

HAL
open science

Modulating the Electrical Properties of Organic Heterojunction Devices Based On Phthalocyanines for Ambipolar Sensors

Seydou Ouedraogo, Rita Meunier-Prest, Abhishek Kumar, Mabinty Bayo-Bangoura, Marcel Bouvet

► **To cite this version:**

Seydou Ouedraogo, Rita Meunier-Prest, Abhishek Kumar, Mabinty Bayo-Bangoura, Marcel Bouvet. Modulating the Electrical Properties of Organic Heterojunction Devices Based On Phthalocyanines for Ambipolar Sensors. *ACS Sensors*, 2020, 5 (6), pp.1849-1857. 10.1021/acssensors.0c00877. hal-03028387

HAL Id: hal-03028387

<https://hal.science/hal-03028387>

Submitted on 27 Nov 2020

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.

Modulating the electrical properties of organic heterojunction devices based on phthalocyanines for ambipolar sensors.

Seydou Ouedraougo^{a, b*}, Rita Meunier-Prest^a, Abhishek Kumar^a, Mabinty Bayo-Bangoura^b, Marcel Bouvet^{a*}

Modulating the electrical properties of organic heterojunction devices based on phthalocyanines for ambipolar sensors.

Seydou Ouedraogo^{a, b*}, Rita Meunier-Prest^a, Abhishek Kumar^a, Mabinty Bayo-Bangoura^b, Marcel Bouvet^{a*}

^aInstitut de Chimie Moléculaire de l'Université de Bourgogne (ICMUB), UMR CNRS 6302, Université Bourgogne Franche-Comté, 9 avenue Alain Savary, 21078 Dijon cedex, France. Tel: +33-380-396-086;

^bLaboratoire de Chimie Moléculaire et de Matériaux, Université Joseph Ki-Zerbo, Ouagadougou, 03 BP 7021, Ouagadougou, Burkina Faso ;

KEYWORDS Molecular material, phthalocyanines, ambipolar materials, molecular semiconductor, relative humidity, ammonia sensor.

ABSTRACT: Although ambipolar materials are highly studied in organic electronics, they are rarely used in gas sensors. In the present work, we studied ammonia sensing on organic heterojunctions in a bilayer configuration composed of octachlorinated metallophthalocyanines ($M(\text{Cl}_8\text{Pc})$; M: Co, Cu and Zn) as a sublayer and lutetium bis-phthalocyanine (LuPc_2) as a top layer. Despite small effect of metal atom in $M(\text{Cl}_8\text{Pc})$ on the device current and the interfacial energy barrier, a strong effect on NH_3 sensing behavior was found such that $\text{Co}(\text{Cl}_8\text{Pc})$, $\text{Cu}(\text{Cl}_8\text{Pc})$ and $\text{Zn}(\text{Cl}_8\text{Pc})$ based devices exhibited n-type, p-type and ambipolar charge carrier transport, respectively. Variable carrier transport has been explained by charges hopping at the interface and subsequent heterojunctions formation. In particular, the ambipolar transport regime in $\text{Zn}(\text{Cl}_8\text{Pc})$ based device is triggered by the chemical doping from NH_3 and water, when the device is exposed longer under NH_3 at high humidity turning it n-type. Gas sensing studies performed in a wide concentration range of NH_3 at a variable relative humidity (rh) exhibited very high sensitivity of these devices. The best performance is obtained with $\text{Co}(\text{Cl}_8\text{Pc})$ based device demonstrated by very high relative response (13% at 10 ppm NH_3) and sensitivity ($1.47\%.\text{ppm}^{-1}$), sub-ppm limit of detection (250 ppb) and negligible interference from rh. Such superior sensing characteristics based on a new heterojunction device make it an ideal NH_3 sensor for real application.

Organic molecular semiconducting materials have drawn wide research interests in developing electronic devices because of the fact that their electrical properties can be strongly tuned by the interaction with redox environment¹. In fact such chemical doping is a prerequisite for using thin films of these materials in conductometric gas sensors where dynamics of charge carriers transport in the sensing layer determines the sensitivity towards target gases². Although, majority of organic semiconductors are intrinsically ambipolar³, possessing electron (e^-) and hole (h^+) conduction channels, in ambient environment mainly unipolar transport behavior has been mainly observed, where numerous p-type and a few n-type materials transport properties have been exploited in gas sensing devices like organic field-effect transistors (OFETs)⁴ or organic heterojunctions⁵. However, there has been a growing endeavor to fabricate air-stable ambipolar devices for sensors applications to tap their advantages like dual mode operation (can work at positive as well as negative bias voltage), multiplex sensing at the same device platforms, which also helps miniaturizing the devices.

In the field of chemical sensors, only a few examples of ambipolar devices were reported, among which only

two dealing with inorganic materials, namely molybdenum telluride (MoTe_2)⁶ and a bromide perovskite (CsPbBr_3)⁷ have shown bipolar carrier transport, but with rather poor performances. Organic molecular materials and particularly metal phthalocyanines (MPc) are being increasingly investigated to achieve the ambipolar transport regime⁸⁻¹⁰, and different strategies has been adopted. While using only one type of material, the design of organic semiconducting materials are focused on materials with small gaps between highest occupied molecular orbital (HOMO) and lowest unoccupied molecular orbital (LUMO), such that work function of the electrode could align with both energy levels for efficient injection of both charge carriers (e^- and h^+). Lutetium bis-phthalocyanine (LuPc_2) is a typical example in which SOMO (Semi Occupied Molecular Orbital) and LUMO are separated by 0.5 eV and led to the first reported OFET with p and n channels¹¹. Beside LuPc_2 , ambipolar behavior of other families of materials including halogenated tetracenes or pentacenes and heteroatoms containing acenes, quinoidal quaterthiophene and tetracyanothienoquinoids and polyfluorene are worth mentioning^{8,9}. However, in the ambient air conditions such behavior was suppressed because of oxygen and moisture. The other approaches of attaining an ambipolar

behavior are by combining n-type and p-type semiconductors either by sequential bilayer deposition^{12,13} or by codeposition developing a blend¹⁴. The latter approach is not very favorable owing to the difficulty in morphologies control. Phthalocyanines-based bilayers, particularly fluorinated copper phthalocyanine combined with its unsubstituted counterpart, have been extensively investigated in OFET configuration and have demonstrated the ambipolar transport^{15,16}. However, in the field of gas sensors only a few such devices have been reported.

Recently, Y. Chen et al. studied solution processed thin films transistors based on a series of bis(phthalocyaninato) (EuPc_2) and tris-(phthalocyaninato) (Eu_2Pc_3) complexes exhibiting a current decrease under NO_2 , as for any n-type material and a current decrease under NH_3 , indicating a p-type behavior, therefore clearly exemplifying the ambipolar carriers transport^{17,18}. Same group of authors also investigated the role of phenoxy and naphthoxy substitution in Eu_2Pc_3 based FET devices having a CuPc as underlayer in improving the carriers concentration^{19,20} and reported h^+ and e^- mobility as $1.7 \text{ cm}^2 \text{ V}^{-1} \text{ s}^{-1}$ and $1.3 \text{ cm}^2 \text{ V}^{-1} \text{ s}^{-1}$, respectively, which translated into higher sensitivity toward target gases. One of us recently reported a solution processed bilayer OFET based on substituted copper phthalocyanines, which exhibited highly selective and sensitive ambipolar response towards ethanol, which was also dependent on individual position of n or p layer in the bilayer heterojunction²¹. Chemoresistors fabricated from triple decker phthalocyanine complexes bearing p-fluorophenoxy moieties, $\text{Ln}_2[\text{Pc}(\text{OPhF})_8]_3$, ($\text{Ln} = \text{Gd}, \text{Tb}$) also exhibited ambipolar transport regime demonstrated by a current decrease under exposure to opposite chemical dopant gases NO_2 and NH_3 ²². However, it must be mentioned that all the materials leading to both p- and n-channels in OFETs did not reveal ambipolar sensing behavior. Thus, a triple decker phthalocyanine complex bearing thiohexyl groups, $\text{Eu}_2[\text{Pc}(\text{S-hexyl})_8]_3$, behaved as a n-type material in chemoresistor configuration, with a current decrease under NO_2 , but was insensitive to NH_3 and H_2S ²³. Other than OFETs and chemoresistors, we have fabricated organic heterojunction type devices^{5,24} also patented by us, consisting of a low conducting semiconductor as a sub-layer and high conducting semiconductor as a top layer and some of them have shown ambipolar characteristics. A heterojunction consisting of $\text{Cu}(\text{F}_8\text{Pc})$ as a sublayer and LuPc_2 as a top layer, realized by vacuum sublimation, revealed high sensitivity towards ammonia and ambipolar carrier transport regime at high humidity²⁵. Be-

side these, a few gas sensors based on hybrid materials such as Zinc oxide/pentacene²⁶ and diketopyrrole²⁷ in FET device configuration have also exhibited ambipolar behavior. Despite high sensitivity of some of the above mentioned gas sensors, ambipolar materials are still little explored and further improvements especially in the field of new materials development, device design and sensors performance improvements are required.

Accordingly, in the present work, we have fabricated a novel organic heterojunction devices based on octachloro-metallophthalocyanines ($\text{M}(\text{Cl}_8\text{Pc})$) as a sublayer and LuPc_2 as a top layer (Scheme 1) and explored their ambipolar behavior while applying for ammonia sensing at different relative humidity (rh) values. Devices were fabricated by sequential deposition of $\text{M}(\text{Cl}_8\text{Pc})$ and LuPc_2 in bilayer which were also characterized by optical spectroscopy to confirm the electronic structures of MPCs in the bilayer. Three different $\text{M}(\text{Cl}_8\text{Pc})$ ($\text{M}: \text{Co}, \text{Cu}$ and Zn) were tested as sublayer in order to study the effect of metal atoms in phthalocyanine on the ammonia sensing behavior. The effect of different levels of relative humidity on ammonia sensing in all devices has been extensively studied. Finally, the analytical gas sensing parameters have been evaluated to demonstrate the practical applicability of the sensing devices.

RESULTS AND DISCUSSION

Materials characterizations

The molecular structure of $\text{M}(\text{Cl}_8\text{Pc})$ s and LuPc_2 has been shown in Figure S1. $\text{M}(\text{Cl}_8\text{Pc})$ s and LuPc_2 were synthesized in our lab and their formation were confirmed by mass spectroscopy measurements. Different organic heterojunctions studied here are named as $\text{LuPc}_2/1$, $\text{LuPc}_2/2$, $\text{LuPc}_2/3$ and $\text{LuPc}_2/4$ where $\text{Zn}(\text{Cl}_8\text{Pc})$, $\text{Co}(\text{Cl}_8\text{Pc})$, $\text{Cu}(\text{Cl}_8\text{Pc})$ and CoPc represent **1**, **2**, **3** and **4** respectively. To further evaluate the structure, purity and the robustness of these materials under high temperature vacuum sublimation, deposited thin films bilayers were characterized by UV-Visible electronic absorption and Raman spectroscopies. Moreover, such measurements can also give information about any possible electronic interaction taking place between two layers of phthalocyanine. Figure 1 shows the comparison of electronic absorption spectra of LuPc_2 , $\text{Zn}(\text{Cl}_8\text{Pc})$ and $\text{LuPc}_2/\text{Zn}(\text{Cl}_8\text{Pc})$ bilayer, depicting superimposition of the typical phthalocyanine Q absorption bands of LuPc_2 and $\text{Zn}(\text{Cl}_8\text{Pc})$, which is also indicative of absence of significant

charge transfer in the bilayer. The maximum wavelength, at 675 nm, belongs to LuPc₂ and the shoulders at 645 and 695 nm belong to Zn(Cl₈Pc). The weak band below 500 nm corresponds to a transition of a filled orbital towards the semi-occupied orbital of LuPc₂^{28,29}. The same type of spectrum was observed for LuPc₂/2 and LuPc₂/3.

Figure 1. UV-vis electronic absorption spectra of a film of LuPc₂/1 on glass, compared to those of LuPc₂ (green dashed line) and 1 (red dotted line).

Raman spectra of the heterojunctions are compared to those of powders of 1, 2, 3 and LuPc₂ (Table S1). They show peaks that can be directly attributed to the two layers, as shown by the superimposition of the spectra of 1, LuPc₂ and the LuPc₂/1 heterojunction (Fig. 2), particularly in the range 1350-1650 cm⁻¹. Thus, for the LuPc₂/1 device, peaks can be directly attributed to the LuPc₂ layer³⁰, in particular the peaks at 578 cm⁻¹ corresponding to Pc breathing, at 783 cm⁻¹ to C=N aza breathing, at 1122 cm⁻¹ to C-H bending, at 1158 cm⁻¹ to pyrrole breathing and the one at 1333 cm⁻¹ to C=C pyrrole and benzene stretchings. The peak at 1512 cm⁻¹ corresponds to C=C pyrrole stretching and coupling of pyrrole and aza stretching. Other peaks can be assigned to the sublayer, at 659, 815, 861, 1048, 1394 and 1574 cm⁻¹. Additionally, peaks are common to both materials, among which the most intense are the peaks at 682 cm⁻¹ (Pc breathing), 1176 cm⁻¹ (C-H bending), 1409 and 1512 cm⁻¹ (C-H bending) and 1599 cm⁻¹ (benzene stretching). These results also confirm that the vacuum sublimation of chlorophthalocyanines and LuPc₂ was achieved correctly without decomposing the macrocycle ring of MPcs.

Figure 2. (left) Raman spectrum of a LuPc₂/1 heterojunction; the assignment of peaks characteristic of both materials is given; (right) superimposition of spectra of 1 (solid line), LuPc₂ (dotted line) and LuPc₂/1 (dashed line) in the range 1350-1650 cm⁻¹; the Raman shift value of the most intense peaks of the two components is given.

Electrical properties

Resistors made from 1, 2 and 3 exhibited linear current-voltage (I(V)) characteristics, with a very high resistivity, estimated to be ca. 10⁹-10¹⁰ Ω.cm. They were subsequently adapted in a heterojunction configuration as shown in Scheme 1 as a 50 nm thick sublayer of M(Cl₈Pc) covered with 50 nm of LuPc₂ as a top layer such that electrodes remain inside the sublayer. The geometry of the heterojunction is original and is different from conventional OFET, since the poor conducting material is in contact with the electrodes but not the more conducting material. We patented this type of heterojunction and used it with different sublayers^{5,31-33}.

Scheme 1. Representation of the organic heterojunction devices configuration.

The I(V) characteristics of the heterojunction devices as shown in Figure 3 revealed a nonlinear, but symmetrical characteristics, with a current value at +10 V of ca. 13, 6.3 and 3 μA for LuPc₂/1, LuPc₂/2 and

LuPc₂/3, respectively. The conductivity values also remained in the same order of magnitude for the three devices. The non-linearity in the I(V) curves confirms the non-ohmic contact between LuPc₂ and M(Cl₈Pc) and the existence of an interfacial energy barrier between the two materials or/and between the electrodes and the sublayers. The interfacial energy barriers can be quantified by a threshold voltage obtained by the x-intercept of the linear part of curves, at high bias values. For LuPc₂/1, this threshold voltage is 1.5 V, i.e. the lowest energy barrier in the series, against 1.9 V and 2.75 V for LuPc₂/2 and LuPc₂/3, respectively. Thus, lower is the threshold value higher is the current at +10 V. Such low variations in threshold voltage are consistent with lesser impact of central metal atom in phthalocyanine complex on its electronic properties^{34,35} like HOMO and LUMO levels alignment. Nonetheless, it is evident that charge injection is relatively easier in Zn(Cl₈Pc) based devices while it is comparatively difficult on Cu(Cl₈Pc) based devices. On the other hand, heterojunction effect, comprising opposite charges alignment at the interface will be weaker in Zn(Cl₈Pc) and stronger in Cu(Cl₈Pc).

Figure 3. I(V) characteristics of a LuPc₂/1 (black dash dot), LuPc₂/2 (blue short dash) and LuPc₂/3 (red dot) heterojunctions; the value of the threshold voltage is given for the heterojunction. A schematic view of the heterojunctions is given in the inset; the arrows indicate the main path for charges.

Ammonia Sensing properties

The response of the devices towards ammonia vapor was studied by submitting to a 90 ppm of NH₃ for 10 min exposure cycle followed by 40 min recovery cycle under clean air devoid of ammonia and the associated

variations in the current has been depicted in Figure 4. A contrasting behavior in the device current variations was observed as a function of metal atom as well as chloro-substitution in the sub-layer phthalocyanine exhibited by current increase for Co(Cl₈Pc) while a current decrease for Zn(Cl₈Pc), Cu(Cl₈Pc) and CoPc based devices under ammonia and vice-versa under clean air. Considering the electron donating nature of NH₃, semiconducting polarity of LuPc₂/ Co(Cl₈Pc) heterojunction device is of n-type while others exhibit p-type behavior, which also corresponds to the sub-layer semiconducting nature⁵. The effect of chloro-substitution in CoPc on obtaining opposite NH₃ response is also clearly depicted in the I(t) curves in Figure 4b and 4d. The current variations under NH₃ exposure results from the chemical doping of electrons from NH₃ into the semiconducting bilayer, altering the charge carrier concentrations and finally the device current.

Figure 4. Current variation as a function of time of LuPc₂/X heterojunctions, X = 1 (a), 2 (b), 3 (c) and 4 (d) exposed to 90 ppm NH₃ for 10 min-long periods separated by 40 min-long rest periods in synthetic air, with 30% rh, at a bias of 1 V.

It is worth noting that LuPc₂ and MPC (M: Cu, Zn and Co) are p-type semiconductors in air and their relative energy bands position has been shown in Scheme-2a depicting HOMO and LUMO levels of MPCs and SOMO and LUMO of LuPc₂³⁶⁻³⁸. Substitution by a strong electron withdrawing group such as halides does not change the HOMO-LUMO gap but only shifts the two bands towards the lower energy^{37,39,40}. Accordingly the HOMO-LUMO levels of M(Cl₈Pc) will be shifted to the more negative energy as depicted in Scheme 2a and will have higher workfunction (Φ) from their MPC counterparts. Depending on the workfunction of

M(Cl₈Pc), there can be two pathways of e⁻ hopping at the interface, either from HOMO of M(Cl₈Pc) to SOMO of LuPc₂ if $\Phi_{\text{LuPc}_2} > \Phi_{\text{M(Cl}_8\text{Pc)}}$, or from SOMO of LuPc₂ to LUMO of M(Cl₈Pc) if $\Phi_{\text{LuPc}_2} < \Phi_{\text{M(Cl}_8\text{Pc)}}$. The $\Phi_{\text{Zn(Cl}_8\text{Pc)}}$ of a thin film is 5.2 eV (HOMO: 6.41 eV, LUMO: 4.30 eV)⁴¹, which is almost similar to Φ_{LuPc_2} ⁴². Although there is a little influence of central metal in MPC on its electronic properties, a small variation in electronic properties can reverse the charge hopping pathways as shown in the scheme 2a. It has been reported previously that among the MPCs, CoPc has the highest electron affinity while CuPc has the lowest and ZnPc has the intermediate values between two³⁵. Therefore, electron hopping will take place via path 1 in LuPc₂/2 devices ($\Phi_{\text{LuPc}_2} < \Phi_{\text{Co(Cl}_8\text{Pc)}}$), while through path 2 in LuPc₂/1 and LuPc₂/3 ($\Phi_{\text{LuPc}_2} > \Phi_{\text{Cu(Cl}_8\text{Pc)}}$) under an external bias. For LuPc₂/4 device ($\Phi_{\text{LuPc}_2} > \Phi_{\text{CoPc}}$), e⁻ hopping from HOMO of CoPc to SOMO of LuPc₂ will be a preferred path⁴³.

As described interfacial charges hopping ultimately results in the formation of organic heterojunctions also described previously⁴⁴. It takes the form of accumulation heterojunction (scheme 2c) for LuPc₂/2 device because of e⁻ hopping in Co(Cl₈Pc) sublayer, which creates equal number of h⁺ in LuPc₂ top layer, while hole accumulation/depletion heterojunction (scheme 2b) for LuPc₂/1 and LuPc₂/3 devices resulting from h⁺ accumulation in Cu(Cl₈Pc) or Zn(Cl₈Pc) and h⁺ depletion in LuPc₂, also illustrated in scheme 2b. It must be noted that during the device operation, device current will be determined by the e⁻ or h⁺ carriers present in the sublayer since electrodes are embedded in it.

Scheme 2. Charges hopping at the bilayer interface depending on workfunction of each semiconductor in the heterojunction (a) and alignments of charges at the heterojunction if $\Phi_{\text{LuPc}_2} > \Phi_{\text{M(Cl}_8\text{Pc)}}$ (b) and if $\Phi_{\text{LuPc}_2} < \Phi_{\text{M(Cl}_8\text{Pc)}}$ (c).

During the NH₃ exposure, it will act as a chemical dopant of e⁻ in the top LuPc₂ layer resulting in the decrease of its electron affinity because of e⁻ filling in its SOMO orbital and consequently it will facilitate the e⁻ hopping through path 1 and will suppress the e⁻ hopping through path 2. Such charge redistribution upon NH₃ exposure results in the enhanced e⁻ accumulation in LuPc₂/2 while reduced h⁺ accumulation in LuPc₂/1 and LuPc₂/3 sublayer. Therefore, a current increase takes place in LuPc₂/2 while a current decrease is noticed for LuPc₂/1 and LuPc₂/3 devices upon NH₃ exposure while opposite trends during recovery steps (Fig. 4). After 10 min exposure to 90 ppm of NH₃, the relative response, (RR), defined, as $RR (\%) = \frac{I_f - I_0}{I_0} \times 100$, is ca. +58% for LuPc₂/2 against -55% for LuPc₂/3, -32% for LuPc₂/4 and only -13% for LuPc₂/1.

It is also worth noting that, in the same experimental conditions, LuPc₂ resistors exhibit a very bad response to ammonia, in particular exhibiting low RR and high drift of the baseline³³. Hence, the key role of the bilayer device configuration and use of an octachlorinated phthalocyanine as a sublayer is improving the response towards NH₃ is clearly established.

Humidity effect

The response of the devices towards NH₃ was also studied at different rh values, in the range 30-70%, during short exposure/recovery cycles (1 min / 4 min), at a constant NH₃ concentration, namely 30 ppm (Fig. 5). This humidity range was chosen because in most of the practical applications such as in industries or in air quality stations, gas sensors operate within this broad humidity range. For, LuPc₂/2, the humidity decrease induced only a slight drift of the baseline (current value at the starting of each exposure period), by 4% from 70% rh to 30% rh. This variation is strongly lower than the response to 30 ppm NH₃. For LuPc₂/3, the sensitivity to humidity was higher, such that a change in +39% and +23% in RR is noted for a rh variation from 70% to 10% and between 50% and 10%, respectively. Moreover, the absolute value of the response to NH₃ varies with the rh value. Interestingly, for LuPc₂/3, RR increases from 12.5% to 19.5% when the rh value increases from 30% to 70% rh, while it decreases for LuPc₂/2, from 29% to 18% when the rh

value increases in the same range. This last behavior is rather rare, because, generally, in chemiresistors, an increase of the humidity induces an easier adsorption of NH₃ molecules, then a higher response to NH₃. This can be attributed to competitive sorption kinetics of H₂O and NH₃ at higher rh, suppressing the electronic effects of the gas molecules⁴⁵. For n-type heterojunction devices, less adsorption of NH₃ results in smaller electron transfer from LuPc₂ top layer to the Co(Cl₈Pc) sublayer, resulting in decrease in response of the device at higher rh.

The behavior of LuPc₂/1 is dramatically different. Indeed, the baseline increases by 38% from 70% rh to 30% rh, with a rather good reversibility when coming back to 70% rh. This variation is higher than the response to 30 ppm NH₃. It means that humidity is a strong interferent of NH₃ only for this particular device. Such behavior can be explained by the e⁻ doping by water molecules in the LuPc₂ top layer, and accordingly the e⁻ hopping from the HOMO of Zn(Cl₈Pc) will be affected. Another phenomenon is still more surprising with this sample: The response to NH₃, negative at high rh values turns positive at lower rh values. It means that this heterojunction behaves towards NH₃ as a p-type or a n-type device, depending on the humidity contained in the atmosphere. LuPc₂/1 behaves as a p-type behavior at high rh values and as a n-type at low humidity, which also clearly demonstrates the ambipolar transport regime in this device. It means that water molecules are not only doping e⁻ in the LuPc₂ top layer but also slowly diffusing in the sublayer, and subsequent e⁻ doping in the sublayer reduces its electron affinity and inverts the charge hopping pathways at the interface, thereby transforming a

hole accumulation/depletion heterojunction into an accumulation heterojunction with opposite device polarity towards NH₃.

For LuPc₂/1, the response to NH₃ appears very small compared to the other heterojunctions, with a RR value at 30 ppm of +2% at 30% rh and -1% at 70% rh, but only -0.5 at 50% rh. This unique behavior can be explained only by the ambipolar character of Zn(Cl₈Pc), as we previously reported for Cu(F₈Pc)²⁵. At a first glance, the response of this sensor to NH₃ seems quite bad, since it is positive or negative depending on the rh value. However, it can be taken advantage of such a behavior, the key point being the capability of the operator to control the change of electronic behavior, from p-type to n-type and vice versa, as we will see hereafter.

Actually, we were able to get the LuPc₂/1 heterojunction in its n-state, after a long exposure to NH₃ with high humidity levels and it was stabilized in this state. For this ambipolar device, an initial p-state (just after fabrication) was always observed demonstrated by a current decrease under ammonia. After an extended operation under ammonia in humid atmosphere the devices turned into n-state. A p to n transition could be observed throughout 10 min – long exposure cycle at 90 ppm NH₃, during which the current decreases then increases as a function of time (Fig. S2). Such observations clearly demonstrate the role of NH₃ and H₂O diffusion as a possible trigger in the ambipolar carrier transport regime in LuPc₂/1 device because of their slow diffusion in the sublayer and subsequent e⁻ doping. However, this phenomenon is observed neither with n-type LuPc₂/2 nor with p-type LuPc₂/3 device.

Figure 5. Response to 30 ppm NH₃ of LuPc₂/X heterojunctions (X = 1 (a), 2 (b) and 3 (c)) for 1 min / 4 min exposure/recovery cycles, at different rh values, at a bias of 1 V.

Quantitative response to ammonia

The effect of the NH₃ concentration was studied during short exposure/recovery cycles (1 min / 4 min),

in the range 10-90 ppm (Fig. 6). For LuPc₂/1, in its p-state, the baseline was quasi stable all along the experiment, except at the first exposure period. The RR varies with the NH₃ concentration, from -4.7% at 10

ppm to -6.0% at 30 ppm and -9.1% at 90 ppm. In its n-state, the RR increases non-linearly with the NH₃ concentration, from +1.0% at 10 ppm to 2.35% at 30 ppm and +3.7% at 90 ppm (Fig. 7). In the same conditions, the RR values were higher for other chlorinated metallophthalocyanine – based heterojunctions, with a RR value for LuPc₂/2 of 84% at 90 ppm and 13% at 10 ppm, respectively and of -27% and -7% at 90 and 10 ppm, respectively, for LuPc₂/3 (Fig. S3, S4). However, in all cases, the differences between the RR values at 90 and 60 ppm are very small, showing that a saturation occurs in this concentration range.

Figure 6. Response to NH₃, in the range 10-90 ppm, of LuPc₂/1 heterojunction in its p- (a) and n- (b) states, for 1 min/4 min exposure/recovery cycles, at 30%t rh, at a bias of 1 V.

Figure 7. Relative response as a function of the NH₃ concentration for the LuPc₂/1 heterojunction in its n-type state.

To evidence this phenomenon, we studied the most sensitive devices at lower NH₃ concentrations, in the 1-9 ppm range. Taking into account the baseline current I_0 and the noise N at 1 ppm, on the $I(t)$ curve, LOD and LOQ can be calculated (Eq. 1 and Eq.2):

$$LOD = \frac{3N}{S \cdot I_0} \quad (1)$$

$$LOQ = \frac{10N}{S \cdot I_0} \quad (2)$$

By plotting the RR value as a function of the NH₃ concentration, two domains are revealed with different sensitivity values (Fig. 7). For LuPc₂/2, the sensitivity, defined as $S = \Delta RR / \Delta [NH_3]$, was 0.90%.ppm⁻¹ above 10 ppm and 1.48%.ppm⁻¹ below 10 ppm NH₃, with a LOD of 250 ppb and LOQ of 830 ppb, which makes it as good as the best ammonia sensors operating at room temperature. Other reported heterojunctions using LuPc₂ as a top layer, by combination with a conducting polymer, exhibited a LOD of 314 ppb⁴⁶ and 450 ppb⁴⁷, in the same NH₃ concentration range, depending on the nature of the polymer and on the geometry of the heterojunction. Elsewhere, conducting polymer – carbon nanotube based resistors exhibit a LOD of 200 ppb^{48,49}. LuPc₂/3 is less sensitive, with $S = -0.14\%.\text{ppm}^{-1}$ below 10 ppm NH₃, with a LOD of 1.18 ppm. The LuPc₂/1 heterojunction, in its stabilized n-type state, exhibited a S value of 0.09%.ppm⁻¹ above 30 ppm and 0.20%.ppm⁻¹ below 30 ppm, with a LOD of ca. 4.5 ppm.

CONCLUSION

In this study, we showed that the electrical properties of octachloro-metallophthalocyanines depend on the metal center. As expected for monophthalocyanines, their conductivity is low, but they allowed building heterojunction by association with LuPc₂. The heterojunction device based on cobalt complex exhibits a n-type behavior whereas the copper complex exhibits a p-type behavior. Interestingly, the device based on zinc complex exhibits a unique feature by showing p- and n-type carrier transport, which is a typical case of ambipolar devices. In fact, the LuPc₂/Zn(Cl₈Pc) heterojunction behaves as a p-type device, after preparation, with a current decrease under ammonia, but can turn to n-state after extended exposure of NH₃ at high rh. Such device polarity transition is attributed to slow diffusion of NH₃ and H₂O in the device sublayer, causing a chemical doping of electron, which changes the electron affinity of Zn(Cl₈Pc). Thus, a role of central metal atom in phthalocyanine is clearly emphasized in modulating the electrical properties of the devices. Moreover, such device characteristics is also correlated with

the electron hopping between phthalocyanine frontier orbitals at the interface, and subsequent evolution of charges alignment at the heterojunction. All devices studied exhibited high sensitivity to NH₃ out of which one based on Co(Cl₈Pc) gives the highest sensitivity of 1.47%. ppm⁻¹, lowest detection limit of 250 ppb and minimum interference of humidity, which makes it among the best ammonia sensors operating in ambient air and at room temperature.

This study allowed us going further in the understanding of the ambipolarity in gas sensors. Likewise a balance that owns only one equilibrium state but an infinity of unbalanced positions, the ambipolarity can be achieved only if the positive and negative mobile charges participate equally to the carrier transport of the device. However, its observation can be prevented by trapping effects and specific interactions with environment. In the present case, the humidity can act as a trigger, and it could be considered as an interfering species. On the contrary, because of their unique feature, such ambipolar sensors would enrich the set of data in sensor arrays, combining them with unipolar sensors. So, the ambipolar behavior can make a conductometric sensor suitable for a multimodal detection. We are currently working on external triggers capable to activate the both states, to take plenty advantages of these unique materials.

MATERIALS AND METHODS

Materials preparation

2,3,9,10,16,17,23,24-octachloro-zinc phthalocyanine (**1**). A mixture of 0.5 g (2.72 mmol) of 4,5-dichloro-phthalic anhydride, 0.169 g (0.8 mmol) of zinc (II) acetate tetrahydrate, 1.4 g (3 mmol) of urea and 0.015 g of ammonium heptamolybdate was refluxed in nitrobenzene for 5 hours. The solid obtained was filtered off, washed successively with ethanol and distilled water, then treated by hot 10% aqueous HCl solution, followed by successive washings with toluene, ethanol, methanol and acetone in a soxhlet. 0.288 g (0.4 mmol) of intense blue color powder was obtained with a yield of 60%. 2,3,9,10,16,17,23,24-octachloro-cobalt phthalocyanine (**2**) and 2,3,9,10,16,17,23,24-octachloro-copper phthalocyanine (**3**) were also synthesized following the similar protocols while using a cobalt (II) acetate tetrahydrate and copper (II) acetate tetrahydrate as a precursor respectively.

Anal. Calcd. for C₃₂H₈Cl₈N₈Zn: C, 45.03%; H, 0.94%; N, 13.13; found: C, 44.93%; H, 0.93%; N, 13.22%. MALDI-TOF-MS (matrix DIT) *m/z*: 853.5466 (M⁺); calculated for C₃₂H₈Cl₈N₈Zn: 853.7411. FT-IR, (ν , cm⁻¹): 1598, 1485, 1410, 1378, 1348, 1327, 1289, 1131, 1188, 1085, 1066, 944, 888, 839, 779, 740, 702, 660,

543, 495, 432. UV-vis (DMF): λ_{\max} , nm (log ϵ): 347 (Soret band, 5.00), 632 (Q band, 4.94), 708 (sh).

UV-visible, Infra-red and Raman spectroscopies, and mass spectrometry

UV-visible electronic absorption spectra were recorded on a Shimadzu UV-2600 spectrophotometer. FT-IR spectra were recorded on a Bruker Vector 22 spectrometer in transmission mode, using KBr pellets. Raman spectroscopy was conducted employing a Renishaw inVia Raman microscope with a 473 nm laser. Mass spectra were recorded on a MALDI (matrix assisted laser desorption ionization) BRUKER Proflex III spectrometer, using 1,8,9-anthracenetriol as a matrix.

Devices and electrical measurements

Electrical measurements were carried out with Indium Tin Oxide (ITO) interdigitated electrodes (IDE), lithographically patterned on (1 x 1) cm² glass substrate and separated by 75 μ m. Thin films of phthalocyanines were prepared by sublimation under secondary vacuum (ca. 10⁻⁶ mbar) in a UNIVEX 250 thermal evaporator (Oerlikon, Germany), by heating in a temperature range of 500-550°C for the chlorinated phthalocyanines and in the range 400-450°C for LuPc₂. The deposited thicknesses were 30 nm for each chlorinated phthalocyanine complex and 50 nm for LuPc₂, as determined by a quartz crystal microbalance during the deposition process. The workbench used for NH₃ sensing, at different rh values, was previously described³⁶. Synthetic air, ammonia gas, 1000 ppm and 100 ppm in synthetic air, were used from standard cylinders, purchased from Air Liquide (France). The total flow was in the range 0.5-0.55 NL.min⁻¹ depending on ammonia concentration and the volume of the test chamber was 8 cm³. Gas sensing experiments were carried out in a dynamic way, alternating 10 min or 1 min – long exposure periods with 15 min or 4 min – long recovery periods, respectively. All the electrical and sensing measurements were carried out at room temperature (20–24 °C).

ASSOCIATED CONTENT

Supporting Information

The Supporting Information is available free of charge on the ACS Publications website.

Molecular structure of different metal phthalocyanines used in the device has been given. The Raman data are given for the octachloro-phthalocyanine – based devices. The transient behavior observed with LuPc₂/1 submitted to NH₃ is given and the responses of LuPc₂/2 and LuPc₂/3 as well (PDF).

AUTHOR INFORMATION

ACKNOWLEDGMENT

The authors acknowledge the *Agence Nationale de la Recherche* for funding through the ANR project OUTSMART ANR-2015-CE39-0004-03. Financial support from the European Union (FEDER) and the *Conseil Régional de Bourgogne* through the FABER and the plan d'actions régional pour l'innovation (PARI CDEA) program is gratefully acknowledged. We acknowledge the *Conseil Régional de Bourgogne* through the CPER program. This work was also partly supported by the European Union through the PO FEDER-FSE Bourgogne 2014/2020 via the CoM-ICS program (Chemistry of Molecular Interactions: Catalysis & Sensors) (A. K.). S. O. is indebted to the Science Institute of Burkina-Faso, for supporting scientific missions in France.

Corresponding Author

Institut de Chimie Moléculaire de l'Université de Bourgogne (ICMUB), UMR CNRS 6302, Université Bourgogne Franche-Comté, 9 av. Alain Savary, 21078 Dijon cedex, France. Tel: +33-380-396-086; E-mail: marcel.bouvet@u-bourgogne.fr
Laboratoire de Chimie Moléculaire et de Matériaux, Université Joseph Ki-Zerbo, Ouagadougou, 03 BP 7021, Ouagadougou, Burkina Faso ; E-mail: seydoued2001@yahoo.fr

Author Contributions

All authors have given approval to the final version of the manuscript.

REFERENCES

- (1) Salzmann, I.; Heimel, G.; Oehzelt, M.; Winkler, S.; Koch, N. Molecular Electrical Doping of Organic Semiconductors: Fundamental Mechanisms and Emerging Dopant Design Rules. *Acc. Chem. Res.* **2016**, *49* (3), 370–378.
- (2) Song, R.; Wang, Z.; Zhou, X.; Huang, L.; Chi, L. Gas-Sensing Performance and Operation Mechanism of Organic π -Conjugated Materials. *ChemPlusChem* **2019**, *84* (9), 1222–1234.
- (3) Moreno, C.; Pfattner, R.; Mas-Torrent, M.; Puigdollers, J.; Bromley, S. T.; Rovira, C.; Veciana, J.; Alcubilla, R. Evidence of Intrinsic Ambipolar Charge Transport in a High Band Gap Organic Semiconductor. *J. Mater. Chem.* **2011**, *22* (2), 345–348.
- (4) Sizov, A. S.; Trul, A. A.; Chekusova, V.; Borshchev, O. V.; Vasiliev, A. A.; Agina, E. V.; Ponomarenko, S. A. Highly Sensitive Air-Stable Easily Processable Gas Sensors Based on Langmuir-Schaefer Monolayer Organic Field-Effect Transistors for Multiparametric H₂S and NH₃ Real-Time Detection. *ACS Appl. Mater. Interfaces* **2018**, *10* (50), 43831–43841.
- (5) Parra, V.; Brunet, J.; Pauly, A.; Bouvet, M. Molecular Semiconductor-Doped Insulator (MSDI) Heterojunctions: an Alternative Transducer for Gas Chemosensing. *Analyst* **2009**, *134* (9), 1776–1778.
- (6) Feng, Z.; Xie, Y.; Wu, E.; Yu, Y.; Zheng, S.; Zhang, R.; Chen, X.; Sun, C.; Zhang, H.; Pang, W.; Liu, J.; Zhang, D. Enhanced Sensitivity of MoTe₂ Chemical Sensor Through Light Illumination. *Micromachines* **2017**, *8* (5), 155.
- (7) Chen, H.; Zhang, M.; Bo, R.; Barugkin, C.; Zheng, J.; Ma, Q.; Huang, S.; Ho-Baillie, A. W. Y.; Catchpole, K. R.; Tricoli, A. Superior Self-Powered Room-Temperature Chemical Sensing with Light-Activated Inorganic Halides Perovskites. *Small* **2018**, *14* (7), 1702571.

- (8) Zaumseil, J.; Sirringhaus, H. Electron and Ambipolar Transport in Organic Field-Effect Transistors. *Chem. Rev.* **2007**, *107* (4), 1296–1323.
- (9) Zhao, Y.; Guo, Y.; Liu, Y. 25th Anniversary Article: Recent Advances in N-Type and Ambipolar Organic Field-Effect Transistors. *Adv. Mater.* **2013**, *25* (38), 5372–5391.
- (10) Usta, H.; Facchetti, A.; Marks, T. J. Air-Stable, Solution-Processable N-Channel and Ambipolar Semiconductors for Thin-Film Transistors Based on the Indenofluorenebis(Dicyanovinylene) Core. *J. Am. Chem. Soc.* **2008**, *130* (27), 8580–8581.
- (11) Guillaud, G.; Sadoun, A. M.; Maitrot, M.; Simon, J.; Bouvet, M. Field-Effect Transistors Based on Intrinsic Molecular Semiconductors. *Chem. Phys. Lett.* **1990**, *167* (6), 503–506.
- (12) Dinelli, F.; Capelli, R.; Loi, M. A.; Murgia, M.; Muccini, M.; Facchetti, A.; Marks, T. J. High-Mobility Ambipolar Transport in Organic Light-Emitting Transistors. *Adv. Mater.* **2006**, *18* (11), 1416–1420.
- (13) Dodabalapur, A.; Katz, H. E.; Torsi, L.; Haddon, R. C. Organic Field-Effect Bipolar Transistors. *Appl. Phys. Lett.* **1996**, *68* (8), 1108–1110.
- (14) Rost, C.; Karg, S.; Riess, W.; Loi, M. A.; Murgia, M.; Muccini, M. Ambipolar Light-Emitting Organic Field-Effect Transistor. *Appl. Phys. Lett.* **2004**, *85* (9), 1613–1615.
- (15) Ye, R.; Baba, M.; Mori, K. High-Performance Air-Stable Ambipolar Organic Thin-Film Transistor Based on F16CuPc and CuPc. *Jpn J. Appl. Phys.* **2005**, *44* (1), L581–L583.
- (16) Wang, J.; Wang, H.; Yan, X.; Huang, H.; Jin, D.; Shi, J.; Tang, Y.; Yan, D. Heterojunction Ambipolar Organic Transistors Fabricated by a Two-Step Vacuum-Deposition Process. *Adv. Funct. Mater.* **2006**, *16* (6), 824–830.
- (17) Kong, X.; Dong, Z.; Wu, Y.; Li, X.; Chen, Y.; Jiang, J. High Sensitive Ambipolar Response Towards Oxidizing NO₂ and Reducing NH₃ Based on Bis(Phthalocyaninato) Europium Semiconductors. *Chin. J. Chem.* **2016**, *34* (10), 975–982.
- (18) Liu, S.; Wang, H.; Wang, X.; Li, S.; Liu, H.; Chen, Y.; Li, X. Diverse Sensor Responses From Two Functionalized Tris(Phthalocyaninato)Europium Ambipolar Semiconductors Towards Three Oxidative and Reductive Gases. *J. Mater. Chem. C* **2019**, *7* (2), 424–433.
- (19) Kong, X.; Zhang, X.; Gao, D.; Qi, D.; Chen, Y.; Jiang, J. Air-Stable Ambipolar Field-Effect Transistor Based on a Solution-Processed Octanaphthoxy-Substituted Tris(Phthalocyaninato) Europium Semiconductor with High and Balanced Carrier Mobilities. *Chem. Sci.* **2015**, *6* (3), 1967–1972.
- (20) Gao, D.; Zhang, X.; Kong, X.; Chen, Y.; Jiang, J. (TFPP)Eu[Pc(OPh)₈]Eu[Pc(OPh)₈]/CuPc Two-Component Bilayer Heterojunction-Based Organic Transistors with High Ambipolar Performance. *ACS Appl. Mater. Interfaces* **2015**, *7* (4), 2486–2493.
- (21) Wu, Y.; Ma, P.; Wu, N.; Kong, X.; Bouvet, M.; Li, X.; Chen, Y.; Jiang, J. Two-Step Solution-Processed Two-Component Bilayer Phthalocyaninato Copper-Based Heterojunctions with Interesting Ambipolar Organic Transiting and Ethanol-Sensing Properties. *Adv. Mater. Interfaces* **2016**, *3* (16), 1600253.
- (22) Zhao, S.; Kong, X.; Wang, X.; Li, X.; Yang, G.; Chen, Y. Fine-Tuning Intermolecular and Intramolecular Interactions to Build the Films of Tris(Phthalocyaninato) Rare Earth Complexes and Their Comparative Performances in Ambipolar Gas Sensing. *IEEE Trans. Electron Dev.* **2019**, *66* (4), 1930–1936.
- (23) Lu, G.; Kong, X.; Wang, C.; Zhao, L.; Qi, D.; Jiang, Y.; Zhao, S.; Chen, Y.; Jiang, J. Optimizing the Gas Sensing Properties of Sandwich-Type Phthalocyaninato Europium Complex Through Extending the Conjugated Framework. *Dyes Pigments* **2019**, *161*, 240–246.
- (24) Bouvet, M.; Xiong, H.; Parra, V. Molecular Semiconductor-Doped Insulator (MSDI) Heterojunctions: Oligothiophene/Bisphthalocyanine (LuPc₂) and Perylene/Bisphthalocyanine as New Structures for Gas Sensing. *Sens. Actuators: B. Chem.* **2010**, *145* (1), 501–506.

- (25) Wannebroucq, A.; Ouedraogo, S.; Meunier-Prest, R.; Suisse, J.-M.; Bayo, M.; Bouvet, M. On the Interest of Ambipolar Materials for Gas Sensing. *Sens. Actuators: B. Chem.* **2018**, *258*, 657–664.
- (26) Dutta, S.; Lewis, S. D.; Dodabalapur, A. Hybrid Organic/Inorganic Ambipolar Thin Film Transistor Chemical Sensor. *Appl. Phys. Lett.* **2011**, *98* (21), 213504.
- (27) Wang, B.; Huynh, T.-P.; Wu, W.; Hayek, N.; Do, T. T.; Cancilla, J. C.; Torrecilla, J. S.; Nahid, M. M.; Colwell, J. M.; Gazit, O. M.; Puniredd, S. R.; McNeill, C. R.; Sonar, P.; Haick, H. A Highly Sensitive Diketopyrrolopyrrole-Based Ambipolar Transistor for Selective Detection and Discrimination of Xylene Isomers. *Adv. Mater.* **2016**, *28* (21), 4012–4018.
- (28) Sugimoto, H.; Higashi, T.; Mori, M. Preparation and Characterization of Some Rare-Earth Complexes of the Phthalocyanine Radical. *Chem. Lett.* **1983**, *12* (8), 1167–1170.
- (29) Markovitsi, D.; Tran-Thi, T.-H.; Even, R.; Simon, J. Near Infrared Absorption Spectra of Lanthanide Bis-Phthalocyanines. *Chem. Phys. Lett.* **1987**, *137* (2), 107–112.
- (30) Bao, M.; Bian, Y.; Rintoul, L.; Wang, R.; Arnold, D. P.; Ma, C.; Jiang, J. Vibrational Spectroscopy of Phthalocyanine and Naphthalocyanine in Sandwich-Type (Na)Phthalocyaninato and Porphyrinato Rare Earth Complexes. *Vibr. Spectrosc.* **2004**, *34* (2), 283–291.
- (31) Bouvet, M.; Mateos, M.; Wannebroucq, A.; Navarrete, E.; Llobet, E. Tungsten Oxide – Lutetium Bisphthalocyanine N-P-N Hetero-Junction: From Nanomaterials to a New Transducer for Chemo-Sensing. *J. Mater. Chem. C* **2019**, *7*, 6448–6455.
- (32) Wannebroucq, A.; Gruntz, G.; Suisse, J.-M.; Nicolas, Y.; Meunier-Prest, R.; Mateos, M.; Toupance, T.; Bouvet, M. New N-Type Molecular Semiconductor-Doped Insulator (MSDI) Heterojunctions Combining a Triphenyldioxazine (TPDO) and the Lutetium Bisphthalocyanine (LuPc2) for Ammonia Sensing. *Sens. Actuators: B. Chem.* **2018**, *255* (1), 1694–1700.
- (33) Mateos, M.; Meunier-Prest, R.; Suisse, J.-M.; Bouvet, M. Modulation of the Organic Heterojunction Behavior, From Electrografting to Enhanced Sensing Properties. *Sens. Actuators: B. Chem.* **2019**, *299*, 126968.
- (34) Meyer, J. P.; Schlettwein, D. Influence of Central Metal and Ligand System on Conduction Type and Charge Carrier Transport in Phthalocyanine Thin Films. *Adv. Mater. Opt. Electr.* **1996**, *6* (5-6), 239–244.
- (35) Liao, M.-S.; Scheiner, S. Electronic Structure and Bonding in Metal Phthalocyanines, Metal=Fe, Co, Ni, Cu, Zn, Mg. *J. Chem. Phys.* **2001**, *114* (22), 9780–9791.
- (36) Bouvet, M.; Gaudillat, P.; Kumar, A.; Sauerwald, T.; Schüler, M.; Schütze, A.; Suisse, J.-M. Revisiting the Electronic Properties of Molecular Semiconductor – Doped Insulator (MSDI) Heterojunctions Through Impedance and Chemosensing Studies. *Org. Electron.* **2015**, *26*, 345–354.
- (37) Brinkmann, H.; Kelting, C.; Makarov, S.; Tsaryova, O.; Schnurpfeil, G.; Wöhrle, D.; Schlettwein, D. Fluorinated Phthalocyanines as Molecular Semiconductor Thin Films. *Phys. Status Solidi A* **2008**, *205* (3), 409–420.
- (38) Scudiero, L.; K W Hipps, A.; Barlow, D. E. A Self-Organized Two-Dimensional Bimolecular Structure. *J. Phys. Chem. B* **2003**, *107* (13), 2903–2909.
- (39) Mayer, T.; Weiler, U.; Kelting, C.; Schlettwein, D.; Makarov, S.; Wöhrle, D.; Abdallah, O.; Kunst, M.; Jaegermann, W. Silicon–Organic Pigment Material Hybrids for Photovoltaic Application. *Solar Energy Materials and Solar Cells* **2007**, *91* (20), 1873–1886.
- (40) Murdey, R.; Sato, N.; Bouvet, M. Frontier Electronic Structures in Fluorinated Copper Phthalocyanine Thin Films Studied Using Ultraviolet and Inverse Photoemission Spectroscopies. *Mol. Cryst. Liq. Cryst.* **2006**, *455* (1), 211–218.
- (41) Amsalem, P.; Giovanelli, L.; Themlin, J. M.; Koudia, M.; Abel, M.; Oison, V.; Ksari, Y.; Mossoyan, M.; Porte, L. Interface Formation and Growth of a Thin Film of ZnPcCl8/Ag(1 1 1) Studied by Photoelectron Spectroscopy. *Surface Science* **2007**, *601* (18), 4185–4188.
- (42) Bouvet, M.; Simon, J. Electrical Properties of Rare Earth Bisphthalocyanine and Bisnaphthalocyanine Complexes. *Chem. Phys. Lett.* **1990**, *172* (3-4), 299–302.
- (43) Zhu, L.; Tang, H.; Harima, Y.; Kunugi, Y.; Yamashita, K.; Ohshita, J.; Kunai, A. A Relationship Between Driving Voltage and the Highest Occupied Molecular Orbital Level of Hole-Transporting Metallophthalocyanine Layer for Organic Electroluminescence Devices. *Thin Solid Films* **2001**, *396* (1-2), 214–219.
- (44) Wang, H.; Yan, D. Organic Heterostructures in Organic Field-Effect Transistors. *NPG Asia Mater.* **2010**, *2* (2), 69–78.
- (45) Matsuguchi, M.; Okamoto, A.; Sakai, Y. Effect of Humidity on NH3 Gas Sensitivity of Polyaniline Blend Films. *Sens. Actuators: B. Chem.* **2003**, *94* (1), 46–52.
- (46) Mateos, M.; Tchangaï, M.-D.; Meunier-Prest, R.; Heintz, O.; Herbst, F.; Suisse, J.-M.; Bouvet, M. Low Conductive Electrodeposited Poly(2,5-Dimethoxyaniline) as a Key Material in a Double Lateral Heterojunction, for Sub-Ppm Ammonia Sensing in Humid Atmosphere. *ACS Sens.* **2019**, *4* (3), 740–747.
- (47) Mateos, M.; Meunier-Prest, R.; Heintz, O.; Herbst, F.; Suisse, J.-M. Comprehensive Study of Poly(2,3,5,6-Tetrafluoroaniline): From Electrosynthesis to Heterojunctions and Ammonia Sensing. *ACS Appl. Mater. Interfaces* **2018**, *10*, 19974–19986.
- (48) Chang, Q.; Zhao, K.; Chen, X.; Li, M.; Liu, J. Preparation of Gold/Polyaniline/Multiwall Carbon Nanotube Nanocomposites and Application in Ammonia Gas Detection. *J. Mater. Sci.* **2008**, *43* (17), 5861–5866.
- (49) Jian, J.; Guo, X.; Lin, L.; Cai, Q.; Cheng, J.; Li, J. Gas-Sensing Characteristics of Dielectrophoretically Assembled Composite Film of Oxygen Plasma-Treated SWCNTs and PEDOT/PSS Polymer. *Sens. Actuators: B. Chem.* **2013**, *178*, 279–288.

SUPPORTING INFORMATION

Figure S1. Structure of octachloro metallophthalocyanines (left) and lutetium bisphthalocyanine (right).

Table 1. Raman data (in cm^{-1}) of $\text{LuPc}_2/1$, $\text{LuPc}_2/2$, and $\text{LuPc}_2/3$ devices compared to these of each product as powder, and their attribution (s: strong, m: medium and w: weak).

Zn(Cl_8Pc) powder	$\text{LuPc}_2/1$ MSDI	LuPc_2 powder	Co(Cl_8Pc) powder	$\text{LuPc}_2/2$ MSDI	Cu(Cl_8Pc) powder	$\text{LuPc}_2/3$ MSDI	Assignment
547 w	550, 565 w	548 w	549 w	556, 565 w	547 w	547 w	Pc breathing
	578 w	578 w		579 w		576 w	Pc breathing
							Pc breathing
660 S	659 w		663 S	663 w	661 S	659 w	Pc breathing
685 w	682 S	682 S	690 m	682 m	689 w	680 m	Pc breathing
749 w	743 m	735 m	751 w	742 w	748 w	741 w	CH wagging
	783 m	781 m		783 w		781 w	C=N aza Stretching
812 w	815 w		817 w	819 w	812 w	812 w	Pc breathing
861 w	861 w		868 m	867 w	864 w	864 w	
	1007 w	1012 w		1008 w		1007 w	CH bending
		1033 w					CH bending
1046 m	1048 w		1056 m	1055 w	1051 m	1051 w	CH bending
1092 w	1104 w	1104 w	1091 w	1105 w	1093 w	1104 w	CH bending
	1122 S	1122 S		1122 S		1121 S	CH bending
	1158 w	1147 w		1159 w		1158 S	pyrrole breathing
1167 m	1176 S	1177 m	1174 m	1175 m	1169 m	1175 S	CH bending
1191 m			1188 m		1182 m		CH bending
1210 m	1210 w	1217 w	1209 S	1211 w	1207 m	1206 w	CH bending
1319 w	1301 w	1303 w	1304 m	1304 w	1303 w	1302 w	CH bending
	1333 w	1333 w		1336 w		1335 w	C=C pyrrole and benzene stretching
1394 S	1394 m		1386 S	1387 m	1367 m, 1392 S		
1410 w	1409 S	1408 S		1409 S		1408 S	isoindole stretching
				1429 w		1426 w	isoindole stretching
					1490 w		C=C pyrrole stretchin
1510 S	1512 S	1512 S		1513 m		1513 S	coupling of pyrrole and aza stretching
			1547 S	1546 m	1529 S	1531 S	benzene stretching
1571 S	1574 w		1584 S		1577 S	1581 m	benzene stretching
1604 m	1599 S	1601 S	1607 S	1601 S	1603 S	1600 S	benzene stretching

Figure S2. Example of p to n transition observed with LuPc₂/1 submitted to 90 ppm NH₃, at 30% rh, with a bias of 1 V.

Figure S3. Response to NH₃, in the range 10-90 ppm, of LuPc₂/2 (left) and LuPc₂/3 (right) heterojunctions, for 1 min/4 min exposure/recovery cycles, at 30% rh, at a bias of 1 V.

Figure S4. Relative response as a function of the NH₃ concentration for LuPc₂/2 (●) and LuPc₂/3 (○) heterojunctions. The linear fits at low concentrations are given.