

BNL-209103-2018-JAAM

Self-Assembly of Quantum Dot-Gold Hetero-Dimer Nanocrystals with Orientational Order

H. Zhu, R. Li

To be published in "NANO Letters"

July 2018

Photon Sciences

Brookhaven National Laboratory

U.S. Department of Energy

USDOE Office of Science (SC), Basic Energy Sciences (BES) (SC-22)

Notice: This manuscript has been authored by employees of Brookhaven Science Associates, LLC under Contract No. DE-SC0012704 with the U.S. Department of Energy. The publisher by accepting the manuscript for publication acknowledges that the United States Government retains a non-exclusive, paid-up, irrevocable, world-wide license to publish or reproduce the published form of this manuscript, or allow others to do so, for United States Government purposes.

DISCLAIMER

This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or any third party's use or the results of such use of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof or its contractors or subcontractors. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof.

Self-Assembly of Quantum Dot–Gold Heterodimer Nanocrystals with Orientational Order

Hua Zhu,[†] Zhaochuan Fan,[‡] Yucheng Yuan,[†] Mitchell A. Wilson,[‡] Katie Hills-Kimball,[†] Zichao Wei,[§] Jie He,[§] Ruipeng Li,^{*,†} Michael Grünwald,^{*,‡} and Ou Chen^{*,†}

[†]Department of Chemistry, Brown University, Providence, Rhode Island 02912, United States

[‡]Department of Chemistry, University of Utah, Salt Lake City, Utah 84112, United States

[§]Department of Chemistry, University of Connecticut, Storrs, Connecticut 06269, United States

^{*}National Synchrotron Light Source II, Brookhaven National Laboratory, Upton, New York 11973, United States

ABSTRACT: The self-assembly of nanocrystals into ordered superlattices is a powerful strategy for the production of functional nanomaterials. The assembly of well-ordered target structures, however, requires control over the building blocks' size and shape as well as their interactions. While nanocrystals with homogeneous composition are now routinely synthesized with high precision and assembled into various ordered structures, high-quality multicomponent nanocrystals and their ordered assemblies are rarely reported. In this paper, we demonstrate the synthesis of quantum dot–gold (QD–Au) heterodimers. These heterodimers possess a uniform shape and narrow size distribution and are capped with oleylamine and dodecyltrimethylammonium bromide (DTAB). Assembly of the heterodimers results in a superlattice with long-range orientational alignment of dimers. Using synchrotron-based X-ray measurements, we characterize the complex superstructure formed from the dimers. Molecular dynamics simulations of a coarse-grained model suggest that anisotropic interactions between the quantum dot and gold components of the dimer drive superlattice formation. The high degree of orientational order demonstrated in this work is a potential route to nanomaterials with useful optoelectronic properties.

KEYWORDS: *Self-assembly, colloidal nanocrystals, heterodimer, anisotropic interparticle interactions, molecular dynamics simulation*

Self-assembled superlattices (SLs) of colloidal nanocrystals (NCs) derive their novel optical, mechanical, catalytic, and magnetic properties from the structural diversity and compositional tunability of NC building blocks.^{1–25} Therefore, expanding the library of potential building blocks and their assemblies has long been a central direction of the nanomaterials research community.^{26–33} While much effort has been focused on SLs of single-component NCs with simple shapes, the assemblies of multicomponent heterostructured NCs remain much less understood. Heterodimer NCs, also called Janus nanoparticles, represent a special subclass of NCs with anisotropic properties. Heterodimer NCs feature components with different chemical compositions that impart drastically different chemical and/or physical properties within a single particle.^{34–45} This broken symmetry renders them excellent building blocks for complex self-assembled materials with

properties that are inaccessible to assemblies of more isotropic building blocks.^{16,34–36}

The self-assembly of heterodimers has been extensively studied at the molecular, mesoscale, and macroscale levels, resulting in an array of interesting applications.^{46–51} By contrast, examples of well-controlled nanoscale assemblies of heterodimers have been rare. This is mainly due to synthetic challenges of producing heterodimer NC building blocks with narrow size and shape distributions, which are strictly required for generating ordered superstructures.^{52–54} In a recent report, Murray and co-workers demonstrated the sensitive dependence of the crystalline quality of heterodimer assemblies on particle

shape and interactions. By functionalizing colloidal Fe_3O_4 -Pt or Fe_3O_4 -Au heterodimer NCs with different dendrimers, the authors were able to substantially improve the crystalline quality of the superstructures.⁵⁵

Here, we use high-quality quantum dot (QD)-Au heterodimer NCs as building blocks and assemble them into a long-range-ordered hexagonal SL. Taking advantage of the intrinsic chemical nature of QD and Au sides of the heterodimers, we demonstrate that the QD-Au heterodimer NCs inside the assembled SL not only show excellent translational order but also display long-range orientational alignment that alternates between adjacent close-packed layers. The observed assembly thus constitutes a supercrystal in the strictest sense. Molecular dynamics (MD) computer simulation suggests that the observed orientational alignment is due to anisotropic interactions between different sides of the heterodimer NCs. Our study not only enriches the library of self-assembled SLs from heterostructured NCs but also provides further insights into the factors that govern NC-SL formation processes.

Self-assembling NCs into organized superstructures requires building blocks with uniform size and shape. In this study, we used a two-step method to synthesize highly uniform QD-Au heterodimers. First, zinc-blende (ZB) CdSe-CdS core-shell QDs (4.7 ± 0.4 nm) were synthesized using a one-pot reaction method (Figure S1). Second, the Au precursor (i.e., AuCl_3) was slowly deposited onto the QD surface, resulting in the final heterodimer NCs, as illustrated in Figure 1. (See the SI for

Figure 1. (a) Typical TEM image of the heterodimer NCs. (Inset) Model of a heterodimer NC. (b) UV-vis absorption spectra before (black) and after (red) Au growth. (c) HR-TEM image clearly showing the dimer feature and the measured d spacings of the ZB-QD(220) and Au(111) planes. The scale bar is 3nm.

experimental details.⁵⁶) A clear plasmonic resonance feature emerged in the UV-vis absorption spectrum (Figure 1b), and a total quench of the QD emission after dimer formation confirmed the Au deposition at the QD surface. The dimer morphology was examined by transmission electron microscope (TEM) measurements. Low-magnification images showed the heterodimer character of the resulting particles (Figure 1a). High-resolution TEM (HR-TEM) characterization unambiguously showed the dimer heterojunctions with different atomic orientations of the lattice fringes from ZB-QD and Au crystal domains (Figure 1c). The measured d spacings of 2.1 and 2.3 Å on each side of the heterodimer were assigned to ZB-QD (220) and Au (111) planes, respectively (Figures 1c and S2). The

dimension of the resultant QD-Au heterodimers was measured to be 3.5 ± 0.2 nm along the short axis and 5.6 ± 0.3 nm along the long axis (Figure S3). No evidence of epitaxial growth of the Au crystals on the QD domains was observed (Figures 1c and S2).

Heterodimer SLs were assembled via a controlled solvent evaporation process of a QD-Au heterodimer toluene suspension (SI). Large-area heterodimer SLs can be observed in low-magnification TEM measurements (Figures 2 and S4). Interestingly, unlike typical images of NC-SLs, close-up TEM images showed a periodic contrast alternation within a hexagonal packing of particles (Figures 2 and S4). Taking a closer look, we identified two types of heterodimer SLs with different contrast patterns (referred to as type I and type II in the following text). In the type I SL, one light particle (low contrast) is surrounded by six dark particles (high contrast) (Figure 2a,b); the type II SL shows the inverted pattern (i.e., one dark particle surrounded by six light particles) (Figure 2c,d). It is known that contrast differences in TEM images can be induced by different electron densities of the imaged material.⁵⁷ In our case, dark particles can be identified as the Au metal component of the heterodimer NCs with a higher electron density than for the QD (i.e., CdSe-CdS semiconductor) component shown as light particles. This assignment is also consistent with TEM measurements of individual heterodimer NCs which display dramatically different image contrasts, as shown in Figure 1a. HR-TEM measurements further confirmed the assignments with the observation of Au(111) and Au(200) lattice fringes on the dark particles and QD(220) fringes on the light particles (Figure S5). Furthermore, no abrupt contrast differences were observed in TEM images of SLs assembled from either one-component QDs or Au NCs with similar sizes (Figure S6), strongly supporting the identification of different components of dimers according to contrast.

We propose that the two different contrast patterns observed in TEM images originate from different exposed surfaces of the same SL, as illustrated in Figure 2e-h. The SL consists of hexagonal close-packed layers of orientationally aligned dimers. More precisely, the heterodimer NCs occupy the sites in a typical ABC close-packed stacking as in a face-centered-cubic (fcc) lattice, in which the long axes of heterodimers are aligned with the stacking direction (i.e., the [111] direction of the fcc lattice) (Figure 2e,g). The orientations of heterodimers are identical within the same stacking layer, but they alternate between adjacent layers such that the nearest-neighbor dimers in adjacent layers face each other via the same dimer side (either QD-to-QD or Au-to-Au). When viewed in the stacking direction, two types of patterns can be seen (Figure 2e-h), depending on the termination layer along the viewing direction. These patterns perfectly match TEM images with different alternating contrast patterns (i.e., type I and type II views, Figure 2a-d). Specifically, in the type I view of our model shown in Figure 2e,f, all light particles are dimers located in the B layer (displaying the QD side) and are each surrounded by six dark heterodimers (displaying the Au side), three in the C layer and the other three in the A layer. Analogously, dark particles are located in the B layer surrounded by six light particles that are in the C and A layers in the type II view (Figure 2g,h). The proposed fcc SL structure was further confirmed by TEM tilting measurements. The reconstructed SL model and its fast Fourier transform (FFT) pattern at different tilting angles are all consistent with tilted TEM images and corresponding small-angle electron diffraction (small-angle ED) patterns (Figure S7).

Figure 2. (a, c) Typical TEM images of heterodimer SLs showing two different patterns of alternating contrast. (Insets) Small-angle electron diffraction (small-angle ED) of SLs, scale bar = 0.2 nm^{-1} . (b, d) Zoomed-in TEM images of observed type I and type II heterodimer SLs. (e, g) Three-dimensional structure models of heterodimer SLs. Uppercase letters indicate different close-packed layers. Dimers in adjacent close-packed layers make contact via the same dimer sides (Au/Au or QD/QD). (f, h) Top-down view of models of type I and type II SLs. (Insets) FFT of the 2D model showing good agreement with small-angle ED patterns in (a) and (c).

The measured NC center-to-center distance in the (111) plane is 6.7 nm, indicating a lattice parameter of 9.5 nm based on a perfect fcc lattice model (Figure 2a–d). Compared to the recent report of Fe_3O_4 –Au dimer SLs with partial orientational order of the dimers,⁵⁵ our results demonstrate that QD–Au heterodimer NCs can self-assemble into ordered SLs with fully aligned heterodimer orientations.

To further explore the structural details of the heterodimer NC packing, we fabricated free-standing three-dimensional (3D) supercrystals and conducted synchrotron-based small-angle X-ray scattering (SAXS) characterizations. The supercrystals were fabricated through a slow solvent evaporation process to achieve free-standing grains with sizes up to $\sim 20 \mu\text{m}$ (Figure 3a).⁵⁸ Because of the single-crystalline nature of the obtained samples, we were able to take a series of SAXS patterns while rotating the sample along the $[0\bar{1}1]$ zone axis of a hexagonal lattice, as illustrated in Figure 3b–e and Figure S8.⁵⁹ These SAXS patterns can be used to reconstruct the hexagonal lattice with lattice parameters of $a = b = 13.5 \text{ nm}$ and $c = 33.0 \text{ nm}$ (Figures 3b–e and S8 and Table S4). In order to resolve the configurations of dimers within this uncommonly large hexagonal unit cell, we analyzed the stacking behavior of heterodimer NCs in greater detail. For this purpose, we introduce the following notation: We denote the stacking sequence of close-packed layers by letters A, B, and C, as before. In addition, we use an asterisk to discern the orientation of dimers in different layers. For instance, B and B* denote close-packed layers with equivalent positions in the lattice but consisting of dimers with opposite orientations. This dimer orientation alternation breaks the high symmetry of the regular fcc lattice into an equivalent hexagonal lattice ($a = b = 6.7 \text{ nm}$, $c = 16.5 \text{ nm}$, see the SI). Furthermore, the same orientation alternation transforms the stacking sequence from the regular A–B–C stacking of the fcc lattice into an A–B*–C–A*–B–C* stacking with a doubled lattice parameter of $c = 33.0 \text{ nm}$ (Figure 3f), perfectly matching the c parameter determined by the SAXS measurement.

Besides the enlarged c axis of the SL, SAXS data show that the lattice has unit cell dimensions in the ab plane that are also twice as large as to the unit cell derived from TEM data (13.5 vs 6.7

nm). This difference suggests that the configurations of dimers deviate from the model presented in Figure 2. Since such modulations are not evident in TEM measurements, they are likely small. In Figure 3g–i, we propose one possible modulation pattern that would result in a large unit cell that is consistent with SAXS measurements. In this hypothetical structure, the local attraction among A, B*, and C layers results in two connected tetrahedra being formed between A and B* layers and B* and C layers (blue and yellow tetrahedra shown in Figure 3g). The three heterodimers in the A layer (or C layer) tilt toward the center nontilted dimer in the B* layer that balances the interactions between the two tetrahedra (Figure 3g). This repeatable unit is expandable into the SL with a (2×2) reconstruction in the ab plane, in which one nontilted heterodimer is surrounded by six tilted ones (Figure 3h), balancing the entire structure in the ab plane with 3-fold symmetry (Figure S9). A similar (2×2) modulation lattice in the ab plane has been observed in the top surface of the GaAs(0001) plane in a hexagonal lattice, exhibiting an expanded distortion from the bulk structure.⁶⁰ While other configurational modulations of dimers are still possible, the proposed heterodimer lattice model perfectly matches the large hexagonal SL (i.e., $a = b = 13.5 \text{ nm}$ and $c = 33.0 \text{ nm}$) measured by SAXS.

The structure obtained by SAXS measurements allowed us to derive detailed information about the packing geometry of heterodimers in the SL. The average distance between the planes of adjacent close-packed layers is 5.50 nm, and the in-plane nearest neighbor is 6.75 nm, in excellent agreement with the TEM-determined value of 6.7 nm (Figures 2a–d and S10). Taking the dimensions of the heterodimers into account, we calculated an interparticle surface-to-surface distance of 1.7 nm between dimers in adjacent layers (Figure S10). This value is consistent with surface-to-surface distances observed for similar NC systems (1.7–2.0 nm) with close contact between particles.^{56,61} By contrast, the surface-to-surface distance of dimers within the same layer is substantially larger (3.2 nm), suggesting much weaker interactions among dimers within the layer, revealing that the interlayer dimer interactions dictate the orientationally ordered SL formation. Interestingly, such anisotropic interactions did not create a distorted tetrahedron

Figure 3. Structural reconstruction of SL made by heterodimers. (a) Microscopic image of a single supercrystal ($\sim 20 \mu\text{m}$) assembled from heterodimers. Scale bar = $50 \mu\text{m}$. (b–e) (Top) Typical SAXS patterns obtained by rotating a heterodimer supercrystal along the $[0\bar{1}1]$ zone axis of the hexagonal lattice. (Middle) Simulated single-crystal diffraction patterns of the hexagonal lattice. (Bottom) Corresponding 3D model. (f) Rendering of the proposed hexagonal lattice showing the $AB^*CA^*BC^*$ stacking sequence. (g) Illustration of hypothesized heterodimer tilting pattern in two neighboring tetrahedra. Tilted dimers in different layers are shown in the left panel. The structure can be interpreted as connected tetrahedra, where the bottom tetrahedron is indicated by yellow lines and the top tetrahedron is indicated by blue lines. (h) Top view of the lattice with dimer tilting, showing an in-plane unit cell (pink rhombus) that is twice as large as the lattice without dimer tilting (orange) in both a and b axes. (i) Rendering of the proposed hexagonal lattice, illustrating the dimer tilting pattern in the c direction across the entire structure.

(i.e., trigonal pyramid) unit (Figure 3g) but a perfect regular tetrahedron. The regular tetrahedron is commonly observed in spherical/isotropic nanoparticle/colloidal systems, where the particles have isotropic interactions with all six nearest neighbors. The regular tetrahedron unit (formed by four heterodimers) here is maintained by the interlayer interactions between the same side of the dimers. Such strong interlayer attractions also allow the tilt distortion of the dimers for a closer approach as we proposed above, while the weak in-plane interactions provide the space and freedom to accommodate such a distortion.

To verify the structure of the SL observed in our experiments and to reveal the driving forces of its assembly, we have performed a series of MD computer simulations of simple coarse-grained models. We model the dimers as rigid bodies consisting of two spherical particles that represent the QD and Au constituents of the heterodimers with a center-of-mass distance of 2.1 nm and a diameter of 3.5 nm. QD and Au particles interact via effective pair potentials that take surface ligands and solvent effects into account implicitly. (See the SI for simulation details.) We denote the strength of attractive interactions between two QD particles, two Au particles, and a

QD and a Au particle as $\epsilon_{\text{QD-QD}}$, $\epsilon_{\text{Au-Au}}$, and $\epsilon_{\text{QD-Au}}$ respectively. When strong attractive interactions are used between constituent particles of the same kind, but much weaker attractions between different kinds (e.g., $\epsilon_{\text{Au-Au}} = \epsilon_{\text{QD-QD}} \approx 1.5 \text{ kcal}/(\text{mole of NC})$, $\epsilon_{\text{QD-Au}} \approx 0.2 \text{ kcal}/(\text{mole of NC})$), we observed assembly of a SL that agrees well with experimental images, as illustrated in Figure 4a–c. (We discuss potential origins of such interactions below.) Consistent with the SL reconstructed from experimental data, heterodimers in the SL found in simulations occupy the sites of a distorted fcc lattice; dimer axes are aligned with a $[111]$ direction of the lattice. Because of favorable interactions between constituent particles of the same type, we observe the same orientational order of dimers as in our experiments. By contrast, when interactions between the two sides of dimers are made uniformly attractive in simulations ($\epsilon_{\text{Au-Au}} = \epsilon_{\text{QD-QD}} = \epsilon_{\text{QD-Au}}$), we observe the same lattice but with random dimer orientations, as illustrated in Figure 4d. In all of our simulations, we observe variations in the stacking sequence of close-packed dimer layers. In addition to the ABCABC-type stacking associated with fcc-like lattices, we also observe stacking of the ABAB type (Figure S11). Nearest-neighbor distances observed in our simulations

Figure 4. (a) Snapshot from an MD simulation of model dimers, showing the formation of a layered superstructure. Implicitly modeled ligands are not shown. (b) Close-up view of an excerpt of the superlattice, highlighting the alternating orientation of dimers in different (111) layers. (c) The configuration shown in (b) is viewed along the [111] direction from the bottom (type I, left) and top (type II, right). Experimental images (bottom panel in (c)) show matching patterns of Au and QD NCs. (d) Snapshots from a simulation with uniformly attractive interactions between dimer constituents. No dimer alignment within (111) layers is observed in this case.

(~ 3.2 nm) are larger than in the experiments (~ 1.7 nm). This is a consequence of the NC interactions used in our simulations, which model ligands in a good solvent (SI). Experimental measurements of the nearest-neighbor distance, on the other hand, are taken on SLs in the dry state, in which ligands are substantially contracted.^{9,62}

In addition to the interaction scheme discussed above ($\epsilon_{\text{Au-Au}} = \epsilon_{\text{QD-QD}} > \epsilon_{\text{QD-Au}}$), other relative interaction strengths also result in the experimentally observed alignment of dimers within (111) layers of the SL. In fact, orientational alignment requires only one of the two types of constituent particles to have substantial attractive interactions with their own kind (e.g., $\epsilon_{\text{Au-Au}} > \epsilon_{\text{QD-Au}} \approx \epsilon_{\text{QD-QD}}$), as illustrated in Figure S11. Relative interaction strengths necessary to assemble superlattices with good orientational order are given in Tables S3 and S5.

What is the microscopic origin of these asymmetric interactions in experiments? Several types of interactions could play a role, including core–core van der Waals (vdW) interactions, electrostatic interactions, and interactions among the passivating ligands. The vdW forces between Au NCs are much stronger than those between QD monomers but are generally too weak to play an important role in self-assembly in our system. We estimate that the vdW interaction potential between Au NCs of 3.5 nm diameter is $\sim -0.3k_{\text{B}}T$ at room temperature at the NC surface-to-surface distance of ~ 1.7 nm; interactions between QD are much weaker still ($\sim -0.02k_{\text{B}}T$; see the SI for details). Our simulations suggest that energy biases of that magnitude are too small to result in appreciable alignment. The weakness of core–core vdW interactions is a direct result of the small size of NCs and the relatively long ligands chosen for this study. Depending on ligand coverage, the surface termination of NCs, and the counterion distribution in solution, electrostatic effects could cause asymmetric interactions between dimer constituents. However, these molecular details are not straightforwardly accessible in experiments and cannot be easily quantified. One type of electrostatic interaction, however, can be ruled out: an electric dipole along the dimer axis (caused, for instance, by a difference in surface charge) would in

fact disfavor the close contact between dimer constituents of the same material.

For ligand effects to be the leading cause of the asymmetric interactions between Au and QD constituents, substantially different ligand populations need to be present on the surfaces of these NCs. While it is difficult to obtain direct evidence for different ligand distributions, the synthesis procedure used to make dimers and previous work make it plausible that the concentrations of different ligands and the overall surface density are not identical on the Au and QD particles.^{63,64} Dodecyltrimethylammonium bromide (DTAB) ligands used in the preparation of the Au precursor solution are shorter than oleylamine ligands passivating the QDs and are still present in appreciable concentrations during self-assembly (Figures S12, S13, and S19). Such differences in ligand length can give rise to substantially different interactions between passivated NCs.⁶⁵ Kaushik and co-workers have shown that attractive interaction energies between NCs with alkane ligands are approximately twice as large for ligands with 18 carbons compared to those with 12 carbons.⁶⁶ Calculations by Schapotschnikow and co-workers⁶⁵ and Waltmann and co-workers⁶⁷ suggest a similar trend in ligand length. However, our simulations indicate that even larger relative differences between weak and strong interactions are required to obtain the excellent orientational alignment observed in our experiments (Figure S11). These could potentially arise from differences in the surface density of ligands on Au and QD particles (resulting either from the dimer formation process or from different binding affinities of ligands to different sides of heterodimers).⁶⁶ Potentials of mean force of two NCs with different ligand coverage suggest modest but significant differences in interaction strength (Figure S18). Furthermore, if ligands are present in sufficiently large concentrations, then they can undergo an ordering transition, strongly increasing NC interactions.^{68,69}

The orientational alignment of dimers can, in principle, be caused by asymmetric particle shape or size.⁷⁰ While TEM images show no significant differences in the size or shape of the constituent Au and QD particles in our case, differences in ligand coverage might induce different effective sizes. However, all

Figure 5. (a) Structures obtained in MD simulations of heterodimers with different QD/Au size ratios. (b–d) TEM images of SLs assembled from QD–Au heterodimers with QD/Au size ratios of 1.0, 1.27, and 1.77, respectively, showing good agreement with MD simulation results. Note that the simulated SL at the QD/Au ratio of 1.0 shows no orientational alignment of dimers, due to a lack of anisotropic interactions. The inset scale bars are 0.2 nm^{-1} .

computational attempts to assemble the orientationally aligned SL without an energetic bias by varying only effective particle sizes were unsuccessful. Specifically, we have simulated the self-assembly of a series of dimer models with uniform attractions but different values of the $r_{\text{QD}}/r_{\text{Au}}$ size ratio, as illustrated in Figure 5a. The fcc-like hexagonal SL forms only in a narrow size regime, when Au and QD particles differ in size by no more than 10% ($0.90 < r_{\text{QD}}/r_{\text{Au}} < 1.10$). No orientational alignment was observed for these cases. When the relative size difference between Au and QD particles was increased ($1.10 < r_{\text{QD}}/r_{\text{Au}} < 1.40$), we observed amorphous structures that do not crystallize on the time scale of our simulation. This result is consistent with experiments on asymmetric dimers with a size ratio of $r_{\text{QD}}/r_{\text{Au}} \approx 1.27$ (Figure S14), which likewise results in disordered structures (Figure 5c). If dimers consisting of particles with an even larger size difference are used ($r_{\text{QD}}/r_{\text{Au}} > 1.40$), then both simulations and experiments result in a regular fcc structure of the QD (Figures 5a,d, S15, and S16); the smaller Au component is disordered and fills the voids between the larger QD particles (Figures 5a and S17). We conclude that although the exact driving forces for dimer alignment observed in experiments could not be conclusively determined, simulations and experimental results suggest that alignment is unlikely driven by the packing of dimers with asymmetric effective shapes. Ligand-mediated interactions thus remain a plausible cause.

In summary, we present a novel type of SL self-assembled from QD–Au heterodimer NCs with a long-range orientational alignment of NC building blocks. MD computer simulation studies revealed that strong anisotropic interactions, possibly induced by asymmetric ligand interactions at the heterodimer surfaces, are responsible for the formation of the SL. In addition, we showed that these QD–Au heterodimer NCs can be assembled into micrometer-sized free-standing 3D supercrystals. The abnormally large hexagonal lattice suggests

symmetry breaking by the tilting of dimers. Given the different chemical nature of the semiconductor QD and metallic Au, this compositional periodicity may result in interesting couplings of photo- or electron-induced excitons (in QDs) and plasmonic resonances (on Au), which could potentially be exploited for future optoelectronic devices with designed heterojunctions. Our study presented here constitutes an example of a superstructure assembled from multicomponent dimer-type NCs driven by anisotropic interparticle interactions. Further understanding of the driving forces during the NC assembly process will help pave the way toward the fabrication of complicated anisotropic NC superstructures with novel functionalities that are inaccessible to isotropic NC counterparts.

ACKNOWLEDGMENTS

O.C. acknowledges support from the Brown University startup fund and the IMNI seed fund. O.C. also thanks the UAC grant from the Xerox Foundation. K.H.-K. is supported by the US Department of Education, GAANN Award. R.L. is thankful for a fruitful discussion with Dr. M. Fukuto about structural analysis. This research used the CMS beamline of the National Synchrotron Light Source II, a U.S. Department of Energy (DOE) office of the Science User Facility operated for the DOE Office of Science by Brookhaven National Laboratory under contract no. DE-SC0012704. The TEM measurements were performed at the Electron Microscopy Facility in the Institute for Molecular and Nanoscale Innovation (IMNI) at Brown University. The support and resources from the Center for High Performance Computing at the University of Utah are gratefully acknowledged. This work has been partially supported by the National Science Foundation under NSF-REU grant CHE-1358740 "Catalysis in a Collaborative REU Program at the University of Utah".

REFERENCES

- (1) Boles, M. A.; Engel, M.; Talapin, D. V. *Chem. Rev.* **2016**, *116* (18), 11220–11289.
- (2) Dong, A.; Chen, J.; Vora, P. M.; Kikkawa, J. M.; Murray, C. B. *Nature* **2010**, *466* (7305), 474–477.
- (3) Urban, J. J.; Talapin, D. V.; Shevchenko, E. V.; Kagan, C. R.; Murray, C. B. *Nat. Mater.* **2007**, *6* (2), 115–121.
- (4) Ye, X.; Chen, J.; Diroll, B. T.; Murray, C. B. *Nano Lett.* **2013**, *13* (3), 1291–1297.
- (5) Tam, E.; Podsiadlo, P.; Shevchenko, E.; Ogletree, D. F.; Delplancke-Ogletree, M. P.; Ashby, P. D. *Nano Lett.* **2010**, *10* (7), 2363–2367.
- (6) Luther, J. M.; Law, M.; Song, Q.; Perkins, C. L.; Beard, M. C.; Nozik, A. J. *ACS Nano* **2008**, *2* (2), 271–280.
- (7) Zaitseva, N.; Dai, Z. R.; Leon, F. R.; Krol, D. J. *Am. Chem. Soc.* **2005**, *127* (29), 10221–10226.
- (8) Tan, R.; Zhu, H.; Cao, C.; Chen, O. *Nanoscale* **2016**, *8* (19), 9944–9961.
- (9) Murray, C. B.; Kagan, C. R.; Bawendi, M. G. *Annu. Rev. Mater. Sci.* **2000**, *30*, 545–610.
- (10) Lin, H. X.; Lee, S. M.; Sun, L.; Spellings, M.; Engel, M.; Glotzer, S. C.; Mirkin, C. A. *Science* **2017**, *355* (6328), 931–935.
- (11) Wu, L.; Willis, J. J.; McKay, I. S.; Diroll, B. T.; Qin, J.; Cargnello, M.; Tassone, C. J. *Nature* **2017**, *548* (7666), 197–201.
- (12) Bishop, K. J. M.; Wilmer, C. E.; Soh, S.; Grzybowski, B. A. *Small* **2009**, *5* (14), 1600–1630.
- (13) Park, S. Y.; Lytton-Jean, A. K.; Lee, B.; Weigand, S.; Schatz, G. C.; Mirkin, C. A. *Nature* **2008**, *451* (7178), 553–556.
- (14) Zhang, Y.; Lu, F.; Yager, K. G.; van der Lelie, D.; Gang, O. *Nat. Nanotechnol.* **2013**, *8* (11), 865–872.
- (15) Nie, Z. H.; Petukhova, A.; Kumacheva, E. *Nat. Nanotechnol.* **2010**, *5* (1), 15–25.
- (16) Yi, C. L.; Zhang, S. Y.; Webb, K. T.; Nie, Z. H. *Acc. Chem. Res.* **2017**, *50* (1), 12–21.
- (17) Taleb, A.; Petit, C.; Pileni, M. P. *J. Phys. Chem. B* **1998**, *102* (12), 2214–2220.
- (18) Petit, C.; Taleb, A.; Pileni, M. P. *J. Phys. Chem. B* **1999**, *103* (11), 1805–1810.
- (19) Boneschanscher, M. P.; Evers, W. H.; Geuchies, J. J.; Altantzis, T.; Goris, B.; Rabouw, F. T.; van Rossum, S. A. P.; van der Zant, H. S. J.; Siebbeles, L. D. A.; Van Tendeloo, G.; Swart, I.; Hilhorst, J.; Petukhov, A. V.; Bals, S.; Vanmaekelbergh, D. *Science* **2014**, *344* (6190), 1377–1380.
- (20) Li, R. P.; Zhang, J.; Tan, R.; Gerdes, F.; Luo, Z. P.; Xu, H. W.; Hollingsworth, J. A.; Klinke, C.; Chen, O.; Wang, Z. W. *Nano Lett.* **2016**, *16* (4), 2792–2799.
- (21) Li, B. S.; Bian, K. F.; Lane, J. M. D.; Salerno, K. M.; Grest, G. S.; Ao, T.; Hickman, R.; Wise, J.; Wang, Z. W.; Fan, H. Y. *Nat. Commun.* **2017**, *8*, 15574.
- (22) Li, T. T.; Xue, B.; Wang, B. W.; Guo, G. N.; Han, D. D.; Yan, Y. C.; Dong, A. G. *J. Am. Chem. Soc.* **2017**, *139* (35), 12133–12136.
- (23) Macfarlane, R. J.; Jones, M. R.; Lee, B.; Auyeung, E.; Mirkin, C. A. *Science* **2013**, *341* (6151), 1222–1225.
- (24) Yu, Y. X.; Lu, X. T.; Guillaussier, A.; Voggu, V. R.; Pineros, W.; de la Mata, M.; Arbiol, J.; Smilgies, D. M.; Truskett, T. M.; Korgel, B. A. *Nano Lett.* **2016**, *16* (12), 7814–7821.
- (25) Costi, R.; Saunders, A. E.; Elmalem, E.; Salant, A.; Banin, U. *Nano Lett.* **2008**, *8* (2), 637–641.
- (26) Haji-Akbari, A.; Engel, M.; Keys, A. S.; Zheng, X. Y.; Petschek, R. G.; Palfy-Muhoray, P.; Glotzer, S. C. *Nature* **2009**, *462* (7274), 773–791.
- (27) Gong, J. X.; Newman, R. S.; Engel, M.; Zhao, M.; Bian, F. G.; Glotzer, S. C.; Tang, Z. Y. *Nat. Commun.* **2017**, *8*, 14038.
- (28) Zhang, C.; Macfarlane, R. J.; Young, K. L.; Choi, C. H.; Hao, L.; Auyeung, E.; Liu, G.; Zhou, X.; Mirkin, C. A. *Nat. Mater.* **2013**, *12* (8), 741–746.
- (29) Wang, T.; Zhuang, J.; Lynch, J.; Chen, O.; Wang, Z.; Wang, X.; LaMontagne, D.; Wu, H.; Wang, Z.; Cao, Y. C. *Science* **2012**, *338* (6105), 358–363.
- (30) Zhang, J. Y.; Santos, P. J.; Gabrys, P. A.; Lee, S.; Liu, C.; Macfarlane, R. J. *J. Am. Chem. Soc.* **2016**, *138* (50), 16228–16231.
- (31) Luo, B.; Smith, J. W.; Wu, Z. X.; Kim, J.; Ou, Z. H.; Chen, Q. *ACS Nano* **2017**, *11* (8), 7626–7633.
- (32) Kim, J.; Song, X. H.; Ji, F.; Luo, B. B.; Ice, N. F.; Liu, Q. P.; Zhang, Q.; Chen, Q. *Nano Lett.* **2017**, *17* (5), 3270–3275.
- (33) Boles, M. A.; Talapin, D. V. *J. Am. Chem. Soc.* **2014**, *136* (16), 5868–5871.
- (34) Vaia, R. A.; Wagner, H. D. *Mater. Today* **2004**, *7* (11), 32–37.
- (35) Walther, A.; Muller, A. H. E. *Chem. Rev.* **2013**, *113* (7), 5194–5261.
- (36) Perro, A.; Reculosa, S.; Ravaine, S.; Bourgeat-Lami, E. B.; Duguet, E. J. *Mater. Chem.* **2005**, *15* (35–36), 3745–3760.
- (37) Hu, J.; Zhou, S. X.; Sun, Y. Y.; Fang, X. S.; Wu, L. M. *Chem. Soc. Rev.* **2012**, *41* (11), 4356–4378.
- (38) Brown, L. V.; Sobhani, H.; Lassiter, J. B.; Nordlander, P.; Halas, N. J. *ACS Nano* **2010**, *4* (2), 819–832.
- (39) Wang, C.; Xu, C. J.; Zeng, H.; Sun, S. H. *Adv. Mater.* **2009**, *21* (30), 3045–3052.
- (40) Shi, W.; Zeng, H.; Sahoo, Y.; Ohulchanskyy, T. Y.; Ding, Y.; Wang, Z. L.; Swihart, M.; Prasad, P. N. *Nano Lett.* **2006**, *6* (4), 875–881.
- (41) Xu, C.; Wang, B.; Sun, S. J. *Am. Chem. Soc.* **2009**, *131* (12), 4216–4217.
- (42) Sun, Y. G. *Natl. Sci. Rev.* **2015**, *2* (3), 329–348.
- (43) Hu, Y. X.; Liu, Y. Z.; Li, Z.; Sun, Y. G. *Adv. Funct. Mater.* **2014**, *24* (19), 2828–2836.
- (44) Cozzoli, P. D.; Pellegrino, T.; Manna, L. *Chem. Soc. Rev.* **2006**, *35* (11), 1195–1208.
- (45) Gu, H. W.; Yang, Z. M.; Gao, J. H.; Chang, C. K.; Xu, B. J. *Am. Chem. Soc.* **2005**, *127* (1), 34–35.
- (46) Groschel, A. H.; Schacher, F. H.; Schmalz, H.; Borisov, O. V.; Zhulina, E. B.; Walther, A.; Muller, A. H. E. *Nat. Commun.* **2012**, *3*, 710.
- (47) Du, J. Z.; O'Reilly, R. K. *Chem. Soc. Rev.* **2011**, *40* (5), 2402–2416.

- (48) Zhu, J. H.; Zhang, S. Y.; Zhang, F. W.; Wooley, K. L.; Pochan, D. *J. Adv. Funct. Mater.* **2013**, *23* (14), 1767–1773.
- (49) Yan, J.; Bloom, M.; Bae, S. C.; Luijten, E.; Granick, S. *Nature* **2012**, *491* (7425), 578–581.
- (50) Jiang, S.; Chen, Q.; Tripathy, M.; Luijten, E.; Schweizer, K. S.; Granick, S. *Adv. Mater.* **2010**, *22* (10), 1060–1071.
- (51) Nie, Z. H.; Li, W.; Seo, M.; Xu, S. Q.; Kumacheva, E. *J. Am. Chem. Soc.* **2006**, *128* (29), 9408–9412.
- (52) Lattuada, M.; Hatton, T. A. *Nano Today* **2011**, *6* (3), 286–308.
- (53) Song, Y.; Chen, S. W. *Chem. - Asian J.* **2014**, *9* (2), 418–430.
- (54) Pawar, A. B.; Kretzschmar, I. *Macromol. Rapid Commun.* **2010**, *31* (2), 150–168.
- (55) Jishkariani, D.; Wu, Y.; Wang, D.; Liu, Y.; van Blaaderen, A.; Murray, C. B. *ACS Nano* **2017**, *11* (8), 7958–7966.
- (56) Zhu, H.; Nagaoka, Y.; Hills-Kimball, K.; Tan, R.; Yu, L.; Fang, Y.; Wang, K.; Li, R.; Wang, Z.; Chen, O. *J. Am. Chem. Soc.* **2017**, *139* (25), 8408–8411.
- (57) Williams, D. B.; Carter, C. B. *Transmission Electron Microscopy: A Textbook for Materials Science*; Springer: 2009.
- (58) Li, R. P.; Bian, K. F.; Hanrath, T.; Bassett, W. A.; Wang, Z. W. *J. Am. Chem. Soc.* **2014**, *136* (34), 12047–12055.
- (59) Quan, Z. W.; Xu, H. W.; Wang, C. Y.; Wen, X. D.; Wang, Y. X.; Zhu, J. L.; Li, R. P.; Sheehan, C. J.; Wang, Z. W.; Smilgies, D. M.; Luo, Z. P.; Fang, J. Y. *J. Am. Chem. Soc.* **2014**, *136* (4), 1352–1359.
- (60) Tong, S. Y.; Xu, G.; Mei, W. N. *Phys. Rev. Lett.* **1984**, *52* (19), 1693–1696.
- (61) Chen, O.; Riedemann, L.; Etoc, F.; Herrmann, H.; Coppey, M.; Barch, M.; Farrar, C. T.; Zhao, J.; Bruns, O. T.; Wei, H.; Guo, P.; Cui, J.; Jensen, R.; Chen, Y.; Harris, D. K.; Cordero, J. M.; Wang, Z.; Jasanoff, A.; Fukumura, D.; Reimer, R.; Dahan, M.; Jain, R. K.; Bawendi, M. G. *Nat. Commun.* **2014**, *5*, 5093.
- (62) Weidman, M. C.; Smilgies, D. M.; Tisdale, W. A. *Nat. Mater.* **2016**, *15* (7), 775–781.
- (63) Cheng, W. L.; Dong, S. J.; Wang, E. K. *Langmuir* **2003**, *19* (22), 9434–9439.
- (64) Fritzing, B.; Capek, R. K.; Lambert, K.; Martins, J. C.; Hens, Z. *J. Am. Chem. Soc.* **2010**, *132* (29), 10195–10201.
- (65) Schapotschnikow, P.; Pool, R.; Vlugt, T. J. H. *Nano Lett.* **2008**, *8* (9), 2930–2934.
- (66) Kaushik, A. P.; Clancy, P. J. *Chem. Phys.* **2012**, *136* (11), 114702.
- (67) Waltmann, C.; Horst, N.; Travesset, A. *ACS Nano* **2017**, *11* (11), 11273–11282.
- (68) Widmer-Cooper, A.; Geissler, P. L. *ACS Nano* **2016**, *10* (2), 1877–1887.
- (69) Widmer-Cooper, A.; Geissler, P. L. *Nano Lett.* **2014**, *14* (1), 57–65.
- (70) Saric, A.; Bozorgui, B.; Cacciuto, A. *J. Phys. Chem. B* **2011**, *115* (22), 7182–7189.