

10-5-2001

Two different one-dimensional structural motifs in the same coordination polymer: a novel interpenetration of infinite ladders by bundles of infinite chains

Badruz Zaman

Mark D. Smith

University of South Carolina - Columbia, smith.mark@mail.chem.sc.edu

Hans Conrad zur Loye

University of South Carolina - Columbia, zurloye@sc.edu

Follow this and additional works at: https://scholarcommons.sc.edu/chem_facpub

 Part of the [Chemistry Commons](#)

Publication Info

Chemical Communications, 2001, pages 2256-2257.

© 2001 by the Royal Society of Chemistry

<http://pubs.rsc.org/>

DOI: 10.1039/b106190a

This Article is brought to you by the Chemistry and Biochemistry, Department of at Scholar Commons. It has been accepted for inclusion in Faculty Publications by an authorized administrator of Scholar Commons. For more information, please contact digres@mailbox.sc.edu.

Two different one-dimensional structural motifs in the same coordination polymer: a novel interpenetration of infinite ladders by bundles of infinite chains

Md. Badruz Zaman,[†] Mark D. Smith and Hans-Conrad zur Loye*

Department of Chemistry and Biochemistry, University of South Carolina, Columbia, SC 29208, USA.
E-mail: zurloye@sc.edu

Received (in Cambridge, UK) 12th July 2001, Accepted 11th September 2001
First published as an Advance Article on the web 5th October 2001

A coordination polymer with a novel structural motif consisting of stacks of infinite ladders interpenetrated by bundles of infinite chains is described; geometrical arguments are made for the requirements that can lead to such interpenetration as a function of ligand dimensions.

To date, a large number of one-, two- and three-dimensional infinite frameworks, such as helical, brick wall, ladder, honeycomb, square grid, parquet, diamondoid and more complex 3D connectivities have been generated from tetrahedral, trigonal, and octahedral metal templates in combination with linear and nonlinear bidentate spacers.^{1–3} Product topology can often be influenced by selecting the coordination geometry of the metals and the chemical nature of the organic ligands. In particular, the T-joint building block, defined by the coordination of a metal center by three *N,N'*-bidentate ligands, has given rise to several isomeric framework types *via* different orientation of the T-joints relative to one another.^{4–6}

While different structural isomers can form from T-shaped building blocks, and while it is not unusual to find multiple structural isomers within the same batch of crystals,^{4,7} it is quite rare to find two structural motifs within the same crystal structure.^{8–11} The use of the long ligand 1,4-bis[(4'-pyridylethynyl)benzene] (**1**)¹² has led to the formation of a highly unusual interpenetrated network in [Cu(**1**)(solv)(NO₃)₂] [Cu(**1**)_{1.5}(NO₃)₂]·2solv (solv = solvent; EtOH for **2** and MeOH for **3**) where two dissimilar motifs co-exist in the same structure: stacks of infinite ladders of composition [Cu(**1**)_{1.5}(NO₃)₂] are interpenetrated by infinite chains of composition [Cu(**1**)(solv)(NO₃)₂].

A blue solution of Cu(NO₃)₂·3H₂O (12.2 mg, 0.05 mmol) in ethanol and/or methanol (3 mL) was carefully layered onto an ethanol and/or methanol (3 mL) solution of 1,4-bis[(4'-pyridylethynyl)benzene] (14.4 mg, 0.05 mmol). Light green precipitates formed immediately. After two weeks, green crystals of **2** and **3** grew at the interface of the two layers and also at the top of the mixture. Single crystals suitable for X-ray analysis were isolated and their structures determined.[‡]

The one-dimensional ladders are composed of T-shaped building blocks with the copper center in a five-coordinate trigonal bipyramidal environment (Fig. 1a) consisting of three pyridyl nitrogen donors (two axial and one equatorial), one from each of the three ligands, **1**, and two equatorial oxygen donors from two monodentate nitrate ions. The ladders stack in a terraced fashion with an offset of 1/2 the ladder width along the crystallographic *a*-axis and with a close intralayer separation of 6.1 Å.¹³ The one-dimensional chains (Fig. 1b) also feature five-coordinate copper, but now in a square pyramidal coordination environment, with the basal plane consisting of two pyridyl nitrogen donors, from two *trans* ligands of **1**, and two oxygen donors from two monodentate nitrate ions. The apical site is occupied by an oxygen donor from a coordinated ethanol (**2**) or methanol (**3**) solvent molecule.

We can consider the ladder to be a 'double-chain', formed *via* the crosslinking of two chains by the ligand, **1**. The square opening is divided into two infinite rectangular channels by the ladders located above and below. These channels in turn are occupied by the single-chains, as shown schematically in Fig. 2, such that the chains fill the square openings in bundles of four. Further supramolecular interactions exist between the two structural motifs in the form of weak O–H...O hydrogen bonds between the coordinated solvent in the chains and the nitrate ions in the ladders (O–O distance = 2.72 Å for **2** and 2.75 Å for **3**). The interpenetration of stacks of ladders by bundles of chains together with the hydrogen bonding between the two distinct one-dimensional structural motifs combine to form the virtual three-dimensional frameworks of **2** and **3**.

It is interesting to note that this structural motif has not previously been observed, a fact that can be accounted for by the geometrical requirement of this double motif. The square openings between the rungs must be large enough to accommodate a bundle of four chains arranged in a 2 × 2 pattern. With the proviso that both the ladder and the chains that fill the ladder are constructed from the same ligand/metal pair, then the ligand (plus metal bonds) length-to-diameter ratio must fall within a fairly narrow size regime. A simple geometrical argument using space-filling models indicates that a length-to-diameter ratio of 3:1 would allow 4 chains to exactly occupy the opening in the ladder. Since in the structures of **2** and **3**, the chains pass through two ladders offset by 1/2, a ratio of 4:1 (a loose fit in the ladder

Fig. 1 Perspective view (top) and schematic representation (bottom) of a single (a) ladder motif and (b) chain motif in compounds **2** and **3**.

[‡] On leave from Department of Applied Chemistry and Chemical Technology, University of Dhaka, Dhaka-1000, Bangladesh.

Fig. 2 Schematic view of the terraced stacks of ladders offset by 1/2 relative to each other along the crystallographic *a*-axis. The interpenetration by bundles of chains through the square openings is shown. For clarity only six chains in a square opening of a ladder are presented.

direction and an exact fit in the direction incident to the ladder) is required to allow for the space blocked by the second ladder. The experimentally determined ratio for both **2** and **3** is approximately 4.2:1. (The Cu–Cu distance is 20.4 Å while the approximate van der Waals diameter of the ligand (**1**) ranges from 3.40 Å at the most narrow to 6.43 Å at the widest point—yielding a crude ‘average’ vdW radius of 4.9 Å.)

Interestingly, one might have expected that shorter ligands such as 4,4′-bipyridine, which have been used extensively in the past, would have resulted in the discovery of a 1 × 1 pattern.⁸ This would necessarily consist of parallel stacks of ladders without an offset. The fact that this has not been observed suggests that such a structural motif may require some hydrogen bonding between ladders for added stability. Offset systems, as described in this paper, allow for a virtual three-dimensional structure with, apparently, enhanced stability. By extension, longer ligands might form ladders and/or square grids that are interpenetrated by bundles of 9 or 16 chains in 3 × 3 or 4 × 4 patterns, respectively, with ladder offsets of 1/3 and 1/2 (or possibly 1/4). Such structures would require length-to-diameter ratios of at least 6:1 and 8:1 for 3 × 3 and 4 × 4 patterns, respectively (Fig. 3). Assuming that the ‘average’ vdW diameter of a typical unencumbered N,N′-bidentate ligand is ~5 Å, the lengths of the requisite ligands (assuming a 2 Å nitrogen–metal distance) would have to be ~26 and ~36 Å, respectively. (The fact that the rings in the ligand result in a ‘plank-like’ rather than a true ‘spherical’ shape should be an advantage for this type of offset structure.)

It is likely that the driving force for the formation of this type of interpenetration is the need to fill empty space in the structure. Typically, as suggested by Batten and Robson,¹⁴ longer ligands will lead to more highly interpenetrated struc-

Fig. 3 Schematic representation of 3 × 3 and 4 × 4 bundles interpenetrating a stacked ladder structure. Chains (shaded circles) are running through the stacked ladders where dashed lines indicate the lateral offset of the ladders, 1/3 and 1/4, respectively.

tures. The structural motif described in this communication fulfils that suggestion, however, not by using a self-interpenetrated structure, but rather by using two different structures, *i.e.* ladders and chains, that interpenetrate.

Financial support was provided in part by the National Science Foundation through Grant DMR:9873570 and in part by the South Carolina Commission for Higher Education through Grant CHE:RU00-U25. The Bruker CCD Single Crystal Diffractometer was purchased using funds provided by the NSF Instrumentation for Materials Research Program through Grant DMR:9975623.

Notes and references

‡ *Crystal data for 2*: C₅₆H₄₈Cu₂N₉O₁₅, *M* = 1214.11, triclinic, space group *P*1̄, *a* = 12.248(2), *b* = 13.771(3), *c* = 18.257(4) Å, *α* = 108.078(4), *β* = 97.890(4), *γ* = 103.139(5)°, *V* = 2778.1(9) Å³, *Z* = 2, *T* = 293(2) K, *μ*(Mo–Kα) = 0.842 mm^{−1}, *R*₁ = 0.052 and *wR*₂ = 0.094 for 9758 data with *I* > 2σ(*I*). *Crystal data for 3*: C₅₃H₄₂Cu₂N₉O₁₅, *M* = 1172.04, triclinic, space group *P*1̄, *a* = 12.136(1), *b* = 13.738(2), *c* = 17.563(3) Å, *α* = 107.663(3), *β* = 94.805(4), *γ* = 104.021(4)°, *V* = 2667.6(7) Å³, *Z* = 2, *T* = 180(2) K, *μ*(Mo–Kα) = 0.874 mm^{−1}, *R*₁ = 0.050 and *wR*₂ = 0.086 for 7669 data with *I* > 2σ(*I*). X-Ray intensity data were measured on Bruker SMART APEX CCD-based diffractometer system. Both structures were solved by a combination of direct methods and difference Fourier syntheses, and refined by full-matrix least-squares against *F*², using the SHELXTL software package. All non-hydrogen atoms were refined with anisotropic displacement parameters; hydrogen atoms were placed in idealized positions and refined using a riding model with the exception of the coordinated solvent hydrogens, which were located and refined subject to an O–H distance restraint of 0.9(1) Å and given a *U*_{eq} value 1.5 times the parent atom. CCDC reference numbers 167941 and 167942. See <http://www.rsc.org/suppdata/cc/b1/b106190a/> for crystallographic data in CIF or other electronic format.

Yield for **2**: 18% (crystals only) based on Cu(NO₃)₂·3H₂O. Elemental analysis (%): calc. C 55.54, H 3.96, N 10.38; found C 53.79, H 3.90, N 10.74. Yield for **3**: 24% (crystals only) based on Cu(NO₃)₂·3H₂O. Elemental analysis (%): calc. C 54.36, H 3.59, N 10.77; found C 54.14, H 3.61, N 10.52.

- M. J. Zaworotko, *Chem. Commun.*, 2001, 1.
- Design of Solids from Molecular Building Blocks: Golden Opportunity for Solid State Chemist, Special issue of *J. Solid State Chem.*, ed. O. M. Yaghi and M. O’Keeffe, 2000, **152**.
- Y.-B. Dong, M. D. Smith and H.-C. zur Loye, *Angew. Chem. Int. Ed.*, 2000, **39**, 4271.
- Y.-B. Dong, R. C. Layland, N. G. Pschirer, M. D. Smith, U. H. F. Bunz and H.-C. zur Loye, *Chem. Mater.*, 1999, **11**, 1413.
- Y.-B. Dong, M. D. Smith, R. C. Layland and H.-C. zur Loye, *Chem. Mater.*, 2000, **12**, 1156.
- L. Carlucci, G. Ciani and D. M. Proserpio, *J. Chem. Soc., Dalton Trans.*, 1999, 1799.
- M. B. Zaman, M. D. Smith and H.-C. zur Loye, *Chem. Mater.*, in press.
- D. Hagrman, R. P. Hammond, R. Haushalter and J. Zubieta, *Chem. Mater.*, 1998, **10**, 2091.
- C. V. K. Sharma and R. D. Rogers, *Chem. Commun.*, 1999, 83.
- S. R. Batten, *Curr. Opin. Solid State Mater. Sci.*, 2001, **5**, 107.
- L. Carlucci, G. Ciani, M. Moret, D. M. Proserpio and S. Rizzato, *Angew. Chem., Int. Ed.*, 2000, **39**, 1506.
- The N-to-N distance in 1,4-bis[(4′-pyridylethynyl)benzene] (**1**) is 16.5 Å, which is about 9.0 Å longer than 4,4′-bipyridine. The convenient route for the synthesis of **1** is described in J. T. Lin, S.-S. Sun, J. J. Wu, L. Lee, K.-J. Lin and Y. F. Huang, *Inorg. Chem.*, 1995, **34**, 2323.
- Most of the 4,4′-bipyridine and transition metal square grid architectures have an interlayer separation of 6–8 Å: K. Biradha, K. V. Domasevitch, B. Moulton, C. Seward and M. J. Zaworotko, *Chem. Commun.*, 1999, 1327 and the references therein. The shortest interlayer separation of 4.5 Å is obtained from the longer ligand, 1,4-bis[(4′-pyridyl)biphenyl]; K. Biradha, Y. Hongo and M. Fujita, *Angew. Chem., Int. Ed.*, 2000, **39**, 3843.
- S. R. Batten and R. Robson, *Angew. Chem., Int. Ed.*, 1998, **37**, 146.