Communication

Two Principles of Reticular Chemistry Uncovered in a Metal-Organic Framework of Heterotritopic Linkers and Infinite Secondary Building Units

Noelle R. Catarineu, Alexander Schoedel, Philipp Urban, Maureen B Morla, Christopher A. Trickett, and Omar M. Yaghi

J. Am. Chem. Soc., Just Accepted Manuscript • Publication Date (Web): 12 Aug 2016
Downloaded from http://pubs.acs.org on August 12, 2016

Just Accepted

“Just Accepted” manuscripts have been peer-reviewed and accepted for publication. They are posted online prior to technical editing, formatting for publication and author proofing. The American Chemical Society provides “Just Accepted” as a free service to the research community to expedite the dissemination of scientific material as soon as possible after acceptance. “Just Accepted” manuscripts appear in full in PDF format accompanied by an HTML abstract. “Just Accepted” manuscripts have been fully peer reviewed, but should not be considered the official version of record. They are accessible to all readers and citable by the Digital Object Identifier (DOI®). “Just Accepted” is an optional service offered to authors. Therefore, the “Just Accepted” Web site may not include all articles that will be published in the journal. After a manuscript is technically edited and formatted, it will be removed from the “Just Accepted” Web site and published as an ASAP article. Note that technical editing may introduce minor changes to the manuscript text and/or graphics which could affect content, and all legal disclaimers and ethical guidelines that apply to the journal pertain. ACS cannot be held responsible for errors or consequences arising from the use of information contained in these “Just Accepted” manuscripts.
Two Principles of Reticular Chemistry Uncovered in a Metal-Organic Framework of Heterotritopic Linkers and Infinite Secondary Building Units

Noelle R. Catarineu, Alexander Schoedel, Philipp Urban, Maureen B. Morla, Christopher A. Trickett, and Omar M. Yaghi

Department of Chemistry, University of California, Berkeley; Materials Sciences Division, Lawrence Berkeley National Laboratory; Kavli Energy NanoSciences Institute at Berkeley

Supporting Information

ABSTRACT: Structural diversity of metal-organic frameworks (MOFs) has been largely limited to linkers with at most two different types of coordinating group. MOFs constructed from linkers with three or more non-identical coordinating groups have not been explored. Here, we report a robust and porous crystalline MOF, Zn$_3$(PBSP)$_2$, or MOF-910, constructed from a novel linker PBSP (phenylyne-1-benzoate, 3-benzoate, 5-oxidopyridine) bearing three distinct types of coordinative functionality. The MOF adopts a complex and previously unreported topology termed ttk. Our study suggests that simple, symmetric linkers are not a necessity for formation of crystalline extended structures and that new, more complex topologies are attainable with irregular, heterotopic linkers. This work illustrates two principles of reticular chemistry: first, selectivity for helical over straight rod secondary building units (SBUs) is achievable with polyheterotopic linkers, and second, the pitch of the resulting helical SBUs may be fine-tuned based on the metrics of the polyheterotopic linker.

To date, the majority of metal-organic frameworks (MOFs) have been built from highly symmetric linkers that consist of one or two types of coordinating group. It is believed that symmetry and uniformity of coordinating groups in the linker facilitate assembly into a crystalline extended structure of high symmetry. One reason for this prevailing view is that all the coordinating groups are identical, conditions in which bond formation to the metals is reversible can be achieved for all of these groups simultaneously so that they ultimately reticulate into a crystalline rather than amorphous phase. Additionally, a highly symmetric linker has a greater probability of aligning to form a periodic structure since its ligating groups are the same and therefore easily interchangeable during crystal growth. Thus, it has been an article of faith in MOF chemistry that symmetric building units should be employed for the synthesis of highly symmetric extended structures. However, our work demonstrates that infinite secondary building units (SBUs) accommodate irregular polytopic linkers into a crystalline extended structure. By examining the novel MOF described here in the context of the MOF literature, we have uncovered two principles of reticular chemistry involving selectivity of helical over straight rod SBUs and control of SBU helicity.

The tritopic linker PBSP (phenylyne-1-benzoate, 3-benzoate, 5-oxidopyridine, Figure 1a) lacks symmetry elements (C$_3$ point group) and supports three different coordinative functionalities, benzoate, semiquinonate, and pyridonate. We linked it with zinc(II) into a highly-symmetric three-dimensional porous framework based on infinite SBU's (rods) formulated as Zn$_3$(PBSP)$_2$, and termed MOF-910. Single-crystal X-ray diffraction revealed that this MOF crystallizes in the trigonal space group R$ar{3}$c and comprises helical one-dimensional SBUs that form hexagonal channels 21 Å in diameter (Figure 1b). MOF-910 adopts a new topology, termed ttk, and it is the first example of a MOF based on a heterotritopic linker. Construction of MOFs from less symmetric linkers with multiple different coordinating groups is a new method to target helical rod MOFs in which the helical pitch is pre-determined by the linker. MOFs based on rod-like SBUs are desirable due to their resistance to interpenetration, potential for isoreticular expansion, and breathing functionality. While the discovery of helical rather than straight rod MOFs relies on trial and error when symmetric, homotopic molecules serve as the linkers, we find that MOFs based on helical SBUs are the preferred products of syntheses with less symmetric linkers due to the non-uniform distances between the coordinating groups. The power to impart helicity to SBUs in this way is promising for the design of non-centrosymmetric MOFs for asymmetric catalysis and chiral resolution.

The three distinct coordinative functionalities of the PBSP linker were chosen for their propensities to bind in a bidentate or bridging fashion and for their high number of possible coordination modes. While benzoate moieties are ubiquitous in MOF chemistry, semiquinonate or catecholate moieties have been incorporated into very few three-dimensional MOFs. Additionally, a small number of MOFs are based on 2-hydroxyppyrimidines, but the less-symmetric derivative 2-pyridone had yet to be incorporated into an extended framework. We find the stark differences between the pK$_a$'s of these three groups (4.2, 9.5, and 11, respectively) do not preclude MOF formation by one-pot solvothermal conditions.

The neutral, closed-shell form of the heterotritopic linker, termed PBCP (phenylyne-1-benzoic acid, 3-catechol, 5-pyridone), was attained in three synthetic steps requiring one column purification (Schemes S1 – S3). Solvothermal synthesis with PBCP and ZnCl$_2$ under basic conditions yielded 100 µm hexagonal needles.
ty and MOF synthesis commences with the linker in its neutral, protonated form, each of the three coordinating groups forms on a general position in the unit cell and the other on a two-fold axis in the direction of hexagonal channels. Disorder in benzoate moieties is omitted for clarity. c) Coordination of PBSP heterotritopic linker to zinc ions viewed perpendicular to channels. Atom colors: Zn, light blue; C, black; O, red; N, green; benzoate rings, purple; semiquinonate rings, yellow; pyridonate rings, dark blue. Hydrogen atoms are omitted for clarity.

Figure 1. a) PBSP heterotritopic linker. b) Structure of MOF-910 viewed along the c-axis in the direction of hexagonal channels. Disorder in benzoate moieties is omitted for clarity. c) Coordination of PBSP heterotritopic linker to zinc ions viewed perpendicular to channels. Atom colors: Zn, light blue; C, black; O, red; N, green; benzoate rings, purple; semiquinonate rings, yellow; pyridonate rings, dark blue. Hydrogen atoms are omitted for clarity.

of MOF-910 (Scheme S4). Structural elucidation by single-crystal X-ray diffraction revealed MOF-910 belongs to the space group $\text{R}3\text{c}$ (No. 167) with lattice parameters $a = b = 47.239(2)$ Å and $c = 27.122(1)$ Å. It is notable that the heterotritropic linker crystallizes in a space group belonging to the Laue class $3m$ despite the lack of symmetry usually imparted by the linker in MOF syntheses.11

Although the three ligating groups are quite different in acidity and MOF synthesis commences with the linker in its neutral, protonated form, each of the three coordinating groups forms bonds to metal ions in the extended structure. The asymmetric unit includes one linker molecule and two distinct zinc atoms, one on a general position in the unit cell and the other on a two-fold rotational axis. This composition corresponds to the chemical formula $\text{Zn}_3(\text{PBSP})_2$. The metal to linker molar ratio and the knowledge that +2 is the only common oxidation state of zinc imply the linker exists as a trianion in the MOF structure. This charged state is reasonable given that catechol based linkers undergo aerobic oxidation to semiquinone radicals under similar MOF synthesis conditions.12 The MOF channels are lined with a double-wall built from pairs of closely associated linkers (Figure 1b). Gaps between each pair of linkers create windows in the double-wall measuring 4.1 Å. The one-dimensional SBUs exist in equal populations of left- and right-handed helical conformations such that the overall structure is centrosymmetric.

The presence of three distinct bidentate coordinating groups in the linker makes it unlikely that all metal ions in the structure would exist in a single type of coordination environment. Indeed, the zinc ions of this MOF adopt two configurations distinct in the metal-link bonds involved. In two-thirds of the cases, each zinc ion has three benzosemiquinonate oxygens, one carboxylate oxygen, and one pyridonate nitrogen in its inner coordination sphere. The other third of the zinc ions are each bound by two benzosemiquinonate oxygens, two pyridonate oxygens, and one carboxylate oxygen. The linker is low enough in symmetry that the three coordinating groups are non-interchangeable in the MOF structure. Interestingly, within each closely stacked pair of linkers that lines the channels, the pyridonate and benzosemiquinonate moieties of one linker align with the pyridonate and semiquinonate moieties of the partner linker while the benzoate moieties of the two linkers align together (Figure 1c). This preferential association could bring cooperative sidechains on linkers together in space in a controllable manner to direct segregation of functionalities in multivariate (MTV) MOF systems.13

The preferential alignment of coordinating groups also instills disparate rigidity. While the pyridonate and benzosemiquinonate moieties are inflexible since they form two points of attachment to the same SBU, the benzoate moiety of each linker is disordered because it is the single point of attachment to the opposing SBU. Specifically, each benzoate moiety adopts one of two equally likely conformations. In one conformation, the benzoate ring is coplanar with the central aromatic ring to which it is bonded, and the carboxylate binds to two zinc ions in a bridging fashion. In the other conformation, the benzoate ring is tilted with respect to the central aromatic ring, and a single carboxylate oxygen is coordinated to a zinc ion (Figure 1c).

A host of additional analytical techniques performed on MOF-910 corroborates the structure solved by single-crystal X-ray diffraction. Powder X-ray diffraction substantiates the bulk phase purity (Figure S7). Elemental analysis of MOF-910 after activation to remove guests from the pores supports the chemical formula as $\text{Zn}_3(\text{PBSP})_2\cdot 2\text{H}_2\text{O}$ (calc., C: 56.36%; H: 2.96%; N: 2.74%; found, C: 54.48%; H: 2.77%; N: 3.09%). The symmetric resonance reflecting a g-factor of 2.050 in the solid-state electron paramagnetic resonance spectrum is consistent with the characterization of the linker as a monoradical semiquinonate species (Figure S9). Fourier-transform infrared spectroscopy verifies each of the MOF’s six ligating atoms is deprotonated (Figure S10). The proton NMR spectrum of MOF-910 post-digestion exclusively exhibits resonances attributable to the linker (Figure S5). The absence of any resonances due to counterions, such as triethylammonium or dimethylammonium, confirms the chemical composition as a neutral framework with a fully deprotonated trianionic linker. Thermogravimetric analysis measured in air establishes MOF-910’s high thermal stability. The residual weight percent of ZnO reflects the chemical formula (Figure S11). Framework decomposition does not begin until 320 °C. The greater basicity of the benzosemiquinonate and pyridonate when compared to the carboxylates of typical linkers likely contributes to the high thermal stability of MOF-910.14 Maintenance of crystallinity after suspension in acidic (pH 4) and basic (pH 8) aqueous solutions as well as a number of organic solvents (Figure S8) demonstrates MOF-910’s good chemical stability.
The N₂ adsorption isotherm at 77 K confirms MOF-910’s permanent porosity and that its pores are free of counterions. The Type IV profile and step at a relative pressure of P/P₀ = 0.075 verifies the presence of a mesopore (Figure S12). A Brunauer-Emmett-Teller (BET) surface area of 2,120 m² g⁻¹ was derived from the sorption isotherm and matches the expected value of 2,100 m² g⁻¹ derived from the single-crystal structure. The calculated pore size distribution indicates a single pore width that matches well with the van der Waals pore diameter of 21 Å determined by single-crystal X-ray diffraction (Figure S13).

For the remainder of this contribution, we describe how MOF-910 uncovers two principles of reticular chemistry. Topologically, MOF-910 is an embedding of a new net with the RCSR symbol ttt (triangles, tetrahedra, octahedra). The structure has six points of extension: three located within the central aromatic ring of the linker and three more located at the branching points of each bidentate coordinating group. Connecting the three points of extension within the central ring of each linker reduces this part of each linker to a triangle (Figure 2a). Connecting the points of extension within each coordinating group to those of neighboring linkers reduces the SBUs to helices in which octahedra share faces with the neighboring tetrahedra and tetrahedra share edges with other tetrahedra (Figure 2b). MOF-910 is the first structure with a topology based on an SBU of this kind. It is interesting to note that although the high number of nodes makes this net complex, it has high symmetry (R̄3c, Figure 2c).

Despite two decades of research, the field of MOFs remains lacking in the ability to predict and target structures based on building units. In contrast to the organic constituents of MOFs, which are based on linkers that serve as pre-formed building units that remain largely unchanged during MOF synthesis, a major challenge is control of the metal-based components of MOFs. Recent efforts to target MOFs based on a specific discrete SBU rely on the pre-synthetic growth of metal clusters prior to linkage into an extended structure. However, such a strategy is not possible with infinite SBUs. Thus, selectivity for a MOF built from a particular type of infinite SBU is an unsolved problem.

Analysis of MOF-910 provides insights for addressing these challenges. The metrics and coordination modes of the three ligating groups of the PBSP linker are markedly dissimilar, yet the linker reticulates into a symmetric, porous, and crystalline extended structure by way of infinite SBUs. Indeed, the structure consists of a single type of infinite SBU that satisfies the disparate requirements of the three links (Figures 2b and c). Due to the lack of trigonal symmetry in the PBSP linker, the distance between the semiquinonate and pyridonate coordinating groups is shorter than the distance from either moiety to the carboxylate. For this reason, the semiquinonate and pyridonate bond to zinc ions of the same one-dimensional SBU. This two-point attachment of the linker to a single SBU directs the formation of helical rather than straight rods. The coordination behavior of this heterotritypic linker contrasts with that of BTB (benzene-1,3,5-triy-tribenzoate), a higher symmetry tritylic linker with a three-fold rotational axis. BTB forms straight rods rather than helices since no two coordinating groups bind to the same SBU (Figure 2a). Indeed, the PBSP heterotritypic linker reported here is more similar to BPT (biphenyl-3,4,5-tricarboxylate), a desymmetrized derivative of BTB that forms straight rods when each of the three carboxylates coordinates to a different SBU and helical rods when the two proximal carboxylates bind to the same SBU (Figure 3b). Only two other MOFs, Fe(BDC) (BDC = 1,4-benzenedicarboxylate) and MOF-73, feature SBUs similar to those of MOF-910 comprising pairs of tetrahedra alternating with octahedra (Figure 3c). However, these SBUs are straight rather than helical rods because the linkers are ditopic rather than non-trigonal trityptic, as is the case with the PBSP heterotritypic linker. We therefore identify a

![Figure 2. Deconstruction of MOF-910 for topological analysis. (a) PBSP heterotritypic linker is reduced to a triangle. b) Points of extension are connected to reduce SBU to a helical rod composed of octahedra alternating with pairs of tetrahedra. (c) ttt topology.](image-url)
principles of reticular chemistry exposed by MOF-910 and described here are supported by a comprehensive analysis of all known rod MOFs.24

ASSOCIATED INFORMATION

Supporting Information

The supporting information is available free of charge on the ACS Publications website at DOI: xx.xxxx

- Synthesis, NMR, SEM, X-ray diffraction, EPR, IR, TGA, N\textsubscript{2} adsorption, and optical microscopy data (PDF)
- Single-crystal X-ray diffraction data (CIF)

AUTHOR INFORMATION

Corresponding Author

yaghi@berkeley.edu

Notes

The authors declare no competing financial interests.

ACKNOWLEDGMENT

Financial support for this work was provided by BASF SE (Ludwigshafen, Germany). N.R.C. thanks the NSF for a Graduate Research Fellowship and the UC Berkeley Graduate Division for a Chancellor’s Fellowship. A.S. and P.U. acknowledge the German Research Foundation (DFG, PU 286/1-1 and SCHOL 1639/1-1) for financial support. We thank Wenjia Ma and Elena López-Mayá for technical assistance with MOF synthesis, Drs. Adam Duong, Michael O’Keeffe, and Hans-Beat Bürgi for useful discussions, Dr. Ruchira Chatterjee for assistance with EPR measurements, and Drs. Kevin J. Gagnon and Simon J. Teat for help collecting single-crystal X-ray diffraction data at Beamline 11.3.1 of the Advanced Light Source at Lawrence Berkeley National Lab, which is supported by the Director, Office of Science, Office of Basic Energy Sciences, of the U.S. Department of Energy under Contract No. DE-AC02-05CH11231.