

HAL
open science

Effect of Alkyl Side Chain Length on Doping Kinetics, Thermopower, and Charge Transport Properties in Highly Oriented F 4 TCNQ-Doped PBTTT Films

Vishnu Vijayakumar, Elena Zaborova, Laure Biniek, Huiyan Zeng, Laure Herrmann, Alain Carvalho, Olivier Boyron, Nicolas Leclerc, Martin Brinkmann

► To cite this version:

Vishnu Vijayakumar, Elena Zaborova, Laure Biniek, Huiyan Zeng, Laure Herrmann, et al.. Effect of Alkyl Side Chain Length on Doping Kinetics, Thermopower, and Charge Transport Properties in Highly Oriented F 4 TCNQ-Doped PBTTT Films. *ACS Applied Materials & Interfaces*, 2019, 11 (5), pp.4942-4953. 10.1021/acsami.8b17594 . hal-02194242

HAL Id: hal-02194242

<https://hal.science/hal-02194242>

Submitted on 7 Dec 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Impact of Alkyl Side Chain Length on Doping Kinetics, Thermopower and Charge Transport Properties in Highly Oriented F₄TCNQ-Doped PBTBT films

Vishnu Vijayakumar¹, Elena Zaborova^{2,3}, Laure Biniek¹, Huiyan Zeng¹, Laurent Herrmann¹,
Alain Carvalho¹, Olivier Boyron⁴, Nicolas Leclerc³ and Martin Brinkmann^{1*}

(1) Université de Strasbourg, CNRS, ICS UPR 22, F-67000 Strasbourg, France

(2) CiNAM, UMR 7325, Université Aix Marseille, Campus de Luminy, Case 913, 13288
Marseille Cedex 9, France

(3) Université de Strasbourg, CNRS, ICPEES UMR 7515, F-67087 Strasbourg, France

(4) Université de Lyon 1, CPE Lyon, CNRS UMR 5265, Laboratoire de Chimie Catalyse
Polymères et Procédés (C2P2), Bat 308F, 43 bd du 11 Novembre 1918, 69616 Villeurbanne,
France.

Figure for Title of content

Keywords: Organic Thermoelectric, Conducting Polymers, Structure, Thin films, Doping.

Abstract

Doping of polymer semiconductors such as PBTTT with acceptor molecules such as F₄TCNQ is widely used to tune the charge transport and thermoelectric (TE) properties in thin films. However, the mechanism of dopant insertion in the polymer matrix, the insertion kinetics and the ultimate doping levels reached have been investigated only marginally. This contribution addresses the impact of alkyl side chain length on the doping mechanism of a series of PBTTTs with linear side chains ranging from *n*-octyl to *n*-octyldecyl. The study focuses on thin films oriented by high temperature rubbing and sequentially doped in F₄TCNQ solution. Structure-property correlations are established as a function of side chain length by a combination of Transmission Electron Microscopy, polarized UV-Vis-NIR spectroscopy and charge transport / thermopower measurements. Intercalation of F₄TCNQ into the layers of side chains results in the expansion of the lattice along the side chains and the contraction along the π -stacking direction for all polymers. The extent of lattice expansion decreases with increasing side chain length. UV-vis spectroscopy demonstrates integer charge transfer for all investigated PBTTTs. The doping kinetics and final doping level depend on both the side chain length and packing. Highly disordered *n*-octyl and crystalline *n*-octyldecyl side chain layers tend to hamper dopant diffusion in the side chain layers contrary to *n*-dodecyl side chains that can host the highest proportion of dopants. Consequently, the best TE properties are observed for C₁₂-PBTTT films. Alignment of the polymers enhances significantly the TE performance by increasing the charge conductivity and the thermopower along the rubbing direction. Aligned films of C₁₂-PBTTT show charge conductivities of 193 S/cm along the rubbing direction and power factors of approx. 100 $\mu\text{W}\cdot\text{m}^{-2}\cdot\text{K}^{-1}$ versus a few $\mu\text{W}\cdot\text{m}^{-2}\cdot\text{K}^{-1}$ for non-oriented films.

I. Introduction.

Doping of semi-conducting polymers is a simple yet powerful way to control their charge transport properties by tuning the charge carrier densities. Depending on the doping level, different applications can be envisioned in plastic electronics. Low dopant concentrations can be used in blends of semi-conducting and insulating polymers to enhance on/off ratio and charge mobilities in Organic Field Effect Transistors (OFET).(1,2) Doped interface layers can ease charge injection at metallic electrodes.(3) More recently, Crispin and coworkers demonstrated remarkable thermoelectric properties of conducting polymers such as poly(3,4-ethylenedioxythiophene) – tosylate (PEDOT-Tos) by fine tuning the doping level in the thin films. (4) Another challenging system, of high interest to the scientific community, is regioregular poly(3-hexylthiophene) (P3HT) doped with 2,3,5,6-tetrafluoro-7,7,8,8-tetracyanoquinodimethane (F_4TCNQ). The method of doping was found to impact strongly the resulting charge conductivity in thin films. Blending P3HT with F_4TCNQ in solution results in poor charge conductivities. (5-9) Conversely, sequential doping of crystalline P3HT films by spin-coating or by dipping into a solution of F_4TCNQ in an orthogonal solvent results in improved conductivities approaching 10 S/cm. (4-10) As a consequence, the charge conductivity in sequentially doped P3HT can be up to ten times higher than that of doped materials prepared from blends in solution. Different mechanisms of doping have been considered: formation of a charge transfer complex with partial charge transfer in quaterthiophene *versus* integer charge transfer in P3HT/ F_4TCNQ . (11,12) The crystallinity/morphology of the pristine polymer films prior to doping is also a key parameter

that controls the final conductivities. In F₄TCNQ vapor-phase doped films, conductivities of 12.7 S/cm are common for highly crystalline P3HT (13) *versus* 220 S/cm for annealed PBTTT films. (14)

Given the high charge transport anisotropy of P3HT, alignment of the polymer films prior to doping is one additional and very effective method to enhance charge conductivity in doped thin films. (15,16) F₄TCNQ-doping of thin films oriented by high temperature rubbing yields highly oriented conducting polymer films with enhanced conductivities and thermopowers along the rubbing direction. (17) Transmission Electron Microscopy and polarized UV-vis-NIR spectroscopy analysis of highly oriented thin films of F₄TCNQ-doped P3HT demonstrated that the F₄TCNQ⁻ anions are located in the layers of alkyl side chains within crystalline P3HT domains with the molecular long axis of F₄TCNQ⁻ oriented perpendicular to the polymer backbone. (17) This result raises new questions about the doping mechanism in the majority of semiconducting polymers bearing solubilizing alkyl side chains. In particular, to what extent do the packing (interdigitated or not) and the length of alkyl side chains impact the doping kinetics and ultimate doping level. This is of high importance for the design of new TE materials as the choice of alkyl side chains may help achieve well-defined doping levels and thus to tune the TE properties of doped polymer semiconductors.

The present contribution focuses on a series of poly(2,5-bis(3-alkylthiophen-2-yl)thieno[3,2-*b*]thiophene) (PBTTT) polymers that differ by the length of their linear alkyl side chains, from *n*-octyl to *n*-octyldecyl (C₈, C₁₂, C₁₄, C₁₈). PBTTT is a semi-conducting polymer that exhibits high charge carrier mobilities (up to 1 cm²V⁻¹s). It has a layered structure composed of highly π -stacked backbones separated by layers of alkyl side chains. (18,19) PBTTT can readily be oriented by both blade coating or high temperature rubbing. (20-23) PBTTT with dodecyl

side chains (C_{12} -PBTTT) showed very high dichroic ratio of more than 10 and high anisotropy in charge mobilities in thin films rubbed at 125°C. (21)

Since doping in F_4 TCNQ/Acetonitrile (ACN) solution preserves alignment of the oriented PBTTT films, the combination of rubbing and solution doping is an effective method to prepare highly oriented conducting polymer films. This strategy is extended here to a family of PBTTTs with different alkyl side chains from *n*-octyl (C_8) to *n*-octyldecyl (C_{18}). To that aim, the doping protocol is identical for all polymers i.e. using acetonitrile as a solvent and fixing the F_4 TCNQ concentration to 1 mg/ml. Acetonitrile has been chosen as it is an orthogonal solvent for all PBTTTs. As anticipated, all investigated PBTTTs exhibit high orientation prior to and after doping with F_4 TCNQ. The kinetics of F_4 TCNQ doping in solution are measured for four PBTTTs, namely C_8 -PBTTT, C_{12} -PBTTT, C_{14} -PBTTT and C_{18} -PBTTT. The structure of the films with maximum doping level are investigated by low dose electron diffraction and polarized UV-vis spectroscopy. Finally, the anisotropic charge transport and Seebeck coefficients are measured in the rubbed thin films. Structure-property correlations are drawn as a function of doping time and alkyl side chain length.

II. Results.

As demonstrated in our previous work, combining high temperature rubbing and doping of the oriented films from a solution of F_4 TCNQ in an orthogonal solvent such as acetonitrile affords highly oriented films of conducting polymers. The structure and charge transport properties of which are readily controlled by adjusting the dopant concentration fixed to 1mg/ml in this study. (17) Hereafter, we show that the doping level can also be controlled via the doping time i.e. the contact time between the oriented polymer films and the solution of dopant.

Figure 1 illustrates the high birefringence in the doped films and the change in polarized UV-vis absorption for two PBTTTs with C_{12} - and C_{18} - side chains. The Polarized Optical Microscopy (POM) images show that the birefringence and thus orientation of the films is preserved after doping. Polarized UV-vis-NIR spectroscopy was performed with the light polarization either parallel or perpendicular to the rubbing direction. It evidences the presence of highly polarized signals from the polaron (P1 and P2 bands), the neutral polymer (N) and from the F_4TCNQ^- anion. The neutral and polaronic absorption bands are polarized along the rubbing direction (Figure 1.c and 1.f) contrary to the characteristic bands of the F_4TCNQ^- anions. For $POL \perp R$ (black curves in Figures 1 c and d), a weak contribution from amorphous PBTTT (a) is apparent as a shoulder around 500 nm. (21) All PBTTTs show a dominant absorption of the F_4TCNQ^- anion polarized perpendicular to the backbone of PBTTT indicating that the long axis of the F_4TCNQ^- anion is oriented essentially perpendicular to the polymer backbone. (17) For all investigated side chain lengths (C_8 to C_{18}), the dopant molecules are hosted within the layers of alkyl side chains. The small remaining absorption of F_4TCNQ^- anions for $POL // R$ is either due to the misoriented domains of PBTTT or to a possible small tilt of the long axis of F_4TCNQ^- anions away from the normal to the polymer backbone.

Figure 1. Example of alignment induced by high temperature rubbing ($T_R=125^\circ\text{C}$) for C_{12} -PBTBT and C_{18} -PBTBT thin films and evolution upon doping in solution with $F_4\text{TCNQ}/\text{ACN}$ (1mg/ml). (a) and (d) Polarized UV-vis spectra prior to doping. (b) and (e) POM images under crossed polarizers showing a high birefringence of the rubbed films when the films are oriented with the rubbing direction (R) at 45° to the polarizer and full extinction when R is parallel to the polarizer. The rubbing direction is given by the arrow R. (c) and (f) Polarized UV-vis-NIR spectra of the doped PBTBT films at saturation, in red when the light polarization is parallel to the rubbing direction (POL//R), in black when the light polarization is perpendicular to the rubbing direction (POL \perp R). The main spectral features are highlighted. P1 and P2 correspond to polaronic bands of doped PBTBT. The $F_4\text{TCNQ}^-$ bands are highlighted as well as the neutral polymer N and the amorphous non oriented fraction of the polymer 'a'.

Having set the basis of the orientation and doping procedures and outcome, we will successively consider in the following, the kinetics of doping, the integer charge transfer and doping level reached at saturation, the structural changes induced by doping and finally the evolution of TE properties versus side chain length.

a. Kinetics of doping.

Sequential doping of polymer semi-conductors is a complex mechanism based on the diffusion of dopants in the semi-crystalline polymer matrix coupled to a redox reaction between polymer and dopant. So far, little attention has been paid to the doping kinetics of semiconducting polymers such as PBTTT. It was mostly assumed that the doping is fast and almost instantaneous. Hereafter, UV-vis-NIR spectroscopy is used to follow the kinetics of doping versus doping time. Oriented films of various PBTTTs are doped sequentially by increasing the time of contact between the film and the dopant solution in acetonitrile (1mg/ml). The evolution of the UV-vis spectrum in both parallel (POL//R) and perpendicular (POL⊥R) polarizations vs rubbing direction are shown in Figures 2 and 3 for four PBTTTs with different side chains, respectively.

For POL//R, the main absorption peaks after doping correspond to the polaronic P1 and P2 bands with a fraction of undoped polymer (N). For POL⊥R, the spectrum is quickly dominated by the F₄TCNQ⁻ anion peaks (413 nm, 770 nm and 875 nm) beside a contribution from amorphous PBTTT that varies little with doping time. For all polymers, the absorption bands of the polaron (P1 and P2) and of the F₄TCNQ⁻ anion increase with doping time and saturate for long doping times (>10 min). The saturation indicates that a maximum doping concentration is reached for all polymers. For a very short doping time of 5 s, the polaronic bands and anion bands are already intense for C₁₂-PBTTT whereas for C₁₈-PBTTT no doping is observed. In the same time interval, the absorption peak of the neutral polymer decreases substantially for C₈-, C₁₂- and C₁₄-PBTTT whereas a smaller decrease of absorbance is evidenced in the case of C₁₈-PBTTT.

Figure 2. Kinetics of PBTTT doping with F_4TCNQ in acetonitrile (1mg/ml) for POL//R as a function of side chain length. Polaronic bands are labeled P1 and P2. Note that the P2 band overlaps with a small contribution from the F_4TCNQ^- anion. The spectra for the saturation of doping are highlighted in red. The absorption spectra of the undoped films are shown in black.

POL \perp Rubbing Direction

Figure 3. Kinetics of PBT TT doping with F_4TCNQ^- in acetonitrile (1mg/ml) for POL \perp R as a function of side chain length. Polaronic bands are labeled P1 and P2. The spectra after saturation of doping are highlighted in red. The absorption spectra of the undoped films are shown in black.

The peak maximum of the polaronic band P1 is around 2200 nm (0.56 eV) in C_8 -PBT TT but beyond 2500 nm (0.50 eV) for the other three investigated PBT TTs. Recent work by Ghosh et al. on polarons in P3HT indicate that the P1 peak position is determined, at least in part, by the distance between the polythiophene backbone and the F_4TCNQ^- anion located in the layers of alkyl side chains. (24,25) When the polaron and the anion are placed at infinite distance, the P1 band is most red-shifted. Upon increasing Coulombic interactions, the P1 band progressively shifts to higher energy. Our observation of an apparent larger P1 energy

for C₈-PBTTT is therefore consistent with a shorter polaron-anion distance in C₈-PBTTT as compared to the other PBTTTs with longer side chains.

Figure 4. Doping kinetics of PBTTTs with F₄TCNQ in acetonitrile (1mg/ml) for various lengths of alkyl side chains as indicated by the time dependence of the F₄TCNQ⁻ anion absorption peak (0-0 vibronic band in the range 870-883 nm). For clarity, the kinetics curves are shifted along the ordinate axis. The representation against $t^{1/2}/l$ is independent of the nominal film thickness l and allows to extract the diffusion coefficient D for each polymer (see Table 1). The continuous lines are the result of the fitting following the phenomenological equation given in the text.

A more quantitative analysis of the doping kinetics is obtained by plotting the intensity of the F₄TCNQ⁻ anion band at 875 nm as a function of time (see supporting information S11). The absence of UV-vis signature of neutral F₄TCNQ in the films (26) indicates that each neutral F₄TCNQ diffused into the polymer film is ionized almost instantaneously upon redox reaction in the polymer film. Accordingly, the kinetics of the

absorbance of F_4TCNQ^- anions should reflect the diffusion of the ionized dopant in polymer matrix. For all polymers, the absorbance of the anion intensity scales like \sqrt{t} for short doping times and it tends to saturate at long doping times. Each polymer is characterized by a typical doping time τ . However, this time constant increases with film thickness (see Figure SI 2). This is related to the dependence between the characteristic doping time τ and the film thickness l . In a diffusion-limited regime: $\tau = \sqrt{l^2/D}$. The finite film thickness is responsible for the saturation of the doping kinetics. Accordingly, plotting the normalized F_4TCNQ^- absorption against $t^{1/2}/l$ helps extract the diffusion coefficients of F_4TCNQ^- in the polymer matrix, D , for each PBTTT (In particular, it is possible to verify that two films with different thickness fall on a single master curve (see Figure SI 2)). (27) The time-dependence of the band intensity of the absorption peak at 875 nm, $A_{875}(t)$, was accordingly adjusted using the phenomenological equation:

$$A_{875}(t) = A_0 \left(1 - \exp\left(-\frac{\sqrt{t}}{\tau}\right) \right) \quad (1)$$

Where A_0 is the final absorbance reached at saturation, l is the film thickness and D is the diffusion coefficient of F_4TCNQ^- in the polymer.

As seen in Figure 4, the kinetics of doping of all polymers are very well described by equation (1). The extracted diffusion coefficients are collected in table 1. C_{12} - and C_{14} -PBTTT show the highest diffusion coefficients of approx. $9 \cdot 10^{-12} \text{ cm}^2/\text{s}$ which is close to that reported by Maliakal for the diffusion of iodine into P3HT films. (28) In strong contrast, both C_8 -PBTTT and C_{18} -PBTTT show significantly smaller diffusion coefficients of approx. $0.6 \cdot 10^{-12} \text{ cm}^2/\text{s}$.

The difference in diffusion coefficients of F_4TCNQ^- into the different PBTTTs underlines the essential role of side chain length and packing on the diffusion mechanism of

F₄TCNQ in the side chain layers. This assumption is further supported by DSC results that show well defined side chain crystallization/melting peaks for C₁₈-PBTTT, whereas no such peaks are seen for C₈-PBTTT and only broad and weak peaks for C₁₂-PBTTT and C₁₄-PBTTT (see supporting information, Figure S3 and Table S1). The important melting/crystallization peaks for C₁₈-PBTTT are consistent with those observed for the corresponding poly(3-alkylthiophene). (29) Accordingly, only C₁₈-PBTTT shows evidence for a well-defined crystalline packing of side chains, contrary to the other PBTTTs. Thus, if C₁₈ side chains are effectively packed to form a tight polymethylene sublattice, the inclusion of dopant molecules will be more difficult leading to lower doping levels and slower diffusion kinetics. The intermediate cases of C₁₂- and C₁₄- side chains seem most adapted to host the dopant molecules as the layers of side chains are only imperfectly packed. In the crystal structure of C₁₄-PBTTT proposed by Cho et al. the area per alkyl side chain (stem) is 24 Å² versus 18 Å² for a polyethylene crystal. (30-32) This implies that there is substantial space for hosting dopant molecules in the imperfectly packed layers of C₁₂- and C₁₄- side chains. The reason why the doping kinetics is also slow for C₈-PBTTT is not yet clear. However, one may suppose that the side chain layers of C₈-PBTTT are too disordered so that the F₄TCNQ molecules cannot be well intercalated between alkyl side chains. This would also be consistent with the UV-vis-NIR results showing that the F₄TCNQ⁻ anions are not well oriented in the layers of side chains (anion peaks visible for both // and ⊥ polarizations). Overall, the results on doping kinetics give strong evidence on the important role of side chain packing and length on the ultimate doping levels and doping kinetics. This is further supported by the dependence of doping level on alkyl side chain length as seen hereafter.

b. Estimation of doping level and integer charge transfer.

The oriented character of the doped PBTTT films helps to establish the saturation level of doping since the contributions of polarons and F_4TCNQ^- are dominant for light polarization parallel and perpendicular to the rubbing direction, respectively. Therefore, the concentration of F_4TCNQ^- can be more readily quantified as compared to non-oriented films for which multi-peak fitting is necessary to disentangle polaronic and F_4TCNQ^- contributions. (33) Regarding F_4TCNQ^- , the extinction coefficient ϵ of the 0-0 absorption at 880 nm is known ($\epsilon = 50000 \text{ Mol}^{-1} \text{ L cm}^{-1}$). (34) We also know the lattice parameters of the doped phases for all PBTTTs at saturation. Hence, it is possible to extract the ratio of concentrations of both F_4TCNQ^- anion and thiophene cycles in the doped films at saturation (see SI section for details on the determination of the doping level). The obtained values are reported in Table 1. C_{12} -PBTTT shows the highest doping concentration of $14 \pm 3 \%$ of F_4TCNQ^- anion per thiophene cycle whereas the lowest doping level is observed for C_{18} -PBTTT (3.3%). Both C_{14} -PBTTT and C_8 -PBTTT show intermediate doping levels around 7 %.

On one hand, the amount of generated anion depends on the possibility of charge transfer between the PBTTT backbone and the neutral F_4TCNQ molecules that have diffused inside the side chain layers. Charge transfer between PBTTT and F_4TCNQ depends on the energetic difference between the donor's HOMO and the acceptor's LUMO. Cyclic-voltammetry measurements indicate that all four PBTTTs have very close HOMO levels (see Figure S4 and table S2) and therefore, the slight differences in HOMO positions cannot account on their own for the observed differences in doping levels for the PBTTTs. We observe a decrease in doping level from the C_{12} - to C_{18} -PBTTT suggesting that the length of side chain layers is one important parameter influencing the final doping level. However, C_8 -PBTTT shows a doping level quite similar to C_{14} -PBTTT, which suggests that another parameter must influence the

final doping level. As show previously for the doping kinetics, the diffusion coefficient D of F_4TCNQ^- in the layers of side chains depends also on the crystallinity/packing of the side chains. As demonstrated by DSC, the layers of alkyl side chains are particularly well and tightly packed for C_{18} -PBTTT, which explains the slow and difficult diffusion of F_4TCNQ^- for this polymer, hence the low doping level. In strong contrast, the absence of crystallization/melting observed for C_8 -PBTTT, indicates that the disordered packing of C_8 side chains is also detrimental for the diffusion and intercalation of dopant molecules.

Finally, it is also worth mentioning the potential role of the solvent used for the doping. Fujimoto et al. demonstrated that doping levels are also determined by the choice of solvents e.g. acetonitrile versus fluorinated solvents. (35) Different solvents can show different miscibilities with the polymers. In the case of acetonitrile, the miscibility in the polymer should decrease from C_8 to C_{18} -PBTTT. However, C_8 -PBTTT should have the highest miscibility with acetonitrile and does not show the largest doping level. In addition, the diffusion kinetics is slow in C_8 -PBTTT. Hence, the differences seen in doping level and kinetics with side chain length cannot be explained based on different extents of acetonitrile diffusion in the four PBTTTs.

Table 1. Characteristics of F_4TCNQ^- doping kinetics in oriented thin films of PBTTT with various linear alkyl side chains as determined from UV-vis-NIR spectroscopy on the absorption of F_4TCNQ^- anions.

Polymer	C_8 -PBTTT	C_{12} -PBTTT	C_{14} -PBTTT	C_{18} -PBTTT
Characteristic doping time	50±5	5±1	8+1	59±5

τ (s)				
Diffusion constant of dopant $10^{-12} \text{ cm}^2 \cdot \text{s}^{-1}$	0.58 ± 0.3	9.0 ± 4.5	8.8 ± 3.2	0.61 ± 0.25
$F_4\text{TCNQ}^-$ anion per thiophene cycle * (%)	7.6 ± 2	14 ± 3	6.9 ± 2	3.3 ± 1
Highest conductivity (parallel to rubbing) (S/cm)	15 ± 6	193 ± 30	39 ± 12	6 ± 4
Highest power factor (parallel to rubbing) ($\mu\text{W} \cdot \text{m}^{-2} \cdot \text{K}^{-1}$)	2.5 ± 0.7	100 ± 25	$33 \pm$	22

* It has been estimated from the absorbance of the 0-0 vibronic band of the $F_4\text{TCNQ}^-$ anion (λ in the range 873-883 nm) at the saturation of the doping of oriented films doped with a solution of 1 mg/ml (see experimental section and SI for details).

It is further important to determine if the doping mechanism is typical of integer charge transfer as observed for $F_4\text{TCNQ}$ -doped P3HT. (12) Orientation of the PBTTT films helps analyze quite precisely and independently the time dependence of polaronic and $F_4\text{TCNQ}^-$ bands (see Figures 2 and 3). Accordingly, it is relatively simple to identify correlations between the absorbances of the PBTTT polaron and the $F_4\text{TCNQ}$ anion as expected in case of integer charge transfer between PBTTT and $F_4\text{TCNQ}$. Figure S5 illustrates the correlation between the polaron and anion absorbances for all four investigated PBTTTs. All four polymers show a linear correlation between the intensities of both components, supporting integer charge transfer for all the PBTTTs. Thus, the mechanism of doping implying integer charge transfer between $F_4\text{TCNQ}$ and PBTTT is independent of the alkyl side chain length. The observed linear trends also suggest that only polaronic species and no bipolarons are generated in the range of investigated doping concentration.

c. Impact of alkyl side chain length on structure and final doping concentration.

Low dose electron diffraction was used to investigate the structural changes upon doping for the oriented PBTTT thin films. Figure 5 collects diffraction patterns before and after doping (saturation regime) for four PBTTTs with increasing side chain length. All ED patterns are characterized by a set of equatorial ($h00$) ($h=1,2,3,4$) and a meridional 003 reflection indicating that they are mostly made of face-on domains. (20) A minority of edge-on domains is also present as indicated by the weak equatorial 020 reflection. For all polymers, ED confirms the previous UV-vis-NIR and POM observations: doping in F_4TCNQ -acetonitrile preserves the alignment and the original orientation of PBTTT crystals observed in the rubbed films. In particular, the intensity of the meridional (003) reflection along the PBTTT backbone direction is preserved upon doping for all four polymers without important in-plane broadening. This is consistent with previous observations on P3HT oriented films. (17) Importantly, the relative intensity of 100 and 020 reflection associated to *face-on* vs *edge-on* oriented domains is not modified upon doping indicating no reorientation of crystal contact plane. Second, as observed in our previous study for P3HT, the inter-layer spacing d_{100} shows a sizable variation upon increasing doping time for C_8 -, C_{12} - and C_{14} -PBTTT. The equatorial section profiles of the ED patterns help visualize the kinetics of the structural change (Figure S6) while the dependence of the interlayer spacing d_{100} and of the π -stacking distance d_{020} with doping time are shown in Figure 6.

Figure 5. Evolution of the electron diffraction patterns of oriented thin films of various PBTTTs in as-rubbed films ($T_R=125^\circ\text{C}$) and after doping with $F_4\text{TCNQ}$ at different doping times. The reticular distances for the interlayer spacing d_{100} and for the π -stacking period 020 are given in orange. The arrow R indicates the chain direction induced upon rubbing.

Figure 6. Kinetics of the structural changes associated to the interlayer spacing d_{100} and to the π -stacking d_{020} observed upon doping of the PBTTT thin films in a solution of F_4TCNQ in acetonitrile for different side chain lengths.

For C₁₂-PBTTT and C₁₄-PBTTT the changes in unit cell parameters occur within a few seconds and saturation of the unit cell parameters is observed after 1 min of doping, in agreement with the kinetics of doping evidenced by UV-vis spectroscopy. For C₈-PBTTT, the evolution of the unit cell parameters is slower and similar to that observed in UV-vis-NIR spectroscopy. More generally, for all PBTTTs the kinetics of the structural changes observed by TEM agree with the doping kinetics evidenced by UV-vis spectroscopy. More precisely, for C₈-PBTTT, a clear expansion of the interlayer spacing is observed from 15.1 Å to 16.4 Å and a contraction of π -stacking from 3.75 Å to 3.60 Å. Importantly, for $t \geq 1$ min, there is no coexistence of doped and undoped phase: only one 100 reflection corresponding to the doped phase is observed. This is similar to previous observations for F_4TCNQ -doped P3HT

and indicates that the remaining absorbance of neutral C₈-PBTTT seen in the UV-vis spectrum must correspond to non-doped chain segments enclosed inside the crystals of the doped phase and not to chains within undoped PBTTT crystals. (16) In this regard, the doping of PBTTT with F₄TCNQ is clearly different from the co-crystallization of PBTTT and PCBM that shows the coexistence of the pure PBTTT and the co-crystal phases. (30)

For C₁₂-PBTTT, expansion of the interlayer spacing is from 19.6 Å to 20.4 Å whereas the π -stacking periodicity decreases from 3.75 Å to 3.60 Å. The situation is different for C₁₈-PBTTT that shows a marginal interlayer spacing variation from 28.4 Å to 28.6 Å (see Figure 6). In other words, the shorter the alkyl side chains, the larger the variation of the unit cell parameters upon doping.

Figure 7. Dependence of the interlayer spacing variation Δd_{100} as a function of the original interlayer spacing d_{100} for PBTTTs (C₈- to C₁₈-PBTTT). The data for F₄TCNQ-doped P3HT is taken from ref. 17

As seen in Figure 7, it is possible to correlate the variation in interlayer spacing at doping saturation Δd_{100} with the original interlayer spacing of the pristine undoped PBTTT. Basically, we observe that the polymers with small interlayer spacings show the largest variation in unit cell parameter after doping. Taking the two extreme cases, Δd_{100} =1.5 Å for C₈-PBTTT, whereas Δd_{100} =0.2 Å for C₁₈-PBTTT. The length of alkyl side chains does impact the final

structural modification after doping. Most interestingly, P3HT also follows the trend of PBTTTs evidenced herein, even though it has shorter and non-interdigitated C₆ side chains.

This trend might be general and valid for other semiconducting polymers.

The origin of the correlation between Δd_{100} and d_{100} can be rationalized based on the doping level at saturation *versus* side chain length. Indeed, as shown previously, the doping level at saturation is largest for C₈-PBTTT i.e. the polymer showing the largest variation Δd_{100} . Following the same logics, the lowest doping level of 17% is found for C₁₈-PBTTT i.e. the polymer showing a marginal change in interlayer d_{100} and π -stacking period d_{020} . Accordingly, the change in unit cell observed in the series of PBTTTs which reflects the final doping level at saturation, is a function of side chain length. Figure 8.b shows that the unit cell variation does indeed correlate with the doping level at saturation. This study shows accordingly, that the final crystal structure of the F₄TCNQ-doped state in PBTTT films is determined by the length of alkyl side chains.

d. Anisotropy of TE properties.

Doping oriented thin films of P3HT with F₄TCNQ induces a substantial increase in power factors because both charge conductivity and thermopower are enhanced in the alignment direction. (17) In order to evaluate the benefits of alignment on the TE efficiency of doped PBTTTs, we have measured the evolution in charge conductivity and Seebeck coefficients of films subjected to different doping times in a solution of F₄TCNQ/ACN. Figure 8 illustrates the values of charge conductivity ($\sigma_{//}$ and σ_{\perp}), Seebeck coefficients ($S_{//}$ and S_{\perp}) and the resulting power factors $PF=\sigma S^2$ for C₁₂-PBTTT that shows the best TE performances. The

corresponding results for the other PBTTTs are shown in Figure S7-S10 of the supporting information.

The highest conductivities measured for the four polymers, follow the sequence: C₁₂-PBTTT > C₁₄-PBTTT > C₈-PBTTT > C₁₈-PBTTT. The best value of $\sigma_{//}$ is 193 S/cm for C₁₂-PBTTT. This value is much larger than for non-oriented C₁₂-PBTTT and comparable to that for non-oriented vapor-phase doped PBTTT. (14, 36, 37) For C₁₂-PBTTT, the conductivity values tend to saturate very rapidly since the doping kinetics is very fast. The fact that C₁₂-PBTTT reaches the highest conductivity is also consistent with the fact that this polymer shows the highest doping level as determined from the absorbance of the F₄TCNQ⁻ anion (see Table 1). The lowest conductivities are observed for C₁₈-PBTTT with the longest side chains ($\sigma_{//}$ of a few S/cm), which is consistent with the fact that it has the smallest doping level at saturation (3.3%). The polymers C₁₄-PBTTT and C₈-PBTTT show intermediate doping levels around 7% and their conductivity $\sigma_{//}$ lies in the 15- 40 S/cm range. The relatively low conductivity of C₈-PBTTT may have different origins. First, this polymer shows the most blue-shifted polaronic bands, suggesting stronger polaron localization due to stronger Coulombic interactions between the polaron and the F₄TCNQ⁻ anions. (24,25) Second, C₈-PBTTT has a relatively low molecular weight. It is known that molecular weight significantly impacts structure and morphology thus the charge mobility in polymer semiconductors. (38) As a matter of fact, C₈-PBTTT is the only investigated polymer that shows clearly a semi-crystalline lamellar morphology with a 22 nm periodicity much alike P3HT (see supporting Figure S10). (17)

Analyzing the ratio $\sigma_{//} / \sigma_{\perp}$ for the four polymers helps identify the impact of side chain length on the charge transport anisotropy (see Figure 9). In the direction perpendicular to the rubbing, the highest values of σ_{\perp} are close to 35 S/cm for C₁₂-PBTTT which results in

anisotropies $\sigma_{//} / \sigma_{\perp}$ in the range 5-6. For C₈-PBTTT, the anisotropy is close to 2. It is much larger for C₁₈-PBTTT (typically 16-18). The trend in the charge transport anisotropy $\sigma_{//} / \sigma_{\perp}$ versus length of side chain is clear (see Figure 9.b): the longer the side chains, the larger the anisotropy $\sigma_{//} / \sigma_{\perp}$. This is consistent with the fact that the rubbed films consist mainly of aligned face-on oriented crystals (see ED patterns in Figure 5). In other words, charge transport measured perpendicular to the rubbing should be dominated by transport along the insulating alkyl side chains, which should be lowest for C₁₈-PBTTT.

The Seebeck coefficients of all samples exhibit an important anisotropy in oriented thin films. The thermopower parallel to the rubbing $S_{//}$ is always larger than perpendicular to the rubbing S_{\perp} . Anisotropy of Seebeck coefficient in oriented conducting polymers has been reported previously for doped polyacetylene (PA) and polyaniline. (39-41) In Iodine-doped PA, the anisotropy $S_{//} / S_{\perp}$ was of the order of two whereas the anisotropy of conductivity $\sigma_{//} / \sigma_{\perp}$ was in the range 50-100. Kaiser as well as Pukaci et al. proposed that the anisotropy of Seebeck coefficient is related to the heterogenous nature of the films where both metallic and semi-conducting domains coexist. This interpretation would also apply in the present case since the UV-vis spectra of all doped films show the coexistence of doped (metal-like) and undoped (semi-conducting) domains in the thin films (see Figure 2 and 3). It can be anticipated that such a co-existence of doped and undoped phases could be beneficial in oriented films to observe simultaneously a high charge conductivity and a high Seebeck coefficient.

For C₁₂-PBTTT, S_⊥ is close to the value of the non-oriented films (35 μV/K) whereas S_∥ is two to three times larger and can reach values of 77 μV/K for conductivities of 193 S/cm (doping time = 1 min.). The C₈-PBTTT has the lowest anisotropy (1.4-2.6) whereas C₁₈ has the highest one (3-4.1). The anisotropy in Seebeck coefficient parallels that of the charge conductivity. However, as already noted for rubbed films of P3HT doped with F₄TCNQ, the anisotropy of S is always lower than that of the charge conductivity σ. (17) The dependence of S_∥ with doping time parallels the kinetics of doping evidenced by UV-vis spectroscopy *versus* side chain length. Both C₈-PBTTT and C₁₈-PBTTT have the slowest doping kinetics. Hence the Seebeck coefficients observed at low doping times are particularly high, especially for C₁₈-PBTTT with S_∥ > 400 μV/K for t = 5 s. Conversely, for C₁₂-PBTTT and its fast doping kinetics, the variation of S with doping time is limited.

Figure 8. Evolution of the charge conductivity, Seebeck coefficient and power factor as a function of increasing doping concentration of F_4TCNQ for oriented thin films of C_{12} -PBTTT. All values are measured along the directions parallel ($//$) and perpendicular (\perp) to the rubbing.

Figure 9. Evolution of the maximum conductivity ($\sigma_{//}$) and power factor (PF) along the rubbing direction (a) and of the average charge conductivity anisotropy $\sigma_{//}/\sigma_{\perp}$ (b) versus side chain length in F_4TCNQ -doped PBTTT films oriented by high temperature rubbing.

The simultaneous increase of charge conductivity $\sigma_{//}$ and thermopower $S_{//}$ along the rubbing direction results in a substantial increase of power factors $PF=S^2\sigma$ along the rubbing direction. As seen in Figure 8 for C_{12} -PBTTT, the values of PF are substantially enhanced along the rubbing direction and the anisotropies can be very high. They reach 66 for C_{12} -

PBTTT and 320 for C₁₈-PBTTT. The maximum PF for the C₈-PBTTT, C₁₄-PBTTT and the C₁₈-PBTTT are 2.4 $\mu\text{W}\cdot\text{m}^{-1}\cdot\text{K}^{-2}$, 32.6 $\mu\text{W}\cdot\text{m}^{-1}\cdot\text{K}^{-2}$ and 20.6 $\mu\text{W}\cdot\text{m}^{-1}\cdot\text{K}^{-2}$, respectively. However, C₁₂-PBTTT surpasses the three other polymers, with power factors of the order of 100 $\mu\text{W}\cdot\text{m}^{-2}\cdot\text{K}^{-1}$ that are comparable to those observed for vapor-phase doped PBTTT. (36,37) For C₁₂-PBTTT and C₁₈-PBTTT, the PF shows an optimum versus doping time and tends to decrease slightly at long doping times, when the doping level increases beyond a critical concentration. This trend is well known in many systems such as PEDOT-Tos. (4)

III. Conclusion

The influence of alkyl side chain length on the F₄TCNQ-doping mechanism of a series of PBTTTs was investigated from various points of view including structural variation, UV-Vis-NIR spectroscopic and thermoelectric properties. UV-Vis-NIR spectroscopy and DSC evidences the key role of side chain length and packing on the doping mechanism and helped determine the dopant diffusion coefficients and doping levels at saturation. Both, disordered C₈ and crystalline C₁₈ side chain layers hamper efficient dopant diffusion in the polymer films whereas loosely packed side chain layers of C₁₂- and C₁₄-PBTTT allow for fast dopant diffusion. The observed charge conductivity of the oriented PBTTT films correlates well with the doping level at saturation: an optimum in TE properties is observed for C₁₂-PBTTT films. For all PBTTTs, alignment enhances substantially the TE performances by increasing simultaneously the charge conductivity and the thermopower along the chain direction. Aligned films of C₁₂-PBTTT show charge conductivities of 193 S/cm along the rubbing direction and power factors of approx. 100 $\mu\text{W}\cdot\text{m}^{-2}\cdot\text{K}^{-1}$. More generally, this study underlines the importance to perform a controlled crystallization and orientation of the polymer semiconductors prior to doping from solution in order to enhance their TE

properties. On-going studies indicate that the same trends observed for solution-doped PBTTTs are also valid when doping from the vapor phase.

IV. Experimental section.

1) Polymers syntheses and characterization.

C₈-PBTTT, C₁₂-PBTTT, C₁₄-PBTTT, and C₁₈-PBTTT were synthesized following the detailed procedure described in the supporting information. The macromolecular parameters are collected in Table 2. 2,3,5,5-tetrafluoro(tetracyanoquinodimethane) (F₄TCNQ) was purchased from TCI and solvents such as anhydrous acetonitrile and ortho-dichlorobenzene were obtained from Aldrich. All the chemicals were used as received.

Table 2. Macromolecular parameters of the semiconducting polymers used in this study. (Gel permeation chromatography was performed in hot trichlorobenzene versus PS standard)

Polymer	M _n (g/mol)	M _w (g/mol)	PDI
C ₈ -PBTTT	13000	24000	1.84
C ₁₂ -PBTTT	26000	45000	1.73
C ₁₄ -PBTTT	17000	51000	1.64
C ₁₈ -PBTTT	31000	51000	3

2) Orientation and doping of thin films.

The preparation of oriented PBTTT films by high-temperature rubbing followed the protocol described in previous publications. (16, 17) Thin films of PBTTT were prepared by doctor

blading from a hot solution of 10 mg/ml PBTBT in ortho-dichlorobenzene (oDCB) on a glass substrate at 160°C. Oriented polymer films were prepared by using a homemade set up consisting of a translating hot plate on which the sample is fixed and a rotating cylinder covered with a microfiber cloth. The films were rubbed at different rubbing temperatures depending on the polymer (125°C for C₈-PBTBT, C₁₂-PBTBT, C₁₈-PBTBT, and 100°C for C₁₄-PBTBT). To determine the film thickness after rubbing, the films were melt-annealed to randomize the in-plane chain direction and the thickness was extracted from the UV-vis absorbance.

3) Doping protocol.

All doping experiments were carried out in a glove box (Jacomex) with P_{O₂}< 1 ppm and P_{H₂O}<1 ppm. All films were doped with a solution of (1 mg/ml) F₄TCNQ prepared by dissolving F₄TCNQ in anhydrous acetonitrile in a glass vial. Doping was done by dipping the oriented polymer film in the dopant solution for the different time intervals.

3) Thin film characterization.

Structural analysis: TEM: Samples for transmission electron microscopy was prepared by spin coating (3000 rpm) a thin layer of NaPSS (10 mg/ml aq) on a precleaned glass substrate and this substrate was used for the preparation of oriented polymer film as described above. Doping was done by dipping the oriented polymer film in the dopant solution for the different time interval and subsequently removed from the glass substrate by floating in the distilled water and recovered on a TEM copper grid. TEM was performed in the bright field and diffraction modes using a CM12 Philips microscope equipped with an MVIII (Soft Imaging System) Charge Coupled Device camera. Beam exposure was set to a minimum using the low dose system to avoid de-doping under the electron beam that is observed

when the same zone is exposed for a prolonged period of time. Scanning Electron Microscopy observations were performed at 1kV with a HITACHI SU8010 FEG-SEM on as-prepared film (no coating) to verify the uniformity of the rubbed layers (see Figure SI11).

Polarized UV-Vis-NIR absorption: The orientation of the polymer films was probed by UV-Vis-NIR absorption (350-2500 nm) using a Cary 5000 spectrometer with polarized incident light and spectral resolution of 1 nm. The UV-Vis-NIR spectra of the doped polymer film were measured along the parallel and perpendicular to the direction of rubbing.

Differential Scanning Calorimetry: DSC measurements were performed on a DSC Q2000 from TA Instruments under nitrogen atmosphere using a sample mass in the range 1.5-2.5 mg. The samples were heated to 250°C with a heating rate of 10°C.min⁻¹, then cooled to 20°C at 5°C.min⁻¹.

Cyclic Voltammetry. Oxidation potentials were determined by cyclic voltammetry with a conventional 3-electrode system using a voltammetric analyzer equipped with a platinum micro disk (2 mm²) working electrode and a platinum wire counter electrode. The reference electrode is constituted of a non-aqueous silver electrode including the following electrolyte solution: 0.01 M silver nitrate + 0.1 M Tetrabutylammonium perchlorate in Acetonitrile. Potentials were calibrated versus the saturated calomel electrode (SCE), using the ferrocene/ferrocinium (Fc/Fc^+) couple as an internal reference and a conventional scan rate of 100 mV/s. Recrystallized tetrabutylammonium hexafluorophosphate (Bu_4NPF_6) was used as the supporting electrolyte (0.1 M) in distilled and anhydrous acetonitrile (ACN). All potentials are referred to the SCE electrode that was calibrated at 0.41 V vs Fc/Fc^+ system. Following the work of Jenekhe *et al.*,ⁱ we estimated the ionization potential (IP) or highest occupied molecular orbital (HOMO) from the redox data. The HOMO levels were calculated

from the following equations, using the oxidation and reduction onset potentials: HOMO (eV) = $-[E_{\text{onsetOX}} (\text{vs SCE}) + 4.4]$, based on an SCE energy level of 4.4 eV relative to the vacuum.

4) *Electrical conductivity and thermopower measurements.*

All devices were fabricated on glass substrates, cleaned by ultrasonication in acetone, ethanol, hellmanex, deionized water, and isopropanol. The cleaned substrates were dried under nitrogen prior to use. Gold electrical contacts (40 nm thick) in a four-point probe geometry (1 mm spacing between electrodes, 5 mm length) were deposited via controlled thermal evaporation through a shadow mask, at an average rate of 4-6 Å/s. The first layer of Chromium (2.5 nm thick) was deposited prior the gold to promote a good adhesion on the glass substrates (evaporation rate 0.5-1 Å/s). The contact geometry used for the electrical conductivity and thermopower measurements is shown in Figure S2 of reference 17. On the same substrate, two devices are oriented along the rubbing direction (black) and two others in the perpendicular direction (red), which allows us to determine the charge transport and thermoelectric anisotropy on the same substrate.

Four-point-probe measurements of electrical conductivity were performed using a Keithley 4200 -SCS and a Lab Assistant Semiprobe station in a Jacomex glovebox under N₂ atmosphere. To derive the resistivity ρ from the sheet resistance R measured on the device geometry given in Figure S3 of reference 17, we have first determined the geometrical correction factor C such that $\rho = C R t$ where t is the film thickness. To that aim, we have used a classical four-point probe system on a non-oriented doped P3HT film to obtain a reference value of the resistivity given by $\rho = 4.53Rt$. Using this value of the resistivity we determined the geometrical correction factor for our four-line electrode geometry by measuring the sheet resistance on the same sample and obtained $C=1.81$ i.e. $\rho=1.81Rt$. The average

conductivity value for a given doping condition and polymer was taken as the average of four devices.

Thermopower measurements were conducted on the same devices in a glove box. The thermopower was measured via the differential temperature method: a temperature gradient is established across the sample either along the rubbing direction or perpendicular to it. The measurements were performed by using a homemade setup made of one heating and one cooling Peltier cells (3 mm gap) (see reference 17) providing a controllable temperature difference ΔT . Temperatures of the cold and warm sides were measured in a non-contact mode using two IR sensors avoiding thus thermal contact issues. The Seebeck tension was measured using a Keithley 2634B sourcemeter and a Semiprobe Lab assistant probe station in ambient conditions. The Seebeck coefficient is calculated from the slope of V_{therm} versus temperature difference ΔT for ΔT varying in a range $\pm 10\text{K}$ around $T=23\pm 2^\circ\text{C}$.

Calculation of doping level.

The doping level i.e. the number of F_4TCNQ^- anion per thiophene cycle was calculated at the saturation of the doping in solution from the UV-vis-NIR absorption spectra for $\text{POL} \perp \text{R}$. To that aim, we have first determined the absorbance of the anion and used the extinction coefficient of F_4TCNQ^- reported in the literature for the 0-0 component ($\epsilon = 50\,000 \text{ L mol}^{-1} \text{ cm}^{-1}$) to obtain the corresponding concentration inside the thin films following the equation $C_{\text{F}_4\text{TCNQ}^-} = \text{Abs}(0-0) / \epsilon t$ where t is the film thickness determined from the absorbance of the undoped film. (ref) The absorbance of the 0-0 component of F_4TCNQ^- overlaps partially with the P2 polaronic band as well as the tail of the absorption of the amorphous undoped fraction of the polymer. Rather than performing an arbitrary multippeak fitting using several gaussians to account for the underlying absorbance of P2 and amorphous fraction (ref

Salleo), we decided to use a linear baseline between 615 nm and 1060 nm (see figure SI x) to extract the absorbance of the F_4TCNQ^- anion. The volumic concentration of thiophene cycles in the films ($C_{thiophene}$) was extracted from the volume of the unit cell of the doped phases (we assume orthorhombic unit cells with two chains per unit cell). The cell parameters of the doped phases of the PBTTTs are determined from the values of d_{003} , d_{100} and d_{020} of the diffraction patterns at saturation.

Acknowledgments.

Bernard Lotz is acknowledged for fruitful discussions and careful reading of the manuscript. C. Blanck and M. Schmutz are gratefully acknowledged for technical support in TEM. P. Allgayer is acknowledged for technical support with the rubbing machine and N. Zimmermann is acknowledged for technical support in pre-patterned device preparation. Financial support from the ANR Anisotherm is gratefully acknowledged.

Conflicts of interests.

The authors declare no conflict of interest.

Supporting information.

Synthesis of polymers with different side chain lengths. Kinetics of doping followed by UV-vis-NIR spectroscopy for films of PBTTTs with different side chain length and for different thicknesses. Differential Scanning Calorimetry data relative to the side chain melting/crystallization. Cyclic voltammetry data for the HOMO level determination. Correlation plots between polaron P1 and F_4TCNQ^- absorption bands showing integer transfer. Equatorial section profiles of electron diffraction patterns. Charge conductivity, Seebeck coefficient and power factors as a function of doping time for C_8 -PBTTT, C_{14} -PBTTT

and C₁₈-PBTTT. Bright field TEM image of the film morphology for oriented C₈-PBTTT thin films. SEM images of oriented C₈-PBTTT and C₁₈-PBTTT films.

References.

- (1) Lu, G.; Blakesley, J.; Himmelberger, S.; Pingel, P.; Frisch, J.; Lieberwirth, I.; Salzman, I.; Oehzelt, M.; Di Pietro, R.; Salleo, A.; Koch, N.; Neher, D. Moderate Doping Leads to High Performance of Semiconductor/Insulator Polymer Blend Transistors. *Nat. Comm.* **2013**, *4*, 1588-1596.
- (2) Panidi, J.; Paterson, A. F.; Khim, D.; Fei, Z.; Han, Y.; Tsetseris, L.; Vourlias, G.; Patsalas, P. A.; Heeney, M.; Anthopoulos, T. D. Remarkable Enhancement of the Hole Mobility in Several Organic Small-Molecules, Polymers, and Small-Molecule:Polymer Blend Transistors by Simple Admixing of the Lewis Acid p-Dopant B(C₆F₅)₃. *Advanced Science* **2017**, *5*, 1700290.
- (3) Slawomir, B.; R, S. W.; Mats, F. Energy-Level Alignment at Organic/Metal and Organic/Organic Interfaces. *Adv. Mater.* **2009**, *21*, 1450–1472.
- (4) Bubnova, O.; Khan, Z. U.; Malti, A.; Braun, S.; Fahlman, M.; Berggren, M.; Crispin, X. Optimization of the Thermoelectric Figure of Merit in the Conducting Polymer Poly(3,4-Ethylenedioxythiophene). *Nat. Mater.* **2011**, *10*, 429.
- (5) Jacobs, I. E.; Aasen, E. W.; Oliveira, J. L.; Fonseca, T. N.; Roehling, J. D.; Li, J.; Zhang, G.; Augustine, M. P.; Mascal, M.; Moule, A. J. Comparison of Solution-Mixed and Sequentially Processed P3HT:F₄TCNQ Films: Effect of Doping-Induced Aggregation on Film Morphology. *J. Mater. Chem. C* **2016**, *4*, 3454–3466.
- (6) Duong, D. T.; Wang, C.; Antono, E.; Toney, M. F.; Salleo, A. The Chemical and Structural Origin of Efficient P-type Doping in P3HT. *Org. Elect.* **2013**, *14*, 1330-1336.
- (7) Wang, C.; Duong, D. T.; Vandewal, K.; Rivnay, J.; Salleo, A. *Phys. Rev. B* **2015**, *91*, 085205.
- (8) Hynynen, J.; Kiefer, D.; Yu, L.; Kroon, R.; Munir, R.; Amassian, A.; Kemerink, M.; Müller, C. Enhanced Electrical Conductivity of Molecularly P-Doped Poly(3-Hexylthiophene) through Understanding the Correlation with Solid-State Order. *Macromolecules* **2017**, *50* (20), 8140–8148.

- (9) Scholes, D. T.; Hawks, S. A.; Yee, P. Y.; Wu, H.; Lindemuth, J. R.; Tolbert, S. H.; Schwartz, B. J. Overcoming Film Quality Issues for Conjugated Polymers Doped with F₄TCNQ by Solution Sequential Processing: Hall Effect, Structural, and Optical Measurements. *J. Phys. Chem. Lett.* **2015**, *6*, 4786–4793.
- (10) Scholes D. Tyler; Yee Patrick Y.; Lindemuth Jeffrey R.; Kang Hyeyeon; Onorato Jonathan; Ghosh Raja; Luscombe Christine K.; Spano Frank C.; Tolbert Sarah H.; Schwartz Benjamin J. The Effects of Crystallinity on Charge Transport and the Structure of Sequentially Processed F₄TCNQ-Doped Conjugated Polymer Films. *Adv. Funct. Mater.* **2017**, *27*, 1702654.
- (11) Méndez, H.; Heimel, G.; Winkler, S.; Frisch, J.; Opitz, A.; Sauer, K.; Wegner, B.; Oehzelt, M.; Röthel, C.; Duhm, S.; Többens, D.; Koch, N.; Salzmann, I. Charge-Transfer Crystallite as Molecular Electrical Dopants. *Nature Communications* **2015**, *6*, 8560.
- (12) Pingel, P.; Neher, D. Comprehensive Picture of p-Type Doping of P3HT with the Molecular Acceptor F₄TCNQ. *Phys. Rev. B* **2013**, *87*, 115209.
- (13) Hynynen, J.; Kiefer, D.; Muller, C. Influence of Crystallinity on the Thermoelectric Power Factor of P3HT Vapour-Doped with F₄TCNQ. *RSC Adv.* **2018**, *8*, 1593–1599.
- (14) Patel, S. N.; Gludell, A. M.; Peterson, K. A.; Thomas, E. M.; O’Hara, K. A.; Lim, E.; Chabinyk, M. L. Morphology Controls the Thermoelectric Power Factor of a Doped Semiconducting Polymer. *Science Advances* **2017**, *3*, e1700434.
- (15) Hartmann, L.; Tremel, K.; Uttiya, S.; Crossland, E.; Ludwigs, S.; Kayunkid, N.; Vergnat, C.; Brinkmann, M. 2D Versus 3D Crystalline Order in Thin Films of Regioregular Poly(3-Hexylthiophene) Oriented by Mechanical Rubbing and Epitaxy. *Adv. Funct. Mater.* **2011**, *21*, 4047–4057.
- (16) Hamidi-Sakr, A.; Biniek, L.; Fall, S.; Brinkmann, M. Precise Control of Lamellar Thickness in Highly Oriented Regioregular Poly(3-Hexylthiophene) Thin Films Prepared by High-Temperature Rubbing: Correlations with Optical Properties and Charge Transport. *Adv. Funct. Mater.* **2016**, *26*, 408–420.
- (17) Hamidi-Sakr, A.; Biniek, L.; Bantignies, J.-L.; Maurin, D.; Herrmann, L.; Leclerc, N.; Leveque, P.; Vijayakumar, V.; Zimmermann, N.; Brinkmann, M. A Versatile Method to Fabricate Highly In-Plane Aligned Conducting Polymer Films with

- Anisotropic Charge Transport and Thermoelectric Properties: The Key Role of Alkyl Side Chain Layers on the Doping Mechanism. *Adv. Funct. Mater.* **2017**, *27*, 1700173.
- (18) McCulloch, I.; Heeney, M.; Bailey, C.; Genevicius, K.; MacDonald, I.; Shkunov, M.; Sparrowe, D.; Tierney, S.; Wagner, R.; Zhang, W.; Chabinyk, M. L.; Kline, R. J.; McGehee, M. D.; Toney, M. F. Liquid-Crystalline Semiconducting Polymers with High Charge-Carrier Mobility. *Nat. Mater.* **2006**, *5*, 328-333.
- (19) Cho, E. ; Risko, C. ; Kim, D. ; Gysel, R. ; Miller, N. C. ; Breiby, D. W. ; McGehee, M. D. ; Toney, M. F. ; Kline, R. J. and Brédas, J.-L. Three-Dimensional Packing Structure and Electronic Properties of Biaxially Oriented Poly(2,5-bis(3-alkylthiophene-2-yl)thieno[3,2-*b*]thiophene) Films. *J. Am. Chem. Soc.* **2012**, *134*, 6177-6190.
- (20) DeLongchamp, D. M.; Kline, R. J.; Jung, Y.; Germack, D. S.; Lin, E. K.; Moad, A. J.; Richter, L. J.; Toney, M. F.; Heeney, M.; McCulloch, I. Controlling the Orientation of Terraced Nanoscale “Ribbons” of a Poly(Thiophene) Semiconductor. *ACS Nano* **2009**, *3*, 780–787.
- (21) Biniek, L.; Leclerc, N.; Heiser, T.; Bechara, R.; Brinkmann, M. Large Scale Alignment and Charge Transport Anisotropy of PBTTT Films Oriented by High Temperature Rubbing. *Macromolecules* **2013**, *46*, 4014–4023.
- (22) Biniek, L.; Pouget, S.; Djurado, D.; Gonthier, E.; Tremel, K.; Kayunkid, N.; Zaborova, E.; Crespo-Monteiro, N.; Boyron, O.; Leclerc, N.; Ludwigs, S. and Brinkmann, M. High-Temperature Rubbing: A Versatile Method to Align π -Conjugated Polymers without Alignment Substrate. *Macromolecules* **2014**, *47*, 3871–3879.
- (23) Brinkmann, M.; Hartmann, L.; Biniek, L.; Tremel, K.; Kayunkid, N. Orienting Semi-Conducting π -Conjugated Polymers. *Macromolecular Rapid Communications* **2014**, *35*, 9–26.
- (24) Ghosh, R.; Pochas, C. M.; Spano, F. C. Polaron Delocalization in Conjugated Polymer Films. *J. Phys. Chem. C* **2016**, *120*, 11394–11406.
- (25) Ghosh, R.; Chew, A. R.; Onorato, J.; Pakhnyuk, V.; Luscombe, C. K.; Salleo, A.; Spano, F. C. Spectral Signatures and Spatial Coherence of Bound and Unbound Polarons in P3HT Films: Theory Versus Experiment. *J. Phys. Chem. C* **2018**, *122*, 18048–18060.

- (26) Regarding the presence of the 408 nm peak in the UV-vis spectra of the doped films, the reader is invited to consider reference 17 showing that it is a characteristic feature of the anion F_4TCNQ^- and not of neutral F_4TCNQ
- (27) H. Mehrer in *Diffusion in Solids. Fundamentals, Methods, Materials, Diffusion-limited Processes*, Springer Series in Solid-State Sciences, Springer Verlag, 2007, 41-45.
- (28) Maliakal, A. J. Characterization of Dopant Diffusion within Semiconducting Polymer and Small-Molecule Films Using Infrared-Active Vibrational Modes and Attenuated Total Reflectance Infrared Spectroscopy. *ACS Appl. Mater. Interfaces* **2013**, 5 (17), 8300–8307.
- (29) D. M. DeLongchamp, R. J. Kline, Y. Jung, E.K. Lin, D. A. Fischer, D. J. Gundlach, S. K. Cotts, A. J. Moad, L. J. Richter, M. F. Toney, M. Heeney, and I. McCulloch *Macromolecules* 2008, 41, 5709-5715
- (30) Kayunkid, N.; Uttiya, S.; Brinkmann, M. Structural Model of Regioregular Poly(3-Hexylthiophene) Obtained by Electron Diffraction Analysis. *Macromolecules* **2010**, 43, 4961–4967.
- (31) Dorset, L. D. in *Crystallography of the polymethylene chain : an inquiry into the structure of waxes*, IUCr Monographs on crystallography n° 17, Oxford University Press, New York, 2005, pp. 19-28.
- (32) Miller, N. C.; Cho, E.; Junk, M. J. N.; Gysel, R.; Risko, C.; Kim, D.; Sweetnam, S.; Miller, C. E.; Richter, L. J.; Kline, R. J.; Heeney, M.; McCulloch, I.; Amassian, A.; Acevedo-Feliz, D.; Knox, C.; Hansen, M. R.; Dudenko, D.; Chmelka, B. F.; Toney, M. F.; Brédas, J.-L.; McGehee M. D. Use of X-Ray Diffraction, Molecular Simulations, and Spectroscopy to Determine the Molecular Packing in a Polymer-Fullerene Bimolecular Crystal. *Adv. Mater.* **2012**, 24, 6071–6079.
- (33) Wang, C.; Duong, D. T.; Vandewal, K.; Rivnay, J.; Salleo, A. Optical Measurement of Doping Efficiency in Poly(3-Hexylthiophene) Solutions and Thin Films. *Phys. Rev. B* **2015**, 91 (8), 085205.
- (34) Dixon, D. A.; Calabrese, J. C.; Miller, J. S. Crystal and Molecular Structure of the 2:1 Charge-Transfer Salt of Decamethylferrocene and Perfluoro-7,7,8,8-

- Tetracyano-p-Quinodimethane: $[[\text{Fe}(\text{C}_5\text{Me}_5)_2]^+\cdot\text{Cntdot.}]_2[\text{TCNQF}_4]_2^-$. The Electronic Structure of $[\text{TCNQF}_4]_n$ ($n = 0, 1-, 2-$). *J. Phys. Chem.* **1989**, *93* (6), 2284–2291.
- (35) Fujimoto, R.; Yamashita, Y.; Kumagai, S.; Tsurumi, J.; Hinderhofer, A.; Broch, K.; Schreiber, F.; Watanabe, S.; Takeya, J. Molecular Doping in Organic Semiconductors: Fully Solution-Processed, Vacuum-Free Doping with Metal–Organic Complexes in an Orthogonal Solvent. *J. Mater. Chem. C* **2017**, *5* (46), 12023–12030.
- (36) Patel, S. N.; Glauddell, A. M.; Kiefer, D.; Chabinyk, M. L. Increasing the Thermoelectric Power Factor of a Semiconducting Polymer by Doping from the Vapor Phase. *ACS Macro Lett.* **2016**, *5*, 268–272.
- (37) Kang, K.; Watanabe, S.; Broch, K.; Sepe, A.; Brown, A.; Nasrallah, I.; Nikolka, M.; Fei, Z.; Heeney, M.; Matsumoto, D.; Marumoto, K.; Tanaka, H.; Kuroda, S.; Siringhaus, H. 2D coherent charge transport in highly ordered conducting polymers doped by solid state diffusion. *Nat. Mater.* **2016**, *15*, 896–902.
- (38) Kline, R. J.; McGehee, M. D.; Kadnikova, E. N.; Liu, J.; Fréchet, J. M. J.; Toney, M. F. Dependence of Regioregular Poly(3-Hexylthiophene) Film Morphology and Field-Effect Mobility on Molecular Weight. *Macromolecules* **2005**, *38*, 3312–3319.
- (39) Pukacki, W.; Płocharski, J.; Roth, S. Anisotropy of Thermoelectric Power of Stretch-Oriented New Polyacetylene. *Synthetic Metals* **1994**, *62* (3), 253–256.
- (40) Kaiser, A. B. Thermoelectric Power and Conductivity of Heterogeneous Conducting Polymers. *Phys. Rev. B* **1989**, *40* (5), 2806–2813.
- (41) Wei, Q.; Mukaida, M.; Kirihaara, K. and Ishida, T. Experimental Studies on the Anisotropic Thermoelectric Properties of Conducting Polymer Films. *Macro Lett.* **2014**, *3*, 948.
- (42) Kulkarni, A. P.; Tonzola, C. J.; Babel, A.; Jenekhe, S. A., Electron Transport Materials for Organic Light-Emitting Diodes. *Chemistry of Materials* **2004**, *16* (23), 4556-4573.
- (43) Glauddell, A. M.; Cochran, J. E.; Patel, S. N.; Chabinyk, M. L. Impact of the Doping Method on Conductivity and Thermopower in Semiconducting Polythiophenes. *Adv. Energy Mater.* **2015**, *5*, 1401072.

- (44) Kang, S. D.; Snyder, G. J. Charge-Transport Model for Conducting Polymers.
Nat. Mater. **2016**, 16, 252-257.
-