Dalton Transactions

PAPER

View Article Online
View Journal | View Issue

Cite this: *Dalton Trans.*, 2015, **44**, 7203

A series of new lanthanoid thioarsenates: insights into the influence of lanthanide contraction on the formation of new lanthanoid thioarsenates†

Jian Zhou,*a Rong-Qing Zhao,a Tao Yang,*b Xing Liu,a Hong-Ping Xiao,c Hua-Hong Zoud and Xiao-Feng Tana

A series of new lanthanoid thioarsenates $[Ln(teta)(\mu-\eta^1:\eta^2:\eta^1-As^{III}S_3)]_n$ $\{Ln=Ce(Ia), Pr(Ib), Nd(Ic), and Sm(Id); teta=triethylenetetramine\}$ and $[Ln(teta)(en)(\mu-\eta^1:\eta^1:\eta^1-As^VS_4)]_n$ $\{Ln=La(IIa), Ce(IIb), Pr(IIc), and Nd(IId); en=ethylenediamine\}$ were prepared by the solvothermal reaction of K_3AsO_3 , S_1 , S_2 , S_3 , S_4 ,

Received 18th December 2014, Accepted 9th March 2015 DOI: 10.1039/c4dt03912b

www.rsc.org/dalton

Introduction

Lanthanoid chalcogenides are of great interest in inorganic solid chemistry and materials science due to their fascinating architectures and potential applications such as optical fibers, semiconductors, magnetism, luminescence and nonlinear optical properties in an extended infrared region. The incorporation of lanthanide metal elements (Ln) into chalcogenidometalate frameworks is a feasible and promising route for preparation of a new class of lanthanoid chalcogenides, which are capable of not only enhancing their structural diver-

sity, but also integrating the electronic, optical, and magnetic properties of lanthanide ions with various physical properties of the host chalcogenidometalate frameworks, rendering them potentially suitable for application in different technical fields. Arsenic is of specific interest since the As³⁺ ion often shows the asymmetric fundamental units of $[AsQ_x]$ (Q = chalcogenides, x = 3, 4) with stereochemically active lone pairs, which could induce the formation of non-centrosymmetric structures, leading to interesting important properties, such as nonlinear optics.3 For instance, the non-centrosymmetric LiAsS₂ ^{3e} and γ-NaAsSe₂ ^{3b} built up from corner-sharing $[As^{III}Q_3]^{3+}$ (Q = S, Se) trigonal pyramids, which display a strong nonlinear optical response (NLO), were achieved by the alkali metal polychalcogenide flux method. The non-centrosymmetric $A_3Ta_2AsS_{11}$ (A = K and Rb)^{3a} contain a 1-D non-centrosymmetric $[Ta_2AsS_{11}^{3-}]_n$ chain constructed by the linkages of [AsS₃]³⁻ trigonal pyramids and asymmetric [Ta₂S₁₁]⁶⁻ units, which were prepared by similar flux methods at 550 °C using A₂S/Ta/As/S mixtures. As expected, the integration of Ln atoms into chalcogenidoarsenate backbones may produce a new class of lanthanoid chalcogenidoarsenates with new structures and unexpected properties. So far, significant work on the polychalcogenide flux syntheses of lanthanoid chalcogenidoarsenates has been reported,4 but they mostly exhibit centrosym-

^aCollege of Chemistry, Chongqing Normal University, Chongqing, 401331, P. R. China. E-mail: Jianzhou888888@163.com

^bCollege of Chemistry and Chemical Engineering, Chongqing University, Chongqing 400044, P. R. China. E-mail: taoyang@cqu.edu.cn

^cCollege of Chemistry and Materials Engineering, Wenzhou University, Wenzhou, 325035. P. R. China

^dKey Laboratory for the Chemistry and Molecular Engineering of Medicinal Resources (Ministry of Education of China), School of Chemistry and Chemical Engineering of Guangxi Normal University, Guilin 541004, P.R. China

 $[\]dagger$ Electronic supplementary information (ESI) available: Crystal data in the CIF format, CIF files, XRD patterns, and some additional figures. CCDC 1033469–1033479. For ESI and crystallographic data in CIF or other electronic format see DOI: 10.1039/c4dt03912b

Paper Dalton Transactions

metric structures, mainly because the As3+ ion is easily oxidized to the As⁵⁺ ion in the oxidizing environment of a higher basicity flux. Therefore, the syntheses of non-centrosymmetric lanthanoid chalcogenidoarsenates remain among the most attractive and challenging tasks.

Moreover, lanthanoid chalcogenides were mostly prepared by traditional flux methods at high temperatures, 1-4 which could result from the O₂/H₂O sensitivity of these materials in the solvents and soft Lewis basic Q atoms (Q = S, Se, Te) difficultly coordinated to hard Lewis acidic Ln3+ cations, but one of the goals of materials science is to achieve novel advanced functional materials at quite a low temperature. The solvothermal method performed in a limited sealed reactor at low temperatures can not only reduce some unfavorable influence, but also be suitable for crystal growth and the control of crystal sizes. Recently, we have preliminarily investigated the solvothermal syntheses of lanthanide chalcogenides in organic amine solutions, and successfully achieved some excited lanthanide sulfides⁵ with interesting supertetrahedral cluster $[In_4S_{10}]^{8-}$, dimeric $[Ge_2S_6]^{4-}$ or $[Sn_2Q_6]^{4-}$ (Q = S, Se), and simple tetrahedral [SbVS₄]³⁻ or [AsVS₄]³⁻ anions as soft Lewis basic ligands coordinated to hard Lewis acidic Ln3+ ions via Ln-Q bonds. These anions based on tetrahedral [MQ₄] (M = In, Ge, Sn, Sb) units usually have a symmetrical center, symmetrical plane, and an improper axis of rotation of the order n_{i}^{6} resulting in the centrosymmetric structures. However, the solvothermal synthesis of non-centrosymmetric lanthanoid chalcogenidometalates is very difficult and remains a great attractive and challenging goal. To increase the structural diversity with important physico-chemical properties, new types of non-centrosymmetric lanthanoid chalcogenidometalates with an acentric building unit are often desired. Herein we report a series of non-centrosymmetric lanthanoid thioarsenates $[Ln(teta)(\mu-\eta^1:\eta^2:\eta^1-As^{III}S_3)]_n$ $\{Ln = Ce(Ia), Pr(Ib), Nd(Ic)\}$ and Sm (Id)} and [Ln(teta)(en)(μ - η^1 : η^1 -As V S₄)]_n {Ln = La (IIa), Ce (IIb), Pr (IIc), and Nd (IId), where acentric $[As^{III}S_3]^{3-}/[As^VS_4]^{3-}$ anions act as bridging ligands to link lanthanide complexes [Ln(teta)]³⁺/[Ln(teta)(en)]³⁺ into 1-D non-centrosymmetric chains. Both Ia-d and IIa-d represent the rare examples of non-centrosymmetric lanthanoid chalcogenidometalates under solvothermal conditions. To gain insight into the influence of lanthanide contraction on the formation of lanthanoid thioarsenates, three centrosymmetric lanthanoid thioarsenates $[Ln(teta)(en)As^{V}S_{4}]$ [Ln = Dy (IIIa), Ho (IIIb), and Tm (IIIc)] are also presented.

Experimental

General remarks

All analytical grade chemicals were obtained commercially and used without further purification. IR spectra were obtained from a powdered sample pelletized with KBr on an ABB Bomen MB 102 series IR spectrophotometer in the range of 400-4000 cm⁻¹. Elemental analyses (C, H, N) were performed on an Elemental Vario EL III analyzer. Room-temperature

optical diffuse reflectance spectra of the powdered samples were obtained on a Shimadzu UV-3150 spectrometer. Variable temperature susceptibility measurements were carried out in the temperature range 2-300 K at a magnetic field of 1 kOe on polycrystalline samples with a Quantum Design MPMS XL-5 SOUID magnetometer. All the magnetic susceptibility data were corrected for magnetization of the sample holder and for diamagnetic contribution estimated from Pascal's constants. PXRD patterns were obtained using a Bruker D8 Advance XRD diffractometer with Cu K α radiation ($\lambda = 1.54056 \text{ Å}$).

Synthesis of $[Ce(teta)(\mu-\eta^1:\eta^2:\eta^1-As^{III}S_3)]_n$ (Ia)

The reagents of CeCl₃ (0.0160 g), S (0.0223 g), K₃AsO₃ (0.0143 g) and teta (2.0 mL) were placed in a thick Pyrex tube (ca. 20 cm long). The sealed tube was heated at 170 °C for 10 days to obtain yellow crystals. The crystals were washed with ethanol, dried and stored under vacuum (43% yield based on K₃AsO₃). Anal. calcd for Ia, C₆H₁₈AsCeN₄S₃, C 18.32%, H 4.61%, N 14.24%, found: C 18.27%, H 4.68%, N 14.30%. IR (cm^{-1}) : 3323(m), 3120(m), 2939(w), 2863(m), 1559(m), 1458(m), 1378(w), 1320(m), 1263(w), 1220(w), 1111(m), 1002(s), 945(s), 894(s), 865(s), 836(w), 533(m), 410(m).

Synthesis of $[Pr(teta)(\mu-\eta^1:\eta^2:\eta^1-As^{III}S_3)]_n$ (Ib)

The green crystals of Ib were prepared similarly from PrCl₃ (yield 64% based on K₃AsO₃). Anal. calcd for Ib, C₆H₁₈AsN₄PrS₃, C 18.29%, H 4.60%, N 14.22%, found: C 18.31%, H 4.65%, N 14.27%. IR (cm⁻¹): 3315(w), 3134(m), 2939(w), 2831(m), 1559(m), 1451(m), 1364(w), 1306(m), 1255(m), 1190(m), 1097(m), 1024(w), 1009(m), 945(vs), 887(s), 865(s), 829(w), 591(w), 526(s), 410(m).

Synthesis of $[Nd(teta)(\mu-\eta^1:\eta^2:\eta^1-As^{III}S_3)]_n$ (Ic)

The blue crystals of Ic were prepared similarly from NdCl₃ (yield 71% based on K₃AsO₃). Anal. calcd for Ic, C₆H₁₈AsN₄NdS₃, C 18.13%, H 4.56%, N 14.10%, found: C 18.20%, H 4.62%, N 14.15%. IR (cm⁻¹): 3344(m), 3192(m), 2918(w), 2852(m), 1544(m), 1451(m), 1298(w), 1104(m), 1017(w), 952(s), 894(m), 880(m), 605(w), 540(m), 403(m).

Synthesis of $[Sm(teta)(\mu-\eta^1:\eta^2:\eta^1-As^{III}S_3)]_n$ (Id)

The light yellow crystals of Id were prepared similarly from SmCl₃ (yield 42% based on K₃AsO₃). Anal. calcd for Id, C₆H₁₈AsN₄S₃Sm, C 15.41%, H 3.88%, N 11.98%, found: C 15.48%, H 3.95%, N 12.08%. IR (cm⁻¹): 3323(w), 3134(m), 2939(w), 2860(m), 1581(m), 1458(m), 1328(w), 1255(w), 1205(w), 1097(w), 1009(m), 945(s), 901(s), 865(m), 836(w), 597(w), 547(m), 432(m).

Synthesis of $[La(teta)(en)(\mu-\eta^1:\eta^1-As^VS_4)]_n$ (IIa)

The reagents of LaCl₃ (0.0125 g), S (0.0224 g), K₃AsO₃ (0.0140 g), teta (1.5 mL) and en (0.5 mL) were placed in a thick Pyrex tube (ca. 20 cm long). The sealed tube was heated at 170 °C for 4 days to obtain colorless crystals. The crystals were washed with ethanol, dried and stored under vacuum (67% yield based on K₃AsO₃). Anal. calcd for IIa, C₈H₂₆AsLaN₆S₄,

Dalton Transactions Paper

C 21.25%, H 5.80%, N 18.58%, found: C 21.17%, H 5.92%, N 18.65%. IR (cm⁻¹): 3278(m), 3207(m), 3120(m), 2911(m), 2860(m), 1574(s), 1320(m), 1140(m), 1046(s), 901(s), 800(m), 591(m), 468(w), 410(s).

Synthesis of $[Ce(teta)(en)(\mu-\eta^1:\eta^1:\eta^1-As^VS_4)]_n$ (IIb)

The yellow crystals of **IIb** were prepared by a similar method to that used in the synthesis of the crystals of IIa except that LaCl₃ was replaced by CeCl₃ (62% yield based on K₃AsO₃). Anal. calcd for **IIb**, C₈H₂₆AsCeN₆S₄, C 21.19%, H 5.78%, N 18.53%, found: C 21.23%, H 5.84%, N 18.60%. IR (cm⁻¹): 3323(m), 3214(m), 3185(m), 3105(m), 2925(m), 2845(m), 1544(s), 1328(m), 1097(m), 1046(m), 996(m), 945(w), 808(w), 707(w), 591(m), 410(s).

Synthesis of $[Pr(teta)(en)(\mu-\eta^1:\eta^1:\eta^1-As^VS_4)]_n$ (IIc)

The green crystals of **IIc** were prepared by a similar method to that used in the synthesis of the crystals of IIa except that LaCl₃ was replaced by PrCl₃ (75% yield based on K₃AsO₃). Anal. calcd for IIc, C₈H₂₆AsN₆PrS₄, C 21.15%, H 5.77%, N 18.50%, found: C 21.09%, H 5.83%, N 18.46%. IR (cm⁻¹): 3301(m), 3265(m), 3207(m), 2932(m), 2832(m), 1537(s), 1378(w), 1320(s), 1097(m), 1039(w), 981(w), 793(w), 591(m), 424(s).

Synthesis of $[Nd(teta)(en)(\mu-\eta^1:\eta^1:\eta^1-As^VS_4)]_n$ (IId)

The cerulean crystals of IId were prepared by a similar method to that used in the synthesis of the crystals of IIa except that LaCl₃ was replaced by NdCl₃ (68% yield based on K₃AsO₃). Anal. calcd for IId, C₈H₂₆AsN₆NdS₄, C 21.00%, H 5.73%, N 18.37%, found: C 21.07%, H 5.81%, N 18.42%. IR (cm⁻¹): 3308(m), 3235(m), 3112(m), 2911(m), 2840(m), 1595(s), 1443(w), 1328(w), 1255(w), 1125(s), 1075(s), 1017(s), 974(m), 931(m), 728(w), 612(s), 576(m), 468(m), 431(s).

Synthesis of [Dy(teta)(en)As^VS₄] (IIIa)

The light yellow crystals of IIIa were prepared by a similar method to that used in the synthesis of the crystals of IIa except that LaCl₃ was replaced by DyCl₃ (63% yield based on K₃AsO₃). Anal. calcd for IIIa, C₈H₂₆AsDyN₆S₄, C 20.19%, H 5.51%, N 17.66%, found: C 20.23%, H 5.62%, N 17.72%. IR (cm⁻¹): 3250(m), 3192(m), 3120(m), 2925(m), 2878(m), 1566(s), 1509(w), 1458(m), 1328(w), 1263(w), 1162(w), 1140(m), 1089(m), 1031(s), 945(s), 800(w), 605(m), 511(m), 418(s).

Synthesis of [Ho(teta)(en)As^VS₄] (IIIb)

The red crystals of IIIb were prepared by a similar method to that used in the synthesis of the crystals of IIa except that LaCl₃ was replaced by HoCl₃ (71% yield based on K₃AsO₃). Anal. calcd for IIIb, C₈H₂₆AsHoN₆S₄, C 20.09%, H 5.48%, N 17.57%, found: C 20.14%, H 5.52%, N 17.61%. IR (cm⁻¹): 3250(m), 3192(m), 3112(m), 2911(m), 2867(m), 1581(m), 1458(m), 1328(w), 1285(m), 1162(w), 1182(m), 1017(s), 938(s), 808(w), 605(m), 519(m), 410(s).

Synthesis of [Tm(teta)(en)AsVS₄] (IIIc)

The light vellow crystals of **IIIc** were prepared by a similar method to that used in the synthesis of the crystals of IIa except that LaCl₃ was replaced by TmCl₃ (51% yield based on K₃AsO₃). Anal. calcd for **IIIc**, C₈H₂₆AsN₆S₄Tm, C 16.61%, H 4.53%, N 14.53%, found: C 16.65%, H 4.60%, N 14.57%. IR (cm^{-1}) : 3250(m), 3200(m), 3112(m), 2932(m), 2867(m), 1566(m), 1451(m), 1343(m), 1270(m), 1169(w), 1132(m), 1024(s), 945(s), 808(w), 605(m), 489(m), 414(s).

X-ray crystallography

Single-crystal X-ray diffraction data for all compounds were collected on a Rigaku Mercury CCD diffractometer using a ω-scan method with graphite monochromated Mo K α radiation (λ = 0.71073 Å) at 296(2) K. Routine Lorentz polarization and absorption corrections were applied using the multi-scan technique. The structures of all compounds were solved by direct methods of SHELXS-977 and refined by full-matrix leastsquares methods on F^2 using the SHELXL-97 program package.8 Positions of H atoms attached to the C and N atoms in all compounds were geometrically placed and H atoms were refined isotropically as a riding mode using the default SHELXTL parameters. A summary of crystallographic data is listed in Table 1. 1033469–1033479 contain the supplementary crystallographic data for this paper.

Results and discussion

Synthetic aspects

The reported chalcogenidoarsenates can be obtained by using binary arsenic chalcogenides, arsenic chalcogenide salt, or As₂O₃ as the As source in the presence of an organic amine under solvothermal conditions,9 but K3AsO3 salt has not been used in the solvothermal reaction system for chalcogenidoarsenates to date. In this work, we attempted to use K3AsO3 as the starting material for the synthesis of the lanthanoid thioarsenates, and successfully synthesized a series of non-centrosymmetric lanthanoid thioarsenates $[Ln(teta)(\mu-\eta^1:\eta^2:\eta^1-As^{III}S_3)]_n$ $\{Ln = Ce (Ia), Pr (Ib), Nd (Ic), and Sm (Id)\}, [Ln(teta)(en) (\mu-\eta^1:\eta^1:\eta^1-As^VS_4)]_n$ {Ln = La (IIa), Ce (IIb), Pr (IIc), and Nd (IId)} and three centrosymmetric lanthanoid thioarsenates [Ln(teta)(en)-As $^{V}S_{4}$] [Ln = Dy (IIIa), Ho (IIIb), and Tm (IIIc)], where the S²⁻ anion is produced by the organic amine inducing the disproportionation of S powder.8b K3AsO3 was dissolved in a teta alkaline solution to give the pyramidal [AsS₃]³⁻ anion in Ia-d, which was derived from the [AsO₃]³⁻ anion by replacing three O^{2-} ions with three S^{2-} ions, while the $[AsO_3]^{3-}$ anion is converted into the tetrahedral [AsVS4]3- anion of both IIa-d and IIIa-c by oxidation and substitution processes in a mixed solvent of en and teta. Compared with the pure teta solution under solvothermal conditions, the en solution shows stronger basicity and has the tendency to be oxidized to As5+ ions in the presence of Ln3+ ions. Such a phenomenon is also observed in other lanthanoid thioarsenates {[Eu(en)₃(As^VS₄)] and [Eu(teta)(en)- $(As^{V}S_{4})$, ^{5e} and lanthanoid thioantimonates such as $[Ln(en)_{4}]$ -

Table 1 Crystallographic data for all compounds

	Ia	Ib	Ic		Id	IIa	IIb
Formula	C ₆ H ₁₈ AsCeN ₄ S ₃	C ₆ H ₁₈ AsN	4PrS ₃ C ₆ H ₁₈	AsN ₄ NdS ₃	C ₆ H ₁₈ AsN ₄ S ₃ S ₁	m C ₈ H ₂₆ AsLaN ₆ S ₄	C ₈ H ₂₆ AsCeN ₆ S
Fw	457.46	458.25	461.58	-	467.70	548.42	549.63
Crystal system	Orthorhombic	Orthorhor	nbic Ortho	hombic	Orthorhombic	Orthorhombic	Orthorhombic
Space group	Aba2	Aba2	Aba2		Aba2	$P2_{1}2_{1}2_{1}$	$P2_{1}2_{1}2_{1}$
a/Å	19.7580(5)	19.7203(5)	19.648	(4)	19.4659(18)	8.3601(2)	8.3413(2)
b/Å	9.6623(2)	9.6404(2)	9.625(9.5700(9)	11.2089(3)	11.1822(3)
c/Å	14.9521(4)	14.9599(4)	,	,	14.7915(14)	19.8455(5)	19.7987(5)
$V/Å^3$	2854.47(12)	2844.05(12		()	2755.5(4)	1859.67(8)	1846.71(8)
\mathbf{z}	8	8	8		8	4	4
T/K	296(2)	296(2)	296(2)		296(2)	296(2)	296(2)
Calcd density/Mg m ⁻³	2.129	2.141	2.169		2.255	1.959	1.977
7(000)	1768	1776	1784		1800	1080	1084
2θ(max.)/°	50.16	50.20	56.72		50.18	53.00	50.18
Fotal reflns collected	3387	3365	11 560		5148	5938	5011
Unique reflns	2265	1647	3376		2131	3574	3054
No. of parameters	137	137	137		137	182	181
$R_1 [I > 2\sigma(I)]$	0.0283	0.0304	0.0186		0.0222	0.0279	0.0274
WR_2 (all data)	0.0597	0.0504	0.0100		0.0540	0.0279	0.0274
$GOOF$ on F^2	1.023	1.023	1.109		1.086	1.017	1.000
		0.958 and		n d			
Largest diff. peak and hole	0.548 and		0.371		1.291 and	0.503 and	0.520 and
e Å ³]	-0.822	-0.928	-0.974		-0.864	-0.483	-0.532
Flack parameters	0.320(17)	0.48(3)	0.024(9)	0.031(15)	0.165(15)	0.322(17)
	IIc		IId	IIIa		IIIb	IIIc
Formula	$C_8H_{26}AsN$	6PrS4	C ₈ H ₂₆ AsN ₆ NdS ₄	C_8H_2	₆ AsDyN ₆ S ₄	C ₈ H ₂₆ AsHoN ₆ S ₄	$C_8H_{26}AsN_6S_4Tr$
Fw	550.42		553.75	572.0)1	574.44	578.44
Crystal system	Orthorhor	nbic	Orthorhombic	Mone	oclinic	Monoclinic	Monoclinic
Space group	$P2_{1}2_{1}2_{1}$		$P2_12_12_1$	$P2_1/c$		$P2_1/c$	$P2_1/c$
ı/Å	8.3354(2)		8.491(10)	9.643	38(5)	9.5522(14)	9.5588(6)
p/Å	11.1590(2))	11.211(13)	13.15	663(7)	13.0616(18)	13.0353(8)
:/Å	19.7264(4)		19.69(2)	14.58	345(8)	14.483(2)	14.4749(8)
3/°	90		90	97.43	360(10)	97.604(2)	97.6090(10)
7/Å ³	1834.85(7)	1	1874(4)	1834	.87(17)	1791.1(4)	1787.72(19)
Z	4		4	4	()	4	4
Γ/K	296(2)		296(2)	296(2	2)	296(2)	296(2)
Calcd density/Mg m ⁻³	1.993		1.962	2.071	,	2.130	2.149
7(000)	1088		1092	1116		1120	1128
(000) £∂(max.)/°	50.20		52.98	53.00		50.20	50.20
Total reflns collected	4451		7881	13 54		10 397	12 751
Jnique reflns	2638		3620	3680		3135	3110
No. of parameters	182		182	181		181	182
$R_1 [I > 2\sigma(I)]$	0.0290		0.0200	0.021	5	0.0251	0.0192
(1 [x , \(\frac{\pi}{\pi}\)]			0.0688	0.021		0.0639	0.0458
vR_{α} (all data)	0.0573						
vR_2 (all data)	0.0573 1.035						
wR ₂ (all data) GOOF on F ² Largest diff. peak and hole [e_	1.035		0.0008 1.183 0.722 and –1.48	1.162		1.016 1.308 and -1.133	1.048 0.771 and -0.5

 $Sb^{V}S_{4}\cdot 0.5en$ (Ln = Eu, Dy, Yb)¹⁰ and [Ln(en)₃(H₂O)_x(SbS₄)] (Ln = La, x = 0; Ln = Nd, x = 1). So far, to the best of our knowledge, no 1-3-D organic hybrid lanthanoid thioantimonates(III) containing the [As^{III}S₃]³⁻ unit under solvothermal conditions have been reported. So Ia-d are the rare examples of 1-D lanthanoid thioarsenates with the non-condensed [As^{III}S₃]³⁻ unit containing the As³⁺ ion under solvothermal conditions.

Crystal structure

Descriptions of Ia-d. Ia-d have the general formula $[Ln(teta)(\mu-\eta^1:\eta^2:\eta^1-As^{III}S_3)]_n$ and are isomorphic, so we only discussed the structure of Ia (Fig. 1a). Ia crystallizes in the orthorhombic space group of Aba2 and consists of 1-D neutral chains $[Ce(teta)(\mu-\eta^1:\eta^2:\eta^1-As^{III}S_3)]_n$ built up from $[Ce(teta)]^{3+}$

fragments bridged by [As^{III}S₃]³⁻ anions with a Ce···Ce distance of 5.4744(4) Å (Fig. 2a). Each As³⁺ ion is coordinated to three S^{2-} ions to give a pyramidal $[As^{III}S_3]^{3-}$ unit. The As-S bond distances and S-As-S bond angles are in the typical range of those for the well-known pyramidal $[As^{III}S_3]^{3-}$ unit. Each Ce^{3+} ion is chelated by one tetradentate teta ligand and coordinated by four S atoms from two [As^{III}S₃]³⁻ units to form a distorted bicapped trigonal prism (Fig. 1b). The Ln-N bond distances decrease from Ce to Sm, as expected from the lanthanide contraction. The bond lengths of Ce-S (2.9419(19)-2.9827(17) Å), Pr-S (2.921(3)-2.973(2) Å), Nd-S (2.8313(8)-2.9624(9) Å), and Sm-S (2.8044(12)-2.9293(13) Å) are in agreement with those observed in other multinary lanthanoid sulfides.11

Fig. 1 Crystal structures of Ia (a), IIa (c) and IIIa (d) with the labeling scheme. (b) Coordination environment of the Ce³⁺ ion. All H atoms are omitted for clarity. Symmetry operation: (i) 1.5 - x, 0.5 + y, z; (ii) -1 + x,

Fig. 2 (a) 1-D polar [Ce(teta)As III S₃]_n chain of Ia, showing the connectivity between acentric $[As^{III}S_3]^{3-}$ anions and $[Ce(teta)]^{3+}$ groups, (b) the packing of the [Ce(teta)As^{III}S₃]_n chains in Ia (H atoms on C atoms are omitted for clarity).

The pyramidal [As^{III}S₃]³⁻ anion exhibits an acentric mode due to the As atom containing a 4s lone electron pair. The acentric characteristics of the [AsIIIS3]3- anion can be transferred to the [Ce(teta)]³⁺ group via Ce-S bonds, resulting in an

acentric [Ce(teta)]³⁺ group. The acentric [As^{III}S₃]³⁻ anions combine with acentric [Ce(teta)]³⁺ groups to form the 1-D noncentrosymmetric chain [Ce(teta)As^{III}S₃]_n. These chains are connected via N-H···S hydrogen bonds forming a layered arrangement parallel to the (010) plane. Such layers are arranged in parallel with an interlayer distance of about 8.9 Å (Fig. 2b).

The [As^{III}S₃]³⁻ anion with high negative charge density usually shows the characteristic condensation under solvothermal conditions, resulting in a lot of new polynuclear anions, as exemplified by dimeric $[As_2S_5]^{4-}$, cyclic $[As_3S_6]^{3-}$ or $[As_4S_8]^{4-}$, 1-D chains $[As_4S_7]^{2-}$ or $[AsS_2]^-$, and 2-D layers $[As_8S_{13}]^{2-}$ or $[As_6S_{10}]^{2-}$. But the non-condensed $[As^{III}S_3]^{3-}$ anions are relatively rare and the limited examples include $\{[Mn(phen)]_3(As^{III}S_3)_2\}\cdot H_2O,^{12} \{[Mn(phen)]_3(As^{V}S_4)(As^{III}S_3)\}_n\cdot \{[Mn(phen)]_3(As^{V}S_4)(As^{V}S_4)(As^{V}S_4)\}_n\cdot \{[Mn(phen)]_3(As^{V}S_4)(As^{V}S_4)(As^{V}S_4)\}_n\cdot \{[Mn(phen)]_3(As^{V}S_4)(As^{V}S_4)(As^{V}S_4)(As^{V}S_4)(As^{V}S_4)\}_n\cdot \{[Mn(phen)]_3(As^{V}S_4)(As^{V}S_4)(As^{V}S_4)(As^{V}S_4)(As^{V}S_4)(As^{V}S_4)(As^{V}S_4)(As^{V}S_4)\}_n\cdot \{[Mn(phen)]_3(As^{V}S_4)(As^{$ $n\rm{H}_2\rm{O},^{13}$ and $\rm{KCu}_2\rm{AsS}_3,^{14}$ where the $\rm{[As^{III}S_3]^{3-}}$ anion is stabilized by coordinating to transition metal complexes or metal cations. The non-condensed [AsIIIS3]3- anion bound to a lanthanide complex via Ln-S bond under solvothermal conditions is unfamiliar and the only example is [La2(tepa)2- $(\mu-\eta^1,\eta^3-AsS_3)_2$, ^{5e} where the $[AsS_3]^{3-}$ anion as a $\mu-\eta^1,\eta^3-AsS_3$ ligand links the complex cation [La(tepa)]³⁺ into a 0-D neutral centrosymmetric $[La_2(tepa)_2(\mu-\eta^1,\eta^3-AsS_3)_2]$ molecule. But no 1-D lanthanoid thioarsenates based on non-condensed [As^{III}S₃]³⁻ anions have been reported to date. So the 1-D $[Ln(teta)(\mu-\eta^1:\eta^2:\eta^1-As^{III}S_3)]_n$ chains of **Ia-d** are the rare examples of the non-condensed [AsIIIS3]3- anion combined with a lanthanide complex via Ln-S bonds.

Repeated corner-sharing of pyramidal [AsS₃]³⁻ units produces 1-D non-centrosymmetric pure inorganic thioarsenate chains [AsS₂]_n that have been observed in LiAsS₂ ^{3e} and Li_{0.6}Na_{0.4}AsS₂.^{3e} The pyramidal [AsS₃]³⁻ anion as the bridging ligand also links a transition metal complex into 1-D noncentrosymmetric chains including $A_3Ta_2AsS_{11}$ (A = K and Rb)^{3a} and $\{[Mn(phen)]_3(As^VS_4)(As^{III}S_3)\}_n \cdot nH_2O.^{13}$ But no 1-D noncentrosymmetric chains based on the linkages of [AsS₃]³⁻ anions and lanthanide complexes have been reported, due to the soft Lewis basic S²⁻ ligand difficultly bound to the hard Lewis acidic Ln³⁺ ion. Therefore, Ia-d are a new type of 1-D non-centrosymmetric chain of thioarsenates with a lanthanide complex.

Descriptions of IIa-d. IIa-d are isomorphic, so the structure of IIa is discussed here in detail (Fig. 1c). IIa crystallizes in the orthorhombic chiral space group of P2₁2₁2₁. The crystal structure of **Ha** consists of 1-D neutral [La(teta)(en)(μ - η^1 : η^1 - η^1 chains containing the tetrahedral [AsVS₄]³⁻ anion (Fig. 3a). The $[As^{V}S_{4}]^{3-}$ ion acts as the tridentate $\mu-\eta^{1}:\eta^{1}:\eta^{1}-As^{V}S_{4}$ bridging ligand to link the lanthanide complex [Ln(teta)(en)]³⁺ ion into the 1-D neutral chain $[La(teta)(en)(\mu-\eta^1:\eta^1:\eta^1-As^VS_4)]_n$. The La^{3+} cation adopts a distorted monocapped square antiprism comprising six N atoms from teta and en ligands, and three S atoms from two different [AsVS₄]³⁻ anions. The La-N bond lengths in the range of 2.651(3)-2.735(4) Å are compared with those in other lanthanum complexes with N donor atoms.^{5e} The La-S bond distances vary from 3.0233(12) to 3.1180(11) Å, which are in agreement with the corresponding values of lanthanum sulfides with S donor atoms. 5e

Paper

a)
b)
c
a in a
a

Fig. 3 (a) 1-D chiral [La(teta)(en)(μ - η^1 , η^2 -As V S₄)] $_n$ chain of IIa, (b) the packing of the [La(teta)(en)(μ - η^1 , η^2 -As V S₄)] $_n$ chains in IIa (H atoms on C atoms are omitted for clarity).

The [AsVS₄]³⁻ anion with different As-S bond distances (2.1493(12)-2.1710(11) Å) is a distorted tetrahedron, as evidenced by the S-As-S angles varying from 105.72(5) to 110.88(6)° deviating from the ideal value of 109.5°. More interestingly, the [As^VS₄]³⁻ anion and the [La(teta)(en)]³⁺ fragment in IIa have no symmetrical center, symmetrical plane, and improper axis of rotation of the order n, which displays a chiral mode. The combination between chiral $[As^{V}S_{4}]^{3-}$ anions and chiral [La(teta)(en)]3+ fragments leads to a chiral chain [La(teta)(en)(μ - η^1 : η^1 -As^VS₄]_n. A look at the unit cells of these structures reveals that 4 chains (two pairs) are included in each cell. Each pair includes chains of the same chirality but the pairs are of the opposite chirality (Fig. 3b), therefore the bulk material is not chiral. So far, the reported analogous [Sb^VS₄]³⁻ anion acts as the bridging ligand to the [Ln- $(amine)_x$ ³⁺ fragment to usually form the 1-D centrosymmetric lanthanoide thioantimonates with the centrosymmetric space groups (such as P2₁/c, 10,11a Pnma, 10 and Pbca^{11d}), for example the 1-D neutral [Sm(en)₃(H₂O)(μ-Sb^VS₄)] chain^{11a} is built up from the linkages of $[Sb^VS_4]^{3-}$ anions and $[Sm(en)_3(H_2O)]^{3+}$ groups, where the Sb, Sm, O, and two S atoms of one $[Sb^VS_4]^{3-}$ anion constitute a mirror plane, and two en ligands are mirror images of each other, resulting in a 1-D centrosymmetric structure. Therefore, the 1-D chiral chains constructed by the combination of chiral [As^VS₄]³⁻ anions and chiral [La(teta)(en)]³⁺ fragments in IIa-d represent a new type within the lanthanoid sulfides.

Descriptions of IIIa-c. IIIa-c are isomorphic and are structural isomers of **IIa-d** with the same formula [Ln(teta)(en)-(As^VS_4)] as they have one unique Ln^{3+} ion, one teta ligand, one

en ligand, and one $[As^VS_4]^{3-}$ anion in the asymmetric unit (Fig. S1c† and Fig. 1d). Herein, the structure of **IIIa** is discussed in detail. **IIIa** crystallizes in the monoclinic centrosymmetric space group of $P2_1/c$ and displays a neutral $[Dy(\text{teta})(\text{en})(As^VS_4)]$ molecule. The Dy^{3+} cation is chelated by one en ligand and one bidentate to form a unsaturated complex $[Dy(\text{teta})(\text{en})]^{3+}$ ion, which further links the chelating $[As^VS_4]^{3-}$ anion into a neutral $[Dy(\text{teta})(\text{en})(As^VS_4)]$ molecule with a $Dy\cdots$ As distance of 3.6164(5) Å. The Dy^{3+} cation adopts a distorted bicapped trigonal prism comprising six N atoms from teta and en ligands, and two S atoms of one $[As^VS_4]^{3-}$ anion. The Dy-N (2.499(4)–2.532(4) Å) and Dy-S (2.8129(11)–2.8439(11) Å) bond distances are compared with those observed in the literature.

Although the [Dy(teta)(en)(As^VS₄)] molecule has no symmetrical center and symmetrical plane, two neighboring molecules are mirror images of each other, resulting in a centrosymmetric structure. A lot of N-H···S hydrogen bonds are found in IIIa. The S atoms of [Dy(teta)(en)(As^VS₄)] are involved in inter-molecular N-H···S hydrogen bonding with neighboring molecules, leading to a 2-D layer parallel to the (100) plane (Fig. 4). These layers further interact by N-H···S hydrogen bonding to give a 3-D hydrogen bonding network structure (Fig. S3†).

Influence of lanthanide contraction

The Ln^{3^+} ions often show variable coordination numbers and geometries, closely related to lanthanide contraction that is used to describe the steady decrease in atomic or ionic radii of the lanthanide elements with increasing nuclear charge in chemistry. In the $\operatorname{LnCl}_3/K_3\operatorname{AsS}_3/\text{teta}$ system, the reactions from CeCl_3 to SmCl_3 produce lanthanoid thioarsenates with the general formula $[\operatorname{Ln}(\text{teta})(\mu-\eta^1:\eta^2:\eta^1-\operatorname{As^{III}S}_3)]_n$ ($\operatorname{Ln}=\operatorname{Ce},\operatorname{Pr},\operatorname{Nd},\operatorname{Sm}$), where the Ln^{3^+} ion is bound to four S donor atoms of two different $[\operatorname{As^{III}S}_3]^{3^-}$ anions and four N donor atoms of one teta ligand, leading to the coordination number of eight. Under similar conditions, we expected that using the heavier Ln^{3^+} ions (from EuCl_3 to LuCl_3) in place of the lighter Ln^{3^+} ions

Fig. 4 Part of the crystal structure of IIIa, showing that two neighboring molecules are mirror images of each other.

Dalton Transactions

(from CeCl₃ to SmCl₃) would lead to isostructural species **Ia-d**, but we failed to isolate such a product, and only a colloidal product was obtained. This result could be related to the heavier Ln³⁺ ions with smaller ionic radius by the lanthanide contraction effect. For further insights into the influence of lanthanide contraction on the formation of lanthanoid thioarsenates, the introduction of a second organic amine (en) into the LnCl₃/K₃AsS₃/teta system produces two different types of lanthanoid thioarsenates, namely 1-D chiral chains [Ln(teta)- $(en)(\mu-\eta^{1}:\eta^{1}-As^{V}S_{4})_{n}$ (Ln = La, Ce, Pr, Nd) and 0-D neutral molecules $[Ln(teta)(en)(As^{V}S_{4})]$ (Ln = Dy, Ho, Tm). The lighter Ln³⁺ ions (La-Nd), which are chelated by one bi-dentate en ligand, tetra-dentate teta ligand, and one [As^VS₄]³⁻ anion, leave one coordination site free from the Ln3+ ion that is occupied by one S atom of the $[As^VS_4]^{3-}$ anion, and the final coordination number of Ln³⁺ ions is nine. While the coordination site of heavier Ln3+ ions are saturated by six N atoms from en and teta ligands and two S atoms of the [AsVS₄]³⁻ anion, the [As^VS₄]³⁻ ion has no opportunity to bind to the Ln³⁺ center, resulting in the formation of 0-D neutral molecules [Ln(teta)- $(en)(As^{V}S_4)$].

Optical properties

The optical absorption spectra of all compounds were recorded by UV-Vis/NIR diffuse reflectance spectroscopy at room temperature (Fig. 5 and S4†). Their absorption edges are 3.06 eV for Ia, 2.84 eV for Ib, 2.82 eV for Ic, 2.75 eV for Id, 2.91 eV for IIa, 3.04 eV for IIb, 2.91 eV for IIc, 3.01 eV for IId,

Fig. 5 The solid-state UV-vis absorption spectra of Ia-d and IIa-d

2.92 eV for IIIa, 2.94 eV for IIIb and 2.89 eV for IIIc, which are attributed to the electronic excitation of lanthanoid thioarsenates(III/v). Compared with As₂S₃ of 2.44 eV,^{3e} these compounds show an interesting blue shift of the absorption edge, and a similar phenomenon is also observed in other organic hybrid chalcogenidometalates. The visible color of lanthanoid thioarsenates(III/v) could be closely related to the f-f or d-f transitions of Ln³⁺ ions. Both Ia and IIb have a broad absorption band of about 2.78 eV originated from the 4f-5d transition of the Ce³⁺ cation with the electronic configuration of 4f⁶5d. 15 For **Ib** and **IIc**, absorption bands at 2.05 eV, 2.58 eV and 2.73 eV are ascribed to ${}^{3}H_{4} \rightarrow {}^{1}D_{2}$, ${}^{3}H_{4} \rightarrow {}^{3}P_{0}$ and ${}^{3}H_{4} \rightarrow {}^{3}P_{1}$ transitions of the Pr3+ cation, respectively.16 For Ic and IId, absorption bands at 1.41 eV, 1.53 eV, 1.65 eV, 1.79 eV, 2.08 eV, and 2.34 eV belonged to ${}^{4}I_{9/2} \rightarrow {}^{4}F_{3/2}$, ${}^{4}I_{9/2} \rightarrow {}^{4}F_{5/2} + {}^{2}H_{9/2}$, ${}^{4}I_{9/2} \rightarrow$ $^{4}\mathrm{S}_{3/2}$ + $^{4}\mathrm{F}_{7/2}$, $^{4}\mathrm{I}_{9/2}$ $\rightarrow ^{4}\mathrm{F}_{9/2}$, $^{4}\mathrm{I}_{9/2}$ $\rightarrow ^{4}\mathrm{G}_{5/2}$ + $^{2}\mathrm{G}_{7/2}$ and $^{4}\mathrm{I}_{9/2}$ $\rightarrow ^{4}\mathrm{G}_{7/2}$ + ²K_{13/2} transitions of Nd³⁺ cations, respectively. ¹⁷ For **Id** and IIIa-d, there are several characteristic absorptions of the f-f transitions of Sm³⁺ {1.00 eV ($^{6}\text{H}_{5/2} \rightarrow ^{6}\text{F}_{7/2}$), 1.14 eV ($^{6}\text{H}_{5/2} \rightarrow ^{6}\text{F}_{9/2}$), 1.31 eV $({}^{6}H_{5/2} \rightarrow {}^{6}F_{11/2})$, 16 Dy ${}^{3+}$ {0.95 eV $({}^{6}H_{15/2} \rightarrow {}^{6}F_{11/2} + {}^{6}H_{9/2})$, ${}^{5}F_{5}$), 2.29 eV (${}^{5}I_{8} \rightarrow {}^{5}S_{2} + {}^{5}F_{4}$), 2.55 eV (${}^{5}I_{8} \rightarrow {}^{5}F_{3}$) and 2.73 eV $({}^{5}I_{8} \rightarrow {}^{5}G_{6} + {}^{5}F_{1})$ $\}^{18}$ and Tm³⁺ {1.02 eV (${}^{3}H_{6} \rightarrow {}^{3}H_{5}$), 1.58 eV (${}^{3}H_{6} \rightarrow {}^{3}H_{5}$) $^{3}\text{H}_{4}$), 1.80 eV ($^{3}\text{H}_{6} \rightarrow ^{3}\text{F}_{2}$) and 2.67 eV ($^{3}\text{H}_{6} \rightarrow ^{1}\text{G}_{4}$) $\}.^{19}$ But no similar f-f or d-f transitions of IIa are observed, which result from the particular electronic configuration of 4f⁰5d⁰6s⁰, leading to the colorless IIa.

Theoretical studies

To understand further the electronic structures of these lanthanoid thioarsenates, both Ia and IIa were selected as their representatives to calculate the band structures and the density of states (DOSs) by using the computer code CASTEP. The total and partial DOSs of Ia and IIa are shown in Fig. 6, the partial DOS of C, N and H atoms near the Fermi level is almost negligible. For Ia, the top of the valence band (VB) arises predominantly from S 3p states with a small amount of Ce 5d states, while the bottom of the conduction band (CB) mainly originates from As 4p and Ce 5d states. So the optical absorption of Ia can be mainly assigned to the charge transitions from S 3p to As 4p and Ce 5d states. For IIa, the VB region below the Fermi level mainly comes from S 3p states and the CB region above the Fermi level is derived mainly from the La 5d and As 4s states. So the band gap absorption of Ha can be ascribed to the charge transitions from the S 3p states to La 5d and As 4s states. These results further demonstrate that the soft Lewis basic S atom of the [As^{III}S₃]³⁻/[As^VS₄]³⁻ anion is bound to the hard Lewis acidic Ln³⁺ cation via the Ln-S bond in the solvents. For Ia and IIa, the lowest energy of CBs and the highest energy of VBs are located at the same points, and their computational direct band gaps are 2.56 eV for Ia and 2.57 eV for IIa (Fig. S5†). These values are slightly smaller than the measured optical band gap related to the underestimation of the band gap by the DFT method.²⁰

Fig. 6 The total density of states and partial density of states for $\rm Ia$ and $\rm IIa$. The Fermi level is set at 0 eV (dotted line).

Magnetic properties

Variable-temperature magnetic susceptibilities were determined for **Ib-d** and **IIb-d** in the temperature range of 2 to 300 K under an applied magnetic field of 1 kOe (Fig. 7). The

Fig. 7 The plot of $\chi_M T$ versus T for la-d and llb-d.

Fig. 8 Plot of χ_{M}^{-1} versus T for la-d and llb-d.

 $\chi_{\rm M}T$ values at room temperature are 0.41 cm³ mol⁻¹ K for Ia, 1.75 cm³ mol⁻¹ K for **Ib**, 1.51 cm³ mol⁻¹ K for **Ic**, 0.37 cm³ mol^{-1} K for **Id**, 0.48 cm³ mol⁻¹ K for **IIb**, 1.62 cm³ mol⁻¹ K for **IIc** and 1.11 cm³ mol⁻¹ K for **IId**, which are close to the theoretical value for one non-interacting Ln³⁺ ion (1.60 cm³ mol⁻¹ K for Pr^{3+} , ${}^{3}H_{4}$, S = 1, L = 5, g = 4/5, J = 4; 1.64 cm³ mol⁻¹ K for Nd^{3+} , ${}^{4}I_{9/2}$, S = 3/2, L = 6, g = 8/11, J = 9/2; 0.09 cm³ mol⁻¹ K for Sm³⁺, ${}^{6}\text{H}_{5/2}$, S = 5/2, L = 5, g = 2/7, J = 5/2; 0.80 cm³ mol⁻¹ K for Ce^{3+} , ${}^2F_{5/2}$, S = 1/2, L = 3, g = 6/7, J = 5/2). With the decrease of temperature, the $\gamma_{\rm M}T$ product exhibits a gradual decrease and then falls to a minimum value of 0.17, 0.22, 0.57, 0.03, 0.21, 0.10 and 0.36 cm³ mol⁻¹ K for **Ib**, Ic, Id, IIb, IIc and IId, respectively, as a result of the depopulation of the Stark sublevels of the ground J multiplet split by the crystal field and/or the possible magnetic anisotropy present in Ln systems.²¹ The $\chi_{\rm M}^{-1}$ versus T over the entire temperature range for Ib and IIc can be fitted to the Curie-Weiss law, $\chi_{\rm M} = C/(T-\theta)$ with the Curie constant C=1.90 and 1.92 cm³ mol⁻¹ K, and the Weiss constant $\theta = -27.08$ and -56.15, respectively (Fig. 8). But the $\chi_{\rm M}^{-1}$ versus T for Id does not obey the Curie-Weiss law that could result from spin-orbit coupling splits of the ⁶H_{5/2} ground state. ^{1d} Ia, Ic, IIb and IId deviate from the Curie-Weiss behavior below 50 K, which has been attributed to crystal field splitting of the ${}^{2}F_{5/2}/{}^{4}I_{9/2}$ ground state. 22

Conclusions

A series of new lanthanoid thioarsenates were synthesized under solvothermal conditions. The pure lower basic teta solution was found to favor the formation of As3+ species in $[Ln(teta)(\mu-\eta^1:\eta^2:\eta^1-As^{III}S_3)]_n$ (Ln = Ce, Pr, Nd and Sm), which represent the first examples of 1-D non-centrosymmetric lanthanoid sulfides constructed by the linkages of acentric trigonal-pyramidal [AsIIIS3]3- anions and [Ln(teta)]3+ groups, while the stronger en solution allows the higher valent As5+ in 1-D non-centrosymmetric $[Ln(teta)(\mu-\eta^1:\eta^2:\eta^1-As^{III}S_3)]_n$ (Ln = La, Ce, Pr and Nd). This suggests that new non-centrosymmetric lanthanoid thioarsenates with interesting electronic, optical, and magnetic properties were prepared by lower basic organic amines as the reactive solution. Moreover, the lanthanide contraction has a significant effect on the structures of lanthanoid thioarsenates, namely the lighter lanthanides(III) produce 1-D non-centrosymmetric [Ln(teta)(μ - η^1 : η^2 : η^1 -As^{III}S₃)]_n (Ln = La, Ce, Pr and Nd) and the heavier ones give centrosymmetric [Ln(teta)(en)As $^{V}S_{4}$] (Ln = Dy, Ho, and Tm). The systematic syntheses and structural studies of a series of new lanthanoid thioarsenates would provide possibilities for solvothermal syntheses of other novel lanthanoid thioarsenates with interesting important properties.

Acknowledgements

This work was supported by the NNSF of China (no. 21163022), the NSF of Chongqing municipality (no. cstc2014jcyjA50002), the Key Project of Chinese Ministry of Education (no. 212132) and the Program for Excellent Talents in Chongqing Higher Education Institutions. The authors are also grateful to the Innovative Training Program of University Student (201410637004), graduate innovative research projects of Chongqing municipality (CYS14137) and Chongqing Normal University for financial support (14CSLJ02, 13XLZ07).

Notes and references

- (a) D. T. Tonchev, C. J. Haugen, R. G. DeCorby, J. N. McMullin and S. O. Kasap, J. Non-Cryst. Solids, 2003, 326/327, 364–368; (b) A. Tverjanovich, Y. G. Grigoriev, S. V. Degtyarev, A. V. Kurochkin, A. A. Manshina, T. Y. Ivanova, A. Povolotskiy and Y. S. Tveryanovich, J. Non-Cryst. Solids, 2003, 326/327, 311–315; (c) A. Kornienko, S. Banerjee, G. A. Kumar, R. E. Riman, T. J. Emge and J. G. Brennan, J. Am. Chem. Soc., 2005, 127, 14008–14014; (d) M. Chen, L. Li, Y. Chen and L. Chen, J. Am. Chem. Soc., 2011, 133, 4617–4624.
- 2 (a) H. Zhao, Y. Zhang and L. Chen, J. Am. Chem. Soc., 2012,
 134, 1993–1995; (b) M. Chen, P. Li, L. Zhou, L. Li and L. Chen, Inorg. Chem., 2011, 50, 12402–12404; (c) C. Meng, H. Chen, P. Wang and L. Chen, Chem. Mater., 2011, 23, 4910–4919; (d) T. I. Volkonskaya, A. G. Gorobets,

- S. A. Kizhaev, I. A. Smirnov, V. V. Tikhonov, M. Guittard, C. Lavenant and J. Flahaut, *Phys. Status Solidi A*, 1980, 57, 731–734.
- (a) T. K. Bera, J. I. Jang, J. B. Ketterson and M. G. Kanatzidis, J. Am. Chem. Soc., 2009, 131, 75–77;
 (b) T. K. Bera, J. I. Jang, J. Song, C. D. Malliakas, A. J. Freeman, J. B. Ketterson and M. G. Kanatzidis, J. Am. Chem. Soc., 2010, 132, 3484–3495; (c) J. D. Feichtner and G. W. Roland, Appl. Opt., 1972, 11, 993–998; (d) N. Ye, Q. Chen, B. Wu and C. Chen, J. Appl. Phys., 1998, 84, 555–558; (e) T. K. Bera, J. Song, A. J. Freeman, J. I. Jang, J. B. Ketterson and M. G. Kanatzidis, Angew. Chem., Int. Ed., 2008, 47, 7828–7832.
- 4 (a) Y. Wu, C. Näther and W. Bensch, *Inorg. Chem.*, 2006, 45, 8835–8837; (b) T. K. Bera and M. G. Kanatzidis, *Inorg. Chem.*, 2012, 51, 4293–4299; (c) T. K. Bera, R. G. Iyer, C. D. Malliakas and M. G. Kanatzidis, *Inorg. Chem.*, 2007, 46, 8466–8468; (d) T. K. Bera and M. G. Kanatzidis, *Inorg. Chem.*, 2008, 47, 7068–7070.
- 5 (a) J. Zhou, L. An, X. Liu, H. Zou, F. Hu and C. Liu, Chem. Commun., 2012, 48, 2537–2539; (b) J. Zhou, X. Liu, L. An, F. Hu, W. Yan and Y. Zhang, Inorg. Chem., 2012, 51, 2283–2290; (c) J. Zhou, L. An, F. Hu, X. Liu, R. Zhao and J. Lin, CrystEngComm, 2012, 14, 5544–5551; (d) X. Liu, F. Hu, J. Zhou, L. An, D. Liang and J. Lin, CrystEngComm, 2012, 14, 3464–3468; (e) J. Zhou, X. Liu, R. Li, L. An, F. Hu, R. Chen and Y. Wei, Dalton Trans., 2013, 42, 11155–11162.
- 6 H. D. Flack, Helv. Chim. Acta, 2003, 86, 905-921.
- 7 (a) G. M. Sheldrick, SHELXS-97, Program for the Solution of Crystal Structures, University of Göttingen, Göttingen, Germany, 1997; (b) G. M. Sheldrick, Acta Crystallogr., Sect. A: Fundam. Crystallogr., 1990, 46, 467–473.
- 8 (a) G. M. Sheldrick, SHELXL-97, Program for the Refinement of Crystal Structures, University of Göttingen, Göttingen, Germany, 1997; (b) G. M. Sheldrick, Acta Crystallogr., Sect. A: Fundam. Crystallogr., 2008, 64, 112–122.
- (a) A. Kromm, T. Almsick and W. S. Sheldrick, Z. Naturforsch., B: Chem. Sci., 2010, 65, 918–936; (b) J. Zhou, J. Dai, G. Bian and C. Li, Coord. Chem. Rev., 2009, 253, 1221–1247.
- 10 D. Jia, Q. Zhao, Y. Zhang, J. Dai and J. Zuo, *Inorg. Chem.*, 2005, 44, 8861–8867.
- (a) D. Jia, Q. Zhu, J. Dai, W. Lu and W. Guo, *Inorg. Chem.*, 2005, 44, 819–821; (b) D. Jia, J. Deng, Q. Zhao and Y. Zhang, *J. Mol. Struct.*, 2007, 833, 114–120; (c) J. Lichte, C. Näther and W. Bensch, *Z. Anorg. Allg. Chem.*, 2010, 636, 108–113; (d) W. Tang, R. Chen, J. Zhao, W. Jiang, Y. Zhang and D. Jia, *CrystEngComm*, 2012, 14, 5021–5026.
- 12 G. Liu, G. Guo, F. Chen, S. Wang, J. Sun and J. Huang, *Inorg. Chem.*, 2012, **51**, 472–482.
- 13 G.-N. Liu, X.-M. Jiang, M.-F. Wu, G. Wang, G.-C. Guo and J.-S. Huang, *Inorg. Chem.*, 2011, 50, 5740–5746.
- 14 J. E. Jerome, P. T. Wood, W. T. Pennington and J. W. Kolis, *Inorg. Chem.*, 1994, **33**, 1733–1734.
- 15 (a) Y. Fang, Y. Q. Li, R. J. Xie, N. Hirosaki, T. Takade, X. Y. Li and T. Qiu, J. Solid State Chem., 2011, 184, 1405–

Paper

- 1414; (b) K. Park, J. Kim, P. Kung and S. M. Kim, *J. Lumin.*, 2010, **130**, 1292–1294.
- 16 G. Lakshminarayana and J. Qiu, *Phys. B*, 2009, **404**, 1169–1180.
- 17 S. S. Kumar, J. Khatei, S. Kasthurirengan, K. S. R. Koteswara Rao and K. P. Ramesh, *J. Non-Cryst. Solids*, 2011, 357, 842–846.
- (a) B. Karmakar, J. Solid State Chem., 2005, 178, 2663–2672;
 (b) S. K. Mahamuda, K. Swapna, P. Packiyaraj, A. Srinivasa Rao and G. Vijaya Prakash, Opt. Mater., 2013, 36, 362–371.
- 19 (*a*) W. Zhao, S. An, B. Fan and S. Li, *J. Alloys Compd.*, 2013, 566, 142–146; (*b*) N. Shanta Singh, R. S. Ningthoujam,

- G. Phaomei, S. Dorendrajit Singh, A. Vinud and R. K. Vatsab, *Dalton Trans.*, 2012, 41, 4404–4412.
- 20 (a) C. M. I. Okoye, J. Phys.: Condens. Matter, 2003, 15, 5945–5958; (b) H.-J. Zhao, L.-H. Li, L.-M. Wu and L. Chen, Inorg. Chem., 2010, 49, 5811–5817.
- 21 (a) P. Zhang, L. Zhang, C. Wang, S. Xue, S. Lin and J. Tang, J. Am. Chem. Soc., 2014, 136, 4484–4487; (b) F. Gao, L. Cui, Y. Song, Y. Li and J. Zuo, Inorg. Chem., 2014, 53, 562–567.
- 22 (a) C. Meng, H. Chen, P. Wang and L. Chen, *Chem. Mater.*, 2011, 23, 4910–4919; (b) N. N. Greenwood and A. Earnshaw, *Chemistry of the Elements*, Pergamon Press, New York, 1984, p. 1443.