaxation Dynamics at the In-rich (100) Surface of InP“, Ultrafast Phenomena in

Semiconductors and Nanostructure Materials XII 2008, Conf. Proc. Vol. 6892.

Tagungsbeiträge

● A. Neubauer, L. Gundlach, R. Ernstorfer, S. Felber, R. Eichberger, F. Willig „Time-

Resolved Spacer Controlled Electron Transfer from a Chromophore to a Semiconductor“,

DPG-Frühjahrstagung 2005, Berlin. (Posterpräsentation)

● A. Neubauer, L. Gundlach, R. Ernstorfer, S. Felber, R. Eichberger, F. Willig „Spacer

Controlled Ultrafast Electron Transfer Dynamics from a Perylene Chromophore to

Different TiO2 Surfaces“, Intern. Bunsen Disc. Meeting 2005, Meschede. (Poster-

präsentation)

● A. Neubauer, L. Gundlach, L. Socaciu-Siebert, J. Szarko, R. Ernstorfer, S. Felber, G.

Morbach, R. Eichberger, F. Willig „Structural Influence of the Dye on the Dynamics of

Ultrafast Heterogeneous Electron Transfer in a Dye/Semiconductor System“, DPG-

Frühjahrstagung 2006, Frankfurt. (Vortrag)

● A. Neubauer, L. Gundlach, J. Szarko, L. Socaciu-Siebert, R. Eichberger, G. Morbach, F.

Willig „Comparison of two Different Mechanisms for Light-Induced Electron Injection from

Dye Molecules into Semiconductors“, Dt. Physikerinnentagung 2006, Berlin. (Vortrag)

● A. Neubauer, J. Szarko, C. Dinkel, G. Morbach, L. Socaciu-Siebert, R. Eichberger, F.

Willig „Effects of Different Bridge/Anchor Groups on the Mechanisms of Ultrafast

Heterogeneous Electron Transfer in a Dye/Semiconductor System“, DPG-Frühjahrs-

tagung 2007, Düsseldorf. (Posterpräsentation)

● A. Neubauer, J. Szarko, R. Eichberger, O. Lettau, C. Dinkel „Distance Dependence of

the Dynamics of Ultrafast Heterogeneous Electron Transfer for Systematically Varied

Dyes in a Dye/Semiconductor System“, Intern. Conf. Photochem. 2007, Köln. (Poster-

präsentation)

● A. Neubauer, J. Szarko, A. Bartelt, R. Eichberger, O. Lettau, C. Fasting „Heterogeneous

Electron Transfer Dynamics in Systematically Varied Perylene/TiO2 Systems“, DPG-

Frühjahrstagung 2008, Darmstadt. (Vortrag)

