

Contents

Symbols and Abbreviations	xiii
Foreword	xvii
Preface	xix
Acknowledgments	xxiii
1 Basic Properties of Organic Molecular Crystals	1
	Part 1A
	Characteristic Features of Organic Molecular Crystals
1A.1. Introduction	1
1A.2. Role of the Properties of Molecules. Molecular Arrangement	7
1A.3. Crystal Structure of Some Model Compounds	10
1A.3.1. <i>Linear Polyacenes. A-type Lattice</i> , 10	
1A.3.2. <i>Pyrene and Perylene. B-type Lattice</i> , 13	
1A.3.3. <i>Phthalocyanines</i> , 15	
1A.4. Some Dynamic Properties of Organic Molecules and Crystals	20
1A.4.1. <i>Intramolecular Vibrations</i> , 20	
1A.4.2. <i>Lattice Vibrations</i> , 22	
1A.5. Molecular Interaction Forces in OMC. Molecular and Solid-State Approaches	25

Part 1B

**Hamiltonian Description of Interaction
Phenomena in Organic Molecular Crystals**

1B.1. Hamiltonian of an Isolated Molecule; Rigid (Crude) and Dynamic (Adiabatic) Representations	30
1B.2. Hamiltonian of a Molecular Crystal; Molecular Excitons	33
1B.3. Electrons and Holes in Molecular Crystals	45
1B.4. Electron–Exciton Coupling; Electronic Polaron Around the Electron	48
1B.5. Hole–Exciton Coupling: Electronic Polaron Around the Hole	50
1B.6. Combined Exciton–Electron-Hole Interaction	51
1B.7. Coupling of Excitons, Electrons, and Holes to Phonons	51
1B.8. Lattice Polaron Around Electrons, Holes, and Excitons	54
2 Exciton Interaction with Local Lattice Environment	60
2.1. Excitons in Anthracene-Type Crystals	60
2.2. Excitonic Polaron: Adiabatic Versus Crude Representation. Exciton Self-Trapping	66
2.2.1. <i>Traditional Treatment in Terms of Adiabatic Approximation, 66</i>	
2.2.2. <i>Exciton Self-trapping in the Crude Representation, 74</i>	
2.3. Absorption and Scattering of Light by the Exciton-Phonon System	76
2.4. The Urbach–Martienssen Rule	77
3 Charge Carrier Interaction with Local Lattice Environment.	83
3.1. Conditions of Charge Carrier Localization and Delocalization	84
3.2. Band Model of Single-Electron Approximation	86
3.2.1. <i>General Scheme of the Model. Bloch Function, 86</i>	
3.2.2. <i>Results of Calculations of the Band Structure of Ac-Type Crystals, 89</i>	
3.2.3. <i>Applicability of a Single-Electron Band Model Approximation, 90</i>	
3.3. Electronic Polarization in OMC. Phenomenological Representation	96
3.4. Dynamic Approaches to Electronic Polarization in OMC	101

3.4.1.	<i>Correspondence Between Dynamic and Microelectrostatic Approaches, 101</i>	
3.4.2.	<i>Quantum Corrections to the Polarization Energies, 105</i>	
3.5.	Microelectrostatic Methods of Electronic Polarization Energy Calculations in OMC	106
3.5.1.	<i>Direct Non-self-consistent Methods, 106</i>	
3.5.2.	<i>Method of Self-consistent Polarization Field (SCPF), 109</i>	
3.5.3.	<i>Method of Fourier Transformation, 111</i>	
3.5.4.	<i>Fourier Transformation Method and Submolecular Approach, 114</i>	
3.5.5.	<i>Charge Carrier Interaction with Permanent Quadrupole Moments of Surrounding Molecules, 116</i>	
3.5.6.	<i>Evaluation of Total Effective Polarization Energy Using Calculated and Experimental Energy Parameters, 119</i>	
3.5.7.	<i>Possible Improvements and Corrections, 124</i>	
3.6.	Charge Carrier Interaction with Intra- and Intermolecular Vibrations. Molecular and Lattice Polarons	125
3.6.1.	<i>Molecular (Vibronic) and Lattice Polarization Phenomena — a Phenomenological Approach, 125</i>	
3.6.2.	<i>Hamiltonian Description of the Formation of Molecular and Lattice Polarons Around Charge Carriers, 133</i>	
4	Energy Structure of Polaron States in OMC	142
4.1.	Adiabatic Energy Gap	143
4.2.	Optical Energy Gap	152
4.3.	The Energy Structure of Polaron States in OMC	159
4.4.	Bounded Electronic and Molecular Polarons. Charge Transfer (CT) and Charge Pair (CP) States	169
4.5.	Energy Structure of Polaron States in an Ideal (Perfect) Crystal. A Synopsis	180
4.6.	Energy Structure of Local States in Real (Imperfect) OMC	181
4.6.1.	<i>Local States of Structural Origin, 181</i>	
4.6.2.	<i>Local States of Chemical Impurity Origin, 190</i>	
4.6.3.	<i>Experimental Methods of Local State Studies, 193</i>	
4.7.	Energy Structure of Electronic States in Langmuir–Blodgett (LB) Multilayers	194

4.8. Conclusions on Electronic States in Real (Defective) Organic Crystals	198
5 Exciton and Charge Carrier Transport Phenomena	199
5.1. Some Characteristic Features of Transport Phenomena in Organic Crystals	199
5.2. Coherent and Diffusive Motion of Excitons and Charge Carriers	201
5.3. Stochastic Liouville Equation Model	205
5.4. Generalized Master Equations and Generalized Stochastic Liouville Equation Model	212
5.5. Applicability of the Stochastic Liouville Equation and Generalized Stochastic Liouville Equation Models	219
5.6. Generalized Master Equation Theories with Diagonalizing Projector	221
5.7. Relation Between the Kenkre-Knox and the Förster–Dexter Theories	229
5.8. Relation to the Continuous-Time-Random-Walk (CTRW) Method	231
5.9. Diffusivity of Excitons and Charge Carriers in Molecular Crystals in Terms of GME	233
5.10. GME and Partitioning Projectors; Trapping, Sinks, and Finite-Lifetime Effects	237
5.11. Coherence and Quantum Yield of Exciton Transfer	240
5.12. Methods of Solution of Time-Convolution GME	241
5.13. Grover and Silbey and Munn and Silbey Theories	242
5.14. Some Other Methods and Topics	248
5.15. Hot Unthermalized Charge Carriers and the Fokker-Planck Equation	249
5.16. Phenomenological Approaches	251
6 Charge Carrier Photogeneration and Separation Mechanisms in OMC	254
6.1. Basic Photogeneration Mechanisms at the Near-threshold Spectral Region	255
6.2. Experimental Investigation of Photogeneration Processes in Some Model OMC	261
6.2.1. <i>Description of Experimental Methods, 261</i>	
6.2.2. <i>Determination of the Mean Thermalization Length r_{th} in Polyacene Crystals, 263</i>	

6.2.3.	<i>Approximation of Photoconductivity Quantum Efficiency $\eta(h\nu)$ Curves,</i>	266
6.2.4.	<i>The CP State Population Pathways. Competitive and Complementary Channels,</i>	270
6.2.5.	<i>Some General Characteristics of the Autoionization Mechanism,</i>	275
6.2.6.	<i>Temperature Dependence of the Mean Thermalization Length r_{th}</i>	287
6.2.7.	<i>Electric Field Dependence of the Mean Thermalization Length r_{th}</i>	288
6.2.8.	<i>The Fast Photocurrent Pulse,</i>	291
6.2.9.	<i>Brief Survey of Electric Field-Dependent Electronic Processes in OMC,</i>	292
6.3.	Computer Simulation of the Photogenerated Charge Carrier Separation Processes in OMC	294
6.3.1.	<i>Description of the Model,</i>	295
6.3.2.	<i>Parameterization of the Model,</i>	297
6.3.3.	<i>Simulation Results. Comparison with Experiment,</i>	300
6.3.4.	<i>Discussion of the Simulation Results,</i>	312
7	Charge Carrier Transport Processes in OMC	318
7.1.	Experimental Determination of Charge Carrier Transport Characteristics and Parameters	318
7.1.1.	<i>Some General Problems and Specific Features,</i>	318
7.1.2.	<i>Methodology of Experimental Measurements,</i>	322
7.1.3.	<i>Experimental Charge Carrier Transport Characteristics. Field-Generated Hot Carriers,</i>	326
7.2.	Computer Simulation of Charge Carrier Transport Characteristics	340
7.2.1.	<i>Some General Considerations,</i>	340
7.2.2.	<i>Simulation Procedure and Model Considerations,</i>	342
7.2.3.	<i>Simulation Results and Their Interpretation,</i>	345
7.3.	Model Description of Charge Carrier Transport Phenomena in OMC. Advantages and Limitations	368
7.4.	Impact of Local Trapping States in Real OMC on the Charge Carrier Transport Characteristics	372
7.5.	Possible Charge Carrier Transport Mechanisms in LB Multilayers	374

8 Epilogue: Summing Up and Looking Ahead	378
References	384
Subject Index	394