

Contents

Preview	1
Chapter 1	
Gallium	
1.1 Introduction: General view on Gallium	3
1.2 Gallium (<i>the element</i>)	4
1.2.1 Occurrence and relative abundance	7
1.2.2 Recovery methods for gallium	9
1.2.3 Gallium demand and production	12
1.2.4 Environmental, health and safety issues on gallium applications	14
1.3 Gallium chemistry issues	17
1.3.1 Gallium(III) coordination compounds	20
1.3.2 Neutral hexacoordinated gallium compounds: heteroleptic and homoleptic complexes	22
1.3.2.1 8-hydroxyquinolate gallium(III) compounds	24
1.3.3 Pentacoordinated gallium complexes	27
1.4 Charged gallium compounds	32
1.5 Coordination gallium compounds perspectives	42
REFERENCES	44
Chapter 2	
Organic Light Emitting Diodes	
2.1 Electroluminescent devices: state of the art	53
2.2 Generation of luminescence	68
2.2.1 Coordination compounds	70
2.2.2 Energy Transfer Mechanism	71
2.3 Electroluminescence	72
2.3.1 Excited states generation	75
2.4 OLED structure	79
2.4.1 Cathode	82
2.4.2 Anode	83
2.4.2.1 Non ITO anode	83
2.4.3 Electroluminescent materials	84
2.4.3.1 Dopant emitters	85
2.4.3.2 Polymers	85
2.4.3.3 Low Molecular Weight compounds	87
2.4.4 Electron Transporting Layer and Hole Transporting Layer	87
2.4.5 Encapsulation	90
2.5 Devices physic	92

Contents

2.5.1 Device quantitative measurements	92
2.5.2 OLED efficiency	98
REFERENCES	108
Chapter 3	
Thesis Work Motivations	
3.1 Introduction	113
3.2 General consideration on gallium chemistry	113
3.3 Focus on quinolate hexacoordinated gallium compound	114
3.4 Focus on quinolate pentacoordinated gallium compound	121
3.5 Experimental study	124
3.5.1 New charged hexacoordinated gallium compounds	124
3.5.2 New pentacoordinated gallium(III) compounds	125
REFERENCES	126
Chapter 4	
Ionic Hexacoordinated Gallium Compounds.	
4.1 Ionic coordination gallium(III) Compounds	129
4.2 Synthesis of charged hexacoordinated gallium(III) complexes	130
4.3 Photophysical characterizations	136
4.5 Cyclic voltammetric characterization	139
4.6 Conclusions	140
REFERENCES	141
Chapter 5	
Synthesis of Gallium(III) Pentacoordinated Complexes	
5.1 Gallium(III) pentacoordinated complexes with phenols	143
5.1.1 Structural features of $Q'_2GaOC_6H_5$, $Q'_2GaOC_6H_4CN$ and $Q'_2GaOC_6H_4NO_2$	148
5.2 Pentacoordinated bimetallic complexes	155
5.3 Multimetallic gallium (III) complexes	157
5.3.1 Multimetallic gallium complexes: different synthetic pathway	164
5.4 Gallium(III) pentacoordinated complexes with carboxylic acids	166
5.4.1 Monometallic gallium compounds with benzoic derivatives	166
5.4.2 Chemical structure of $Q'_2GaOOCOC_6H_4O(CH_2)_5CH_3$	169
5.5 Gallium complexes three-substituted benzoic acids derivatives	172
5.5.1 Synthesis of $HOOCC_6H_2(OC_6H_{13})_3$ and $HOOCC_6H_2(OC_{14}H_{29})_3$	173

Contents

5.5.2 Synthesis of $Q'_2GaOOC C_6H_2(OC_6H_{13})_3$ and $Q'_2GaOOC C_6H_2(OC_{14}H_{29})_3$	174
5.6 Pentacoordinated complexes obtained with bifunctional carboxylic acids	178
5.7 Multimetallic gallium complexes obtained with polycarboxylate ligand	180
5.8 Conclusions	182
5.8.1 Monometallic pentacoordinated synthesised with monodentate ligand	183
5.8.2 Bimetallic compounds with biphenol and bicarboxylic acids derivatives	184
5.8.3 Polymetallic gallium compounds	185
REFERENCES	187
Chapter 6	
Photophysical Characterization of Pentacoordinated Compounds	
6.1 Gallium complexes obtained with phenols: photophysical properties of Q'_2GaL^n compounds	189
6.1.1 Theoretical calculations and HOMO-LUMO assignments	191
6.1.2 Absolute photoluminescence efficiency on film	197
6.1.3 Blended films with TPD and TPBI	201
6.1.3.1 Photophysical behaviour of TPD and TPBI	202
6.1.3.2 Blended film with TPD	203
6.1.3.3 Blended film with TPBI	205
6.2 Bimetallic gallium complexes obtained with biphenols	209
6.3 Gallium complexes obtained with benzoic acid derivatives	210
6.3.1 Photophysical data of $Q'_2GaL'^n$ compounds	212
6.3.2 Photophysical data of bimetallic compounds	214
6.4 Polymetallic gallium compounds	215
6.4.1 Photophysical study of $ZnTPP(OGaQ'_2)_4$	217
6.4.1.1 Energy Transfer properties	220
6.4.2 Photophysical study of $ZnTPP(OGaQ'_2)_4$	222
6.5 Conclusion	224
REFERENCES	226
Chapter 7	
Single Layer Device Structure: experimental work	
7.1 Single Layer Device Structure	229
7.2 Device preparation	230
7.2.1 Film thickness	231
7.2.2 Cathode deposition	234
7.3 Device characterization	237
7.4 Conclusions	247
REFERENCES	249

Chapter 8

Conclusions

8.1 Synthesis of pentacoordinated and hexacoordinated gallium compounds	251
8.2 Gallium complexes synthesised with phenols derivatives	251
8.2.1 Structural properties of Q'_2GaL^n	252
8.2.2 Photophysical and electronic properties of Q'_2GaL^n complexes	254
8.2.3 Application of Q'_2GaL^n in single layer device structure	258
8.3 Gallium complexes synthesised with carboxylic acids derivatives	263
8.4 Perspective studies	264
8.4.1 Polymetallic gallium compounds	265
8.4.1.1 Photophysical properties of polymetallic compounds	266
8.4.2 Gallium complexes synthesised with trisubstituted carboxylic acids derivatives	267
8.4.2.1 Photophysical properties of $Q'_2GaL'^n$ complexes	268
8.4.3 First consideration on ionic hexacoordinated gallium compounds	269
8.4.4 Photophysical and cyclovoltammetric properties	270
8.5 Conclusive remarks	272
REFERENCES	274

Chapter 9

Experimental description

9.1 General conditions	277
9.2 Preparation of charged hexacoordinated $[Q'_2Ga(N,N)][X]$ compounds	280
9.3 Preparation of Q'_2GaL^n compounds	282
9.4 Preparation of polymetallic gallium complexes with $H_2TPP(OH)_4$	284
9.4.1 Preparation of $ZnTPP(OGaQ'_2)_4 \cdot 2H_2O$ with different synthetic procedure	287
9.5 Preparation of $Q'_2GaL'^n$	288
9.6 Preparation of polymetallic gallium complexes with $H_2TPP(COOH)_4$	293
REFERENCES	294

Acknowledgments

Articles