

Supporting Information

Layer-Block Dendrimers with Alternating Thienylenevinylene and Phenylenevinylene Units

Caroline Hadad,[†] Joaquín C. García-Martínez,[‡] and Julián Rodríguez-López^{*†}

[†]*Facultad de Ciencias y Tecnologías Químicas, Universidad de Castilla-La Mancha, 13071 Ciudad Real, Spain.* [‡]*Facultad de Farmacia, Universidad de Castilla-La Mancha, 02071 Albacete, Spain.*

julian.rodriguez@uclm.es

Table of contents

1. ¹H and ¹³C NMR spectra for all dendrons and dendrimers (pages S2 to S14).
2. Fluorescence decay profiles for **G0**, **G'0**, **G''1** and **G1** (page S14).

7
Solvent: CDCl_3
500 MHz

7
Solvent: CDCl_3
125 MHz

FIGURE S1. Fluorescence decay profiles for **G0** (black), **G'0** (red), **G''1** (green) and **G1** (blue) in CH_2Cl_2 ($c = 5.0 \times 10^{-6}$ M).