

HAL
open science

Novel Luminescent Diazafluorenone Liquid Crystals

Korinna Bader, Angelika Baro, Philipp Ehni, Wolfgang Frey, Rafet Guendemir, Sabine Laschat, Yann Molard

► **To cite this version:**

Korinna Bader, Angelika Baro, Philipp Ehni, Wolfgang Frey, Rafet Guendemir, et al.. Novel Luminescent Diazafluorenone Liquid Crystals. *Crystal Growth & Design*, 2019, 19 (8), pp.4436-4452. 10.1021/acs.cgd.9b00211 . hal-02278403

HAL Id: hal-02278403

<https://univ-rennes.hal.science/hal-02278403>

Submitted on 11 Oct 2019

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.

Novel Luminescent Diazafluorenone Liquid Crystals

Korinna Bader,^{†,‡} Rafet Gündemir,^{†,‡} Wolfgang Frey,[†] Philipp Ehni,[†] Yann Molard,[§] Angelika Baro,[†] and Sabine Laschat^{*,†, iD}

[†]Institut für Organische Chemie, Universität Stuttgart, Pfaffenwaldring 55, D-70569 Stuttgart, Germany

[§]Université de Rennes 1 –CNRS UMR 6226 Institut des Sciences Chimiques de Rennes, Avenue du Général Leclerc, 35042 Rennes cedex, France

[‡] Both coauthors contributed equally to this work.

ABSTRACT: In this work, the synthesis, X-ray crystal structure analysis, studies on mesomorphism and luminescence spectroscopy of 2,7-diphenyl-4,5-diazafluorenones carrying 2, 4 or 6 peripheral alkoxy side chains of different lengths in the mesogenic unit are reported. The latter was attached to starting 2,7-dibromo-4,5-diazafluoren-9-one via Suzuki cross coupling of the respective 2-(alkoxyphenyl)-tetramethyl-1,2,3-borolane. The liquid crystalline properties were found to depend on both the number of side chains and their lengths. Derivatives with two short alkoxy chains (C6–C8) in the periphery formed nematic (N) and smectic C (SmC) mesophases while for the higher homologues only SmC mesophases were observed. Compounds carrying six alkoxy side chains with a minimum length of C8 assembled into columnar hexagonal phases. Homologues with C14 and C16 chain length displayed additionally two columnar rectangular mesophases. Four peripheral alkoxy chains, however, led to the loss of mesomorphism. Crystal structure data of a series of rod-shaped diazafluorenones helped to rationalize their liquid crystalline self-assembly and to understand geometry and thermal stability. Temperature-dependent luminescence spectra of diazafluorenone with two C12 chains revealed aggregation-induced emission (AIE) depending on the supramolecular order of the bulk phase. These studies suggested that AIE requires a lower degree of aggregation as compared to mesophase formation.

Keywords: fluorenone, luminescence, crystal structure, mesophases, nematic, smectic, columnar, X-ray diffraction

■ INTRODUCTION

The self-assembly of rod-like molecules consisting of a bi- or tricyclic rigid core unit and two or more flexible peripheral side chains leads to the formation of liquid crystalline phases (so-called mesophases) with long range orientational order and nanosegregation of immiscible parts.^{1,2} A large variety of rigid rods such as biphenyls, saturated analogues, phenylpyrimidines, naphthalenes, azobenzenes, anthracenes or phenanthrenes have been used for this purpose. Introduction of lateral dipole moments by grafting polar groups to the rod gives tilted phases, e.g., smectic C (SmC), which are of great practical importance for switching devices.³ A very successful SmC promoting group is fluorenone, as was discovered by Sackmann,⁴ Shimizu,^{5,6} Mazepa⁷ and more recent extensive work by Lemieux⁸⁻¹¹ and Donnio^{12,13} (Chart 1). Replacement of two CH groups in the fluorenone core by nitrogen atoms leads to a reduced dipole moment as compared to the parent fluorenone and thus should directly affect the self-assembly and luminescence. In order to probe this we aimed to study 4,5-diazafluoren-9-one (DAF) that has been described first in 1973 by Eckhard and Summers as an oxidation product of 1,10-phenanthroline.¹⁴ Since then it has been recognized as a valuable donor ligand for various transition metal complexes, which are particularly useful catalysts in allylic C-H oxidations,¹⁵ dehydrogenation of aldehydes and ketones,^{16,17} aerobic dehydrogenative Heck reactions,^{18,19} α -vinylidenation of aldehydes,²⁰ aerobic C-H aminations²¹ and oxidative cleavage of aldehydes to ynones.²² Furthermore, diazafluorenone derivatives and their corresponding metal complexes have also raised the interest of materials scientists due to their photoluminescence,^{23,24} use in dye sensitized solar cells^{25,26} and organic semiconductors.²⁷ However, surprisingly little is known about liquid crystalline properties of diazafluorenones in contrast to the corresponding calamitic and bent-core type fluorenones^{4-7,12,13,28-41} and lyotropic fluorenones.⁸ Side chain modified fluorenones have also been used in crystal engineering to fabricate 2D assemblies.^{42,43} Lemieux studied azafluorenones which formed

smectic C mesophases regarding their ferroelectricity.¹⁰ Tai reported diazafluorenone Schiff base amphiphiles.⁴⁴ In order to broaden the scope of the diazafluorenone mesogen, we wondered whether attachment of linear or wedge-shaped mesogenic units to the diazafluorenone core should provide rigid compounds (Chart 1), which might help to correlate structural data of the crystalline solid state with those of mesophase type and stability as well as luminescence properties.

Chart 1. Some selected known fluorenone core liquid crystals **1–5** and our envisioned system.

RESULTS AND DISCUSSION

Synthesis. The homologous series of symmetrical diazafluorenones **DAF(OCn)_m** and an unsymmetrical derivative **(C14O)₃DAF(OC14)** were synthesized as shown in Scheme 1.

Scheme 1 Synthesis of target symmetrical diazafluorenones **DAF(OCn)_m** and unsymmetrical derivative **(C14O)₃DAF(OC14)** (for details see Supporting Information).

Known 3,8-dibromophenanthroline **6**^{45–47} was converted to key intermediate 2,7-dibromo-4,5-diazafluorenone **7** following a method by Huang.²⁷ Suzuki cross coupling of **7** with the respective pinacol borolanes **8–10**^{48–55} gave 2,7-diphenyl-4,5-diazafluorenones **DAF(OCn)₂**, **DAF(OCn)₄** and **DAF(OCn)₆** with 2, 4 and 6 peripheral alkoxy chains, respectively. Treatment of **7** with 1 equiv. of pinacol borolane **8** (n = 14) provided the desired mono-coupling product **BrDAF(OC14)** in 76% together with **DAF(OC14)₂** (7%), which could be separated by column chromatography. Subsequent cross coupling of **BrDAF(OC14)** with borolane **10** (n =

14) yielded unsymmetrical **(C14O)₃DAF(OC14)** almost quantitatively. It should be emphasized that this sequential method is more reliable on a preparative scale than the one pot process, which provided a difficult to separate mixture of symmetrical **DAF(OC14)₂**, **DAF(OC14)₆** and unsymmetrical **(C14O)₃DAF(OC14)**.

X-ray crystal structure analysis. Compounds **DAF(OC6)₂**, **DAF(OC8)₂**, **DAF(OC9)₂** and **DAF(OC12)₂** with two C₆, C₈, C₉ and C₁₂ side chains, respectively, gave single crystals, which were studied by X-ray crystal structure analysis (Figures 1–4, Table 1).

Table 1. Crystal Data and Structural Refinement Details for Selected DAF(OCn)₂^a

	DAF(OC6)₂	DAF(OC8)₂	DAF(OC9)₂	DAF(OC12)₂
formula	C ₃₅ H ₃₈ N ₂ O ₃	C ₃₉ H ₄₆ N ₂ O ₃	C ₄₁ H ₅₀ N ₂ O ₃	C ₄₇ H ₆₂ N ₂ O ₃
formula weight	534.67	590.78	618.83	702.99
temperature (K)	130(2)	130(2)	100(2)	110(2)
λ (Å)	1.54178	1.54178	0.71073	1.54178
crystal system	triclinic	triclinic	monoclinic	triclinic
space group	<i>P</i> $\bar{1}$	<i>P</i> $\bar{1}$	<i>P</i> 2 ₁ / <i>n</i>	<i>P</i> $\bar{1}$
<i>a</i> (Å)	4.8987(2)	5.06340(10)	11.7393(7)	5.4135(5)
<i>b</i> (Å)	13.5905(6)	22.4039(6)	5.3920(4)	11.2702(10)
<i>c</i> (Å)	22.2404(9)	29.0032(8)	52.865(3)	32.507(3)
α (deg)	72.777(4)	98.9720(10)	90	99.509(7)
β (deg)	88.586(4)	91.776(2)	95.425(4)	92.311(7)
γ (deg)	83.448(3)	96.471(2)	90	91.176(7)
<i>V</i> (Å ³)	1404.98(10)	3225.20(14)	3331.2(4)	1953(3)
<i>Z</i>	2	4	4	2
<i>D_c</i> (g/cm ³)	1.264	1.217	1.234	1.195
μ (mm ⁻¹)	0.631	0.595	0.077	0.565
GOF on F ²	1.003	1.017	1.090	1.040
R ₁ , wR ₂ (I > 2σ(I))	0.0526, 0.1112	0.0685, 0.1651	0.1295, 0.3229	0.0675, 0.1422
R ₁ , wR ₂ (all data)	0.0904, 0.1224	0.0984, 0.1781	0.1411, 0.3268	0.1309, 0.1584
largest diff. peak and hole (e/Å ³)	0.214, -0.207	0.254, -0.295	0.488, -0.468	0.231, -0.226

^a Cif files were deposited with CCDC reference numbers CCDC 1896543 (**DAF(OC6)₂**), CCDC 1896545 (**DAF(OC8)₂**), CCDC 1896547 (**DAF(OC9)₂**), and CCDC 1896549 (**DAF(OC12)₂**).

Compounds **DAF(OC6)₂** with the shortest chain length crystallized in the centrosymmetric space group *P* $\bar{1}$ with one molecule in the asymmetric unit. Both phenyl moieties are rotated

out of plane with respect to the diazafluorenone core characterized by the torsion angles C11–C10–C24–C25 and C8–C7–C12–C13 with $-24.4(4)^\circ$ and $-15.9(4)^\circ$, respectively.

Figure 1. ORTEP drawing of the structure of **DAF(OC₆)₂** in the solid state, top view (a) and side view (b) and the packing diagram viewed along the *b* axis (c). The translation vector of the columns is along the *a* axis and the layer-type orientation of the molecules is building up along the *c* axis.

Only one of the alkoxy chains shows an all-*trans* zig-zag conformation with a nearly coplanar orientation of $8.5(2)^\circ$ to the attached phenyl moiety. The other alkoxy chain is strongly out of plane in relation to the attached phenyl moiety indicated by an interplanar angle of $64.4(4)^\circ$ (Figure 1b). There is a $\pi(\text{C-H})\cdots\text{O}$ interaction evident, which works

pairwise vice versa between molecules generated by the inversion center (Figure 1a). The intermolecular stabilization is forced by the distances between the donor H atoms and the carbonyl oxygens of 2.33 Å and 2.54 Å. The corresponding angles C–H···O are 169° and 163°. The packing diagram of the cellplot (Figure 1c) shows a stacking orientation of the molecules along the *b* axis. The translation vector of the columns is along the *a* axis and the layer-type orientation of the molecules is building up along the *c* axis. Tilted layers are formed with a tilt angle of about 38.5° with respect to the *c* axis.

The higher homologue **DAF(OC8)₂** crystallized in the centrosymmetric space group $P\bar{1}$ with two independent molecules in the asymmetric unit (Figure 2a).

Figure 2. ORTEP drawing of the structure of **DAF(OC8)₂** in the solid state, side view (a) and top view (b) and the packing diagram viewed along the *a* axis (c). The translation direction of the layers is along the *c* axis and the intermolecular hydrogen bond stabilization works along the *b* axis.

1
2
3 The alkoxy chains of one molecule are oriented in an all-*trans zig-zag* conformation similar to
4 **DAF(OC9)₂** and **DAF(OC12)₂** (see Figures 3, 4), whereas on the other molecule one alkoxy
5 chain has an all-*trans zig-zag* orientation and one alkoxy chain is strongly out of plane
6 oriented with respect to the attached phenyl moiety similar to **DAF(OC6)₂** (see Figure 1). The
7 observed packing of the alkoxy chains in **DAF(OC8)₂** seems to resemble a mixture of
8 **DAF(OC6)₂** and the higher homologues **DAF(OC9)₂** and **DAF(OC12)₂**. Both conformers of
9 **DAF(OC8)₂** are stabilized pairwise by weak $\pi(\text{C-H})\cdots\text{O}$ intermolecular hydrogen bond
10 interactions. O1A works as acceptor and C27B–H27B together with C11B–H11B as
11 bifurcated donor (Figure 2b). In the same way O1B interacts with C8A–H8A and C13A–
12 H13A. The C–H \cdots O distances range between 2.32 Å to 2.60 Å and the interval of the
13 associated angles is 133–172°. Those pairs are additionally stabilized by another neighbor
14 pair which is generated by an inversion shift. This $\pi(\text{C-H})\cdots\text{N}$ hydrogen bond interaction acts
15 vice versa with a C–H \cdots H distance of 2.39 Å and a related angle of 152° (Figure 2b). The
16 packing diagram reveals a layer-type organization of the molecules with the stacking vector of
17 the molecules along the *a* axis and the translation direction of the layers along the *c* axis
18 (Figure 2c).

19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Compounds **DAF(OC9)₂** crystallized with one molecule in the asymmetric unit of the
centrosymmetric space group $P2_1/n$. The alkoxy chains are oriented in an all-*trans zig-zag*
conformation resulting in a perfect calamitic structure in the solid state (Figure 3a,b). The
packing diagram (Figure 3c) shows a stacking behavior of the molecules along the *b* axis. The
translation direction of the stacking columns is along the *a* axis and the layer-type orientation
of the molecules along the *c* axis. Tilted layers are formed with a tilt angle of about 45° with
respect to the *c* axis.

Figure 3. ORTEP drawing of the structure of **DAF(OC9)₂** in the solid state, top view (a) and side view (b) and the packing diagram viewed along the *b* axis (c). It must be noted that the R1 value converged at rather weak 13% due to insufficient crystal quality. Nevertheless the overall standard deviation of the C–C distances is approximately 0.8 pm.

DAF(OC12)₂ crystallized in the centrosymmetric space group $P\bar{1}$ with one molecule in the asymmetric unit. The all-*trans* zig-zag conformation (Figure S18) of the alkoxy chains is comparable to that in **DAF(OC9)₂** leading again to a layer type organization. The packing plot reveals a face to face stacking of the molecules along the *ac* diagonal. The translation of the stacking columns is along the *b* axis generated by the inversion center (Figure 4).

Figure 4. Packing diagram of **DAF(OC12)₂** viewed along the *a* axis. The completeness of data reached ca. 90%, which may be caused by the Cu source and depends on the orientation of the crystal in context of the geometric limitation of the device at large theta angles. However, this is not relevant for the discussion.

The packing diagrams of both **DAF(OC9)₂** and **DAF(OC12)₂** (Figures 3c, 4) reveal a layer type orientation suggesting a prevalence for lamellar self-assembly in the mesophase as well.

Studies on mesomorphism. Mesomorphic properties of diazafluorenones **DAF(OC_n)_m** were investigated by differential scanning calorimetry (DSC), polarizing optical microscopy (POM) and X-ray diffraction (WAXS, SAXS). The DSC results are summarized in Table 2.

All members of the series **DAF(OC_n)₂** with two peripheral alkoxy chains showed enantiotropic mesomorphism (Table 2). In contrast to derivatives with short chain lengths (C₆–C₈), whose DSC curves displayed two endothermal phase transitions besides the clearing transition upon heating (Figure 5a), the second phase disappeared for **DAF(OC9)₂** as well as

higher homologues **DAF(OCn)₂** (n = 10,11,12,14,16). Their DSC curves revealed endothermic melting and clearing transitions, as exemplified for **DAF(OC12)₂** (Figure 5b).

Table 2. Phase Transition Temperature (°C) and Enthalpies ΔH (kJ mol⁻¹) of **DAF(OCn)_m and **(C14O)DAF(OC14)₃** upon Second Heating (rate 5 K min⁻¹)^a**

compound	phase	T_m (ΔH)	phase	T_c (ΔH)	phase
DAF(OC6)₂	Cr	222 (24.1)	SmC	256 (2.7)	
			N	302 (1.3)	I
DAF(OC7)₂	Cr	214 (26.0)	SmC	262 (4.3)	
			N	287 (1.6)	I
DAF(OC8)₂	Cr	210 (29.1)	SmC	272 (5.5)	
			N	283 (2.1)	I
DAF(OC9)₂	Cr	198 (26.2)	SmC	266 (9.4)	I
DAF(OC10)₂	Cr	193 (25.6)	SmC	266 (11.5)	I
DAF(OC11)₂	Cr	191 (27.6)	SmC	264 (10.6)	I
DAF(OC12)₂	Cr	189 (31.4)	SmC	261 (13.7)	I
DAF(OC14)₂	Cr ^b	178 (21.1)	SmC	239 (9.7)	I
DAF(OC16)₂	Cr ^c	175 (20.0)	SmC	230 (10.6)	I
DAF(OC6)₄	Cr ^d	–	–	130 (46.3)	I
DAF(OC8)₄	Cr ^d	–	–	123 (44.1)	I
DAF(OC10)₄	Cr ^d	–	–	127 (64.6)	I
DAF(OC12)₄	Cr ^d	–	–	126 (82.7)	I
DAF(OC14)₄	Cr ^d	–	–	125 (99.3)	I
DAF(OC6)₆	Cr ^d	–	–	94 (20.8)	I
DAF(OC8)₆	Cr ^d	87 (17.5)	Col _h	95 (4.0)	I
DAF(OC10)₆	Cr ^d	84 (17.2)	Col _h	96 (5.0)	I
DAF(OC12)₆	Cr	85 (19.4)	Col _h	93 (5.8)	I
DAF(OC14)₆	Cr	6 (42.6)	Col _{ro}	36 (1.3)	
			Col _{rd}	79 (16.6)	
			Col _h	88 (6.9)	I
			Col ₁	50 (15.5)	
DAF(OC16)₆	Cr	30 (49.6)	Col ₂	71 (6.0)	
			Col _h	82 (5.9)	I
			Col _h	80	I
(C14O)₃DAF(OC14)	Cr	30	Col _h	80	I

^a Phases observed: crystalline (Cr), nematic (N), smectic C (SmC), columnar hexagonal (Col_h), columnar rectangular ordered (Col_{ro}), disordered (Col_{rd}), isotropic liquid (I). ^b Additional transition Cr₁ 159 (7.6) Cr₂. ^c Additional transition Cr₁ 149 (14.3) Cr₂. ^d Heating rate 10 K min⁻¹.

Diazafluorenones **DAF(OCn)₄** with four alkoxy chains in the periphery were devoid of any mesomorphism (Table 2). It should be noted that Lodeiro and coworkers⁵⁶ recently reported for borondifluoride diketonato complexes that certain combinations of symmetrical

and unsymmetrical mono-, bis- and trisalkoxyphenyl side chains were non-mesogenic due to insufficient space filling.

Figure 5. DSC curves of selected diazafluorenones: (a) **DAF(OC8)₂**, (b) **DAF(OC12)₂** and (c) **DAF(OC14)₆** (heating/cooling rate 5 K min⁻¹). (2nd and 3rd heating: 2. H, 3. H; 2nd and 3rd cooling: 2. C, 3. C).

Sixfold alkoxy substituted diazafluorenones $\text{DAF}(\text{OCn})_6$ again formed enantiotropic mesophases, except the shortest chain member $\text{DAF}(\text{OC6})_6$ which was non-mesomorphic (Table 2). Whereas compounds $\text{DAF}(\text{OCn})_6$ ($n = 8, 10, 12$) displayed only one mesophase (Table 2), an additional phase transition was observed for $\text{DAF}(\text{OC14})_6$ and $\text{DAF}(\text{OC16})_6$ with C_{14} and C_{16} chains. As shown for $\text{DAF}(\text{OC14})_6$ in Figure 5c, in the DSC curve an endothermal crystalline to mesophase transition at 6°C , followed by two endothermal mesophase-to-mesophase transitions at 36°C and at 79°C and subsequent clearing into the isotropic liquid at 88°C were visible upon second heating.

From the graphical presentation of the DSC results, the following trend could be observed for the series $\text{DAF}(\text{OCn})_2$ (Figure 6a). Both melting and clearing points decreased with increasing chain lengths. The nematic phase widths decreased from C_6 to C_8 , while the temperature ranges of the smectic C phase increased and then remained relatively constant for longer C_9 – C_{16} chains.

Figure 6. Temperature ranges of the mesophases of (a) $\text{DAF}(\text{OCn})_2$ and (b) $\text{DAF}(\text{OCn})_6$ with different chain lengths obtained by DSC upon second heating.

1
2
3 Within the series **DAF(OC_n)₆** a slight decrease of clearing points together with more or less
4 constant melting points (up to C₁₂) led to smaller columnar mesophase ranges (Figure 6b).
5
6 The presence of two additional columnar mesophases at lower temperatures resulted in very
7
8 broad phase widths of 82 K and 52 K for **DAF(OC₁₄)₆** and **DAF(OC₁₆)₆**, respectively.
9

10
11
12 Texture analysis by POM revealed the formation of broken fan-shaped and Schlieren
13 textures for **DAF(OC₉)₂**, **DAF(OC₁₂)₂** and their homologues **DAF(OC_n)₂**, indicating a
14 smectic C mesophase (Figure S2). The texture of **DAF(OC₉)₂** is depicted in Figure 7a as an
15 example. The additionally observed droplets for the short chain diazafluorenones
16
17 **DAF(OC_n)₂** (n = 6–8) at high temperature upon cooling from the isotropic liquid are
18 characteristic of a nematic phase (Figure 7b). Compounds **DAF(OC_n)₆** (n ≥ 8) typically
19 displayed fan-shaped textures with line defects and homeotropic alignment upon cooling from
20 the isotropic liquid indicating a columnar (Col) mesophase. In the case of **DAF(OC₁₄)₆**, the
21 fan-shaped texture observed at 82°C (Figure 7c) changed its color upon further cooling to
22 78°C (Figure 7d), suggesting a transition from one columnar phase into a second one.
23
24
25
26
27
28
29
30
31
32
33
34

50
51 **Figure 7.** Textures of diazafluorenone derivatives as seen between crossed polarizers upon
52 cooling from the isotropic liquid (cooling rate 10 K min⁻¹, magnification ×100). (a)
53 **DAF(OC₉)₂** at 255°C, (b) **DAF(OC₆)₂** at 300°C, (c, d) **DAF(OC₁₄)₆** at 86°C and 78°C,
54 respectively, the color change of the textures indicated a transition from a columnar to another
55 columnar mesophase (cooling rate 1 K min⁻¹, magnification ×100).
56
57
58
59
60

X-ray diffraction (XRD) investigations. In order to verify the mesophase geometries, diazafluorenones $\text{DAF}(\text{OCn})_m$ were studied by XRD. X-ray scattering of calamitic $\text{DAF}(\text{OC9})_2$ exhibited a sharp reflection in the small-angle region which was assigned as (001) and a broad halo at 4.4 \AA in the wide-angle region typical for smectic phase geometries (Figure 8a). Further support for the assigned mesophase came from the temperature-dependent layer distances d_{001} calculated from the (001) reflection. Their increase with rising temperature is common for smectic C phases (Figure 8b).^{57–61}

Figure 8. (a) Wide-angle scattering (WAXS) profile of the LC phase of $\text{DAF}(\text{OC9})_2$ at 207°C ; inset: the corresponding diffraction pattern. (b) Layer spacing temperature dependency for $\text{DAF}(\text{OC6})_2$, $\text{DAF}(\text{OC9})_2$ and $\text{DAF}(\text{OC11})_2$.

The homologues **DAF(OC6)₂** and **DAF(OC11)₂** gave comparable results. The XRD data are listed in Table 3. Due to the high temperatures (256–300°C), the nematic (N) phases could not be examined by XRD measurements.

Table 3. X-Ray Diffraction Data of Diazafluorenones DAF(OCn)₂

Compound	Mesophase	<i>d</i> -value / Å	Miller indices
DAF(OC6)₂	SmC	24.2	(001)
	at 226°C	4.4	(Halo)
DAF(OC9)₂	SmC	28.4	(001)
	at 216°C	4.3	(Halo)
DAF(OC11)₂	SmC	31.4	(001)
	at 207°C	15.7	(002)
		4.8	(Halo)

The results of XRD studies of **DAF(OCn)₆** are summarized in Table 4. The short chain derivatives **DAF(OC8)₆** and **DAF(OC10)₆** gave only the (10) reflection in SAXS experiments. However, due to the similarity of the POM textures with those of **DAF(OC12)₆** (Figure S3) a Col_h phase was assigned as well. In the case of **DAF(OC12)₆**, an ordered diffractogram was obtained at 93°C, which revealed a hexagon pattern within the (10) reflex with an azimuthal angle of 60° supporting the Col_h phase (Figure 9a). In the WAXS profile of **DAF(OC12)₆** a diffuse halo was detected at 4.6 Å (Figure 9b).

In the SAXS profile of **DAF(OC16)₆** at 81°C three distinct reflections are visible in a ratio of 1 : 1/√3 : 1/2, which were indexed as (10), (11) and (20) typical for a hexagonal columnar mesophase with *p6mm* symmetry (Figure 9c). In the wide-angle region a broad halo caused by the molten alkoxy side chains was observed at 4.6 Å (Figure 9d).

Figure 9. (a) SAXS profile of the LC phase of **DAF(OC12)₆** at 93°C. (b) WAXS profile of the LC phase of **DAF(OC12)₆** at 90°C. (c) SAXS profile of the mesophase of **DAF(OC16)₆** at 81°C. (d) WAXS profile of the mesophase of **DAF(OC16)₆** at 84°C. Inset: the corresponding diffraction patterns.

In the case of **DAF(OC14)₆**, two additional mesophases were identified at lower temperatures. The SAXS profile revealed a set of eight reflections, indexed as (11), (12), (22), (40), (33), (14), (44) and (25) at 49°C, which did not change upon further cooling to 16°C

(Figure 10a). These reflections fulfil the symmetry requirements for a $p2gg$ space group ($h + k = \text{no conditions}$, $h0 = 2n$, $0k = 2n$) and thus Col_r phases with $p2gg$ symmetry were assigned.⁶²

Figure 10. (a) SAXS profiles of DAF(OC14)_6 and diffraction pattern (inset) at 16°C and 49°C, (b) WAXS profiles of DAF(OC14)_6 and diffraction pattern (inset) at 20°C and 65°C.

The wide-angle region showed a broad halo at 4.6 Å at 65°C and upon further cooling to 20°C besides the halo (4.3 Å) an additional reflection at 4.2 Å caused by the intracolumnar $\pi-\pi$ interactions (Figure 10b). Although this distance is larger than the expected value of 3.5 Å for $\pi-\pi$ interactions with face-to-face stacking,⁶³ it should be noted that the single crystal X-ray data revealed $\pi-\pi$ distances of 3.4–4.0 Å for diazafluorenone DAF(OC6)_2 with the shortest chains and 3.6–4.0 Å for homologue DAF(OC12)_2 . Furthermore, similar distances have been reported for other columnar liquid crystals.^{63–65} For example, Matsumoto rationalized experimental values of 4.1 Å for Col_{r0} phases by the edge-to-edge type stacking of the mesogens in the column.⁶³

Therefore, the presence of an ordered rectangular columnar (Col_{ro}) mesophase at ambient temperature, but a disordered rectangular columnar (Col_{rd}) mesophase at higher temperatures seems to be reasonable. The observed phase sequence of one (or two) rectangular columnar phases at lower temperatures followed by a hexagonal columnar phase at higher temperatures is in good agreement with similar phase behavior of non-discoid^{66–70} and discoid mesogens^{71,72} and has been examined theoretically.^{73–75} However, the lattice parameters changed slightly during the Col_{ro} – Col_{rd} transition ($\Delta a = 0.7 \text{ \AA}$, $\Delta b = 0.2 \text{ \AA}$), although a small but distinct endothermic peak was visible in the DSC curve (Figure 5c, $\Delta H = 1.3 \text{ kJ mol}^{-1}$). Wróbel reported similar lattice parameter changes ($\Delta a = 0.9 \text{ \AA}$, $\Delta b = 0.3 \text{ \AA}$) for vanadyl salene complexes but could not observe the Col_{ro} – Col_{rd} transition peak in the DSC,⁷⁶ while rod-like diacetylenes published by Matsumoto revealed a small endothermic DSC peak ($\Delta H = 0.03\text{--}0.14 \text{ kJ mol}^{-1}$) and larger changes of the *a*- and *b*-values ($\Delta a = 3.05 \text{ \AA}$, $\Delta b = 1.26 \text{ \AA}$).⁶³ As no suitable XRD results (Figures S14 and S15) could be obtained for the two lower temperature mesophases of **DAF(OC16)₆**, Col_{ro} and Col_{rd} were assigned in analogy to **DAF(OC14)₆**.

Following the previously reported method^{77,78} the number of molecules per unit cell *Z* was calculated by the equation
$$Z = \frac{\rho \cdot N_A \cdot A \cdot h}{M}$$
 (density $\rho = 1 \text{ g/cm}^3$, N_A Avogadro factor, *A* area of the unit cell calculated from the lattice parameters, *h* height of the unit cell and *M* molar mass of the mesogen)⁷⁷ giving *Z* = 4 for the rectangular columnar mesophase and *Z* = 2 for the hexagonal columnar mesophase. We would like to emphasize that a precise calculation of *Z* is not possible without a π – π reflex and the exact density. However, in agreement with previous studies^{79–83} the columnar stratum *h* was obtained from the halo reflection in the WAXS in those cases, where the π – π reflection was not visible, and a density ρ of 1 g/cm^3 may be assumed for an organic material containing no metals or heavy elements.^{79,84–86}

Table 4. XRD Data of Symmetric Diazafluorenones DAF(OCn)₆, BrDAF(OC14) and (C14O)₃DAF(OC14)

Compound	Mesophase	Lattice parameter / Å	<i>d</i> values / Å exp. (calc.)	Miller Indices	Z
DAF(OC8)₆	Col _h at 95°C <i>p6mm</i>	<i>a</i> = 29.5	25.5 4.5	(10) (Halo)	2
DAF(OC10)₆	Col _h at 93°C <i>p6mm</i>	<i>a</i> = 31.9	27.6 4.5	(10) (Halo)	2
DAF(OC12)₆	Col _h at 93°C <i>p6mm</i>	<i>a</i> = 34.1	29.6 17.2 (17.1) 4.6	(10) (11) (Halo)	2
DAF(OC14)₆	Col _h at 85°C <i>p6mm</i>	<i>a</i> = 36.1	31.3 18.0 (18.1) 15.7 (15.6) 4.6	(10) (11) (20) (Halo)	2
	Col _{rd} at 49°C <i>p2gg</i>	<i>a</i> = 59.5 <i>b</i> = 40.5	33.3 (33.3) 19.1 (19.1) 16.6 (16.6) 14.9 (14.6) 11.1 (11.1) 10.0 (10.0) 8.5 (8.3) 7.8 (7.8) 4.6	(11) (12) (22) (40) (33) (14) (44) (25) (Halo)	4
	Col _{ro} at 16°C <i>p2gg</i>	<i>a</i> = 58.8 <i>b</i> = 40.3	33.0 (33.0) 19.0 (19.0) 16.5 (16.5) 14.7 (14.4) 11.0 (11.0) 9.9 (9.9) 8.5 (8.3) 7.7 (7.8) 4.3	(11) (12) (22) (40) (33) (14) (44) (25) (Halo)	4
DAF(OC16)₆	Col _h at 81°C <i>p6mm</i>	<i>a</i> = 38.2	33.1 19.0 (19.1) 16.6 (16.5) 4.6	(10) (11) (20) (Halo)	2
	Col ₂ ^a Col ₁ ^a				
BrDAF(OC14)	SmA at 143°C		36.8 4.3	(001) (Halo)	
(C14O)₃DAF(OC14)	Col _h at 65°C <i>p6mm</i>	<i>a</i> = 40.3	34.9 4.4	(10) (Halo)	3

^a Reflections could not be assigned.

Molecular modelling of diazafluorenone **DAF(OC14)₆** employing AVOGADRO software⁸⁷

yielded a calculated molecular lengths of 53 Å. Thus each disk within the hexagonal lattice

consists of two molecules oriented antiparallel in order to compensate the dipole moment and the alkoxy side chains are strongly interdigitated in the Col_h phase. Also in the Col_r lattice with $p2gg$ symmetry each disk consists of two diazafluorenone molecules (Figure 11).

Figure 11. Proposed packing model of the high temperature hexagonal columnar and low temperature rectangular columnar phases, respectively, for $\text{DAF}(\text{OC14})_6$ based on X-ray crystal structure data.

Symmetrical diazafluorenes $\text{DAF}(\text{OCn})_2$ and $\text{DAF}(\text{OCn})_6$ with two or six alkoxy side chains in the periphery provided nematic, smectic and columnar mesophases, respectively, however, their high clearing points may limit possible applications. To overcome this problem, the unsymmetrical derivative $(\text{C14O})_3\text{DAF}(\text{OC14})$ was prepared (Scheme 1). According to DSC studies $(\text{C14O})_3\text{DAF}(\text{OC14})$ showed an enantiotropic mesophase that underwent transition to isotropic liquid at 80°C (Figure 12c), and thus a reduction of the clearing point as compared to the symmetrical counterparts described above.

Figure 12. (a) POM image of (C14O)₃DAF(OC14) at 75°C and (b) at 59°C upon cooling from the isotropic liquid (cooling rate 10 K min⁻¹, magnification ×100). (c) DSC curves (heating/ cooling rate 5 K min⁻¹, 2nd and 3rd heating: 2. H, 3. H; 2nd and 3rd cooling: 2. C, 3. C). (d) SAXS profile and the corresponding diffraction pattern (inset) at 65°C.

Under the POM (C14O)₃DAF(OC14) formed fan-shaped textures at 59°C and focal conic textures with homeotropic domains at 75°C (Figure 12a,b) which are typical for columnar mesophases. In the SAXS profile only the (10) reflection could be detected, and at wide angles a broad halo around 4.4 Å (Figure 12d). Although the mesophase could not be definitely assigned based on these XRD data, we assume a Col_h phase with *p6mm* symmetry (Table 4) due to the observed POM textures and structural similarity in comparison with the other DAF derivatives. The number of molecules per unit cell *Z* was calculated to be *Z* = 3. Thus three molecules self-assemble to a discotic structure, stacking in columns which organize into a hexagonal lattice. Bromide BrDAF(OC14) displayed enantiotropic mesomorphism. Upon second heating the mesophase ranged from 151 to 193°C, and under POM a texture typical for a SmA mesophase was observed, that was confirmed by XRD studies (Figures S4 and S16). The measured *d* layer spacing of 36.8 Å corresponds to the molecular length, indicating SmA monolayers.

UV/Vis and luminescence spectroscopy. Selected diazafluorenones **DAF(OCn)₂** ($n = 6, 12, 16$), **DAF(OC12)₄** and **DAF(OC12)₆** were investigated by UV/Vis and luminescence spectroscopy in chloroform solution (Table 5, Figure 13).

Figure 13. Normalized absorption (a) and emission spectra (b) of **DAF(OCn)₂** differing in the chain lengths (excitation wavelength $\lambda_{\text{exc}} = 357$ nm). Absorption (c) and emission spectra (d) of **DAF(OC12)_m** differing in the total number m of alkoxy chains. All spectra were measured in CHCl_3 (conc. 10^{-5} mol L^{-1} , $\lambda_{\text{exc}} = 357$ nm (**DAF(OC12)₂**), 363 nm (**DAF(OC12)₄**), 356 nm (**DAF(OC12)₆**).

Diazafluorenones **DAF(OCn)₂** carrying two peripheral alkoxy chains exhibited a strong absorption band at 358 nm irrespective of the chain lengths n (Figure 13a). The broad weak band at 440 nm was responsible for the orange color of the solution. The emission spectra of **DAF(OCn)₂** are shown in Figure 13b. The excitation wavelength was fixed at the absorption maximum ($\lambda_{\text{exc}} = 357$ nm). A pronounced orange luminescence emission band at $\lambda = 575$ nm was observed, resulting in a large Stokes shift of 10620 cm^{-1} (Figure 13b, Table 5). Neither emission intensity nor Stokes shift were affected by the chain lengths, which is in good agreement with previous results by Li⁸⁸ and Goncalves.⁸⁹

However, the number of alkoxy chains in the periphery of the diazafluorenones considerably influenced absorption and emission spectra, as shown for **DAF(OC12)_m** ($m = 2,4,6$) (Figure 13c,d). The absorption maximum was only slightly red-shifted with increasing number of side chains from 358 nm for **DAF(OC12)₂** to 364 and 359 nm for **DAF(OC12)₄** and **DAF(OC12)₆**, respectively, along with minor changes of the relative intensities (Figures 13c). In contrast, fluorescence wavelength and intensity were strongly impacted by the substitution pattern (Figure 13d).

Table 5. Absorption and Emission Data of DAF(OCn)₂, DAF(OC12)₄ and DAF(OC12)₆ in CHCl₃ (conc. 10⁻⁵ mol L⁻¹)

compound	$\lambda_{\text{max, abs}} /$ nm (cm ⁻¹)	$\epsilon_{\text{max}} /$ 10 ⁴ L mol ⁻¹ cm ⁻¹	$\lambda_{\text{max, fl}} /$ nm (cm ⁻¹)	Stokes shift/ cm ⁻¹
DAF(OC6)₂	268 (37313)	2.16	575 (17391)	10620
	303 (33003)	1.95		
	357 (28011)	4.66		
	440 (22727)	0.16		
DAF(OC12)₂^a	270 (37037)	2.96	575 (17391)	10542
	300 (33333)	2.34		
	358 (27932)	4.79		
	440 (22727)	0.16		
DAF(OC16)₂	268 (37313)	2.27	575 (17391)	10542
	303 (33003)	2.05		
	358 (27932)	4.88		
	440 (22727)	0.18		
DAF(OC12)₄^b	255 (39215)	4.39	594 (16835)	10637
	364 (27472)	4.58		
	445 (22471)	0.22		
DAF(OC12)₆^c	250 (40000)	7.50	446 (22422)	5433
	359 (27855)	5.24		
	438 (22831)	0.22		

^a Excitation wavelength 357 nm. ^b Excitation wavelength 363 nm. ^c Excitation wavelength 356 nm.

A shift of the wavelength of the emission maximum from $\lambda = 575$ nm to 594 nm was observed when going from **DAF(OC12)₂** to **DAF(OC12)₄**, resulting in a Stokes shift for **DAF(OC12)₄** larger than that of **DAF(OC12)₂** (10637 cm⁻¹ vs. 10542 cm⁻¹). More pronounced is the decrease of emission band intensities. In comparison to the orange emission of

1
2
3 **DAF(OC12)₂**, derivative **DAF(OC12)₄** with four dodecyl chains displayed a much weaker
4 orange emission and **DAF(OC12)₆** with six dodecyl chains showed a weak blue emission
5
6 (Figure 13d). The weak blue emission and small Stokes shift in the latter case might be
7
8 imparted to reabsorption phenomena. In order to study this decrease of the emission intensity
9
10 for **DAF(OC12)₄** and **DAF(OC12)₆**, concentration dependent emission spectra were recorded
11
12 (Figure 14).
13
14
15

16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34 **Figure 14.** Concentration dependent emission spectra of **DAF(OC12)₄** (a) and **DAF(OC12)₆**
35 (c). Emission intensity plotted versus concentration at the emission maximum 594 nm for
36 **DAF(OC12)₄** (b) and 446 nm for **DAF(OC12)₆** (d).
37
38
39

40
41 As can be seen from Figures 14b,d at concentrations below $1.4 \cdot 10^{-5} \text{ mol L}^{-1}$ for **DAF(OC12)₄**
42 and $1.7 \cdot 10^{-5} \text{ mol L}^{-1}$ for **DAF(OC12)₆**, respectively, an increase of the emission intensity was
43 observed with increasing concentration. In the case of **DAF(OC12)₆**, the emission maximum
44 additionally shifted from 396 nm ($3.0 \cdot 10^{-7} \text{ mol L}^{-1}$) to 446 nm at higher concentrations
45 (Figure 14c, see also Figure S20), presumably due to electronic effects of the diazafluorenone
46 core. However, the emission intensities are still very low as compared to **DAF(OC12)₂**. At
47 concentrations above $1.4 \cdot 10^{-5} \text{ mol L}^{-1}$ and $1.7 \cdot 10^{-5} \text{ mol L}^{-1}$, respectively, the intensity
48 decreased for both **DAF(OC12)₄** and **DAF(OC12)₆**, resulting from aggregation-caused
49 quenching of fluorescence.⁹⁰
50
51
52
53
54
55
56
57
58
59
60

In the solid state derivative **DAF(OC12)₂** showed a broad emission profile ranging from 550 to 750 nm with a maximum at 596 nm and two shoulder peaks around 650 and 680 nm as well as a minor red shift in contrast to the emission profile in solution (Figure 15a). The shoulder peaks might originate from emission in excited vibrational levels of S_0 , which do not exist in solution due to solvent quenching effects.

Figure 15. (a) Comparison of normalized emission spectra of **DAF(OC12)₂** at ambient temperature in solution (CHCl_3 , dashed dots) and in the solid state. Solid state emission spectra were recorded by POM ($\lambda_{\text{exc}} = 375$ nm) with a connected photo detector. (b) Emission intensity evolution of **DAF(OC12)₂** with temperature. The sample was heated to the isotropic liquid and spectra were recorded upon cooling in intervals of 5 K (cooling rate 1 K min^{-1}). The intensity maxima (I) at given temperatures were divided by the maximum intensity at 30°C (I_{30}). Transition temperatures (dotted lines) are taken from DSC data in Table 2. The temperature dependent fluorescence spectra are depicted in Figure S19 in the Supporting Information.

The temperature dependent emission spectrum of **DAF(OC12)₂** revealed a very low intensity in the isotropic liquid as compared to the I_{30} value due to non-radiative deactivation of the excited state at high temperatures. Surprisingly, the intensity increased at the phase transition

1
2
3 to the SmC phase and further increased strongly at the SmC-to-Cr transition (Figure 15b).
4
5 This effect might be explained by an increase in rigidity in the corresponding phases, leading
6
7 to less non-radiative deactivation and thus resulting in a higher emission intensity. Another
8
9 remarkable feature of the bulk luminescence spectra of **DAF(OC12)₂** is the observed effect,
10
11 that the luminescence intensity does not change instantaneously at the melting and clearing
12
13 temperature. This effect is particularly visible at the clearing transition, where the
14
15 luminescence intensity of the SmC phase persists although the clearing point has been
16
17 surpassed by already 10 K.⁹¹ This behavior might be rationalized by the presence of
18
19 pretransitional aggregates.^{92,93} In other words, the isotropic phase seems to contain some
20
21 aggregates with lamellar order contributing to the higher luminescence intensity.
22
23
24
25

26 27 ■ CONCLUSION

28
29 We have developed for the first time luminescent liquid crystals **DAF(OCn)₂**, **DAF(OCn)₄**,
30
31 **DAF(OCn)₆** based on 4,5-diazafluoren-9-one. Their self-assembly behavior in the mesophase
32
33 was strongly controlled by both chain lengths and total number of side chains. All members of
34
35 the calamitic series **DAF(OCn)₂** (n = 6–16) formed enantiotropic SmC phases with broad
36
37 phase widths up to 73 K demonstrating the potential of the diazafluorenone core as a smectic
38
39 C promoting scaffold, that complements previous work on fluorenones.^{4–13} Additionally, short
40
41 chain members **DAF(OC6)₂**, **DAF(OC7)₂**, **DAF(OC8)₂** displayed a nematic phase whose
42
43 temperature range and stability decreased with increasing chain lengths. Chain length depen-
44
45 dent differences were also found in the solid state packing behavior. Although direct correla-
46
47 tions between solid state and mesophase structures have to be considered with great care, a
48
49 comparison of the crystal structures of **DAF(OC6)₂**, **DAF(OC8)₂**, **DAF(OC9)₂**, and **DAF(OC12)₂**
50
51 revealed for the latter homologues that van der Waals interactions strongly favor a linear all-
52
53 *trans* conformation with increasing chain lengths and a lamellar arrangement, that corre-
54
55 sponds with the "smectic C only" mesomorphism. In contrast, interdigitation of the alkoxy
56
57
58
59
60

1
2
3 chains in the shorter chain homologues **DAF(OC6)₂** and **DAF(OC8)₂** is less pronounced due to
4
5 smaller van der Waals interactions and out of plane orientation, which results in coexisting
6
7 nematic and smectic C phases. In addition, the crystallographic data suggest that the $\pi(\text{C}-$
8
9 $\text{H})\cdots\text{N}$ bond induced dimers not only stabilize the crystal packing but also enforce the stability
10
11 of the SmC phase resulting in a temperature range of up to 74 K.

12
13
14 Whereas the attachment of four side chains in **DAF(OCn)₄** led to complete loss of mesomor-
15
16 phism, the phasmidic molecular structure in combination with the lateral dipole moment pro-
17
18 moted enantiotropic Col_h mesophases with a minimum chain length of C8 (phase widths
19
20 ≤ 12 K) for the series **DAF(OCn)₆**. Besides a high temperature Col_h phase **DAF(OC14)₆** and
21
22 **DAF(OC16)₆** displayed two rectangular columnar phases Col_{ro} and Col_{rd} at lower tempera-
23
24 tures (phase widths ≤ 43 K). The packing models based on XRD data suggested that the C₂-
25
26 symmetrical $\pi(\text{C}-\text{H})\cdots\text{N}$ bond induced dimers found in the X-ray crystal structure persisted
27
28 both in the Col_r and Col_h mesophase.

29
30
31 According to UV/Vis spectra of selected derivatives in solution neither chain lengths nor total
32
33 number of side chains had any influence on the absorption behavior of the diazafluorenones.
34
35 In contrast, luminescence spectra showed different trends. In the case of **DAF(OCn)₂**, in
36
37 solution emission wavelengths and intensity were invariable with respect to the chain
38
39 length n. However, emission intensities decreased significantly when more than two alkoxy
40
41 side chains were grafted to the core. For example, phasmidic **DAF(OC12)₆** may be able to
42
43 form strong H-aggregates due to van der Waals interactions of alkoxy side chains, $\pi-\pi$
44
45 interaction and Coulomb forces of the diazafluorenone core.

46
47
48 Investigation of the bulk emission properties of **DAF(OC12)₂** at various temperatures showed
49
50 that the diazafluorenone **DAF(OC12)₂** was non-emissive in the isotropic liquid. In the SmC
51
52 phase an emission was detected, which increased significantly upon cooling into the
53
54 crystalline solid, revealing aggregation-induced emission (AIE) behavior.^{94,95} The AIE-
55
56
57
58
59
60

1
2
3 induced fluorescence enhancement is not centered at the phase transition temperature, but at
4
5 higher temperature, indicating that the extent of aggregation needed for fluorescence
6
7 enhancement is lower than that required for mesophase formation.⁹⁶ The results demonstrate
8
9 that both self-assembly and emission behavior of the diazafluorenone scaffold can be
10
11 manipulated by tailoring of the side chains providing access to both calamitic and discotic
12
13 (columnar) mesogens.
14
15

16
17 For an unsymmetrical derivative **(C14O)₃DAF(OC14)** we demonstrate that the clearing tran-
18
19 sition could be decreased while the temperature range of the Col_h phase increased at the ex-
20
21 pense of the Col_r phases. Following recent precedence by Williams⁹⁷ such symmetry break-
22
23 ing might be a useful strategy for the calamitic series **DAF(OCn)₂** to reduce clearing transi-
24
25 tions significantly without compromising the SmC to N transition. Future work is necessary to
26
27 exploit this in detail.
28
29

30
31 In summary, we not only developed new calamitic fluorophores and phasmidic mesogens
32
33 based on diazafluorenone, but also provide some insight into the mesomorphic self assembly
34
35 of liquid crystalline compounds on the basis of solid state structural data. We believe that this
36
37 tool might facilitate the design of other calamitic liquid crystals as well.
38
39

40 41 ■ ASSOCIATED CONTENT

42 43 * Supporting Information

44
45 The Supporting Information is available free of charge on the ACS Publications website at

46
47 DOI:

48
49
50 General Information, Synthesis of **DAF(OCn)_m**, DSC, POM and XRD studies, ORTEP plot
51
52 of **DAF(OC12)₂** as well as ¹H and ¹³C NMR spectra of all new derivatives (PDF)
53

54 55 Accession Codes

56
57 CCDC 1896543, 1896545, 1896547, 1896549 contain the supplementary crystallographic
58
59 data for this paper. These data can be obtained free of charge via
60

www.ccdc.cam.ac.uk/data_request/cif, or by emailing data_request@ccdc.cam.ac.uk, or by contacting The Cambridge Crystallographic Data Centre, 12 Union Road, Cambridge CB2 1EZ, UK; fax: +44 1223 336033.

■ AUTHOR INFORMATION

Corresponding Author

*E-mail: sabine.laschat@oc.uni-stuttgart.de.

ORCID

Sabine Laschat: 0000-0002-1488-3903

Notes

The authors declare no competing financial interest.

■ ACKNOWLEDGEMENT

Generous financial support by the Deutsche Forschungsgemeinschaft (shared instrumentation grant HBFG INST 41/815-1 FUGG, DFG-ANR joint project SNAPSTER), the Deutsche Akademische Austauschdienst (PPP Procope program PLISE), the Fonds der Chemischen Industrie, the Bundesministerium für Bildung und Forschung (shared instrumentation grant 01 RI05177), the Carl-Schneider Stiftung Aalen and the Ministerium für Wissenschaft, Forschung und Kunst des Landes Baden-Württemberg is gratefully acknowledged.

■ REFERENCES

- (1) Goodby, J. W. Design and synthesis of smectic liquid crystals. In *Handbook of Liquid Crystals*, 2nd ed., Vol. 4; Goodby, J. W., Collings, P. J., Kato, T., Tschierske, C., Gleeson, H. F., Raynes, P., Eds.; Wiley-VCH: Weinheim, 2014; pp 3–41.
- (2) Goodby, J. W. Structures and properties of smectic liquid crystals. In *Handbook of Liquid Crystals*, 2nd ed., Vol. 4; Goodby, J. W., Collings, P. J., Kato, T., Tschierske, C., Gleeson, H. F., Raynes, P., Eds.; Wiley-VCH: Weinheim, 2014; pp 43–68.

- 1
2
3 (3) Goodby, J. W.; Mandle, R. J.; Davis, E. J.; Zhong, T.; Cowling, S. J. What makes a
4 liquid crystal? The effect of free volume on soft matter. *Liq. Cryst.* **2015**, *42*, 593–622.
- 5
6
7 (4) Biering, A.; Demus, D.; Gray, G. W.; Sackmann, H. The Classification of the Liquid
8 Crystalline Modifications in some Homologous Series. *Mol. Cryst. Liq. Cryst.* **1974**, *28*, 275–
9 292.
- 10
11
12 (5) Sakashita, H.; Komori, S.; Kamon, K.; Terauchi, H.; Shimizu, Y.; Kusabayashi, S. X-
13 Ray Diffraction Study on the Reentrant Smectic A Phase in a Binary Liquid Crystal System.
14 *Mol. Cryst. Liq. Cryst.* **1987**, *149*, 49–60.
- 15
16
17 (6) Shimizu, S.; Kusabayashi, S. A N-S_A-S_C-S_A Reentrant Phenomenon by a Binary
18 Mixture of Dodecyloxy and Tridecyloxy Homologues of 2-(4-Alkoxybenzylideneamino)
19 Fluorenones. *Mol. Cryst. Liq. Cryst.* **1986**, *3*, 121–125.
- 20
21
22 (7) Ivanov, A. V.; Lyakhov, S. A.; Yarkova, M. Y.; Galatina, A. I.; Mazepa, A. V.
23 Synthesis and Liquid Crystal Properties of 2,7-Dialkoxy-9-fluorenones. *Russ. J. Gen. Chem.*
24 **2002**, *72*, 1435–1438.
- 25
26
27 (8) Harjung, M. D.; Schubert, C. P. J.; Knecht, F.; Porada, J. H.; Lemieux, R. P.; Giessel-
28 mann, F. New amphiphilic materials showing the lyotropic analogue to the thermotropic
29 smectic C* liquid crystal phase. *J. Mater. Chem. C* **2017**, *5*, 7452–7457.
- 30
31
32 (9) McCubbin, J. A.; Tong, X.; Wang, R.; Zhao, Y.; Snieckus, V.; Lemieux, R. P.
33 Directed Metalation Route to Ferroelectric Liquid Crystals with a Chiral Fluorenol Core: The
34 Effect of Restricted Rotation on Polar Order. *J. Am. Chem. Soc.* **2004**, *126*, 1161–1167.
- 35
36
37 (10) McCubbin, A. J.; Snieckus, V.; Lemieux, R. P. Ferroelectric liquid crystals with
38 fluoro- and aza-fluorenone cores: the effect of stereo-polar coupling. *Liq. Cryst.* **2005**, *32*,
39 1195–1203.
- 40
41
42 (11) McCubbin, J. A.; Tong, X.; Zhao, Y.; Snieckus, V.; Lemieux, R. P. Directed
43 Metalation-Cross Coupling Route to Ferroelectric Liquid Crystals with a Chiral Fluorenol
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Core: The Effect of Intermolecular Hydrogen Bonding on Polar Order. *Chem. Mater.* **2005**,
4
5 *17*, 2574–2581.

6
7 (12) Lincker, F.; Attias, A.-J.; Mathevet, F.; Heinrich, B.; Donnio, B.; Fave, J.-L.; Rannou,
8
9 P.; Demadrille, R. Influence of polymorphism on charge transport properties in isomers of
10
11 fluorenone-based liquid crystalline semiconductors. *Chem. Commun.* **2012**, *48*, 3209–3211.

12
13 (13) Lincker, F.; Heinrich, B.; De Bettignies, R.; Rennou, P.; Pécaut, J.; Grévin, B.; Pron,
14
15 A.; Donnio, B.; Demadrille R. Fluorenone core donor–acceptor–donor p-conjugated molec-
16
17 ules end-capped with dendritic oligo(thiophene)s: synthesis, liquid crystalline behaviour, and
18
19 photovoltaic applications. *J. Mater. Chem.* **2011**, *21*, 5238–5247.

20
21 (14) Eckhard, I. F.; Summers, L. A. 4,5-Diazafluoren-9-one from the oxidation of 1,10-
22
23 phenanthroline by permanganate. *Aust. J. Chem.* **1973**, *26*, 2727–2728.

24
25 (15) Campbell, A. N.; White, P. B.; Guzei, I. A.; Stahl, S. S. Allylic C–H Acetoxylation
26
27 with a 4,5-Diazafluorenone-Ligated Palladium Catalyst: a Ligand-Based Strategy To Achieve
28
29 Aerobic Catalytic Turnover. *J. Am. Chem. Soc.* **2010**, *132*, 15116–15119.

30
31 (16) Diao, T.; Wadzinski, T. J.; Stahl, S. S. Direct aerobic α,β -dehydrogenation of alde-
32
33 hydres and ketones with a Pd(TFA)/4,5-diazafluorenone catalyst. *Chem. Sci.* **2012**, *3*, 887–
34
35 891.

36
37 (17) Gao, W.; He, Z.; Qian, Y.; Zhao, J.; Huang, Y. General palladium-catalyzed aerobic
38
39 dehydrogenation to generate double bonds. *Chem. Sci.* **2012**, *3*, 883–886.

40
41 (18) Vasseur, A.; Laugel, C.; Harakat, D.; Muzart, J.; Le Bras, J. Ligand-Promoted Reac-
42
43 tivity of Alkenes in Dehydrogenative Heck Reactions of Furans and Thiophenes. *Eur. J. Org.*
44
45 *Chem.* **2015**, 944–948.

46
47 (19) Piotrowicz, M.; Zakrzewski, J. Aerobic Dehydrogenative Heck Reaction of Ferrocene
48
49 with a Pd(Oac)/4,5-Diazafluoren-9-one Catalyst. *Organometallics* **2013**, *32*, 5709–5712.

1
2
3 (20) Wang, Z.; Li, X.; Huang, Y. Direct α -Vinylidenation of Aldehydes and Subsequent
4 Cascade: Gold and Amine Catalysts Work Synergistically. *Angew. Chem.* **2013**, *125*, 14469–
5 14473; *Angew. Chem. Int. Ed.* **2013**, *52*, 14219–14223.
6
7

8
9
10 (21) Weinstein, A. B.; Stahl, S. S. Palladium catalyzed aryl C–H amination with O₂ via in
11 situ formation of peroxide-based oxidant(s) from dioxane. *Catal. Sci. Technol.* **2014**, *4*, 4301–
12 4307.
13
14

15
16 (22) Wang, Z.; Li, L.; Huang, Y. A General Synthesis of Ynones from Aldehydes via Oxi-
17 dative C–C bond Cleavage under Aerobic Conditions. *J. Am. Chem. Soc.* **2014**, *136*, 12233–
18 12236.
19
20
21

22
23 (23) Shao, S.; Zhu, Y.-L.; Ma, K.-R.; Zhao, H.-C.; Qiu, Y.-Q. Two M(II)-1,5-NDS-dafo
24 supramolecular architectures (M = Cu, Cd): syntheses, structures, and photoluminescence
25 properties. *J. Coord. Chem.* **2013**, *66*, 2702–2711.
26
27
28

29
30 (24) Li, W.-J.; Liu, B.; Qian, Y.; Xie, L.-H.; Wang, J.; Li, S.-B.; Huang, W. Synthesis and
31 characterization of diazafluorene-based oligofluorenes and polyfluorene. *Polym. Chem.* **2013**,
32 *4*, 1796–1802.
33
34
35

36
37 (25) Ocakoglu, K.; Harputlu, E.; Guloglu, P.; Erten-Ela, S. Design and synthesis of hetero-
38 leptic ruthenium (II) complexes and their applications in nanocrystalline TiO₂ solar cells.
39
40
41
42
43
44
45
46
47
48
49
50
51

52 (26) Heuer, W. B.; Xia, H.-L.; Abrahamsson, M.; Zhou, Z.; Ardo, S.; Narducci Sarjeant, A.
53 A.; Meyer, G. J. Reaction of Ru^{II} Diazafluorenone Compound with Nanocrystalline TiO₂ Thin
54 Film. *Inorg. Chem.* **2010**, *49*, 7726–7734.
55
56
57

58 (27) Li, W.-J.; Wu, H.-M.; Li, Y.-B.; Hu, C.-P.; Yi, M.-D.; Xie, L.-H.; Chen, L.; Zhao, J.-
59 F.; Zhao, X.-H.; Shi, N.-E.; Qian, Y.; Wang, C.; Wei, W.; Huang, W. Facile synthesis and
60 self-assembly of diazafluorenone-based *p–n* (donor–acceptor) organic semiconductors. *Tetra-
hedron* **2012**, *68*, 8216–8221.

- 1
2
3 (28) Figueirinhas, J. L.; Dong, R. Y. NMR of bent-core nematogens: a mini-review. *Magn.*
4
5 *Reson. Chem.* **2014**, *52*, 614–624.
6
7
8 (29) Lin, T.-C.; Nemitz, I. R.; McGrath, C. J.; Schubert, C. P. J.; Yokoyama, H.; Lemieux,
9
10 R. P.; Rosenblatt, C. Nematic molecular core flexibility and chiral induction. *Phys. Rev. E*
11
12 **2013**, *88*, 042501/1–042501/5.
13
14 (30) Yoon, H.; Kang, S.-W.; Lehmann, M.; Park, J. O.; Srinivasarao, M.; Kumar, S. Homo-
15
16 geneous and homeotropic alignment of bent-core uniaxial and biaxial nematic liquid crystals.
17
18 *Soft Matter* **2011**, *7*, 8770–8775.
19
20
21 (31) Lehmann, M.; Köhn, C.; Figueirinhas, J. L.; Feio, G.; Cruz, C.; Dong, R. Y. Biaxial
22
23 Nematic Mesophases from Shape-Persistent Mesogens with a Fluorenone Bending Unit.
24
25 *Chem. Eur. J.* **2010**, *16*, 8275–8279.
26
27
28 (32) Lehmann, M.; Kang, S.-W.; Köhn, C.; Haseloh, S.; Kolb, U.; Schollmeyer, D.; Wang,
29
30 Q.; Kumar, S. Shape-persistent V-shaped mesogens–formation of nematic phases with biaxial
31
32 order. *J. Mater. Chem.* **2006**, *16*, 4326–4334.
33
34
35 (33) Chi, C.; Im, C.; Enkelmann, V.; Ziegler, A.; Lieser, G.; Wegner, G. Monodisperse Oli-
36
37 gofluorenes with Keto Defect as Models to Investigate the Origin of Green Emission From
38
39 Polyfluorenes: Synthesis, Self-Assembly, and Photophysical Properties. *Chem. Eur. J.* **2005**,
40
41 *11*, 6833–6845.
42
43
44 (34) Lehmann, M.; Levin, J. Rigid Phenylene Ethynylene Units Linked by a V-Spaped
45
46 Centre. An Approach to Biaxial Nematogens? *Mol. Cryst. Liq. Cryst.* **2004**, *411*, 1315–1323.
47
48
49 (35) Percec, V.; Glodde, M.; Bera, T. K.; Miura, Y.; Shiyanovskaya, I.; Singer, K. D.;
50
51 Balagurusamy, V. S. K.; Heiney, P. A.; Schnell, I.; Rapp, A.; Spiess, H.-W.; Hudson, S. D.;
52
53 Duan, H. Self-organization of supramolecular helical dendrimers into complex electronic
54
55 materials. *Nature* **2002**, *419*, 384–387.
56
57
58
59
60

- 1
2
3 (36) Takatoh, K.; Sakamoto, M. Formation and Properties of Ferroelectric Liquid Crystal-
4 line Compound Containing –C(O)–S–O– Linkage. *Bull. Chem. Soc. Jpn.* **1991**, *64*, 2720–
5 2723.
6
7
8
9
10 (37) Takatoh, K.; Sakamoto, M. Liquid Crystalline Derivatives Containing Fluorene and
11 Fluorenone Structures. *Mol. Cryst. Liq. Cryst.* **1990**, *182B*, 339–349.
12
13 (38) Takatoh, K.; Sunohara, K.; Sakamoto, M. Mesophase Transition of Series Materials
14 Containing Fluorene, Fluorenone and Biphenyl Structures with Chiral End Groups. *Mol.*
15 *Cryst. Liq. Cryst.* **1988**, *164*, 167–178.
16
17 (39) Okamoto, K.; Nakajima, S.; Itaya, A.; Kusabayashi, S. Charge-carrier Transport in
18 Nematic 2-(p-Decyloxybenzylideneamino)-9-Fluorenone. *Bull. Chem. Soc. Jpn.* **1983**, *56*,
19 3545–3548.
20
21 (40) Okamoto, K.; Nakajima, S.; Ueda, M.; Itaya, A.; Kusabayashi, S. Electrical Dark- and
22 Photo-conductivities of 2-(p-Decyloxybenzylideneamino)-9-fluorenone in the Nematic State.
23 *Bull. Chem. Soc. Jpn.* **1983**, *56*, 3830–3832.
24
25 (41) Hardouin, F.; Sigaud, G.; Achard, M. F.; Gasparoux, H. Experimental tricritical point
26 nematic-smectic A in a two components-system. *Solid State Commun.* **1977**, *22*, 343–345.
27
28 (42) Hu, Y.; Miao, K.; Xu, L.; Miao, X.; Deng, W. One Chain Fixed, One Chain Modified
29 by –C₅H₁₀–: An Efficient Strategy on Fabricating Structural Diversity for 2D Self-Assembly.
30 *J. Phys. Chem. C* **2017**, *121*, 21449–21460.
31
32 (43) Hu, Y.; Miao, K.; Xu, L.; Zha, B.; Long, M.; Miao, X.; Deng, W. Two side chains,
33 three supramolecules: exploration of fluorenone derivatives towards crystal engineering.
34 *Phys. Chem. Chem. Phys.* **2017**, *19*, 19205–19216.
35
36 (44) Tai, Z.; Qian, X.; Zou, J.; Xiao, S.; Zhang, F. Molecular assemblies of diazafluorenone
37 Schiff-base amphiphiles. II. The vesicle and its molecular aggregation behavior. *Mol. Eng.*
38 **1994**, *3*, 293–299.
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 (45) Tzalis, D.; Tor, Y.; Failla, S.; Siegel, J. S. Simple one-step synthesis of 3-bromo- and
4 3,8-dibromo-1,10-phenanthroline: Fundamental building blocks in the design of metal
5 chelates. *Tetrahedron Lett.* **1995**, *36*, 3489–3490.
6
7
8
9
10 (46) Manna, K.; Zhang, T.; Greene, F. X.; Lin, W. Bipyridine- and Phenanthroline-Based
11 Metal–Organic Frameworks for Highly Efficient and Tandem Catalytic Organic Transforma-
12 tions via Directed C–H Activation. *J. Am. Chem. Soc.* **2015**, *137*, 2665–2673.
13
14
15
16 (47) Saitoh, Y.; Koizumi, T.; Osakada, K.; Yamamoto, T. Preparation of symmetric dibro-
17 mides of 1,10-phenanthroline. *Can. J. Chem.* **1997**, *75*, 1336–1339.
18
19
20
21 (48) Wöhrle, T.; Beardsworth, S. J.; Schilling, C.; Baro, A.; Giesselmann, F.; Laschat, S.
22 Columnar propeller-like 1,3,5-triphenylbenzenes: the missing link of shape-persistent hekates.
23 *Soft Matter* **2016**, *12*, 3730–3736.
24
25
26
27 (49) Shi, J.; Wang, Y.; Xiao, M.; Zhong, P.; Liu, Y.; Tan, H.; Zhu, M.; Zhu, W. Lumines-
28 cent metallomesogens based on platinum complex containing triphenylene unit. *Tetrahedron*
29 **2015**, *71*, 463–469.
30
31
32
33 (50) Wöhrle, T.; Kirres, J.; Kaller, M.; Mansueto, M.; Tussetschläger, S.; Laschat, S. Push-
34 ing Steric Bias in the Scholl Reaction to Access Liquid Crystalline Crown Ethers. *J. Org.*
35 *Chem.* **2014**, *79*, 10143–10152.
36
37
38
39 (51) Tanabe, K.; Suzui, Y.; Hasegawa, M.; Kato, T. Full-Color Tunable Photoluminescent
40 Ionic Liquid Crystals Based on Tripodal Pyridinium, Pyrimidinium, and Quinolinium Salts. *J.*
41 *Am. Chem. Soc.* **2012**, *134*, 5652–5661.
42
43
44
45 (52) Wang, Y.; Liu, Y.; Luo, J.; Qi, H.; Li, X.; Nin, M.; Liu, M.; Shi, D.; Zhu, W.; Cao, Y.
46 Metallomesogens based on platinum(II) complexes: synthesis, luminescence and polarized
47 emission. *Dalton Trans.* **2011**, *40*, 5046–5051.
48
49
50
51 (53) Yasuda, T.; Shimizu, T.; Liu, F.; Ungar, G.; Kato, T. Electro-Functional Octupolar π -
52 Conjugated Columnar Liquid Crystals. *J. Am. Chem. Soc.* **2011**, *133*, 13437–13444.
53
54
55
56
57
58
59
60

- 1
2
3 (54) Zhao, B.; Liu, B.; Peng, R. Q.; Zhang, K.; Lim, K. A.; Luo, J.; Shao, J.; Ho, P. K. H.;
4
5 Chi, C.; Wu, J. New Discotic Mesogens Based on Triphenylene-Fused Triazatruxenes: Syn-
6
7 thesis, Physical Properties, and Self-Assembly. *Chem. Mater.* **2010**, *22*, 435–449.
- 8
9
10 (55) Huang, W.; Su, L.; Bo, Z. Hyperbranched Polymers with a Degree of Branching of
11
12 100% Prepared by Catalyst Transfer Suzuki–Miyaura Polycondensation. *J. Am. Chem. Soc.*
13
14 **2009**, *131*, 10348–10349.
- 15
16
17 (56) Sánchez, I.; Núñez, C.; Campo, J. A.; Torres, M. R.; Cano, M.; Lodeiro, C. Polycate-
18
19 nar unsymmetrical β -diketonate ligands as a useful tool to induce columnar mesomorphism on
20
21 highly luminescent boron difluoride complexes. *J. Mater. Chem. C* **2014**, *2*, 9653–9665.
- 22
23
24 (57) Wei, B.; Tan, S.; Liang, T.; Cao, S.; Wu, Y. Synthesis, structural and electrochemical
25
26 characterization of benzimidazole compounds exhibiting a smectic C liquid crystal phase. *J.*
27
28 *Mol. Struct.* **2017**, *1133*, 392–397.
- 29
30
31 (58) Mills, J. T.; Gleeson, H. F.; Goodby, J. W.; Hird, M.; Seed, A.; Styring, P. X-ray and
32
33 optical studies of the tilted phases of materials exhibiting antiferroelectric, ferroelectric and
34
35 ferroelectric mesophases. *J. Mater. Chem.* **1998**, *8*, 2385–2390.
- 36
37
38 (59) Novotná, V.; Hamplová, V.; Kašpar, M.; Podoliak, N.; Bubnov, A.; Glogarová, M.;
39
40 Nonnenmacher, D.; Giesselmann, F. The effect of lactate unit number in compounds with azo
41
42 group in the molecular core. *Liq. Cryst.* **2011**, *38*, 649–655.
- 43
44
45 (60) Rössle, M.; Zentel, R.; Lagerwall, J. P. F.; Giesselmann, F. Ferroelectric polysiloxane
46
47 liquid crystals with 'de Vries'-type smectic A*–smectic C* transitions. *Liq. Cryst.* **2004**, *31*,
48
49 883–887.
- 50
51
52 (61) Ovalle, S.; Westphal, E.; Gallardo, H. Ionic liquid crystals with 1,2,3-triazole + tolane
53
54 core and a pendant imidazolium unit: mesophases from one- to three-dimensional molecular
55
56 organisation by the variation of alkoxy chains number and spacer length, *Liq. Cryst.* **2018**, *45*,
57
58 942–952.
59
60

- 1
2
3 (62) Godbert, N.; Crispini, A.; Ghedini, M.; Carini, M.; Chiaravalloti, F.; Ferrise, A.
4
5 *LCDiXRay*: a user-friendly program for powder diffraction indexing of columnar liquid
6
7 crystals. *J. Appl. Cryst.* **2014**, *47*, 668–679.
8
9
10 (63) Shimogaki, T.; Dei, S.; Ohta, K.; Matsumoto, A. Columnar mesophases constructed
11
12 by hierarchical self-organization of rod-like diacetylene molecules. *J. Mater. Chem.* **2011**, *21*,
13
14 10730–10737.
15
16
17 (64) Wu, S.-H.; Chen, H.-H. Self-assembling behavior of binary mixture of hexa-*peri*-
18
19 hexabenzocoronene derivatives with different molecular symmetry. *Tetrahedron* **2019**, *75*,
20
21 220–229.
22
23
24 (65) Bader, K.; Neidhardt, M. M.; Wöhrle, T.; Forschner, R.; Baro, A.; Giesselmann, F.;
25
26 Laschat, S. Amino acid/crown ether hybrid materials: how charge affects liquid crystalline
27
28 self-assembly. *Soft Matter* **2017**, *13*, 8379–8391.
29
30
31 (66) Li, K.-T.; Lai, C. K. Phase crossover in columnar tris-(1,3,4-oxadiazoles) with pendant
32
33 quinoxalines. *Tetrahedron* **2016**, *72*, 7579–7588.
34
35
36 (67) Giroto, E.; Ferreira, M.; Sarkar, P.; Bentaleb, A.; Hillard, E. A.; Gallardo, H.; Durola,
37
38 F.; Bock, H. Plank-Shaped Column-Forming Mesogens with Substituents on One Side Only.
39
40 *Chem. Eur. J.* **2015**, *21*, 7603–7610.
41
42
43 (68) Percec, V.; Imam, M. R.; Peterca, M.; Cho, W.-D.; Heiney, P. A. Self-Assembling
44
45 Dendronized Dendrimers. *Isr. J. Chem.* **2009**, *49*, 55–70.
46
47
48 (69) Barberá, J.; Esteruelas, M. A.; Levelut, A. M.; Oro, L. A.; Serrano, J. L.; Sola, E.
49
50 Rectangular and Hexagonal Columnar Mesophases in Dinuclear Rhodium(II) (Alkyloxy)ben-
51
52 zoate Complexes. *Inorg. Chem.* **1992**, *31*, 732–737.
53
54
55 (70) Pathak, S. K.; Pradhan, B.; Gupta, M.; Pal, S. K.; Sudhakar, A. A. Liquid-Crystalline
56
57 Star-Shaped Supergelator Exhibiting Aggregation-Induced Blue Light Emission. *Langmuir*
58
59 **2016**, *32*, 9301–9312.
60

(71) Varshney, S. K.; Nagayama, H.; Prasad, V.; Takezoe, H. Room temperature columnar phase: Influence of 2-ethylhexane peripheral chain on the mesomorphism of polyalkynylbenzene-based disc-shaped molecules. *Liq. Cryst.* **2011**, *38*, 1321–1329.

(72) Kannan, R.; Sen, T.; Poupko, R.; Luz, Z.; Zimmermann, H. Dynamics and Ordering in the Columnar Mesophases of Octa-alkyloxy Orthocyclophane: A Carbon-13 NMR Investigation. *J. Phys. Chem. B* **2003**, *107*, 13033–13043.

(73) (a) Cienega-Cacerez, O.; Moreno-Razo, J. A.; Díaz-Herrera, E.; Sambriski, E. J. Phase equilibria, fluid structure, and diffusivity of a discotic liquid crystal. *Soft Matter* **2014**, *10*, 3171–3182.

(74) Ghose, D.; Bose, T. R.; Mukherjee, C. D.; Roy, M. K.; Sana, M. A Molecular Mean Field Model for a Rectangular to Hexagonal Phase Transition in Discotic Liquid Crystals. *Mol. Cryst. Liq. Cryst.* **1989**, *173*, 17–29.

(75) Sun, Y. F.; Swift, J. Orientational order and phase transitions in columnar liquid crystals. *Phys. Rev. A* **1986**, *33*, 2735–2739.

(76) Haase, W.; Kilian, D.; Athanassopoulou, M. A.; Knawby, D.; Swager, T. M.; Wróbel, S. Enhanced conductivity and dielectric absorption in discotic liquid crystalline columnar phases of a vanadyl complex. *Liq. Cryst.* **2002**, *29*, 133–139.

(77) Lehmann, M.; Köhn, C.; Meier, H.; Renker, S.; Oehlhof, A. Supramolecular order of stilbenoid dendrons: importance of weak interactions. *J. Mater. Chem.* **2006**, *16*, 441–451

(78) Percec, V.; Mitchell, C. M.; Cho, W.-D.; Uchida, S.; Glodde, M.; Ungar, G.; Zeng, X.; Liu, Y.; Balagurusamy, V. S. K.; Heiney, P. A. Designing Libraries of First Generation AB₃ and AB₂ Self-Assembling Dendrons via the Primary Structure Generated from Combinations of (AB)_y-AB₃ and (AB)_y-AB₂ Building Blocks. *J. Am. Chem. Soc.* **2004**, *126*, 6078–6094.

(79) Nguyen, M. L.; Kim, H.-J.; Cho, B.-K. Peripheral chain length-dependent complex phase behaviour in C₃-symmetric hexa-alkylated liquid crystals. *Liq. Cryst.* **2018**, *45*, 1196–1209.

- (80) Pathak, S. K.; Nath, S.; Gupta, R. K.; Rao, D. S.; Prasad, S. K.; Achalkumar, A. S. Effect of regioisomerism on the self-assembly and photophysical behavior of 1,3,4-thiadiazole-based polycatenars. *J. Mater. Chem. C* **2015**, *3*, 8166–8182.
- (81) Veerabhadraswamy, B. N.; Dambal, H. K.; Rao, D. S. S.; Yelamaggad, C. V. s-Triazine-Based Functional Discotic Liquid Crystals: Synthesis, Mesomorphism and Photoluminescence. *ChemPhysChem* **2016**, *17*, 2225–2237.
- (82) Tang, J.; Huang, R.; Gao, H.; Cheng, X.; Prehm, M.; Tschierske, C. Columnar mesophases of luminescent polycatenar liquid crystals incorporating a 1,3-substituted benzene ring interconnecting two 1,3,4-oxadiazoles. *RSC Adv.* **2012**, *2*, 2842–2847.
- (83) Mu, B.; Chen, K.; Chen, J.; Fang, J.; Chen, D. Toward well-organised ionic discotic liquid crystals via versatile supramolecular approach. *Liq. Cryst.* **2018**, *45*, 1287–293.
- (84) Iehl, J.; Nguyen, T. L. A.; Frein, S.; Hahn, U.; Barberá, J.; Nierengarten, J.-F.; Deschenaux, R. Designing liquid-crystalline dendronised hexa-adducts of [60]fullerene via click chemistry. *Liq. Cryst.* **2017**, *44*, 1852–1860.
- (85) Beltrán, E.; Serrano, J. L.; Sierra, T.; Giménez, R. Tris(triazolyl)triazine via Click-Chemistry: A C₃ Electron-Deficient Core with Liquid Crystalline and Luminescent Properties. *Org. Lett.* **2010**, *12*, 1404–1407.
- (86) Beltrán, E.; Cavero, E.; Barberá, J.; Serrano, J. L.; Elduque, A.; Giménez, R. Self-Assembly in Helical Columnar Mesophases and Luminescence of Chiral 1*H*-Pyrazoles. *Chem. Eur. J.* **2009**, *15*, 9017–9023.
- (87) Software Avogadro, Version 1.1.1, for details see: Hanwell, M. D.; Curtis, D. E.; Lonie, D. C.; Vandermeersch, T.; Zurek, E.; Hutchison, G. R. Avogadro: an advanced semantic chemical editor, visualization, and analysis platform. *J. Cheminf.* **2012**, *4*, 17.
- (88) Zou, G.; Luo, K.; Zhao, L.; Ni, H.; Wang, H.; Li, Q. Ortho-platinated metallomesogens based on rod mesogenic unit of 2-phenylpyridine derivatives: synthesis, high linearly polarised and phase-state-dependent luminescence. *Liq. Cryst.* **2018**, *45*, 593–606.

1
2
3 (89) Alves, C. M. A.; Naik, S.; Coutinho, P. J. G.; Goncalves, M. S. T. Novel long alkyl
4 side chain benzo[*a*]phenoxazinium chlorides: synthesis, photophysical behaviour and DNA
5 interaction. *Tetrahedron* **2009**, *65*, 10441–10452.
6
7

8
9 (90) Atkins, P. W.; de Paula, J. *Physikalische Chemie*; Wiley-VCH: Weinheim, 2013.
10
11

12 (91) It should be noted that solid state photoluminescence spectra were determined after
13 temperature equilibration.
14
15

16 (92) See for an example: Garoff, S.; Meyer, R. B. Electroclinic effect at the A-C phase
17 change in a chiral smectic liquid crystal. *Phys. Rev. A: At., Mol., Opt. Phys.* **1979**, *19*, 338–
18 347.
19
20
21

22 (93) Shibahara, S.; Takanishi, Y.; Yamamoto, J.; Ogasawara, T.; Ishikawa, K.; Yokoyama,
23 H.; Takezoe, H. Observation of a pretransitional effect near a virtual smectic-A-smectic-C*
24 transition. *Phys. Rev. E* **2001**, *63*, 062701/1–062701/4.
25
26
27
28

29 (94) Qi, A.; Tang, B. Z. *Aggregation-Induced Emission: Fundamentals and Applications*,
30 Volumes 1, 2, John Wiley & Sons, Chichester, **2013**.
31
32
33

34 (95) He, Z.; Ke, C.; Tang, B. Z. Journey of Aggregation-Induced Emission Research, *ACS*
35 *Omega* **2018**, *3*, 3267–3277.
36
37
38

39 (96) We are grateful to one reviewer pointing this out.
40
41

42 (97) Ester, D. F.; Williams, V. E. Molecular symmetry effects on the stability of highly
43 ordered smectic phases. *Soft Matter* **2018**, doi: 10.1080/02678292.2018.1471746.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Table of Contents Use Only

Novel Luminescent Diazafluorenone Liquid Crystals

Korinna Bader, Rafet Gündemir, Wolfgang Frey, Philipp Ehni, Yann Molard, Angelika Baro,
and Sabine Laschat*

Liquid crystalline properties of 2,7-diphenyl-4,5-diazafluorenones carrying 2, 4 or 6 peripheral alkoxy side chains depend on both the number of side chains and their lengths. Crystal structure data of a series of rod-shaped diazafluorenones helped to rationalize their self-assembly and to understand geometry and thermal stability. Temperature-dependent luminescence revealed aggregation-induced emission (AIE) depending on the supramolecular order of the bulk phase.