

53. Cordovilla, C.; Bartolomé, C.; Martínez-Ilarduya, J.M.; Espinet, P. The Stille Reaction, 38 Years Later. *ACS Catal.* **2015**, *5*, 3040–3053. [[CrossRef](#)]
54. Nazeeruddin, M.K.; Pechey, P.; Renouard, T.; Zakeeruddin, S.M.; Humphry-Baker, R.; Comte, P.; Liska, P.; Cevey, L.; Costa, E.; Shklover, V.; Spiccia, L.; Deacon, G.B.; Bignozzi, C.A.; Grätzel, M. Engineering of Efficient Panchromatic Sensitizers for Nanocrystalline TiO₂-Based Solar Cells. *J. Am. Chem. Soc.* **2001**, *123*, 1613–1624. [[CrossRef](#)] [[PubMed](#)]
55. Dehaut, J.; Husson, J.; Guyard, L. A more efficient synthesis of 4,4',4''-tricarboxy-2,2':6',2''-terpyridine. *Green Chem.* **2011**, *13*, 3337–3340. [[CrossRef](#)]
56. Husson, J.; Knorr, M. 2,2':6',2''-Terpyridines Functionalized with Thienyl Substituents: Synthesis and Applications. *J. Heterocycl. Chem.* **2012**, *49*, 453–478. [[CrossRef](#)]
57. Kisserwan, H.; Kamar, A.; Shoker, T.; Ghaddar, T.H. Photophysical properties of new cyclometalated ruthenium complexes and their use in dye sensitized solar cells. *Dalton Trans.* **2012**, *41*, 10643–10651. [[CrossRef](#)] [[PubMed](#)]
58. Raboin, J.-C.; Kirsch, G.; Beley, M. On the way to unsymmetrical terpyridines carrying carboxylic acids. *J. Heterocycl. Chem.* **2000**, *37*, 1077–1080. [[CrossRef](#)]
59. Husson, J.; Beley, M.; Kirsch, G. A novel pathway for the synthesis of a carboxylic acid-functionalised Ru(II) terpyridine complex. *Tetrahedron Lett.* **2003**, *44*, 1767–1770. [[CrossRef](#)]
60. Husson, J.; Dehaut, J.; Guyard, L. Preparation of carboxylate derivatives of terpyridine via the furan pathway. *Nat. Protoc.* **2014**, *9*, 21–26. [[CrossRef](#)] [[PubMed](#)]
61. Hobert, S.E.; Carney, J.T.; Cummings, S.D. Synthesis and luminescence properties of platinum(II) complexes of 4'-chloro-2,2':6',2''-terpyridine and 4,4',4''-trichloro-2,2':6',2''-terpyridine. *Inorganica Chim. Acta* **2001**, *318*, 89–96. [[CrossRef](#)]
62. Duncan, T.V.; Ishizuka, T.; Therien, M.J. Molecular engineering of intensely near-infrared absorbing excited states in highly conjugated oligo(porphinato)zinc-(polypyridyl)metal(II) supermolecules. *J. Am. Chem. Soc.* **2007**, *129*, 9691–9703. [[CrossRef](#)] [[PubMed](#)]
63. Potts, K.T.; Konwar, D. Synthesis of 4'-Vinyl-2,2':6',2''-terpyridine. *J. Org. Chem.* **1991**, *56*, 4815–4816. [[CrossRef](#)]
64. Husson, J.; Knorr, M. Syntheses and applications of furanyl-functionalised 2,2':6',2''-Terpyridines. *Beilstein J. Org. Chem.* **2012**, *8*, 379–389. [[CrossRef](#)] [[PubMed](#)]
65. Woodward, C.P.; Coghlan, C.J.; Rüther, T.; Jones, T.W.; Hebbing, Y.; Cordiner, R.L.; Dawson, R.E.; Robinson, D.E.J.E.; Wilson, G.J. Oligopyridine ligands possessing multiple or mixed anchoring functionality for dye-sensitized solar cells. *Tetrahedron* **2015**, *71*, 5238–5247. [[CrossRef](#)]
66. Dick, G.R.; Woerly, E.M.; Burke, M.D. A general solution for the 2-pyridyl problem. *Angew. Chem. Int. Ed. Engl.* **2012**, *51*, 2667–2672. [[CrossRef](#)] [[PubMed](#)]
67. Coluccini, C.; Manfredi, N.; Salamone, M.M.; Ruffo, R.; Lobello, M.G.; De Angelis, F.; Abbotto, A. Quaterpyridine ligands for panchromatic Ru(II) dye sensitizers. *J. Org. Chem.* **2012**, *77*, 7945–7956. [[CrossRef](#)] [[PubMed](#)]
68. Barolo, C.; Yum, J.-H.; Artuso, E.; Barbero, N.; Di Censo, D.; Lobello, M.G.; Fantacci, S.; De Angelis, F.; Grätzel, M.; Nazeeruddin, M.K.; Viscardi, G. A simple synthetic route to obtain pure trans-ruthenium(II) complexes for dye-sensitized solar cell applications. *ChemSusChem* **2013**, *6*, 2170–2180. [[CrossRef](#)] [[PubMed](#)]
69. Waser, M.; Siebenhaar, C.; Zampese, J.; Grundler, G.; Constable, E.; Height, M.; Pielers, U. Novel grafting procedure of ruthenium 2,2':6',2''-terpyridine complexes with phosphonate ligands to titania for water splitting applications. *Chimia* **2010**, *64*, 328–329.
70. Anthonysamy, A.; Balasubramanian, S.; Muthuraaman, B.; Maruthamuthu, P. 4'-functionalized 2,2':6',2'' terpyridine ruthenium (II) complex: a nanocrystalline TiO₂ based solar cell sensitizer. *Nanotechnology* **2007**, *18*, 095701/1–095701/5. [[CrossRef](#)]
71. Wang, Z.-S.; Huang, C.-H.; Huang, Y.-Y.; Zhang, B.-W.; Xie, P.-H.; Hou, Y.-J.; Ibrahim, K.; Qian, H.-J.; Liu, F.-Q. Photoelectric behavior of nanocrystalline TiO₂ electrode with a novel terpyridyl ruthenium complex. *Sol. Energy Mater. Sol. Cells* **2002**, *71*, 261–271. [[CrossRef](#)]
72. Funaki, T.; Yanagida, M.; Onozawa-Komatsuzaki, N.; Kawanishi, Y.; Kasuga, K.; Sugihara, H. Ruthenium (II) complexes with π expanded ligand having phenylene–ethynylene moiety as sensitizers for dye-sensitized solar cells. *Sol. Energy Mater. Sol. Cells* **2009**, *93*, 729–732. [[CrossRef](#)]

73. McNamara, W.R.; Snoeberger III, R.C.; Li, G.; Richter, C.; Allen, L.J.; Milot, R.L.; Schmuttenmaer, C.A.; Crabtree, R.H.; Brudvig, G.W.; Batista, V.S. Hydroxamate anchors for water-stable attachment to TiO₂ nanoparticles. *Energy Environ. Sci.* **2009**, *2*, 1173–1175. [[CrossRef](#)]
74. Vougioukalakis, G.C.; Stergiopoulos, T.; Kantonis, G.; Kontos, A.G.; Papadopoulos, K.; Stublla, A.; Potvin, P.G.; Falaras, P. Terpyridine- and 2,6-dipyrazinylpyridine-coordinated ruthenium(II) complexes: Synthesis, characterization and application in TiO₂-based dye-sensitized solar cells. *J. Photochem. Photobiol., A* **2010**, *214*, 22–32. [[CrossRef](#)]
75. Manríquez, J.; Hwang, S.-H.; Cho, T.J.; Moorefield, C.N.; Newkome, G.R.; Godínez, L.A. Sensitized Solar Cells based on Hexagonal Dyes of Terpyridine-Ruthenium(II): Effect of the Electropolymerization of Dyes during their Performance in Solar Cells. *ECS Trans.* **2006**, *3*, 1–5.
76. Kanniyambatti Lourdasamy, V.J.; Anthonysamy, A.; Easwaramoorthi, R.; Shinde, D.V.; Ganapathy, V.; Karthikeyan, S.; Lee, J.; Park, T.; Rhee, S.-W.; Kim, K.S.; Kim, J.K. Cyanoacetic acid tethered thiophene for well-matched LUMO level in Ru(II)-terpyridine dye sensitized solar cells. *Dyes Pigm.* **2016**, *126*, 270–278.
77. Numata, Y.; Singh, S.P.; Islam, A.; Iwamura, M.; Imai, A.; Nozaki, K.; Han, L. Enhanced Light-Harvesting Capability of a Panchromatic Ru(II) Sensitizer Based on π -Extended Terpyridine with a 4-Methylstyryl Group for Dye-Sensitized Solar Cells. *Adv. Funct. Mater.* **2013**, *23*, 1817–1823. [[CrossRef](#)]
78. Yang, S.-H.; Wu, K.-L.; Chi, Y.; Cheng, Y.-M.; Chou, P.-T. Tris(thiocyanate) ruthenium(II) sensitizers with functionalized dicarboxyterpyridine for dye-sensitized solar cells. *Angew. Chem. Int. Ed. Engl.* **2011**, *50*, 8270–8274. [[CrossRef](#)] [[PubMed](#)]
79. Kimura, M.; Masuo, J.; Tohata, Y.; Obuchi, K.; Masaki, N.; Murakami, T.N.; Koumura, N.; Hara, K.; Fukui, A.; Yamanaka, R.; Mori, S. Improvement of TiO₂/dye/electrolyte interface conditions by positional change of alkyl chains in modified panchromatic Ru complex dyes. *Chem. - Eur. J.* **2013**, *19*, 1028–1034. [[CrossRef](#)] [[PubMed](#)]
80. Dehaut, J.; Husson, J.; Guyard, L.; Oswald, F.; Martineau, D. A simple access to “Black-Dye” analogs with good efficiencies in dye-sensitized solar cells. *Renew. Energy* **2014**, *66*, 588–595. [[CrossRef](#)]
81. Koyyada, G.; Botla, V.; Thogiti, S.; Wu, G.; Li, J.; Fang, X.; Kong, F.; Dai, S.; Surukonti, N.; Kotamarthi, B.; Malapaka, C. Novel 4'-functionalized 4,4"-dicarboxyterpyridine ligands for ruthenium complexes: near-IR sensitization in dye sensitized solar cells. *Dalton Trans.* **2014**, *43*, 14992–15003. [[CrossRef](#)] [[PubMed](#)]
82. Ozawa, H.; Fukushima, K.; Sugiura, T.; Urayama, A.; Arakawa, H. Ruthenium sensitizers having an ortho-dicarboxyl group as an anchoring unit for dye-sensitized solar cells: synthesis, photo- and electrochemical properties, and adsorption behavior to the TiO₂ surface. *Dalton Trans.* **2014**, *43*, 13208–13218. [[CrossRef](#)] [[PubMed](#)]
83. Ozawa, H.; Sugiura, T.; Shimizu, R.; Arakawa, H. Novel ruthenium sensitizers having different numbers of carboxyl groups for dye-sensitized solar cells: effects of the adsorption manner at the TiO₂ surface on the solar cell performance. *Inorg. Chem.* **2014**, *53*, 9375–9384. [[CrossRef](#)] [[PubMed](#)]
84. Ozawa, H.; Yamamoto, Y.; Kawaguchi, H.; Shimizu, R.; Arakawa, H. Ruthenium sensitizers with a hexylthiophene-modified terpyridine ligand for dye-sensitized solar cells: synthesis, photo- and electrochemical properties, and adsorption behavior to the TiO₂ surface. *ACS Appl. Mater. Interfaces* **2015**, *7*, 3152–3161. [[CrossRef](#)] [[PubMed](#)]
85. Ozawa, H.; Fukushima, K.; Urayama, A.; Arakawa, H. Efficient ruthenium sensitizer with an extended π -conjugated terpyridine ligand for dye-sensitized solar cells. *Inorg. Chem.* **2015**, *54*, 8887–8889. [[CrossRef](#)] [[PubMed](#)]
86. Ozawa, H.; Yamamoto, Y.; Fukushima, K.; Yamashita, S.; Arakawa, H. Synthesis and Characterization of a Novel Ruthenium Sensitizer with a Hexylthiophene-functionalized Terpyridine Ligand for Dye-sensitized Solar Cells. *Chem. Lett.* **2013**, *42*, 897–899. [[CrossRef](#)]
87. Ozawa, H.; Kuroda, T.; Harada, S.; Arakawa, H. Efficient Ruthenium Sensitizer with a Terpyridine Ligand Having a Hexylthiophene Unit for Dye-Sensitized Solar Cells: Effects of the Substituent Position on the Solar Cell Performance. *Eur. J. Inorg. Chem.* **2014**, *2014*, 4734–4739. [[CrossRef](#)]
88. Nazeeruddin, M.K.; Zakeeruddin, S.M.; Humphry-Baker, R.; Gorelsky, S.I.; Lever, A.B.P.; Grätzel, M. Synthesis, spectroscopic and a ZINDO study of cis- and trans-(X₂)bis(4,4'-dicarboxylic acid-2,2'-bipyridine)ruthenium(II) complexes (X=Cl⁻, H₂O, NCS⁻). *Coord. Chem. Rev.* **2000**, *208*, 213–225. [[CrossRef](#)]

89. Renouard, T.; Grätzel, M. Functionalized tetradentate ligands for Ru-sensitized solar cells. *Tetrahedron* **2001**, *57*, 8145–8150. [[CrossRef](#)]
90. Renouard, T.; Fallahpour, R.-A.; Nazeeruddin, M.K.; Humphry-Baker, R.; Gorelsky, S.I.; Lever, A.B.P.; Grätzel, M. Novel Ruthenium Sensitizers Containing Functionalized Hybrid Tetradentate Ligands: Synthesis, Characterization, and INDO/S Analysis. *Inorg. Chem.* **2002**, *41*, 367–378. [[CrossRef](#)] [[PubMed](#)]
91. Barolo, C.; Nazeeruddin, M.K.; Fantacci, S.; Di Censo, D.; Comte, P.; Liska, P.; Viscardi, G.; Quagliotto, P.; De Angelis, F.; Ito, S.; Grätzel, M. Synthesis, characterization, and DFT-TDDFT computational study of a ruthenium complex containing a functionalized tetradentate ligand. *Inorg. Chem.* **2006**, *45*, 4642–4653. [[CrossRef](#)] [[PubMed](#)]
92. Abbotto, A.; Sauvage, F.; Barolo, C.; De Angelis, F.; Fantacci, S.; Grätzel, M.; Manfredi, N.; Marini, C.; Nazeeruddin, M.K. Panchromatic ruthenium sensitizer based on electron-rich heteroarylvinylene π -conjugated quaterpyridine for dye-sensitized solar cells. *Dalton Trans.* **2011**, *40*, 234–242. [[CrossRef](#)] [[PubMed](#)]
93. *Dye-sensitized Solar Cells*; Kalyanasundaram, K., Ed.; CRC Press: Boca Raton, Florida, US, 2010.
94. Nazeeruddin, M.K.; Grätzel, M. Separation of linkage isomers of trithiocyanato (4,4',4''-tricarboxy-2,2',6,2''-terpyridine)ruthenium(II) by pH-titration method and their application in nanocrystalline TiO₂-based solar cells. *J. Photochem. Photobiol., A* **2001**, *145*, 79–86. [[CrossRef](#)]
95. Pal, A.K.; Hanan, G.S. Design, synthesis and excited-state properties of mononuclear Ru(II) complexes of tridentate heterocyclic ligands. *Chem. Soc. Rev.* **2014**, *43*, 6184–6197. [[CrossRef](#)] [[PubMed](#)]
96. Medlycott, E.A.; Hanan, G.S. Designing tridentate ligands for ruthenium(II) complexes with prolonged room temperature luminescence lifetimes. *Chem. Soc. Rev.* **2005**, *34*, 133–142. [[CrossRef](#)] [[PubMed](#)]
97. Hammarström, L.; Johansson, O. Expanded bite angles in tridentate ligands. Improving the photophysical properties in bistridentate Ru (II) polypyridine complexes. *Coord. Chem. Rev.* **2010**, *254*, 2546–2559. [[CrossRef](#)]
98. Chandrasekharam, M.; Rajkumar, G.; Rao, C.S.; Suresh, T.; Soujanya, Y.; Reddy, P.Y. High molar extinction coefficient Ru(II)-mixed ligand polypyridyl complexes for dye sensitized solar cell application. *Adv. Optoelectron.* **2011**, *2011*, 1–12. [[CrossRef](#)]
99. Giribabu, L.; Singh, V.K.; Srinivasu, M.; Kumar, C.V.; Reddy, V.G.; Soujanya, Y.; Reddy, P.Y. Synthesis and photoelectrochemical characterization of a high molar extinction coefficient heteroleptic ruthenium(II) complex. *J. Chem. Sci.* **2011**, *123*, 371–378. [[CrossRef](#)]
100. Koyyada, G.; Pavan Kumar, CH.; Salvatori, P.; Marotta, G.; Lobello, M.G.; Bizzarri, O.; De Angelis, F.; Malapaka, C. New terpyridine-based ruthenium complexes for dye sensitized solar cells applications. *Inorganica Chim. Acta* **2016**, *442*, 158–166. [[CrossRef](#)]
101. Pavan Kumar, C.H.; Anusha, V.; Narayanaswamy, K.; Bhanuprakash, K.; Islam, A.; Han, L.; Singh, S.P.; Chandrasekharam, M. New ruthenium complexes (Ru[3+2+1]) bearing π -extended 4-methylstyryl terpyridine and unsymmetrical bipyridine ligands for DSSC applications. *Inorganica Chim. Acta* **2015**, *435*, 46–52.
102. Giribabu, L.; Bessho, T.; Srinivasu, M.; Vijaykumar, C.; Soujanya, Y.; Reddy, V.G.; Reddy, P.Y.; Yum, J.-H.; Grätzel, M.; Nazeeruddin, M.K. A new family of heteroleptic ruthenium(II) polypyridyl complexes for sensitization of nanocrystalline TiO₂ films. *Dalton Trans.* **2011**, *40*, 4497–4504. [[CrossRef](#)] [[PubMed](#)]
103. Mosurkal, R.; Kim, Y.; Kumar, J.; Li, L.; Walker, J.; Samuelson, L.A. Mono- and Dinuclear Ruthenium Complexes for Nanocrystalline TiO₂ Based Dye-Sensitized Photovoltaics. *J. Macromol. Sci. Part A* **2003**, *40*, 1317–1325. [[CrossRef](#)]
104. Erten-Ela, S.; Sogut, S.; Ocakoglu, K. Synthesis of novel ruthenium II phenanthroline complex and its application to TiO₂ and ZnO nanoparticles on the electrode of dye sensitized solar cells. *Mater. Sci. Semicond. Process.* **2014**, *23*, 159–166. [[CrossRef](#)]
105. Mongal, B.N.; Pal, A.; Mandal, T.K.; Datta, J.; Naskar, S. Synthesis, characterisation, electrochemical study and photovoltaic measurements of a new terpyridine and pyridine-quinoline based mixed chelate ruthenium dye. *Polyhedron* **2015**, *102*, 615–626. [[CrossRef](#)]
106. Stergiopoulos, T.; Arabatzis, I.M.; Kalbac, M.; Lukes, I.; Falaras, P. Incorporation of innovative compounds in nanostructured photoelectrochemical cells. *J. Mater. Process. Technol.* **2005**, *161*, 107–112. [[CrossRef](#)]
107. Houarner, C.; Blart, E.; Buvat, P.; Odobel, F. Ruthenium bis-terpyridine complexes connected to an oligothiophene unit for dry dye-sensitised solar cells. *Photochem. Photobiol. Sci.* **2005**, *4*, 200–204. [[CrossRef](#)] [[PubMed](#)]

108. Houarner-Rassin, C.; Blart, E.; Buvat, P.; Odobel, F. Improved efficiency of a thiophene linked ruthenium polypyridine complex for dry dye-sensitized solar cells. *J. Photochem. Photobiol., A* **2007**, *186*, 135–142. [[CrossRef](#)]
109. Houarner-Rassin, C.; Chaignon, F.; She, C.; Stockwell, D.; Blart, E.; Buvat, P.; Lian, T.; Odobel, F. Synthesis and photoelectrochemical properties of ruthenium bisterpyridine sensitizers functionalized with a thienyl phosphonic acid moiety. *J. Photochem. Photobiol., A* **2007**, *192*, 56–65. [[CrossRef](#)]
110. Duprez, V.; Biancardo, M.; Krebs, F.C. Characterisation and application of new carboxylic acid-functionalised ruthenium complexes as dye-sensitizers for solar cells. *Sol. Energy Mater. Sol. Cells* **2007**, *91*, 230–237. [[CrossRef](#)]
111. Duprez, V.; Krebs, F.C. New carboxy-functionalized terpyridines as precursors for zwitterionic ruthenium complexes for polymer-based solar cells. *Tetrahedron Lett.* **2006**, *47*, 3785–3789. [[CrossRef](#)]
112. Duprez, V.; Biancardo, M.; Spanggaard, H.; Krebs, F.C. Synthesis of Conjugated Polymers Containing Terpyridine–Ruthenium Complexes: Photovoltaic Applications. *Macromolecules* **2005**, *38*, 10436–10448. [[CrossRef](#)]
113. Krebs, F.C.; Biancardo, M. Dye sensitized photovoltaic cells: Attaching conjugated polymers to zwitterionic ruthenium dyes. *Sol. Energy Mater. Sol. Cells* **2006**, *90*, 142–165. [[CrossRef](#)]
114. Chan, H.T.; Mak, C.S.K.; Djurišić, A.B.; Chan, W.K. Synthesis of Ruthenium Complex Containing Conjugated Polymers and Their Applications in Dye-Sensitized Solar Cells. *Macromol. Chem. Phys.* **2011**, *212*, 774–784. [[CrossRef](#)]
115. Caramori, S.; Husson, J.; Beley, M.; Bignozzi, C. A.; Argazzi, R.; Gros, P.C. Combination of cobalt and iron polypyridine complexes for improving the charge separation and collection in Ru(terpyridine)(2)-sensitized solar cells. *Chem. - Eur. J.* **2010**, *16*, 2611–2618. [[CrossRef](#)] [[PubMed](#)]
116. Funaki, T.; Funakoshi, H.; Kitao, O.; Onozawa-Komatsuzaki, N.; Kasuga, K.; Sayama, K.; Sugihara, H. Cyclometalated ruthenium(II) complexes as near-IR sensitizers for high efficiency dye-sensitized solar cells. *Angew. Chem. Int. Ed. Engl.* **2012**, *51*, 7528–7531. [[CrossRef](#)] [[PubMed](#)]
117. Kusama, H.; Funaki, T.; Sayama, K. Theoretical study of cyclometalated Ru(II) dyes: Implications on the open-circuit voltage of dye-sensitized solar cells. *J. Photochem. Photobiol., A* **2013**, *272*, 80–89. [[CrossRef](#)]
118. Funaki, T.; Yanagida, M.; Onozawa-Komatsuzaki, N.; Kasuga, K.; Kawanishi, Y.; Kurashige, M.; Sayama, K.; Sugihara, H. Synthesis of a new class of cyclometalated ruthenium(II) complexes and their application in dye-sensitized solar cells. *Inorg. Chem. Commun.* **2009**, *12*, 842–845. [[CrossRef](#)]
119. Islam, A.; Singh, S.P.; Han, L. Synthesis and application of new ruthenium complexes containing β -diketonato ligands as sensitizers for nanocrystalline TiO₂ solar cells. *Int. J. Photoenergy* **2011**, *2011*, 204639. [[CrossRef](#)]
120. Han, L.; Islam, A. High efficient dye-sensitized solar cells. *MRS Online Proc. Libr.* **2011**, *1327*. Symposium G - Complex Oxide Materials for Emerging Energy Technologies. [[CrossRef](#)]
121. Islam, A.; Singh, S.P.; Han, L. Thiocyanate-free, panchromatic ruthenium (II) terpyridine sensitizer having a tridentate diethylenetriamine ligand for Near-IR sensitization of nanocrystalline TiO₂. *Funct. Mater. Lett.* **2011**, *04*, 21–24. [[CrossRef](#)]
122. Islam, A.; Singh, S.P.; Yanagida, M.; Karim, M.R.; Han, L. Amphiphilic ruthenium(II) terpyridine sensitizers with long alkyl chain substituted beta-diketonato ligands: An efficient coadsorbent-free dye-sensitized solar cells. *Int. J. Photoenergy*, 2011. [[CrossRef](#)]
123. Islam, A.; Chowdhury, F.A.; Chiba, Y.; Komiya, R.; Fuke, N.; Ikeda, N.; Nozaki, K.; Han, L. Synthesis and Characterization of New Efficient Tricarboxyterpyridyl (β -diketonato) Ruthenium(II) Sensitizers and Their Applications in Dye-Sensitized Solar Cells. *Chem. Mater.* **2006**, *18*, 5178–5185. [[CrossRef](#)]
124. Islam, A.; Chowdhury, F.A.; Chiba, Y.; Komiya, R.; Fuke, N.; Ikeda, N.; Han, L. Ruthenium(II) tricarboxyterpyridyl complex with a fluorine-substituted β -diketonato ligand for highly efficient dye-sensitized solar cells. *Chem. Lett.* **2005**, *34*, 344–345. [[CrossRef](#)]
125. Islam, A.; Sugihara, H.; Yanagida, M.; Hara, K.; Fujihashi, G.; Tachibana, Y.; Katoh, R.; Murata, S.; Arakawa, H. Efficient panchromatic sensitization of nanocrystalline TiO₂ films by beta-diketonato ruthenium polypyridyl complexes. *New J. Chem.* **2002**, *26*, 966–968. [[CrossRef](#)]
126. Jiang, X.; Marinado, T.; Gabrielsson, E.; Hagberg, D.P.; Sun, L.; Hagfeldt, A. Structural Modification of Organic Dyes for Efficient Coadsorbent-Free Dye-Sensitized Solar Cells. *J. Phys. Chem. C* **2010**, *114*, 2799–2805. [[CrossRef](#)]

127. Chen, B.-S.; Chen, K.; Hong, Y.-H.; Liu, W.-H.; Li, T.-H.; Lai, C.-H.; Chou, P.-T.; Chi, Y.; Lee, G.-H. Neutral, panchromatic Ru(II) terpyridine sensitizers bearing pyridine pyrazolate chelates with superior DSSC performance. *Chem. Commun.* **2009**, 5844–5846. [[CrossRef](#)] [[PubMed](#)]
128. Chou, C.-C.; Wu, K.-L.; Chi, Y.; Hu, W.-P.; Yu, S.J.; Lee, G.-H.; Lin, C.-L.; Chou, P.-T. Ruthenium(II) sensitizers with heteroleptic tridentate chelates for dye-sensitized solar cells. *Angew. Chem. Int. Ed. Engl.* **2011**, *50*, 2054–2058. [[CrossRef](#)] [[PubMed](#)]
129. Wu, K.-L.; Li, C.-H.; Chi, Y.; Clifford, J.N.; Cabau, L.; Palomares, E.; Cheng, Y.-M.; Pan, H.-A.; Chou, P.-T. Dye molecular structure device open-circuit voltage correlation in Ru(II) sensitizers with heteroleptic tridentate chelates for dye-sensitized solar cells. *J. Am. Chem. Soc.* **2012**, *134*, 7488–7496. [[CrossRef](#)] [[PubMed](#)]
130. Chou, C.-C.; Hu, F.-C.; Yeh, H.-H.; Wu, H.-P.; Chi, Y.; Clifford, J. N.; Palomares, E.; Liu, S.-H.; Chou, P.-T.; Lee, G.-H. Highly efficient dye-sensitized solar cells based on panchromatic ruthenium sensitizers with quinolinylbipyridine anchors. *Angew. Chem. Int. Ed. Engl.* **2014**, *53*, 178–183. [[CrossRef](#)] [[PubMed](#)]
131. Chang, T.-K.; Li, H.; Chen, K.-T.; Tsai, Y.-C.; Chi, Y.; Hsiao, T.-Y.; Kai, J.-J. Substituent effect of Ru(II)-based sensitizers bearing a terpyridine anchor and a pyridyl azolate ancillary for dye sensitized solar cells. *J. Mater. Chem. A* **2015**, *3*, 18422–18431. [[CrossRef](#)]
132. Wadman, S.H.; Kroon, J.M.; Bakker, K.; Lutz, M.; Spek, A.L.; van Klink, G.P.M.; van Koten, G. Cyclometalated ruthenium complexes for sensitizing nanocrystalline TiO₂ solar cells. *Chem. Commun.* **2007**, 1907–1909. [[CrossRef](#)]
133. Wadman, S.H.; Kroon, J.M.; Bakker, K.; Havenith, R.W.A.; van Klink, G.P.M.; van Koten, G. Cyclometalated Organoruthenium Complexes for Application in Dye-Sensitized Solar Cells. *Organometallics* **2010**, *29*, 1569–1579. [[CrossRef](#)]
134. Wadman, S.H.; van Leeuwen, Y.M.; Havenith, R.W.A.; van Klink, G.P.M.; van Koten, G. A Redox Asymmetric, Cyclometalated Ruthenium Dimer: Toward Upconversion Dyes in Dye-Sensitized TiO₂ Solar Cells. *Organometallics* **2010**, *29*, 5635–5645. [[CrossRef](#)]
135. Kisserwan, H.; Ghaddar, T.H. Enhancement of photocurrent in dye sensitized solar cells incorporating a cyclometalated ruthenium complex with cuprous iodide as an electrolyte additive. *Dalton Trans.* **2011**, *40*, 3877–3884. [[CrossRef](#)] [[PubMed](#)]
136. Robson, K.C.D.; Koivisto, B.D.; Yella, A.; Spornova, B.; Nazeeruddin, M.K.; Baumgartner, T.; Grätzel, M.; Berlinguette, C.P. Design and development of functionalized cyclometalated ruthenium chromophores for light-harvesting applications. *Inorg. Chem.* **2011**, *50*, 5494–5508. [[CrossRef](#)] [[PubMed](#)]
137. Al-mutlaq, F.A.; Potvin, P.G.; Philippopoulos, A.I.; Falaras, P. Catechol-Bearing Dipyrzinylpyridine Complexes of Ruthenium(II). *Eur. J. Inorg. Chem.* **2007**, *2007*, 2121–2128. [[CrossRef](#)]
138. Sepehrifard, A.; Chen, S.; Stublla, A.; Potvin, P.G.; Morin, S. Effects of ligand LUMO levels, anchoring groups and spacers in Ru(II)-based terpyridine and dipyrzinylpyridine complexes on adsorption and photoconversion efficiency in DSSCs. *Electrochim. Acta* **2013**, *87*, 236–244. [[CrossRef](#)]
139. Sepehrifard, A.; Stublla, A.; Haftchenary, S.; Chen, S.; Potvin, P.G.; Morin, S. Effects of carboxyl and ester anchoring groups on solar conversion efficiencies of TiO₂ dye-sensitized solar cells. *J. New. Mat. Electrochem. Syst.* **2008**, *11*, 281–285.
140. Schulze, B.; Brown, D.G.; Robson, K.C.D.; Friebe, C.; Jäger, M.; Birckner, E.; Berlinguette, C.P.; Schubert, U.S. Cyclometalated ruthenium(II) complexes featuring tridentate click-derived ligands for dye-sensitized solar cell applications. *Chem. - Eur. J.* **2013**, *19*, 14171–14180. [[CrossRef](#)] [[PubMed](#)]
141. Sinn, S.; Schulze, B.; Friebe, C.; Brown, D.G.; Jäger, M.; Kübel, J.; Dietzek, B.; Berlinguette, C.P.; Schubert, U.S. A heteroleptic bis(tridentate) ruthenium(II) platform featuring an anionic 1,2,3-triazolate-based ligand for application in the dye-sensitized solar cell. *Inorg. Chem.* **2014**, *53*, 1637–1645. [[CrossRef](#)] [[PubMed](#)]
142. Park, H.-J.; Kim, K.H.; Choi, S.Y.; Kim, H.-M.; Lee, W.I.; Kang, Y.K.; Chung, Y.K. Unsymmetric Ru(II) Complexes with N-Heterocyclic Carbene and/or Terpyridine Ligands: Synthesis, Characterization, Ground- and Excited-State Electronic Structures and Their Application for DSSC Sensitizers. *Inorg. Chem.* **2010**, *49*, 7340–7352. [[CrossRef](#)] [[PubMed](#)]
143. Bonacin, J.A.; Toma, S.H.; Freitas, J.N.; Nogueira, A.F.; Toma, H.E. On the behavior of the carboxyphenylterpyridine(8-quinolinolate) thiocyanatoruthenium(II) complex as a new black dye in TiO₂ solar cells modified with carboxymethyl-beta-cyclodextrin. *Inorg. Chem. Commun.* **2013**, *36*, 35–38. [[CrossRef](#)]
144. Kinoshita, T.; Dy, J.T.; Uchida, S.; Kubo, T.; Segawa, H. Wideband dye-sensitized solar cells employing a phosphine-coordinated ruthenium sensitizer. *Nat. Photonics* **2013**, *7*, 535–539. [[CrossRef](#)]

145. Kinoshita, T.; Nonomura, K.; Joong Jeon, N.; Giordano, F.; Abate, A.; Uchida, S.; Kubo, T.; Seok, S.I.; Nazeeruddin, M.K.; Hagfeldt, A.; *et al.* Spectral splitting photovoltaics using perovskite and wideband dye-sensitized solar cells. *Nat. Commun.* **2015**, *6*, 8834–8842. [[CrossRef](#)] [[PubMed](#)]
146. Li, G.; Yella, A.; Brown, D.G.; Gorelsky, S.I.; Nazeeruddin, M.K.; Grätzel, M.; Berlinguette, C.P.; Shatruk, M. Near-IR photoresponse of ruthenium dipyrinate terpyridine sensitizers in the dye-sensitized solar cells. *Inorg. Chem.* **2014**, *53*, 5417–5419. [[CrossRef](#)] [[PubMed](#)]
147. Swetha, T.; Niveditha, S.; Bhanuprakash, K.; Islam, A.; Han, L.; Bedja, I.M.; Fallahpour, R.; Singh, S.P. New heteroleptic benzimidazole functionalized Ru-sensitizer showing the highest efficiency for dye-sensitized solar cells. *Inorg. Chem. Commun.* **2015**, *51*, 61–65. [[CrossRef](#)]
148. Argazzi, R.; Larramona, G.; Contado, C.; Bignozzi, C.A. Preparation and photoelectrochemical characterization of a red sensitive osmium complex containing 4,4',4''-tricarboxy-2,2':6',2''-terpyridine and cyanide ligands. *J. Photochem. Photobiol., A* **2004**, *164*, 15–21. [[CrossRef](#)]
149. Argazzi, R.; Murakami Iha, N.Y.; Zabri, H.; Odobel, F.; Bignozzi, C.A. Design of molecular dyes for application in photoelectrochemical and electrochromic devices based on nanocrystalline metal oxide semiconductors. *Coord. Chem. Rev.* **2004**, *248*, 1299–1316. [[CrossRef](#)]
150. Altobello, S.; Argazzi, R.; Caramori, S.; Contado, C.; Da Fré, S.; Rubino, P.; Choné, C.; Larramona, G.; Bignozzi, C.A. Sensitization of nanocrystalline TiO₂ with black absorbers based on Os and Ru polypyridine complexes. *J. Am. Chem. Soc.* **2005**, *127*, 15342–15343. [[CrossRef](#)] [[PubMed](#)]
151. Lapedes, A.M.; Ashford, D.L.; Hanson, K.; Torelli, D.A.; Templeton, J.L.; Meyer, T.J. Stabilization of a ruthenium(II) polypyridyl dye on nanocrystalline TiO₂ by an electropolymerized overlayer. *J. Am. Chem. Soc.* **2013**, *135*, 15450–15458. [[CrossRef](#)] [[PubMed](#)]
152. Duchanois, T.; Etienne, T.; Cebrián, C.; Liu, L.; Monari, A.; Beley, M.; Assfeld, X.; Haacke, S.; Gros, P.C. An Iron-Based Photosensitizer with Extended Excited-State Lifetime: Photophysical and Photovoltaic Properties. *Eur. J. Inorg. Chem.* **2015**, *2015*, 2469–2477. [[CrossRef](#)]
153. Kwok, E.C.-H.; Chan, M.-Y.; Wong, K.M.-C.; Lam, W.H.; Yam, V.W.-W. Functionalized alkynylplatinum(II) polypyridyl complexes for use as sensitizers in dye-sensitized solar cells. *Chem. - Eur. J.* **2010**, *16*, 12244–12254. [[CrossRef](#)] [[PubMed](#)]
154. Shinpuku, Y.; Inui, F.; Nakai, M.; Nakabayashi, Y. Synthesis and characterization of novel cyclometalated iridium(III) complexes for nanocrystalline TiO₂-based dye-sensitized solar cells. *J. Photochem. Photobiol., A* **2011**, *222*, 203–209. [[CrossRef](#)]
155. Bozic-Weber, B.; Constable, E.C.; Hostettler, N.; Housecroft, C.E.; Schmitt, R.; Schönhofer, E. The d10 route to dye-sensitized solar cells: step-wise assembly of zinc(II) photosensitizers on TiO₂ surfaces. *Chem. Commun.* **2012**, *48*, 5727–5729. [[CrossRef](#)] [[PubMed](#)]
156. Hostettler, N.; Furer, S.O.; Bozic-Weber, B.; Constable, E.C.; Housecroft, C.E. Alkyl chain-functionalized hole-transporting domains in zinc(II) dye-sensitized solar cells. *Dyes Pigm.* **2015**, *116*, 124–130. [[CrossRef](#)]
157. Hostettler, N.; Wright, I.A.; Bozic-Weber, B.; Constable, E.C.; Housecroft, C.E. Dye-sensitized solar cells with hole-stabilizing surfaces: “inorganic” versus “organic” strategies. *RSC Adv.* **2015**, *5*, 37906–37915. [[CrossRef](#)]
158. Housecroft, C.E.; Constable, E.C. The emergence of copper(I)-based dye sensitized solar cells. *Chem. Soc. Rev.* **2015**, *44*, 8386–8398. [[CrossRef](#)] [[PubMed](#)]
159. Bozic-Weber, B.; Constable, E.C.; Housecroft, C.E. Light harvesting with Earth abundant d-block metals: Development of sensitizers in dye-sensitized solar cells (DSCs). *Coord. Chem. Rev.* **2013**, *257*, 3089–3106. [[CrossRef](#)]
160. Odobel, F.; Pellegrin, Y. Recent Advances in the Sensitization of Wide-Band-Gap Nanostructured p-Type Semiconductors. Photovoltaic and Photocatalytic Applications. *J. Phys. Chem. Lett.* **2013**, *4*, 2551–2564. [[CrossRef](#)]
161. Ji, Z.; Wu, Y. Photoinduced Electron Transfer Dynamics of Cyclometalated Ruthenium (II)-Naphthalenediimide Dyad at NiO Photocathode. *J. Phys. Chem. C* **2013**, *117*, 18315–18324. [[CrossRef](#)]
162. Sariola-Leikas, E.; Ahmed, Z.; Vivo, P.; Ojanperä, A.; Lahtonen, K.; Saari, J.; Valden, M.; Lemmetyinen, H.; Efimov, A. Color Bricks: Building Highly Organized and Strongly Absorbing Multicomponent Arrays of Terpyridyl Perylenes on Metal Oxide Surfaces. *Chem.-Eur. J.* **2015**, *22*, 1501–1510. [[CrossRef](#)] [[PubMed](#)]
163. Constable, E.C.; Housecroft, C.E.; Šmídková, M.; Zampese, J.A. Phosphonate-functionalized heteroleptic ruthenium(II) bis(2,2':6',2''-terpyridine) complexes. *Can. J. Chem.* **2014**, *92*, 724–730. [[CrossRef](#)]

164. Wood, C.J.; Robson, K.C.D.; Elliott, P.I.P.; Berlinguette, C.P.; Gibson, E.A. Novel triphenylamine-modified ruthenium(II) terpyridine complexes for nickel oxide-based cathodic dye-sensitized solar cells. *RSC Adv.* **2014**, *4*, 5782–5791. [[CrossRef](#)]
165. Ogura, R.Y.; Nakane, S.; Morooka, M.; Orihashi, M.; Suzuki, Y.; Noda, K. High-performance dye-sensitized solar cell with a multiple dye system. *Appl. Phys. Lett.* **2009**, *94*, 073308. [[CrossRef](#)]
166. Ozawa, H.; Shimizu, R.; Arakawa, H. Significant improvement in the conversion efficiency of black-dye-based dye-sensitized solar cells by cosensitization with organic dye. *RSC Adv.* **2012**, *2*, 3198–3200. [[CrossRef](#)]
167. Sharma, G.D.; Daphnomili, D.; Gupta, K.S.V.; Gayathri, T.; Singh, S.P.; Angaridis, P.A.; Kitsopoulos, T.N.; Tasis, D.; Coutsolelos, A.G. Enhancement of power conversion efficiency of dye-sensitized solar cells by co-sensitization of zinc-porphyrin and thiocyanate-free ruthenium(II)-terpyridine dyes and graphene modified TiO₂ photoanode. *RSC Adv.* **2013**, *3*, 22412–22420. [[CrossRef](#)]
168. Bahreman, A.; Cuello-Garibo, J.-A.; Bonnet, S. Yellow-light sensitization of a ligand photosubstitution reaction in a ruthenium polypyridyl complex covalently bound to a rhodamine dye. *Dalton Trans.* **2014**, *43*, 4494–4505. [[CrossRef](#)] [[PubMed](#)]
169. Koussi-Daoud, S.; Schaming, D.; Fillaud, L.; Trippé-Allard, G.; Lafalet, F.; Polanski, E.; Nonomura, K.; Vlachopoulos, N.; Hagfeldt, A.; Lacroix, J.-C. 3,4-Ethylenedioxythiophene-based cobalt complex: an efficient co-mediator in dye-sensitized solar cells with poly(3,4-ethylenedioxythiophene) counter-electrode. *Electrochim. Acta* **2015**, *179*, 237–240. [[CrossRef](#)]

© 2016 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons by Attribution (CC-BY) license (<http://creativecommons.org/licenses/by/4.0/>).