

ORAL PRESENTATION

Open Access

De novo design of molecular wires with optimal properties for solar energy conversion

Noel M O'Boyle^{1*}, Casey M Campbell², Geoffrey R Hutchison²

From 6th German Conference on Chemoinformatics, GCC 2010
Goslar, Germany. 7-9 November 2010

The area of organic photovoltaic materials has elicited great interest in both the scientific and technological communities due to its potential to deliver cheap and highly efficient solar cells [1]. To date, however, such so-called molecular wires have typically yielded energy conversion efficiencies of only ~5-6% despite a theoretical maximum of 13% [2].

We present an approach that uses a genetic algorithm to search the space of synthetically accessible molecular wires for those with optimal electronic structures. This approach combines both cheminformatics (SMILES to 3D using OpenBabel) and computational chemistry (semi-empirical calculations using Gaussian09). Using this method, we have found hundreds of candidates with predicted efficiencies over 8% including many with efficiencies over 10%.

Author details

¹Analytical and Biological Chemistry Research Facility, University College Cork, Cork, Ireland. ²Department of Chemistry, University of Pittsburgh, 219 Parkman Avenue, Pittsburgh, Pennsylvania 15260, USA.

Published: 19 April 2011

References

1. Gunes S, Neugebauer H, Sariciftci NS: **Conjugated polymer-based organic solar cells.** *Chem. Rev.* 2007, **107**:1324-1338.
2. Scharber M, Wuhlbacher D, Koppe M, Denk P, Waldauf C, Heeger A, Brabec C: **Design rules for donors in bulk-heterojunction solar cells – Towards 10% energy-conversion efficiency.** *Adv. Mater.* 2006, **18**:789-794.

doi:10.1186/1758-2946-3-S1-O14

Cite this article as: O'Boyle et al.: *De novo design of molecular wires with optimal properties for solar energy conversion.* *Journal of Cheminformatics* 2011 **3**(Suppl 1):O14.

* Correspondence: n.oboyle@ucc.ie

¹Analytical and Biological Chemistry Research Facility, University College Cork, Cork, Ireland

Full list of author information is available at the end of the article

Publish with **ChemistryCentral** and every scientist can read your work free of charge

“Open access provides opportunities to our colleagues in other parts of the globe, by allowing anyone to view the content free of charge.”

W. Jeffery Hurst, The Hershey Company.

- available free of charge to the entire scientific community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- yours — you keep the copyright

Submit your manuscript here:
<http://www.chemistrycentral.com/manuscript/>

ChemistryCentral