
Backbone Chemical Composition and Monomer Sequence Effects on
Phenylene Polymer Persistence Lengths
Nancy C. Forero-Martinez,*,† Bjor̈n Baumeier,‡ and Kurt Kremer*,†

†Max Planck Institute for Polymer Research, Ackermannweg 10, 55128 Mainz, Germany
‡Department of Mathematics and Computer Science and Institute for Complex Molecular Systems, Eindhoven University of
Technology, P.O. Box 513, 5600 MB Eindhoven, The Netherlands

*S Supporting Information

ABSTRACT: Despite a vast body of the literature devoted to the use
of phenylene polymers in the fabrication of graphene nanoribbons, the
study of the physical properties of these precursors still poses open
questions whose answers will certainly contribute to the design of
more efficient/precise synthesis protocols. Particularly, persistence
length measurements combined with size exclusion chromatography
techniques assign both semiflexible to semirigid structures depending
on the molecular weight of the precursor (Narita et al. Nat. Chem.
2014, 6, 126−132). Peculiarly, these results suggest an apparent
structural change upon increasing the length of the polymers. To address this puzzle, we use single-chain models to study the
stiffness of polyphenylene precursors in a theta-like solvent as a function of chain composition and monomer sequence. Steric
effects are isolated by considering random walk chains with segment length distributions and the position of monomers
determined by the nature of the arene substitution along the backbone. Moreover, two homopolymer limiting cases are defined,
that is, meta and para sequences, by associating two types of monomers to each possible substitution pattern. We consider,
within these two limiting cases, chains with different compositions and monomer sequences. We compute persistence lengths,
mean square end-to-end distances, and gyration and hydrodynamic radii. We find that distinct values of the persistence length
for apparently the same chain chemistry are the result of different mixing ratios and the arrangement along the chain of the two
positional isomers of the same monomer. Finally, we discuss the relation between two-dimensional density of the number of
crossings and the length of polyphenylene segments as they would occur upon strong chain adsorption onto a substrate.

■ INTRODUCTION
Novel bottom-up techniques for the fabrication of graphene
nanoribbons (GNRs) guarantee control of the produced
structures with atomistic precision and therefore pave the way
for designing GNRs with well-defined optoelectronic proper-
ties.2 As a matter of fact, long GNRs with various widths and
edge structures have been obtained using solution-mediated
synthesis.1 However, the tendency of long GNRs to aggregate, as
evidenced by their poor solubility, prevents an accurate physical
characterization and visualization and makes their deposition
difficult. By contrast, surface-assisted methods to produce GNR
structures enable their in situ visualization in combination with
scanning tunneling microscopy (STM)3 allowing a detailed
experimental identification. In this protocol, polymerization and
cyclodehydrogenation are both assisted by the metal surface
such as Au(111) or Ag(111). However, this method has a low
yield of GNRs of limited length. Not surprisingly, the deposition
of GNRs is still a subject of intense investigation as revealed by
an increasing number of publications devoted to such
studies.4−6 In particular, recent investigations report the
successful deposition of isolated ribbons, produced via
solution-mediated methods, on a treated Si/SiO2 substrate4,5

and a reliable full layer transfer protocol of ribbons obtained by
surface-assisted methods to an insulated substrate.6

In particular, long (>200 nm) GNRs have been fabricated
from tailor-made polyphenylene precursors using a solution-
mediated approach.1 These precursors are produced through
the AB-type Diels−Alder polymerization of small nonsym-
metrical monomers, which induces positional isomerism, that is,
two repeat units can be connected in two different ways
depending on the two possible orientations of the monomers.1

Therefore, the resulting polymeric precursors are a combination
of monomers connected in any of the positional isomerisms.
Nonetheless, the resulting GNR after cyclodehydrogenation
(graphitization and planarization) is unique, meaning that
independent of the combination of monomers, the same GNR
structure is obtained. In an attempt to increase the length of the
produced GNR, two polyphenylene systems with different
molecular weights were synthesized following the same
synthesis protocol and characterized using static and dynamic
light scattering2,7 and size exclusion chromatography (SEC).
Surprisingly, large persistence length (Kuhn length) values, lp =
9 nm (lk = 18 nm), are reported. Furthermore, SEC analysis
against polystyrene and poly(p-phenylene) standards gives

Received: April 25, 2019
Published: July 9, 2019

Article

pubs.acs.org/MacromoleculesCite This: Macromolecules 2019, 52, 5307�5316

© 2019 American Chemical Society 5307 DOI: 10.1021/acs.macromol.9b00819
Macromolecules 2019, 52, 5307−5316

This is an open access article published under a Creative Commons Attribution (CC-BY)
License, which permits unrestricted use, distribution and reproduction in any medium,
provided the author and source are cited.

D
ow

nl
oa

de
d

vi
a

M
PI

 P
O

L
Y

M
E

R
FO

R
SC

H
U

N
G

 o
n

A
ug

us
t 7

, 2
01

9
at

 1
3:

59
:4

9
(U

T
C

).
Se

e
ht

tp
s:

//p
ub

s.
ac

s.
or

g/
sh

ar
in

gg
ui

de
lin

es
 f

or
 o

pt
io

ns
 o

n
ho

w
 to

 le
gi

tim
at

el
y

sh
ar

e
pu

bl
is

he
d

ar
tic

le
s.

pubs.acs.org/Macromolecules
http://pubs.acs.org/action/showCitFormats?doi=10.1021/acs.macromol.9b00819
http://dx.doi.org/10.1021/acs.macromol.9b00819
http://pubs.acs.org/page/policy/authorchoice/index.html
http://pubs.acs.org/page/policy/authorchoice_ccby_termsofuse.html

characteristic semirigid and semiflexible polymeric structures for
low- and high-molecular-weight precursors, respectively.

Persistence length measurements are key to characterize these
phenylene polymers; however, these values do not take into
account the monomer positional isomerism, which might be
related to a different structure. Unfortunately, there is a lack of
knowledge of how the polymer has been formed when
obtaining/measuring persistence lengths in polyphenylenes.

We use computer simulations to investigate this conundrum.
Since the size of the systems prevents a systematic approach by
atomistic simulations, we resort to generic polymer models to
obtain the backbone contribution to the persistence length.
Particularly, single ideal chain models are a simple scheme
aiming at studying conformational changes of polymer systems.
An additional advantage of such models is that they are versatile
enough to produce a large variety of conditions related to the
chemical content and structure by changing a limited amount of
parameters. While absolute numbers might not be accurate, we
expect ratios of persistence lengths to be rather reasonably
reproduced by such an approach. Here, we present a systematic
study of the stiffness of polyphenylene precursors in a theta-like
solvent as a function of chain composition and sequence of
monomers. We build random walk chains with segment lengths
and the position of monomers determined by the nature of the
arene substitutions along the backbone, thus isolating their steric
effects. In our model, we so far neglect excluded volume effects
and keep the always present backbone steric effect that plays the
role of a prefactor. Two types of monomers are associated to
each of the two possible substitution patterns. In this manner,
two homopolymer limiting cases are defined: polyphenylene
formed exclusively of meta (m-poly) or para (p-poly) sequences.
In between these limiting cases, we also consider chains with
different compositions and monomer sequences.

In this work, we investigate the contribution of steric effects of
the backbone to the persistence length for two selected
polyphenylene precursors of graphene nanoribbons.1 To
characterize the resulting chains, we compute persistence
lengths, mean square end-to-end distances, and gyration and
hydrodynamic radii. We show that different values of the
persistence length for apparently the same chain chemistry with
different molecular weights are the result of different arrange-
ments along the chain of the positional isomerism of the same
monomer. Finally, we discuss single-chain 2D projections onto a
plane as if a chain was strongly adsorbed onto a surface. Such
analysis could shed light on the possibility of the on-surface
cyclodehydrogenation of the solution-synthesized polypheny-
lene precursors, which, to the best of our knowledge, has not yet
been considered. Since on-surface polymerization fails to
provide long GNRs thus far,3 an interesing alternative could
be related to on-surface graphitization of solution-synthesized
high-molecular-weight polyphenylene precursors. Furthermore,
these 2D projection results are then related to the length of the
polymer precursors and therefore to the efficiency of the
polymerization for GNR synthesis.

■ MODEL AND METHODS
Linear polymer chains are represented as a succession of (N + 1) beads
connected by N bonds. Different geometrical constraints can be
considered when modeling a polymer chain, namely, the bond length,
lb, the angle between bonds, � , and an internal rotation angle (torsion
angle rotation), � . This rotation is performed for the bead i around an
axis defined by the bond between beads i − 1 and i − 2.

Ideal chain models neglect interactions between monomers that are
separated by a large number of bonds. However, different constraints
can be taken into account to properly describe semiflexible polymers. In
the freely jointed chain (FJC) model, bond lengths are fixed, and no
correlation between bonds is assumed, meaning that all bond directions
are equally probable and that bond and rotation angles around
backbone bonds are chosen freely and independently of each other. In
this model, the characteristic size of a polymer, given by the mean
square end-to-end distance, is � Re

2� = Nlb2. The freely rotating chain
(FRC) model includes a restriction on the bond angles � , while keeping
internal rotations free. Therefore, a correction due to the fixed bond
angles is considered when calculating the square end-to-end distance,
namely, � Re

2� = Nlb2(1 + cos �)/(1 − cos �).8
In real chains, internal rotation is prevented by the interaction

between substituted side groups. This is the case of the hindered
rotating chain (HRC) model, where bond lengths and bond angles are
constant (fixed), and the internal rotation angle is chosen by a
probability proportional to exp(− E(�)/kBT). E(�) is the energy
related to the torsion angle rotation, kB is the Boltzmann constant, and
T is the temperature. As in the FRC model, a correction term, in this
case, due to the hindered internal rotation appears in the mean square

end-to-end distance9 ()()R Nle
2

b
2 1 cos

1 cos
1 cos
1 cos

� � = �
�

�
�

+
Š

+ � �
Š � �

, where

E k T

E k T
cos

cos exp(()/)d

exp(()/)
d0

2

B

0

2

B

�

�
�

� � �

� �
� � =

Š �

Š
�

�

�

(1)

An equivalent freely jointed chain offers a unified characterization for
ideal polymers.8 This equivalent chain has the same contour length L
and mean square end-to-end distance � Re

2� as the ideal chain. Then, for
an equivalent chain with Nk bonds and effective Kuhn segment length lk,

R l Le
2

k� � = (2)

The Kuhn length, which is a way to measure the flexibility of a
polymer chain, is related to the chain persistence length lp by lk = 2lp.
This condition holds in the random walk model and when L ≫ lk.

The backbone structure contribution to the stiffness of the chain is
well characterized by lp along the chain, and it is computed within the
HRC generic framework. Figure 1 sketches the repeat units
(monomers) of these polymers. The difference lies in the way phenyl
rings are connected to each other, either in the meta- (m-) or in the
para-substitution (p-).

We build ideal chains with different chemical structures, homo- and
copolymers. In all cases, these chains correspond to random walks
obtained by a Monte Carlo scheme and follow Gaussian statistics for
large L.9 Each bead is located at the center of one of the backbone rings,
and the angle � between successive bonds is fixed (� = 120°). The bond
lengths, lbm, p, correspond to the distances between two successive
phenyl rings (m-poly) and every other ring (p-poly) along the
backbone. This means that experimental monomers1 are represented
by two beads in the meta-substitution pattern and by one bead in the
para case. Nevertheless, when the data is analyzed, we evaluate the
original contour length of the backbone, which corresponds to the
molecular weight of the polymers. In practice, we construct the chain as
follows: the positions of the three initial beads are arbitrarily chosen,
thus defining a plane. The next bead is added at a fixed distance lb, angle
� , and rotation angle � with respect to the bond between beads 2 and 3.
The rotating bond then forms a circle in which the new bead lies. The
position of this bead is related to the internal rotation angle, � , which
turns out to be the torsion (dihedral) angle between two phenyl rings,
and is selected with a probability proportional to the Boltzmann factor
exp(− E(�)/kBT). This potential energy, E(�), is the torsional
potential between the two rings forming the backbone of the polymers.
Therefore, E(�) is obtained from scanning the dihedral angle defined
by the four highlighted atoms in Figure 1. A single repeat unit, that is,
two phenyl rings connected by a covalent bond and the corresponding
side groups, is used to scan this dihedral angle for each studied system.
Side chains are replaced by either hydrogen atoms, CH3 groups or
benzene rings. Moreover, capping groups (CH3 or benzene rings) are

Macromolecules Article

DOI: 10.1021/acs.macromol.9b00819
Macromolecules 2019, 52, 5307−5316

5308

http://dx.doi.org/10.1021/acs.macromol.9b00819

attached to the monomers. The upper panel in Figure 2 shows
schematic representations for the different cases.

The potential energy scans are obtained by performing ab initio
constrained geometry optimization for different values of the torsional
angle � . The calculations were performed at the B3LYP/6-311 g(d,p)
level of theory using the Gaussian software package.10 Figure 2 shows
the potential energy curves in the case where side chains and capping
groups are benzene rings for the two types of monomers. For
comparison, we have also included the potential energy plots for the m-
poly monomer when capping is made by CH3 groups, and side chains
are either H, CH3, or benzene rings. Symbols represent the original ab
initio set of data, and lines correspond to polynomial interpolations. m-
poly and p-poly interpolated energy values are the ones used to obtain
the probabilities via the Boltzmann factor. We verify that, by increasing
the complexity of the side groups, a large energy barrier arises as a
dominant energy contribution due to the bulky decorating groups. Two
phenyl rings with H atoms as side groups have a symmetric potential
energy with maxima of the order of 2 kcal/mol and well-defined
minima. When CH3 groups replace H atoms, the potential energy is
characterized by a double-well potential with a large energy barrier.
This qualitative picture does not change upon increasing the complexity
of the side groups. However, the behavior of the minima depends on the
particular side groups used. The structure in the potential energy
surface appears as benzene rings replace CH3 groups. When capping
groups are also changed by benzene rings, the rearrangement of the
bulky groups with respect to each other leads to local minima and
maxima. In Figure 2, the potential energies of the m-poly (blue) and p-
poly (orange) systems exhibit small qualitative differences. This is a
consequence of both the meta or para position of the connecting bond
between monomers and the asymmetrical arrangement of the bulky
groups with respect to each other upon the dihedral rotation in each

case. We do not expect the m-poly and p-poly potential energy curves to
present mirror symmetry. Figure S1 shows different energy
contributions highlighting their impact on the total energy curve. As
an example, Figures S3 and S4 show the behavior of some distances
between atoms within the molecules and changes in the potential curves
correlated to the loss of smothness of these curves. Figure 2 reveals
another important feature, the energy barrier between minima states is
between 15 and 20 kcal/mol. Therefore, these states are way long lived
and thus metastable, considering that the thermal energy at 300 K is
only 0.6 kcal/mol.

Homo- and copolymers are constructed as described above.
However, when building random copolymers, different concentrations
and sequence probabilities of the two phenylene monomers are taken
into account. Changes in concentration are easily achieved by
associating a probability Pt = P(lbt) (t = m, p) to either type of
substitution. Then, one Monte Carlo step consist of two parts: first, the
type of monomer is selected according to the probabilities Pt, thus
determining the substitution pattern, and therefore the bond length and
the torsional potential energy profile to be used; second, the position of
the new bead is selected with probability exp(− E(�)/kBT). Even
though the potential energy profiles do not show significant
quantitative differences in their well values, little changes become
important when looking at the Boltzmann probability when selecting
the new bead position. It is clear that homopolymer configurations are
obtained when the set of probabilities, (Pm, Pp), (1,0) and (0,1), are
used. To consider a specific arrangement of the monomers along the
chain, we include the conditional probability P(li = lb | li − 1 = lb) of
having a segment length li = lb given that the previous segment length,
li − 1, is lb (see the Supporting Information).

We consider chains lengths of up to 2 × 104 beads for two different
“homopolymers” and five different compositions (x,y) = {(20,80),
(40,60), (50,50), (60,40), (80,20)} or equivalently (Pm, Pp) =
{(0.2,0.8) (0.8,0.2)}. x and y correspond to the percentage of
monomers m-poly and p-poly in the mixture. For each composition,
five different conditional probabilities, from 0.5 to 0.9, are used, where

Figure 1. Schematic view of two repeat units for polymers (a) m-poly
and (b) p-poly. The polymer backbone is shown in red (color online),
with the angle between successive bonds � = 120°. Chains are
characterized by the contour length L = Nlb. The dihedral angle � is
defined by the four highlighted atoms in both cases. Extended lateral
version (c) m- and p-polymers, sharing the same backbone.

Figure 2. Potential energy scans for the dihedral angles defined in
Figure 1. For (a−c, upper panels) m-poly-X systems, side chains are
replaced by X = H, CH3 and b (benzene rings) with CH3 capping
groups. Systems m-poly (d, upper panel) and p-poly have both capping
and side groups replaced by benzene rings. The schematic two-
dimensional representations in (c) and (d) do not account for the
molecule asymmetry. Symbols correspond to the original (from ab
initio) data set, and lines represent the polynomial interpolations of the
original data used in the Boltzmann factor computation.

Macromolecules Article

DOI: 10.1021/acs.macromol.9b00819
Macromolecules 2019, 52, 5307−5316

5309

http://pubs.acs.org/doi/suppl/10.1021/acs.macromol.9b00819/suppl_file/ma9b00819_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.macromol.9b00819/suppl_file/ma9b00819_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.macromol.9b00819/suppl_file/ma9b00819_si_001.pdf
http://dx.doi.org/10.1021/acs.macromol.9b00819

0.5 corresponds to a randomly organized chain and 0.9 corresponds to
the case where an ordered sequence of monomers is favored. All results
discussed here are averaged over 104 independent configurations.

■ RESULTS AND DISCUSSION
Solution-mediated synthesis allows the production of a unique
GNR structure from polyphenylene precursors. However, the
monomer building block has two possible orientations, and
therefore, polyphenylene precursors are the result of randomly
connected positional isomers.1 Although, experimentally, the
focus has been on the resulting GNR structures, being able to
characterize the precursors based on their structural/chemical
properties makes it possible to design GNRs with improved
optoelectronic properties.

Bond correlations and connectivity within a chain can be
described by the mean square internal distances, � R2(s)� , given
by

�L

�N

�M�M�M�M�M�M

�\

�^

�]�]�]�]�]�]
R s

M N s
r r()

1 1
(1)

()
n

M

i

N s

n i s n i
2

1 1

(1)

, ,
2� �� � =

+ Š
Š

= =

+ Š

+

(3)
where � ···� corresponds to the average over the ensemble of
possible conformations, M, N is the number of bonds in a chain,
s corresponds to the chemical distance, that is, the number of
bonds between two beads, and rn, i is the position vector of the
bead i in the chain n. Figure 3 shows the mean square internal

distance for the different systems under consideration at T = 300
K. Since we are imposing a fixed bond angle, we include the
corresponding theoretical prediction for the freely rotating
chain, f FRC(s), that takes into account the correlations between
bond directions.9 In addition, we also plot the corresponding
expression for the HRC in the limit of large N in the
homopolymer cases (f(1,2)

HRC(s)).
Curves representing randomly mixed chains are between the

two homopolymer limiting cases: m-poly (lower value curve)

and p-poly (higher value curve). At large slb values, � R2(s)� /s� l2�
reaches a constant value related to the persistence length of the
chain. The average bond length, lb, and therefore the contour
length both increase as the composition of the chain goes from
low to high p-poly monomer content. The crossing point of the
curves roughly represents chains that have the same contour
length given by slb. Deviations from the FRC model are more
notorious in the case of m-poly because of the interplay between
the short length bond and constrained internal rotation angle.

Finite Size Effects. Another more global quantity to
characterize the size of a linear polymer chain with contour
length L = lbN is given analytically by the mean square end-to-
end distance in eq 2

R r r()n N ne
2

, 1 ,1
2� � = � Š �+ (4)

In addition, probability distributions of the different structural
parameters are a natural way to describe the conformational
behavior of single polymer chains. Figure 4 shows the theoretical

distribution of the end-to-end distance (solid lines), 4� Re
2P(Re),

for ideal chains of different compositions compared to the
probability distribution obtained from the random walk
(symbols). This probability distribution P(Re�) is defined as

�L

�N

�M�M�M�M�M
�\

�^

�]�]�]�]�]

�L

�N

�M�M�M�M�M�M

�\

�^

�]�]�]�]�]�]
P R

R

R

R
()

3
2

exp
3

2e
e
2

3/2
e
2

e
2�

� =
� �

Š
�

� � (5)

Moreover, the polymer coil size is well characterized by a
structural physical quantity, the radius of gyration Rg,

R
N

r r
1

(1)
()

i

N

ig
2

1

1

cm
2�� � =

+
� Š �

=

+

(6)

where rcm corresponds to the position of the center of mass, rcm =
∑i = 1

N + 1 ri/(N + 1). A third quantity, obtained from dynamic
measurements, namely, the hydrodynamic radius Rh, is defined
as

Figure 3. Mean square internal distance � R2(s)� /s� l2� for homopol-
ymers m-poly (solid blue line) and p-poly (solid orange line) and for
copolymer chains with different concentrations (x,y). f FRC(s)
corresponds to the theoretical prediction for an FRC,
f s()

s
FRC 1 cos

1 cos
2 cos (1 cos)

(1 cos)

s

2= Š�
�

� �

�

+ � �
Š � �

� � Š � �

Š � �
, and f HRC(s) corresponds to

t h e e n d - t o - e n d d i s t a n c e i n t h e H R C m o d e l ,

()()f s()HRC 1 cos
1 cos

1 cos
1 cos

= �
�

�
�

+
Š

+ � �
Š � �

. The root mean square bond length

is l lb
2= � � .

Figure 4. Probability distributions of the end-to-end distance for
different chain compositions. Symbols correspond to the random walk
probability distributions and are a measure of the quality of our data,
while lines represent the theoretical distributions (eq 5).

Macromolecules Article

DOI: 10.1021/acs.macromol.9b00819
Macromolecules 2019, 52, 5307−5316

5310

http://dx.doi.org/10.1021/acs.macromol.9b00819

R N r r
1 1

(1)
1

m n m nh
2

,
m n

�=
+ | Š |

� (7)

For an ideal chain � Re
2� ∝ � Rg

2� ∝ � Rh
2� ∝ N, Rh is smaller than

Rg and Re, with theoretical ratios of Rh/Re = 0.271 and Rg/Rh =
1.505 for a polymer in a theta-like solvent.11

Figure 5 shows the characteristic ratios for the different chain
compositions and monomer sequences compare against
theoretical values for ideal chains. The � Re

2� /� Rg
2� ratio lies in

the asymptotic region even for short chains. However, significant
finite size effects are observed for ratios of the hydrodynamic
radius and both the end-to-end distance and the radius of
gyration. By definition, Rh gives more weight to shorter distances
resulting in a slow converging ratio; nevertheless, for longer

chains, an asymptotic value is approached. In the N � ∞ limit,
the relation Rg/Rh for a Gaussian chain follows12

R

R
BN

8
3

(1)
g

h

1/2

�
= + Š

(8)

where B is a positive constant. In the case of self-avoiding walks,
this universal ratio is somewhat larger and has been accurately
estimated by high-resolution Monte Carlo techniques, reaching
a value of 1.5803940(45),13 surpassing previous estimated
values.12 Figure 5b shows this ratio as a function of 1/L1/2

(symbols) and a linear fit (lines) is used to find the asymptotic
value for all chains. Figure 5c shows the ratio Rg/Rh as a function
of L for different chain compositions. This ratio converges to
1.505 (horizontal dashed line) for all cases as the size of the
chain increases. The light green region (7.3 < L < 1278 nm)

Figure 5. Ratio between (a) the mean square end-to-end distance and the mean square radius of gyration, � Re
2� /� Rg

2� , and (b−d) the mean square
radius of gyration and the hydrodynamic radius, Rg/Rh for different fractions of meta and para units. The light green region in (c) corresponds to the
range of experimental measurements,1 while (d) is a detailed plot of the calculated Rg/Rh in this region. Vertical lines (solid pink, dotted green, and
dashed blue) represent contour length values obtained from the MW values of three polyphenylene precursor samples resulting from different
preparation conditions.1 Experimental ratios are Rg/Rh

2 − I,2 − II = 1.1428,1.3104 for two isomeric mixtures 2-I and 2-II.1 Horizontal dashed lines
correspond to the theoretical ratios for a polymer in a theta solvent, � Re

2� /� Rg
2� = 6.0 and Rg/Rh = 1.505, in the N � ∞ limit.

Macromolecules Article

DOI: 10.1021/acs.macromol.9b00819
Macromolecules 2019, 52, 5307−5316

5311

http://dx.doi.org/10.1021/acs.macromol.9b00819

indicates the range of experimental measurements.1 It is clear
that such measurements are strongly affected by finite size
effects. Figure 5d details Rg/Rh for chains with contour lengths
given by the experimental molecular weight distribution range.1
Here, we take into account three distributions representing
polyphenylene precursors samples, prepared under different
conditions, after fractionation.1 Vertical lines, solid pink, dotted
green, and dashed blue, represent values of L obtained from the
corresponding weight average molecular weight, MW, of the
distributions. Moreover, our results suggest that chains with
different compositions in this experimental range have virtually
the same Rg/Rh. From these observations, we argue that this
ratio by itself is not an appropriate parameter to characterize the
short chains considered in experiments because of the finite size
effects present but also because it brings the same results for
clearly different chain types (see the discussion below about
persistence length ratios).

Experimentally, light scattering measurements provide addi-
tional information about the value of Rg/Rh. In particular,
dynamic light scattering allows us to obtain the diffusion
coefficient D of a polymer coil in a solution with viscosity � .
Through the Stokes−Einstein relation, D k T

R4
B

h
=

��
, the radius Rh

of the polymer coil is obtained. Dynamic light scattering of two
isomeric mixtures, namely, 2-I (MW = 108 ± 8 kg/mol) and 2-II
(MW = 470 ± 30 kg/mol), of monomers depicted in Figure 1 has
been carried out;1,7 however, different ways of calculating D lead
to rather distinct values of Rh. Measurements of D consider the
Yamakawa−Fujii theory of monodisperse worm-like chains and
produce Rg/Rh ratios systematically smaller than those obtained
with methods that include polydispersity effects.14 Experimen-
tally, Rg/Rh

2 − I,2 − II = 1.1428,1.31041 for chain lengths Lexp
2 − I =

130 nm and Lexp
2 − II = 565 nm. The experimental contour length is

computed as ()L lM

Mexp mon
W

mon
= , with monomer length lmon

m, p =

0.86 nm as defined in the present work. MW and Mmon = 717 g/
mol correspond to the polymer and monomer molar masses,
respectively. Experimentally, the radius of gyration is calculated
through its dependence on chain and persistence lengths in the
worm-like model.15 Our random walk chains reach much larger
lengths than those experimentally achieved, and we observe that
for simulated chains, with L > 8 × 103 nm, size effects are no
longer relevant. As mentioned before, experimental character-
istic ratios are in the region where finite size effects are important
for our simulated chains.

The effective length of the equivalent Kuhn segment, lk = 2lp,
is calculated from the ratio lk = � Re

2� /L, where L is determined by
the average bond length between two beads, lb, and the number
of segments, N (L = lbN). This is in contrast to the definition of
the chemical contour length used by the experimentalist, who
compute L by taking the monomer length times the number of
monomers. Figure 6 shows the persistence length for the
different single type polymers and for copolymers of different
compositions. Ratios between persistence lengths lp(x)/lpm − poly

are included taking as a reference the homopolymer m-poly.
Even for only a few hundred of monomers, we are in the
asymptotic limit based on Re or Rg. A lateral extended version
(Figure 1c) of the systems considered here has also been
synthesized,16 and since the backbone of these polyphenylene
precursors is the same, our results can be applied to the lateral
extended versions as well. A similar behavior of the persistence
length is expected since the form of the torsional potential in
Figure 2 will not change significantly by changing the size of the

side groups. Then, the backbone will contribute in the same way.
The stiffness of chains with a long average bond length lb
increases. Statistically, chains made by para-substituted
monomers are more rigid than those with a higher presence of
a meta substitution pattern. In the limit of these chain lengths,
our analytic prediction of the lp(x)/lpm − poly ratio is obtained with
respect to composition. Figure 7 presents the persistence length
ratios for randomly organized chains at different mixing ratios.

Until now, we have taken into account only the dependence of
the persistence length on chain composition. Figure 8 presents
the persistence length ratio behavior for different chain
compositions as a function of monomer sequence for the largest

Figure 6. Mean square end-to-end distance, � Re
2� /L, as a function of the

contour length, L = lbN. The inset numbers correspond to the ratio
between persistence lengths, lp(x)/lpm − poly. Copolymers persistence
lengths lie between the two homopolymer cases.

Figure 7. Persistence length ratios for randomly organized chains with
different compositions ((x,y) = {(20,80), (40,60), (50,50), (60,40),
(80,20)).

Macromolecules Article

DOI: 10.1021/acs.macromol.9b00819
Macromolecules 2019, 52, 5307−5316

5312

http://dx.doi.org/10.1021/acs.macromol.9b00819

chain length in each case. This sequence is given by the
conditional probability P(li = lb | li − 1 = lb) that li = lb given that
li − 1 = lb. For a given chain fraction, P(li = lb | li − 1 = lb) goes from
0.5 to 0.9. Clearly, a value of 0.5 means that the two monomer
orientations and therefore, the two different bond lengths
associated to them are randomly organized, that is, the bonds
while building the chain do not depend on the previous bond
and are only given by their global fraction.

On the other hand, a value of 0.9 corresponds to a higher
probability of having the same substitution pattern as the
preceding monomer, producing, in that way, an ordered
sequence of monomers. A simple way to quantify the ordering
along the chain is to look at the distribution of the number of
equal segments together (z) along the chain normalized with
respect to the chain number of bonds (inset in Figure 9). This
distribution is proportional to � exp (− � z), where 1/� is
associated to the mean value of the number of segments
together. Figure 9 shows 1/� as a function of the mixing
percentage of the m-system monomer for each conditional
probability. For a given composition, as the conditional
probability favors the same types of monomers, a block pattern
arises as evidenced by an increase in the 1/� value. As expected,
larger blocks are observed when a given type of monomer is in a
higher percentage with respect to the other, and the probability
of having the same monomer type is high. The contour length is
fixed by the composition, but the mean square end-to-end
distance differs for the different sequences, and therefore, the
calculated persistence lengths also vary. Compositions favoring
meta-substituted monomers present a decrease in their
persistence length ratios, while chains mainly composed of
para-substituted monomers show an increase. The sequence of
monomers affect the flexibility of the chain, and the stiffness of
the chain raises when blocked polymers are formed with mainly
para-substituted monomers.

Experimental characterization of these polyphenylene pre-
cursors needs to involve the determination of Rg/Rh and the
persistence length. However, when considering the ever present
backbone effect, we show that in the experimental range, in

addition to size effects, composition and monomer sequence
also affect these characteristic quantities. Therefore, one should
keep monomer connection patterns in mind when designing
GNR precursors.

Surface Projections. The final size of synthesized GNRs
depends on the lengths of the precursors reached in the
polymerization process. Whether the GNRs are solution
synthesized or their preparation is mediated by a metallic
surface, the final objective of both bottom-up techniques is to
produce ribbons of significant length to be deposited onto
substrates for device fabrication. Deposition of GNRs onto
insulating substrates is still a matter of investigation, either by
depositing GNR dispersions4,5 or by full layer transfer.6
Experimentally, statistical analysis of individual deposited
GNR lengths provides an indirect measurement of the reachable
precursor sizes, which cannot be obtained by direct analysis on
the precursors.1,5 These solution-synthesized precursors are
subjected to the cyclodehydrogenation in solution, which
maintains the aggregation problems and the difficulty in the
deposition. Hence, it would be ideal to “graphitize” the solution-
made precursors on the surface to make flat GNRs with long
lengths, which unfortunately cannot yet be achieved by the pure
on-surface synthesis. In this context, in what follows, we look
first at a simplified approximation of the situation of a chain
approaching a surface and being adsorbed instantaneously as if
projected onto that surface. Straight portions of chains are
related to the experimentally reachable precursor length. A first
approximation to investigate how the size of the precursors is
affected by different monomer sequences and composition of
the chain is done by looking at the 2D projections of those
chains onto a plane. Figure 10 shows a schematic view of a
projected single chain onto one of the Cartesian planes.

We present a geometric measure of the number of interchain
crossings observed when a chain is projected onto a plane. We
compute the average density of number of crossings (DNC =

Figure 8. Persistence length ratios for different chain compositions as a
function of the conditional probability. The case when P(li = lb | li − 1 =
lb) = 0.5 corresponds to the randomly organized cases shown in Figure
4.

Figure 9. Mean value of number of segments together (z) along the
chain as a function of chain composition x for each conditional
probability. As the conditional probability favors the same type of
monomers, a block pattern arises as it is verified by an increase in the 1/
� value. The inset plot shows the probability distribution for (50,50)
chain composition and different conditional probabilities.

Macromolecules Article

DOI: 10.1021/acs.macromol.9b00819
Macromolecules 2019, 52, 5307−5316

5313

http://dx.doi.org/10.1021/acs.macromol.9b00819

number of crossings/L) for the projection onto the three planes
defined by the three Cartesian axes. To calculate crossings in a
plane, we use the 2D adaptation of the 3D line intersection
algorithm17 as presented in the Supporting Information.

Figure 11 shows the number of crossings averaged over the
projection onto the three planes for three different compositions
and five selected chain lengths. Homopolymer cases are also
included in Figure 11a,c. We observe that for a given
composition, DNC values increase with chain length. Even-
tually, these values have to reach a constant since the fractal
dimension of a random walk is dF = 2. However, we observe
different behaviors with respect to the sequence of monomers.
For chains mainly composed of meta-substituted monomers
(Figure 11a), DNC increases monotonically with increasing
sequence probability, while it decreases for chains made mostly
of para-substituted monomers (Figure 11c). When equal
mixture ratios are used (Figure 11b), DNC keeps an almost
constant value, independent of the chain sequence.

Figure 12 presents the distributions of projected segment
lengths (PSL) of the polyphenylene precursors without
crossings (not necessarily straight segments) for three different
chain compositions and conditional probabilities. In the
calculation of the crossings, we assign vectors between the ith
and (i + 1)th and the kth and (k + 1)th beads and check whether
the projections of those two vectors intercept. If a given
projected vector does not cross with another one, the projected
distance between two beads contributes to the segment length
value. However, when the projected vector crosses with any
other vectors and given that there could be more than one
crossing per vector, we take only one crossing point (the average
between all crossing points within the same vector) to calculate
the segment length and therefore to avoid accounting for lengths
within the same projected vector. Here, all plots correspond to
chains with N close to 1000 beads. We observe that for a given
composition, the maxima of the PSL distributions appear to be
independent of the sequence of monomers (Figure 12a).
Moreover, when looking at a given chain sequence with either a
randomly organized, P(li = lb | li − 1 = lb) = 0.5, or imposed
monomer sequence, P(li = lb | li − 1 = lb) = 0.8, there is a clear shift
in the maxima positions of the distributions for different chain
compositions. Despite the increase in the width of the
distribution as a function of chain stiffness, we observe on
average short projected segments between 0.5 and 1.0 nm.
Nevertheless, longer segments exist in all cases (Figure 12b),
and it should be possible to generate long GNRs by tuning the

strength of the interaction energy between the surface and the
polymer chains.

Figure 10. Schematic view of a 1000 beads single chain projected onto
the xy-plane. Red open symbols denote the crossings while different
colors (online) correspond to projected segments of the m-poly (blue)
or p-poly (orange) types. Lengths of segments without crossings may in
principle be related to GNR lengths when being deposited onto a
surface.

Figure 11. Average density number of crossings as a function of the
conditional probability P(li = lb | li − 1 = lb) for three different chain
compositions and selected number of segments. (a and c) include DNC
values in the case of homopolymers m-poly (blue solid circles) and p-
poly (orange solid squares).

Macromolecules Article

DOI: 10.1021/acs.macromol.9b00819
Macromolecules 2019, 52, 5307−5316

5314

http://pubs.acs.org/doi/suppl/10.1021/acs.macromol.9b00819/suppl_file/ma9b00819_si_001.pdf
http://dx.doi.org/10.1021/acs.macromol.9b00819

Chemical composition and sequence probability affect the
length of the polymer precursors and therefore are expected to
affect the size of the produced GNRs. A low density number of
crossings is then related to long polyphenylene segments that, in
turn, produce long GNRs. Then, from our analysis, long GNRs
are mainly the result of polymer precursors made mainly of para-
substituted monomers and the optimized chain length.

■ CONCLUSIONS
Experimental characterization of polyphenylene precursors with
distinct molecular weights gives unexpectedly different, that is,
semirigid to semiflexible, structural behaviors. In this paper, we
considered the backbone contributions to the persistence length
in an ideal chain model. We demonstrated how structural
changes influence the persistence lengths. These changes are a
consequence of having polymers constituted by the same
precursor monomer but exhibiting positional isomerism. Ideal
polymer chains representing polyphenylene GNR precursors
were constructed by taking into account the nature of the arene
substitutions along the polymer backbone, thus isolating the

always present steric backbone effects. Persistence length ratios
of a polymer facilitate a comparison between theoretical and
experimental studies. The behavior of relative values of
persistence lengths with respect to the m-substitution limiting
case gives a direct description of the chain flexibility. We found
that chain composition and monomer sequence affect the
stiffness of a chain. We showed that persistence length ratios for
different chain compositions and conditional bonding proba-
bilities are substantially different. Since the persistence length,
which is well defined only for random walks, is an intrinsic
property of the chemical structure of the polymer, it is not
expected to depend on the molecular weight well above L/lp =
1.9,18 This result indicates that the lp values experimentally
obtained do not reveal the changing structure of the
polyphenylene precursors and lead to inadequate interpretation
of the experimental results. Moreover, we emphasized that
experimental measurements1,7 of Rg/Rh ratios are strongly
affected by finite size effects and that in addition to Rg/Rh and lp,
a parameter accounting for composition and monomer
sequence of the polymer is necessary to precisely characterize
these types of polyphenylene precursors.

Long-length GNRs are the result of the cyclodehydrogenation
of solution-synthesized precursors in solution, which leads to the
known problems of aggregation and difficulty in deposition. An
ideal scenario would be a cyclodehydrogenation of the solution-
made precursors on the surface to produce flat GNRs. In this
context, the average 2D density of the number of crossings of the
resulting polymer chains represents a simplified approximation
of this ideal case and therefore is also related to the deposition of
GNRs onto insulated substrates. Chemical composition and
monomer ordering affect the length and size of the produced
GNRs. As a result, a low density of crossings relates
unequivocally to long polyphenylene segments and thus to
long GNRs. Statistically, preferably long GNRs result from a
combination of both a high fraction of para-substituted
monomers and a large monomer sequence probability, namely,
by more stiffer polyphenylene precursors.

■ ASSOCIATED CONTENT
*S Supporting Information
The Supporting Information is available free of charge on the
ACS Publications website at DOI: 10.1021/acs.macro-
mol.9b00819.

Description of how the conditional probability is taken
into account and the calculation of crossings and
contributions to the total ab inito energy curve (PDF)

Movie showing the single point optimized geometries
during the scaning of the dihedral angle (MP4)

■ AUTHOR INFORMATION
Corresponding Authors
*E-mail: forero@mpip-mainz.mpg.de (N.C.F-M.).
*E-mail: kremer@mpip-mainz.mpg.de (K.K.).
ORCID
Nancy C. Forero-Martinez: 0000-0001-8903-7878
Bjor̈n Baumeier: 0000-0002-6077-0467
Kurt Kremer: 0000-0003-1842-9369

Notes
The authors declare no competing financial interest.

Figure 12. Distribution of projected segment lengths (PSL) without
crossings for (a) three different compositions and two conditional
probabilites (P(li = lb | li − 1 = lb)), P = 0.5 (solid symbols) P = 0.8 (open
symbols) and (b) counts for PSLs up to 50 nm with P = 0.5. These
counts are less significant than shorter segment lengths.

Macromolecules Article

DOI: 10.1021/acs.macromol.9b00819
Macromolecules 2019, 52, 5307−5316

5315

http://pubs.acs.org
http://pubs.acs.org/doi/abs/10.1021/acs.macromol.9b00819
http://pubs.acs.org/doi/abs/10.1021/acs.macromol.9b00819
http://pubs.acs.org/doi/suppl/10.1021/acs.macromol.9b00819/suppl_file/ma9b00819_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.macromol.9b00819/suppl_file/ma9b00819_si_002.mp4
mailto:forero@mpip-mainz.mpg.de
mailto:kremer@mpip-mainz.mpg.de
http://orcid.org/0000-0001-8903-7878
http://orcid.org/0000-0002-6077-0467
http://orcid.org/0000-0003-1842-9369
http://dx.doi.org/10.1021/acs.macromol.9b00819

■ ACKNOWLEDGMENTS
This work has been supported by the European Research
Council under the European Union’s Seventh Framework
Programme (FP7/2007-2013)/ERC Grant Agreement No.
340906-MOLPROCOMP. We thank Akimitsu Narita, George
Fytas, Cristina Greco, and Hsiao-Ping Hsu for stimulating
discussion. We are greatful to Robinson Cortes-Huerto, Jan
Smrek, and Akimitsu Narita for a critical reading of the
manuscript.

■ REFERENCES
(1) Narita, A.; et al. Synthesis of structurally well-defined and liquid-

phase-processable graphene nanoribbons. Nat. Chem. 2014, 6, 126−
132.
(2) Narita, A.; Wang, X.-Y.; Feng, X.; Mul̈len, K. New advances in

nanographene chemistry. Chem. Soc. Rev. 2015, 44, 6616−6643.
(3) Cai, J.; Ruffieux, P.; Jaafar, R.; Bieri, M.; Braun, T.; Blankenburg,

S.; Muoth, M.; Seitsonen, A. P.; Saleh, M.; Feng, X.; Mul̈len, K.; Fasel,
R. Atomically precise bottom-up fabrication of graphene nanoribbons.
Nature 2010, 466, 470−473.
(4) Abbas, A. N.; Liu, G.; Narita, A.; Orosco, M.; Feng, X.; Mul̈len, K.;

Zhou, C. Deposition, Characterization, and Thin-Film-Based Chemical
Sensing of Ultra-long Chemically Synthesized Graphene Nanoribbons.
J. Am. Chem. Soc. 2014, 136, 7555−7558.
(5) Konnerth, R.; Cervetti, C.; Narita, A.; Feng, X.; Mul̈len, K.; Hoyer,

A.; Burghard, M.; Kern, K.; Dressel, M.; Bogani, L. Tuning the
deposition of molecular graphene nanoribbons by surface functional-
ization. Nanoscale 2015, 7, 12807−12811.
(6) Bennett, P. B.; Pedramrazi, Z.; Madani, A.; Chen, Y.-C.; de Oteyza,

D. G.; Chen, C.; Fischer, F. R.; Crommie, M. F.; Bokor, J. Bottom-up
graphene nanoribbon field-effect transistors. Appl. Phys. Lett. 2013, 103,
253114.
(7) Wunderlich, K.; Mul̈len, K.; Fytas, G. Conjugated Polymers and

Oligomers; World Scientific: 2018; Chapter 1, pp 1−28.
(8) Rubinstein, M.; Colby, R. Polymer Physics; Oxford University

Press: Oxford, 2003
(9) Flory, P.; Jackson, J. Statistical Mechanics of Chain Molecules;

Hanser: 1989.
(10) Frisch, M. J. et al. Gaussian 09 Revision E.01. Gaussian Inc.

Wallingford, CT 2009.
(11) Teraoka, I. Polymer Solutions; John Wiley & Sons, Inc.: 2002, pp

167−275.
(12) Dun̈weg, B.; Reith, D.; Steinhauser, M.; Kremer, K. Corrections

to scaling in the hydrodynamic properties of dilute polymer solutions. J.
Chem. Phys. 2002, 117, 914−924.
(13) Clisby, N.; Dun̈weg, B. High-precision estimate of the

hydrodynamic radius for selfavoiding walks. Phys. Rev. E 2016, 94,
No. 052102.
(14) Harnau, L.; Winkler, R. G.; Reineker, P. Influence of

Polydispersity on the Dynamic Structure Factor of Macromolecules
in Dilute Solution. Macromolecules 1999, 32, 5956−5960.
(15) Pedersen, J. S.; Schurtenberger, P. Scattering Functions of

Semiflexible Polymers with and without Excluded Volume Effects.
Macromolecules 1996, 29, 7602−7612.
(16) Narita, A.; Verzhbitskiy, I. A.; Frederickx, W.; Mali, K. S.; Jensen,

S. A.; Hansen, M. R.; Bonn, M.; de Feyter, S.; Casiraghi, C.; Feng, X.;
Mul̈len, K. Bottom-Up Synthesis of Liquid-Phase-Processable Gra-
phene Nanoribbons with Near-Infrared Absorption. ACS Nano 2014, 8,
11622−11630.
(17) Goldman, R. Graphics Gems; Glassner, A. S., Ed.; Academic Press

Professional, Inc.: 1990, pp 304−305
(18) This statement holds on the level of accuracy that can be

obtained experimentally in this context. A recent detailed critique of the
persistence length concept is beyond the present approach.19

(19) Binder, K.; Hsu, H.-P.; Paul, W. Understanding the stiffness of
macromolecules: From linear chains to bottle-brushes. Eur. Phys. J. Spec.
Top. 2016, 225, 1663−1671.

Macromolecules Article

DOI: 10.1021/acs.macromol.9b00819
Macromolecules 2019, 52, 5307−5316

5316

http://dx.doi.org/10.1021/acs.macromol.9b00819

