

Received: 04 May 2016 Accepted: 13 July 2016 Published: 10 August 2016

# **OPEN** Carbon nanorings with inserted acenes: breaking symmetry in excited state dynamics

R. Franklin-Mergarejo<sup>1</sup>, D. Ondarse Alvarez<sup>1</sup>, S. Tretiak<sup>2</sup> & S. Fernandez-Alberti<sup>1</sup>

Conjugated cycloparaphenylene rings have unique electronic properties being the smallest segments of carbon nanotubes. Their conjugated backbones support delocalized electronic excitations, which dynamics is strongly influenced by cyclic geometry. Here we present a comparative theoretical study of the electronic and vibrational energy relaxation and redistribution in photoexcited cycloparaphenylene carbon nanorings with inserted naphthalene, anthracene, and tetracene units using non-adiabatic excited-state molecular dynamics simulations. Calculated excited state structures reflect modifications of optical selection rules and appearance of low-energy electronic states localized on the acenes due to gradual departure from a perfect circular symmetry. After photoexcitation, an ultrafast electronic energy relaxation to the lowest excited state is observed on the time scale of hundreds of femtoseconds in all molecules studied. Concomitantly, the efficiency of the exciton trapping in the acene raises when moving from naphthalene to anthracene and to tetracene, being negligible in naphthalene, and ~60% and 70% in anthracene and tetracene within the first 500 fs after photoexcitation. Observed photoinduced dynamics is further analyzed in details using induced molecular distortions, delocatization properties of participating electronic states and non-adiabatic coupling strengths. Our results provide a number of insights into design of cyclic molecular systems for electronic and lightharvesting applications.

Conjugated carbon nanorings comprise a wide variety of chemical compounds including different sizes of cycloparaphenylenes and related nanohoops<sup>1</sup>. They present unique combinations of strain, disorder, bending, and sterically hindrance that lead to particular variations of the conjugation extent within their molecular structure. Advances in the controlled synthesis of these compounds<sup>2-10</sup> allow exploring the peculiar size-dependent trends of their linear and nonlinear optical properties<sup>2,8-11</sup>. Besides their fundamental interest, cycloparaphenylenes and other well-ordered macrocycles exhibit a myriad of technological applications, like organic field-effect transistors, and nonlinear optics<sup>12–19</sup>. The efforts in the organic synthesis and purification of bunches of these new synthetic nanohoops have led to exploring not only new molecules with ambitioned optoelectronic properties but also new environments and complexation reactions<sup>20–27</sup>. The detailed understanding, at the molecular level, and control of the electronic responses of these new organic nanostructures represent a significant contribution in the development of new nanoscale optoelectronic technologies.

Cycloparaphenylenes ([n]CPPs) are a class of carbon nanohoops which consist of n phenyl units linked at the para positions in a conjugated periodic chain<sup>28</sup>. They present unique physicochemical and electronic properties with the particular interest of being the smallest models of larger carbon nanotubes<sup>29–33</sup>. In this context, these materials not only have awaken the academic interest but also the development of applications in material science and technology. The constant new advances in the synthesis and characterization of CPPs and related nonohoops<sup>2-10</sup> encourage new experimental and theoretical studies in order to achieve a detailed understanding of principal structural and dynamical features that furnish them with unique optoelectronic properties<sup>2,4,28,34–35</sup>

CPPs are conjugated systems with radially oriented  $\pi$ -orbitals, creating a compromise between an optimal conjugation extent and steric hindrances between the comprising phenyl units<sup>40</sup>. As consequences, CPPs dihedral angles between the phenyl rings are non zero<sup>41,42</sup> and  $\pi$ -orbital overlaps are less efficient, also due to structural distortions introduced in phenyl units. Exciton localization/delocalization within the nanoring is strongly

<sup>1</sup>Universidad Nacional de Quilmes/CONICET, Roque Saenz Peña 352, B1876BXD Bernal, Argentina. <sup>2</sup>Theoretical Division, Center for Nonlinear Studies (CNLS), and Center for Integrated Nanotechnologies (CINT), Los Alamos National Laboratory, Los Alamos, NM 87545, USA. Correspondence and requests for materials should be addressed to S.T. (email: serg@lanl.gov) or S.F.-A. (email: sfalberti@gmail.com)


Figure 1. Simulated absorption spectra of [10] CPPN, [10] CPPA, and [10] CPPT with separated contributions of different excited states. Molecular structures are shown in the respective insets. Absorption profiles were obtained using an effective Gaussian full width half maximum of 0.01 eV.

affected by these features<sup>11,43</sup>. Besides, the insertion of other organic compounds between phenyls, like alkyl chains<sup>44</sup> and acene units<sup>45–47</sup>, has a significant impact in their optical properties and it can, eventually, lead a gradual modulation of the length scale of exciton localization (self-trapping).

In the recent years, nanohoops combining different units<sup>48–52</sup> have been successfully synthetized in an attempt to explore new features that connect these models with single-walled carbon nanotubes (SWCNTs)<sup>1,35,42,53–61</sup>. CPPs with inserted acene units, like naphthalene (CPPN), anthracene (CPPA), and tetracene (CPPT), represent the shortest chiral SWCNT structures. The acene units are inserted with 2,6-linkage, introducing a helical chirality. The racemization of the resulting chiral carbon nanonorings occurs via the rotation of the inserted acene units around the two C-C bonds that connect it to the adjacent phenyl units. According to studies performed by Itami *et al.*<sup>47</sup> the calculated racemization barriers implicates that this compounds undergo rapid racemization at ambient temperature.

In the present paper, we explore modifications of optical/electronic properties and photoinduced dynamics due to the insertion of an acene unit that breaks the circular symmetry of CPP. In unmodified CPPs, all electronic states are fully delocalized across the entire molecule<sup>11</sup>. The acene units gradually break this symmetry, introduce localized electronic states and significantly alter optical selection rules<sup>62</sup>. For example, the lowest excited state being optically forbidden in ideal structures, gains a significant transition dipole moments oriented along acene's short axis. Such transformations of electronic structure has characteristic footprints in photoexcited non-radiative relaxation as shown with our non-adiabatic excited-state molecular dynamics (NA-ESMD)<sup>63,64</sup> simulations. Calculated timescales are analyzed in detail using electronic transition density evolution during the internal conversion processes, showing gradual spatial localization of excited state wavefunctions. Accompanying vibrational energy relaxation and redistribution are rationalized by examining bond-length alternation parameters and torsional motions.

### **Results and Discussion**

**Ground state structures and optical absorption.** We have modeled three [10] CPPs molecules with inserted naphthalene (CPPN), anthracene (CPPA), and tetracene (CPPT) units. The chemical structures of these compounds are depicted in Fig. 1 (insets). The size of nanohoops have been chosen considering that ten phenyl rings represent a balance competition between maintaining the aromaticity of the individual benzene rings versus minimizing the strain energy along the backbone chain 11. Despite that [10] CPP and [10] CPPN have been shown to present close lowest excitation energies, the  $S_1$  oscillator strength for [10] CPPN results substantially higher than [10] CPP 45. The analysis of ground-state conformational sampling at 300 K indicates that all benzene and acene units are alternatively twisted. The average dihedral angles between neighboring phenyls are

 $35.2^{\circ}\pm14.6^{\circ}$ ,  $35.7^{\circ}\pm14.6^{\circ}$ , and  $36.8^{\circ}\pm15.8^{\circ}$ , for CPPN, CPPA, and CPPT, respectively. Previous studies performed on CPP molecules<sup>2,4,34</sup> have reported an increase on the average values of dihedral angles with the size of the ring. Therefore, our results are a consequence of a slight increase of the nanoring size due to acene units. Moreover, the average dihedral angles at the acene-phenyl hetero-junctions are  $34.3^{\circ}\pm14.6^{\circ}$ ,  $33.9^{\circ}\pm14.7^{\circ}$ , and  $32.9^{\circ}\pm14.4^{\circ}$ , for CPPN, CPPA, and CPPT, respectively. As it has been previously pointed out for the CPP nanorings<sup>2,4,34</sup>, conformational disorder induced by temperature leads to wider dihedral angle distributions, reducing the extent of  $\pi$ -conjugation.

Calculated absorption spectra are shown in Fig. 1, where the colored profiles indicate individual contributions of different excited states. Compared to unsubstituted CPPs<sup>11</sup>, and as it has been previously pointed out<sup>45</sup>, the excitation to the lowest  $S_1$  excited-state is no longer forbidden by gaining substantial oscillator strengths in all structures considered. This is a consequence of the geometric symmetry-breaking generated by the insertion of the acene units. The  $S_1$  state shows a peak that is displaced to lower energies, while increasing the size of the acene unit (at 2.81 eV, 2.75 eV, and 2.57 eV for CPPN, CPPA, and CPPT, respectively). The  $S_1$  oscillator strength is slightly higher in CPPA compared to that in CPPN, and CPPT. According to Wong *et al.*<sup>45</sup>, this is a consequence of the relative alignment of the orbital energies between the different acenes and the phenylene backbone. The overall width of the absorption profiles grows with an increase of the acene size reflecting a large number of optically active excited states (we recall that the entire uv-vis spectra of all pristine [n]CPPs<sup>11</sup> are essentially defined by solely  $S_2$  and  $S_3$  states).

We further examine spatial distributions of transition densities corresponding to the essential electronic excited states in CPPN, CPPA, and CPPT shown in Fig. 2. Overall, we observe more pronounced symmetry breaking of the ring leading to state localization for larger acenes. In particular, the S<sub>1</sub> transition density is highly delocalized around the entire CPPN structure, with a slight preference to the naphthalene unit. In contrast, the S<sub>1</sub> state becomes localized on a semicircle including the anthracene in CPPA, and it is highly localized on the tetracene in CPPT. These asymmetric distributions of the S<sub>1</sub> transition densities explain the growth of the transition dipole in these compounds relative to [n] CPPs<sup>11</sup> (for a more direct comparison with [10] CPP, see SI of ref. 11). Here, CPPA case maximizes the cooperative contributions of the acene and the phenyl ring backbone to the final transition dipole moment<sup>45</sup>. As it has been previously reported for [n]CPPs<sup>11</sup>, transition density of the higher-energy S<sub>2</sub> and S<sub>3</sub> excited-states has two nodes on the opposite side of the ring and, therefore, a constructive superposition of individual phenyl dipoles is assured. The same case holds for CPPN (Fig. 2) underlining the similarity to [n]CPPs, however, the degeneracy of  $S_2$  and  $S_3$  states is lifted. As it can be observed in Fig. 1, these states have large oscillator strengths, making CPPN an excellent optical absorber. In the case of CPPA and CPPT, the S<sub>2</sub> states are strongly localized on the acene unit and, subsequently, have relatively small oscillation strength. Among the higher-energy excited states, S4 and S5 retain the characteristic nodal structure and provide the strongest contributions to the CPPA, and CPPT absorption spectra (Fig. 1).

**Excited state dynamics and non-radiative relaxation.** After examination of electronic states, we turn to the results of the NA-ESMD simulations. We start from the equilibrated ground-state configurations by instantaneously promoting the system to excited state near the maximum of the absorption spectra (Fig. 1), that is, 3.07 eV (403 nm), 3.17 eV (391 nm), and 3.12 eV (386 nm) for [10]CPPN, [10]CPPA, and [10]CPPT molecules, respectively. The number of electronic excited states included in the simulations varied according to their contributions to the absorption spectra, being 6, 10, and 10 for CPPN, CPPA, and CPPT, respectively. The time evolution of the populations on each electronic excited state after photoexcitation is shown in Fig. 3. The laser excitation wavelength for each molecular system, corresponds mainly to  $S_2/S_3$  in CPPN, and  $S_4/S_5$  in CPPA and CPPT. After photoexcitation, an ultrafast electronic energy relaxation to the lowest excited state ( $S_1$ ) is observed on the time scale of hundreds of femtoseconds. The relaxation process for a trajectory ensemble generally follows a sequential mechanism  $S_n \to \ldots \to S_2 \to S_1$ . The resulting total relaxation rate is getting slower with an increase of the acene size. The build-up of the  $S_1$  state populations are well fitted to a single exponential function  $f(t) = 1 - A_0 e^{-t/\tau}$ , where  $\tau$  is an effective relaxation time with values of 54 fs, 64 fs, and 118 fs for CPPN, CPPA, and CPPT systems, respectively.

The intramolecular electronic energy redistribution that takes place during internal conversion has been monitored through  $\rho_{acene}^{g\alpha}(t)$ , being the average fraction of electronic transition density localized on the acene units. The time-evolution of  $\rho_{acene}^{g\alpha}(t)$  for three molecules is shown in Fig. 4. Essentially,  $\rho_{acene}^{g\alpha}(t)$  remains highly delocalized across the entire CPPN structure (about 80%) with no significant variations throughout the NA-ESMD simulations. This results from the delocalization of transition densities of excited states in CPPN, shown in Fig. 2. In contrast,  $\rho_{acene}^{g\alpha}(t)$  significantly varies in CPPA and CPPT. In both cases, the initial excitation is delocalized around the phenyl rings (about 90%) with only a minor fraction located on the anthracene and tetracene. After photoexcitation, however, the exciton undergoes an ultrafast migration to the acenes, which trap on average over 60% of the wavefunction toward the end of non-radiative relaxation. This process is more effective in CPPT compared to CPPA. In CPPT, the exciton finishes almost entirely localized on the tetracene. The rise of  $\rho_{acene}^{g\alpha}(t)$  are well fitted to a single exponential function  $f(t) = A_1 - A_0 e^{-t/\tau}$ , where  $A_1$  is the asymptotic limit with values of 0.66 and 1 for CPPA, and CPPT systems, respectively. Following previous association of the CPP exciton with a "quasiparticle" evolving on a circular geometry (see ref. 11), here we can relate CPPs with inserted acene units to a "quasiparticle on a circle with a finite potential well". Tetracene represents a deeper well than anthracene, favoring the localization of the lowest excited-states to the acenes and, therefore, the final exciton trapping to an effective defect state.

**Analysis of coupled electron-vibrational dynamics.** In order to analyze the structural distortions during the intramolecular energy redistribution and vibrational motions receiving electronic energy after photoexcitation, we have monitored the torsions (dihedral angles) and bond length alternations (BLA) between the


Figure 2. Spatial distribution of transition densities of the essential electronic excited states in CPPN, CPPA, and CPPT, calculated at their corresponding ground-state energy minima.

neighboring phenyls and between the acene unit and its neighboring phenyls. The BLA parameter is defined as a difference between single and double bond lengths

$$BLA = d_1 - d_2 \cdot \frac{2}{3} - d_3 \cdot \frac{1}{3} \tag{1}$$

where  $d_1$ ,  $d_2$  and,  $d_3$  are labeled in Fig. 5. Generally, small values of dihedral angles and BLA reflect more effective  $\pi$ -conjugation across the backbone. The time-evolution of the average values of BLA is depicted in Fig. 5. After photoexcitation, all three molecular systems (CPPN, CPPA, and CPPT) experience an initial ultrafast reduction of BLA between the neighboring phenyls (Fig. 5a). In the case of CPPN, this reduction persists throughout the entire simulation time. This reflects the exciton delocalization across the entire nanoring previously shown in Figs 2 and 4, which distorts molecular geometry to create a better conjugation path<sup>65</sup>. In contrast, the average BLA between phenyls in CPPT recovers its initial values associated with the ground state geometry. This manifests excitation trapping on the tetracene as a result of the electronic relaxation, as shown in Fig. 4. Finally, an intermediate behavior is observed for CPPA, presenting a partial recovery of the BLA initial values associated to a partial exciton delocalization between the phenyl and anthracene units. Figure 5b shows time-dependence of the BLA at the acene-phenylene heterojunction for [10]CPPA, and [10]CPPT systems presenting structural footprints of


Figure 3. Population of each electronic state calculated from the number of trajectories in a state at a given time after excitation for three molecular compounds.


Figure 4. Time-dependence of the average fraction of transition density localized on the acene (red) and the phenyl rings (blue).


**Figure 5.** Time evolution of the average bond length alternations (BLA) (a) between neighboring phenyls and (b) between the acene unit and its neighboring phenyls. (c) Time evolution of the average dihedral angles between the neighboring phenyls (dashed) and between the acene and its neighboring phenyls (solid).

exciton localization on the acenes. We observed that, while the anthracene-phenylene junction bears a significant reduction of its initial values, this is not the case for tetracene-phenylene one. These different behaviors are a consequence of the different extent of the exciton localization through the heterojunctions. That is,  $\pi$ -conjugation tends to reduce the values of BLA at the acene-phenylene heterojunction. Small values of BLA between the acene and its neighbouring phenyls are subsequently associated with an extent of the  $\pi$ -conjugation, and therefore an exciton delocalization, throughout this heterojunction. As shown in Fig. 4, the final transition density in the CPPA is partially delocalized across the nonoloop, which includes the anthracene unit. In contrast, the final exciton in the CPPT is mostly concentrated on the tetracene unit. These vibrational energy redistributions, concomitant with the electronic energy relaxation, are also reflected in changes of the average dihedral angles between neighboring phenyls and between the acene - phenyl junctions as plotted in Fig. 5c. The reduction of dihedral angles after photoexcitation follows equivalent trend observed for the BLA, that is, a larger effect is noticed when moving from CPPT to CPPA and to CPPN. The dihedral angles at the acene-phenyl junction behave differently compared to phenyl-phenyl torsions. While both types of dihedral angles are very similar behavior in CPPN, anthracene-phenyl torsions in CPPA have the largest decrease. These results, in conjunction with the corresponding BLA reduction in Fig. 5b, indicate CPPA as the molecular system where the medium-depth defect partially traps the excitonic wavefunction, while preserving acene-nanohoop electronic delocalization.

A quantitative measure of excitonic intramolecular redistribution within the nanohoop is provided by the analysis of the fraction of transition density on each of its phelyl unit as shown in Fig. 6. Here the phenyl rings are enumerated according to their proximity to the acene unit and plotted values are normalized with respect to the fraction of transition density on the nanoring excluding the acene unit. Only a slight increase in the localization on the phenyls closest to the acene is observed in CPPN. The fraction of transition density on the other rings is seemingly not affected by the electronic relaxation process. In the case of CPPA, phenyls closest to the anthracene experience larger increase of their transition density fraction with time compared to that in CPPN. In CPPT, we observe an average decrease of excitation density across all phenyls except the ones closest to the tetracene, which seemingly retain their values throughout the simulations.

The electronic energy relaxation that takes place after photoexcitation involves the participation of several intermediate excited states that, according to their lifetimes, act in the exciton delocalization/localization and intra-ring migration. In order to analyze this feature, Fig. 7 displays histograms of the fraction of electronic transition density localized on the acene units,  $\rho_{\text{acene}}^{g\alpha}$ , while nuclei are moving on each  $S_{\alpha}$  excited-state throughout the NA-ESMD simulations. In that way, we can identify the role of each state during the exciton delocalization->


**Figure 6.** Time evolution of the average fraction of transition density on each of the phenyls in the nanohoop. The rings are enumerated according to their proximity to the acene. The values are normalized with respect to the fraction of transition density on the entire nanoring excluding the contribution of the acene.


Figure 7. Histograms for the fraction of transition density on the acene integrated for the trajectory ensemble while system is evolving on the  $S_i$  state during the NA-ESMD simulations.

localization process. CPPN excited-states are rarely localized on naphthalene with an exception of  $S_3$  state. In contrast, much broader variety of contributions from excited-states results in the exciton localization in CPPA and CPPT. While high-energy excited states are mainly delocalized on the nanohoop, low-energy excited states reinforce trapping the exciton on the acene. In both cases,  $S_1$  and  $S_2$  provide the strongest localization. Nevertheless, both states differentiate in their spatial localization in CPPA and CPPT, concomitant with transition density plots in Fig. 2.

#### **Conclusions**

Our computational study explored electronic structure and non-radiative relaxation (internal conversion) in a series of cycloparaphenylenes (CPP) with inserted naphthalene (CPPN), anthracene (CPPA), and tetracene (CPPT) units, breaking the cyclic symmetry. Examination of the wavefunctions of electronically excited states has shown that presence of the acenes on a circle can be considered as an introduction of effective defects sites, which can strongly or weakly mixed with the delocalized excitonic bands. Naphthalene can be considered as shallow defect barely breaking the symmetry. Anthracene introduces deeper energy states, which are still well mixed with delocalized excitations. Finally, tetracene insertion leads to an appearance of fully localized states on the defect. Within this context, our findings suggest anthracene defect as a more malleable defect for future design of nanorings envisaging light-harvesting applications, compared to the weak effect of naphthalene and the strong effect reported for tetracene. Introduction of adequate substituents in the nanohoop can tilt the localization/delocalization balance in the desired direction to achieve specific synthetization points on the structure acting as sinks for electronic energy fluxes.

The resulting optical absorption spectra significantly broaden due to modification of selection rules and participation of a larger number of excited states along the series CPPN, CPPA and CPPT, reflecting stronger symmetry break. For example, unlike unmodified CPPs, the excitation to the lowest  $S_1$  excited-state becomes optically allowed in all three systems.

The NA-ESMD simulations further deliver detailed information on the electronic and vibrational energy relaxation and redistribution at room temperature in photoexcited molecules. In all three systems, an ultrafast electronic energy relaxation to the lowest excited state is observed on the time scale of hundreds of femtoseconds, following a sequential  $S_n \rightarrow ... \rightarrow S_2 \rightarrow S_1$  mechanism. The relaxation process to the lowest  $S_1$  excited state slows down with an increase of the acene size. In parallel, more effective trapping (localization) of the electronic excitation on the defect site is observed toward the end of an internal conversion process.

The time-dependent and spatially resolved electronic transition density distribution during the internal conversion processes has been monitored, focusing on gradual changes of its localization on the acene subunits. Exciton localization on the acenes has been shown to be more effective as the size of the acene unit increases. While the transition density remains essentially delocalized around the entire nanohoop for CPPN during the entire dynamics, it experiences an ultrafast self-trapping on the acene units for CPPA and CPPT. This process is more effective in CPPT than in CPPA, where the intramolecular energy redistribution after photoexcitation implies a gradual migration of the exciton in the direction to the acene trap, involving most of phenyls in the nanohoop. Excitation and relaxation of vibrational degrees of freedom, concomitant to the electronic energy evolution, has been analyzed through the structural distortions induced by the photoinduced process. Variations in both the bond length alternations and dihedral angles are consistent with the intramolecular exciton migration during the electronic relaxation.

Overall, our results elucidate the dynamical interplay between exciton migration/trapping and structural symmetry-breaking in conjugated nonohoops, which have significant effects on the optical and electronic properties of these compounds. Detailed analysis expose intrinsic connections of intramolecular exciton dynamics, energy transfer and structural rearrangements in the electronic energy relaxation process following optical excitation. Light-harvesting processes within these nanohoops can be visualized as complex exciton delocalization-localization processes controlled by competition between intermediate electronic excited-states with different optical properties and lifetimes, and the concomitant nuclear responses allowing exciton redistribution. We show that bond lengths and dihedral angles vary accordingly within the electronic relaxation time-scale. Therefore, any substituents or defects introduced in the nanohoops modifying these structural features can be proposed as strategies to manipulate the process. These findings highlight an excellent value of synthetic fully conjugated nanorings as unique class of organic semiconductors for electronic and the light-harvesting applications.

#### Methods

**The NA-ESMD overview.** The NA-ESMD framework  $^{64,63}$  is a direct non-adiabatic molecular dynamics method that combines the Fewest Switches Surface Hopping (FSSH) algorithm  $^{66,67}$  with "on the fly" analytical calculations of excited-state energies  $^{68-70}$ , gradients  $^{71,72}$ , and non-adiabatic coupling terms  $^{63,73-75}$ . Briefly, the FSSH is a mixed quantum classical approach in which nuclei are treated classically and are propagated according to forces from a single adiabatic excited state at any given time. Transitions from one excited state to another occur stochasticically based on the nonadiabatic coupling strengths. Meanwhile, electrons have a quantum mechanical description related to excited state energies, gradients, and non-adiabatic coupling terms. The electronic excited states are calculated with Collective Electronic Oscillator (CEO) method  $^{76-78}$  using the Configuration Interaction Singles (CIS) formalism implemented with the semiempirical Austin model 1 (AM1) Hamiltonian includes all valence electrons and use truncated two-electron integrals approximate form. In order to validate our level of theory, AM1/CIS vertical excitation energies for  $S_n$  states (n = 1-6) have been compared with time-dependent DFT calculations at the B3LYP level using the 6-31G(d,p) basis set, previously reported by Wong *et al.*<sup>45</sup>. Results are shown in Table S1. The agreement between the AM1 and the TDDFT results is quantitative for transition energies of multiple essential states defining electronic dynamics in this molecular family. The NA-ESMD has

been extensively used to simulate internal conversion processes involving manifold of coupled electronic excited-states in a broad variety of extended conjugated molecules<sup>80–83</sup>, including [n]CPPs<sup>84</sup>.

During the NA-ESMD simulations, the time-dependent localization of the electronic transition density is calculated using its diagonal elements ( $\rho^{g\alpha}$ )<sub>nn</sub> (index n refers to atomic orbital (AO) basis functions) that represent the changes in the distribution of the electronic density induced by photoexcitation from the ground state g to an excited electronic  $\alpha$  state<sup>85</sup>. The fraction of electronic transition density localized on the acene units of CPPN, CPPA, and CPPT is evaluated as:

$$\rho_{\text{acene}}^{g\alpha}(t) = \sum_{n_{A}} (\rho_{n_{A}n_{A}}^{g\alpha}(t))^{2}$$
(2)

where the index A runs over all atoms localized in the acene unit.

Computational details. One nanosecond ground state molecular dynamics simulations was performed for initial equilibration of all molecular structures studied. We use Langevin thermostat with temperature T = 300 K, a friction coefficient  $\gamma = 2.0 \,\mathrm{ps^{-1}}$  and time step  $\Delta t = 0.5$  fs. The ground state trajectory was used to collect sets of initial configurations for the subsequent NA-ESMD simulations. The NA-ESMD simulations have started from these initial configurations by instantaneously promoting the system to an initial excited state  $\alpha$  with the frequency  $\Omega_{\alpha}$ , selected according to a Frank-Condon window defined as  $g_{\alpha}(\mathbf{r}, \mathbf{R}) = f_{\alpha} \exp[-T^2(E_{\text{laser}} - \Omega_{\alpha})^2]$ ,  $f_{\alpha}$  represents the normalized oscillator strength for the  $\alpha$  state, and  $E_{\text{laser}}$  represents the energy of a laser pulse centred. tered at the maximum of the absorption spectra of a given molecule. The excitation energy width is given by the transform-limited relation of a Gaussian pulse with a FWHM of 100 fs, giving a value of  $T^2 = 42.5$  fs. Using g (r, R), the initial excited state for each structure was determined. Having chosen the initial excited state, a NÄESMD simulation (trajectory) was carried out for every structure during 500 fs using a Langevin thermostat at T = 300 K and  $\gamma$  = 2.0 ps<sup>-1</sup>. The influence of the laser field, after the excited state has been populated, has not been considered during the NA-ESMD. 400 NA-ESMD trajectories were started from these initial configurations. In agreement with previous numerical tests performed on NA-ESMD, 400 trajectories is found to be sufficient to achieve statistical convergence86. A classical time step of 0.1 fs has been used for nuclei propagation and a quantum time step of 0.025 fs has been used to propagate the electronic degrees of freedom. Empirical corrections were introduced to account for electronic decoherence87. Trivial unavoided crossings were diagnosed by tracking the identities of states<sup>88</sup>. More details concerning the NA-ESMD implementation and parameters can be found elsewhere63,86,89.

### References

- 1. Lewis, S. Cycloparaphenylenes and related nanohoops. Chem. Soc. Rev. 44, 2221–2304 (2015).
- 2. Jasti, R., Bhattacharjee, J., Neaton, J. & Bertozzi, C. Synthesis, Characterization, and Theory of [9]-, [12]-, and [18] Cycloparaphenylene: Carbon Nanohoop Structures. J. Am. Chem. Soc. 130, 17646–17647 (2008).
- 3. Takaba, H., Omachi, H., Yamamoto, Y., Bouffard, J. & Itami, K. Selective Synthesis of [12] Cycloparaphenylene. *Angew. Chem., Int. Ed.* 48, 6112 (2009).
- Segawa, Y., Omachi, H. & Itami, K. Theoretical Studies on the Structures and Strain Energies of Cycloparaphenylenes. Org. Lett. 12, 2262 (2010).
- Omachi, H., Matsuura, S., Segawa, Y. & Itami, K. You have full text access to this contentA Modular and Size-Selective Synthesis of [n]Cycloparaphenylenes: A Step toward the Selective Synthesis of [n,n] Single-Walled Carbon Nanotubes. *Angew. Chem., Int. Ed.* 49, 10202 (2010).
- 6. Segawa, Y. et al. Concise synthesis and crystal structure of [12] CPP. Angew. Chem., Int. Ed. 50, 3244 (2011).
- 7. Segawa, Y., Šenel, P., Matsuura, S., Omachi, H. & Itami, K. [9]Cycloparaphenylene: Nickel-mediated Synthesis and Crystal Structure. *Chem. Lett.* **40**, 423 (2011).
- 8. Yamago, S., Watanabe, Y. & Iwamoto, T. Synthesis of [8] Cycloparaphenylene from a Square-Shaped Tetranuclear Platinum Complex. Angew. Chem., Int. Ed. 49, 757 (2010).
- 9. Iwamoto, T., Watanabe, Y., Sakamoto, Y.-I., Suzuki, T. & Yamago, S. Selective and Random Syntheses of [n]Cycloparaphenylenes (n=8-13) and Size Dependence of Their Electronic Properties. *J. Am. Chem. Soc.* 133, 8354 (2011).
- 10. Sisto, T., Golder, M., Hirst, E. & Jasti, R. Selective Synthesis of Strained [7] Cycloparaphenylene: An Orange-Emitting Fluorophore. J. Am. Chem. Soc. 133, 15800 (2011).
- 11. Adamska, L. et al. Self-trapping of excitons, violation of Condon approximation and efficient fluorescence in conjugated cycloparaphenylenes. Nano Lett. 14, 6539–6546 (2014).
- 12. Mayor, M. & Didschies, C. A giant conjugated molecular ring. Angew. Chemie Int. Ed. 42, 3176–3179 (2003).
- 13. Xu, H. et al. High-performance field-effect transistors based on Langmuir-Blodgett films of cyclo[8]pyrrole. Langmuir 21, 5391-5395 (2005).
- 14. Marsden, J. A., Miller, J. J., Shirtcliff, L. D. & Haley, M. M. Structure-property relationships of donor/acceptor-functionalized tetrakis(phenylethynyl)benzenes and bis(dehydrobenzoannuleno)benzenes. *J. Am. Chem. Soc.* 127, 2464–2476 (2005).
- 15. Marsden, J. A. & Haley, M. M. Carbon networks based on dehydrobenzoannulenes. 5. Extension of two-dimensional conjugation in graphdiyne nanoarchitectures. *J. Org. Chem.* **70**, 10213–10226 (2005).
- 16. Mena-Osteritz, E. & Bäuerle, P. Complexation of C60 on a cyclothiophene monolayer template. Adv. Mater. 18, 447–451 (2006).
- 17. Zhao, T. et al. Novel diethynylcarbazole macrocycles: Synthesis and optoelectronic properties. J. Org. Chem. 71, 7422-7432 (2006).
- 18. Zhou, X. et al. Color detection using chromophore-nanotube hybrid devices. Nano Lett. 9, 1028-1033 (2009).
- 19. Wong, B. M. & Cordaro, J. G. Electronic properties of vinylene-linked heterocyclic conducting polymers: Predictive design and rational guidance from DFT calculations. *J. Phys. Chem. C* 115, 18333–18341 (2011).
- 20. Darzi, E. R. et al. Synthesis, Properties, and Design Principles of Donor-Acceptor Nanohoops. ACS Cent. Sci. 1, 335-342 (2015).
- 21. Kubota, N., Segawa, Y. & Itami, K. n6-Cycloparaphenylene transition metal complexes: Synthesis, structure, photophysical properties, and application to the selective monofunctionalization of cycloparaphenylenes. *J. Am. Chem. Soc.* **137**, 1356–1361
- 22. Iwamoto, T., Watanabe, Y., Sadahiro, T., Haino, T. & Yamago, S. Size-selective encapsulation of C60 by [10] cycloparaphenylene: Formation of the shortest fullerene-peapod. *Angew. Chemie Int. Ed.* **50**, 8342–8344 (2011).
- Xia, J., Bacon, J. & Jasti, R. Gram-Scale Synthesis and Crystal Structures of [8]- and [10]CPP, and the Solid-State Structure of C60@ [10]CPP. Chem. Sci. 3, 3018 (2012).

- Nakanishi, Y. et al. Size-selective complexation and extraction of endohedral metallofullerenes with cycloparaphenylene. Angew. Chemie - Int. Ed. 53, 3102–3106 (2014).
- 25. Alvarez, M. P. et al. Properties of sizeable [n]cycloparaphenylenes as molecular models of single-wall carbon nanotubes elucidated by raman spectroscopy: Structural and electron-transfer responses under mechanical stress. *Angew. Chemie Int.* Ed. **53**, 7033–7037 (2014).
- 26. Iwamoto, T. et al. Partial charge transfer in the shortest possible metallofullerene peapod, La@C82c[11]cycloparaphenylene. Chem. A Eur. J. 20, 14403–14409 (2014).
- Peña Alvarez, M. et al. Chameleon-like behaviour of cyclo[n]paraphenylenes in complexes with C70: on their impressive electronic
  and structural adaptability as probed by Raman spectroscopy. Faraday Discuss. 4, 1166–1169 (2014).
- Segawa, Y. et al. Combined experimental and theoretical studies on the photophysical properties of cycloparaphenylenes. Org. Biomol. Chem. 10, 5979–5984 (2012).
- 29. Iyoda, M., Yamakawa, J. & Rahman, M. J. Conjugated Macrocycles: Concepts and Applications. *Angew. Chem., Int. Ed.* **50**, 10522 (2011).
- 30. Kawase, T. & Kurata, H. Ball-, Bowl-, and Belt-Shaped Conjugated Systems and Their Complexing Abilities: Exploration of the Concave—Convex π−π Interaction. *Chem. Rev.* **106**, 5250 (2006).
- 31. Steinberg, B. & Scott, L. New Strategies for Synthesizing Short Sections of Carbon Nanotubes. *Angew. Chem.*, *Int. Ed.* **48**, 5400 (2009).
- 32. Bodwell, G. Carbon nanotubes: Growth potential. Nat. Nanotechnol. 5, 103 (2010).
- 33. Jasti, R. & Bertozzi, C. Progress and challenges for the bottom-up synthesis of carbon nanotubes with discrete chirality. *Chem. Phys. Lett.* **494**, 1 (2010).
- 34. Sundholm, D., Taubert, S. & Pinchierri, F. Calculation of absorption and emission spectra of [n]cycloparaphenylenes: the reason for the large Stokes shift. *Phys. Chem. Chem. Phys.* 12, 2751–2757 (2010).
- 35. Wong, B. Optoelectronic Properties of Carbon Nanorings: Excitonic Effects from Time-Dependent Density Functional Theory. *J. Phys. Chem. C* 113, 21921–21927 (2009).
- 36. Camacho, C., Niehaus, T., Itami, K. & Irle, S. Origin of the size-dependent fluorescence blueshift in [n]cycloparaphenylenes. *Chem. Sci.* 4, 187–195 (2013).
- 37. Evans, P. & Jasti, R. Molecular Belts. Top. Curr. Chem. 349, 249-290 (2014).
- 38. Chen, H., Golder, M., Wang, F., Jasti, R. & Swan, A. Raman spectroscopy of carbon nanohoops. Carbon N. Y. 67, 203–213 (2013).
- 39. Zabula, A., Filatov, A., Xia, J., Jasti, R. & Petrukhina, M. Tightening of the Nanobelt upon Multielectron Reduction. *Angew. Chem.*, *Int. Ed.* **52**, 5033–5036 (2013).
- 40. Kim, P. et al. Relationship between Dynamic Planarization Processes and Exciton Delocalization in Cyclic Oligothiophenes. J. Phys. Chem. Lett. 6, 451–456 (2015).
- 41. Grein, F. Twist Angles and Rotational Energy Barriers of Biphenyl and Substituted Biphenyls. J. Phys. Chem. A 106, 3823 (2002).
- 42. Goller, A. & Grummt, U. Torsional barriers in biphenyl, 2,2'-bipyridine and 2-phenylpyridine. Chem. Phys. Lett. 321, 399 (2000).
- 43. Liu, J., Adamska, L., Doorn, S. K. & Tretiak, S. Singlet and triplet excitons and charge polarons in cycloparaphenylenes: a density functional theory study. *Phys. Chem. Chem. Phys.* 17, 14613–14622 (2015).
- Li, P., Sisto, T. J., Darzi, E. R. & Jasti, R. The effects of cyclic conjugation and bending on the optoelectronic properties of paraphenylenes. Org. Lett. 16, 182–185 (2014).
- 45. Wong, B. M. & Lee, J. W. Anomalous Optoelectronic Properties of Chiral Carbon Nanorings... and One Ring to Rule Them All(23). J. Phys. Chem. Lett. 2, 2702–2706 (2011).
- 46. Itami, K. Toward controlled synthesis of carbon nanotubes and graphenes. Pure Appl. Chem. 84, 907-916 (2012).
- 47. Omachi, H., Segawa, Y. & Itami, K. Synthesis and racemization process of chiral carbon nanorings: A step toward the chemical synthesis of chiral carbon nanotubes. *Org. Lett.* **13**, 2480–2483 (2011).
- 48. Omachi, H., Nakayama, T., Takahashi, E., Segawa, Y. & Itami, K. Initiation of carbon nanotube growth by well-defined carbon nanorings. *Nat. Chem.* 5, 572–576 (2013).
- 49. Hirst, E., Wang, F. & Jasti, J. Theoretical Analysis of [5.7]nCyclacenes: Closed-Shell Cyclacene Isomers. Org. Lett. 13, 6220–6223 (2011).
- 50. Li, P., Sisto, T., Darzi, E. & Jasti, R. The Effects of Cyclic Conjugation and Bending on the Optoelectronic Properties of Paraphenylenes. Org. Lett. 16, 182–185 (2013).
- 51. Fujitsuka, M., Cho, D., Iwamoto, T., Yamago, S. & Majima, T. Size-dependent fluorescence properties of [n]cycloparaphenylenes (n=8-13), hoop-shaped π-conjugated molecules. *Phys. Chem. Chem. Phys.* **14**, 14585–14588 (2012).
- 52. Golder, M., Wong, B. & Jasti, R. Photophysical and theoretical investigations of the [8] cycloparaphenylene radical cation and its charge-resonance dimer. *Chem. Sci.* 4, 4285–4291 (2013).
- 53. Kammermeier, S. & Herges, R. Picotubes. Angew. Chem., Int. Ed. Engl. 35, 417 (1996).
- 54. Machón, M. et al. Structural, electronic, and vibrational properties of (4, 4) picotube crystals. Phys. Rev. B (Cond. Matt. Mater. Phys.) 72, 155402 (2005)
- 55. Herges, R. Topology in Chemistry: Designing Möbius Molecules. *Chem. Rev.* **106**, 4820 (2006).
- 56. Omachi, H., Segawa, Y. & Itami, K. Synthesis and Racemization Process of Chiral Carbon Nanorings: A Step toward the Chemical Synthesis of Chiral Carbon Nanotubes. *Org. Lett.* **13**, 2480 (2011).
- 57. Hitosugi, S., Nakanishi, W., Yamasaki, T. & Isobe, H. Bottom-up synthesis of finite models of helical (n,m)-single-wall carbon nanotubes. *Nat. Commun.* 2, 492 (2011).
- 58. Yagi, A., Segawa, Y. & Itami, K. Synthesis and Properties of [9]Cyclo-1,4-naphthylene: A π-Extended Carbon Nanoring. *J. Am. Chem. Soc.* **134**, 2962 (2012).
- 59. Sisto, T., Tian, X. & Jasti, R. Synthesis of Tetraphenyl-Substituted [12] Cycloparaphenylene: Toward a Rationally Designed Ultrashort Carbon Nanotube. J. Org. Chem. 77, 5857 (2012).
- 60. Matsui, K., Segawa, Y., Namikawa, T., Kamada, K. & Itami, K. Synthesis and properties of all-benzene carbon nanocages: a junction unit of branched carbon nanotubes. *Chem. Sci.* 4, 84 (2013).
- 61. Xia, J., Golder, M., Foster, M., Wong, B. & Jasti, R. Synthesis, Characterization, and Computational Studies of Cycloparaphenylene Dimers. J. Am. Chem. Soc. 134, 19709 (2012).
- 62. Gong, J. Q., Favereau, L., Anderson, H. L. & Herz, L. M. Breaking the Symmetry in Molecular Nanorings. *J. Phys. Chem. Lett.* 332–338 doi: 10.1021/acs.jpclett.5b02617 (2016).
- 63. Nelson, T., Fernandez-Alberti, S., Roitberg, A. E. & Tretiak, S. Nonadiabatic Excited State Molecular Dynamics: Modeling Photophysics in Organic Conjugated Materials. Acc. Chem. Res. 47, 1155–1164 (2014).
- 64. Nelson, T., Fernandez-Aberti, S., Chernyak, V., Roitberg, A. E. & Tretiak, S. Nonadiabatic excited-state molecular dynamics modeling of photoinduced dynamics in conjugated molecules. *J. Phys. Chem. B* 115, 5402–5414 (2011).
- 65. Tretiak, S., Saxena, A., Martin, R. & Bishop, A. Conformational Dynamics of Photoexcited Conjugated Molecules. *Phys. Rev. Lett.* 89, 097402 (2002).
- 66. Tully, J. C. Molecular dynamics with electronic transitions. J. Chem Phys. 93, 1061–1071 (1990).
- 67. Hammes-schiffer, S. & Tully, J. C. Proton transfer in solution: Molecular dynamics with quantum transitions. *J. Chem Phys.* 101, 4657–4667 (1994).

- 68. Tretiak, S. & Mukamel, S. Density matrix analysis and simulation of electronic excitations in conjugated and aggregated molecules. *Chem. Rev.* **102**, 3171–3212 (2002).
- 69. Chernyak, V., Schulz, M. F., Mukamel, S., Tretiak, S. & Tsiper, E. V. Krylov-space algorithms for time-dependent Hartree-Fock and density functional computations. *J. Chem. Phys.* 113, 36 (2000).
- 70. Tretiak, S., Isborn, C. M., Niklasson, A. M. N. & Challacombe, M. Representation independent algorithms for molecular response calculations in time-dependent self-consistent field theories. *J. Chem. Phys.* **130**, 054111–054127 (2009).
- 71. Furche, F. & Ahlrichs, R. Adiabatic time-dependent density functional methods for excited state properties. J. Chem. Phys. 117, 7433-7448 (2002).
- 72. Tretiak, S. & Chernyak, V. Resonant nonlinear polarizabilities in the time-dependent density functional theory. *J. Chem. Phys.* 119, 8809–8823 (2003).
- 73. Tommasini, M., Chernyak, V. & Mukamel, S. Electronic density-matrix algorithm for nonadiabatic couplings in molecular dynamics simulations. *Int. J. Quantum Chem.* **85**, 225–238 (2001).
- 74. Chernyak, V. & Mukamel, S. Density-matrix representation of nonadiabatic couplings in time-dependent density functional (TDDFT) theories. *J. Chem. Phys.* **8**, 3572–3579 (2000).
- 75. Send, R. & Furche, F. First-order nonadiabatic couplings from time-dependent hybrid density functional response theory: Consistent formalism, implementation, and performance. J. Chem. Phys. 132, 044107–044119 (2010).
- 76. Mukamel, S., Tretiak, S., Wagersreiter, T. & Chernyak, V. Electronic coherence and collective optical excitations of conjugated molecules. *Science* (80-.). 277, 781–787 (1997).
- 77. Tretiak, S., Chernyak, V. & Mukamel, S. Recursive density-matrix-spectral-moment algorithm for molecular nonlinear polarizabilities. *J. Chem. Phys.* **105**, 8914–8928 (1996).
- 78. Tretiak, S., Zhang, W. M., Chernyak, V. & Mukamel, S. Excitonic couplings and electronic coherence in bridged naphthalene dimers. *Proc. Nat. Acad. Sci. USA* **96**, 13003–13008 (1999).
- 79. Dewar, M. J. S., Zoebisch, E. G., Healy, E. F. & Stewart, J. J. P. The development and use of quantum-mechanical molecular-models.76.AM1 A new general purpose quantum-mechanical molecular-model. *J. Am. Chem. Soc.* 107, 3902–3909 (1985).
- 80. Oldani, N., Tretiak, S. & Bazan, G. Modeling of Internal Conversion in Photoexcited Conjugated Molecular Donor used in Organic Photovoltaics. *Energy Environ. Sci.* 7, 1175–1184 (2014).
- 81. Bricker, W. P. et al. Non-radiative relaxation of photoexcited chlorophylls: theoretical and experimental study. Sci. Rep. 5, 13625 (2015).
- 82. Ondarse-Alvarez, D., Oldani, N., Tretiak, S. & Fernandez-Alberti, S. Computational Study of Photoexcited Dynamics in Bichromophoric Cross-Shaped Oligofluorene. *J. Phys. Chem. A* 118, 10742–10753 (2014).
- 83. Alfonso Hernandez, L., Nelson, T., Tretiak, S. & Fernandez-Alberti, S. Photoexcited Energy Transfer in a Weakly Coupled Dimer. *J. Phys. Chem. B* 119, 7242–7252 (2015).
- 84. Adamska, L. et al. Self-trapping of excitons, violation of Condon approximation and efficient fluorescence in conjugated cycloparaphenylenes. Nano Lett. 14, 6539–6546 (2014).
- 85. Wu, C., Malinin, S. V., Tretiak, S. & Chernyak, V. Y. Exciton scattering and localization in branched dendrimeric structures. Nat. Phys. 2, 631-635 (2006).
- 86. Nelson, T., Fernandez-Alberti, S., Chernyak, V., Roitberg, A. E. & Tretiak, S. Nonadiabatic excited-state molecular dynamics: numerical tests of convergence and parameters. *J. Chem. Phys.* **136**, 054108 (2012).
- 87. Nelson, T., Fernandez-alberti, S., Roitberg, A. E. & Tretiak, S. Nonadiabatic Excited-State Molecular Dynamics: Treatment of Electronic Decoherence. J. Chem. Phys. 138, 224111 (2013).
- 88. Fernandez-Alberti, S., Roitberg, A. E., Nelson, T. & Tretiak, S. Identification of unavoided crossings in nonadiabatic photoexcited dynamics involving multiple electronic states in polyatomic conjugated molecules. *J. Chem. Phys.* 137, 014512 (2012).
- 89. Nelson, T., Fernandez-alberti, S., Chernyak, V., Roitberg, A. E. & Tretiak, S. Nonadiabatic Excited-State Molecular Dynamics Modeling of Photoinduced Dynamics in Conjugated Molecules. *J. Phys. Chem. B* 115, 5402–5414 (2011).

#### **Acknowledgements**

This work was partially supported by CONICET, UNQ, ANPCyT (PICT-2014-2662). We acknowledge support of Center for Nonlinear Studies (CNLS) and Center for Integrated Nanotechnology (CINT), a U.S. Department of Energy and Office of Basic Energy Sciences user facility, at Los Alamos National Laboratory (LANL). This research used resources provided by the LANL Institutional Computing Program. LANL is operated by Los Alamos National Security, LLC, for the National Nuclear Security Administration of the U.S. Department of Energy under contract DE-AC52-06NA25396.

# **Author Contributions**

Conceived and designed the experiments: S.F.-A., R.F.-M. and S.T. Performed the experiments: R.F.-M. Analyzed the data: S.F.-A. R.F.-M. and S.T. Contributed reagents/materials/analysis tools: R.F.-M. and D.O.A. Wrote the paper: S.F.-A. and S.T.

## **Additional Information**

Supplementary information accompanies this paper at http://www.nature.com/srep

Competing financial interests: The authors declare no competing financial interests.

How to cite this article: Franklin-Mergarejo, R. et al. Carbon nanorings with inserted acenes: breaking symmetry in excited state dynamics. Sci. Rep. 6, 31253; doi: 10.1038/srep31253 (2016).

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/

© The Author(s) 2016