See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231231353

Syntheses, Structures, and Porous/Luminescent Properties of Silver 3-Alkyl-1,2,4-Triazolate Frameworks with Rare 3-Connected Topologies

ARTICLE in CRYSTAL GROWTH & DESIGN · JANUARY 2011

Impact Factor: 4.89 · DOI: 10.1021/cg101435b

CITATIONS READS
23 56

7 AUTHORS, INCLUDING:

Xiao-Lin Qi

University of Aveiro

16 PUBLICATIONS 325 CITATIONS

SEE PROFILE

Ai-Xin Zhu

Yunnan Normal University

20 PUBLICATIONS 384 CITATIONS

SEE PROFILE

Jing Wang

The Second People's Hospital of Jingzhou, C...

419 PUBLICATIONS 6,220 CITATIONS

SEE PROFILE

Xiao-Ming Chen

Sun Yat-Sen University

421 PUBLICATIONS 22,444 CITATIONS

SEE PROFILE

DOI: 10.1021/cg101435b

Syntheses, Structures, and Porous/Luminescent Properties of Silver 3-Alkyl-1,2,4-Triazolate Frameworks with Rare 3-Connected Topologies

Jie-Peng Zhang,* Xiao-Lin Qi, Zhi-Juan Liu, Ai-Xin Zhu, Yan Chen, Jing Wang, and Xiao-Ming Chen

MOE Key Laboratory of Bioinorganic and Synthetic Chemistry, State Key Laboratory of Optoelectronic Materials and Technologies, School of Chemistry and Chemical Engineering, Sun Yat-Sen University, Guangzhou 510275, China

Received October 28, 2010; Revised Manuscript Received December 25, 2010

ABSTRACT: Self-assembly of silver(I) ion with 3-alkyl-1,2,4-triazoles in different solvents yielded four new metal azolate frameworks (MAFs), namely, [Ag(mtz)] (1, Hmtz = 3-methyl-1,2,4-triazole), [Ag(etz)] (2, Hetz = 3-ethyl-1,2,4-triazole), [Ag₄(etz)₄]·H₂O (3·H₂O), and [Ag₄(ptz)₄] (4, Hptz = 3-propyl-1,2,4-triazole). Single-crystal X-ray diffraction revealed that Ag(I) ions and triazolates in these MAFs are all three-coordinated to give rare 3-connected framework topologies. Although 1 and 2 possess the same uniform (10,3)-d (utp) topology, variation of the alkyl groups renders substantially different coordination structures. On the other hand, 3·H₂O and 4, also bearing different alkyl substituents, are isomorphours, and can be simplified as the same uninodal sqc5603 topology (point and vertex symbols are 8².10 and 8.8₂.12, respectively). Due to the relatively short alkyl length, the coordination framework of 3·H₂O contains one-dimensional narrow channels. According to thermogravimetry and single-crystal X-ray diffraction, 3·H₂O can be dehydrated without framework collapse. Although guest-free 3 does not adsorb N₂ at 77 K, 3·H₂O can undergo guest exchange, and 3 can adsorb solvent vapor, to give CH₂Cl₂- and CH₃CN-included crystals. Comparing the single-crystal structures of 3·H₂O, 3, 3·CH₂Cl₂, and 3·CH₃CN reveals the framework flexibility of 3. These materials also show interesting structure- and guest-dependent photoluminescent properties.

Introduction

Coordination polymers (CPs) have attracted much attention due to their intriguing structures and interesting properties. While remarkable achievements have been attained, controlling the framework structure and understanding the structure—property relationship remain fundamental challenges due to the complexity of self-assembly and the resultant structures. Network topology has been demonstrated as a powerful tool for the analysis and design of complicated structures. Although simple and highly symmetric topologies are the most accessible synthetic targets, many of such topologies remain rarely reported or unprecedented.

Metal azolate frameworks (MAFs), being composed of transition metal ions and deprotonated five-member heterocycles, are a unique subset of CPs.³ In addition to the strong coordination ability toward transition metal ions, azolate ligands also combine the negative charge of carboxylates and predictable coordination modes of pyridines. The fixed coordination geometries of azolato rings further reduce the structural diversity of MAFs. Therefore, the chemical compositions and network connectivities of MAFs can be reasonably predicted. The structures of binary MAFs are a function of the charges and coordination geometries of the involved metal ions and azolates. Imidazolates and pyrazolates both act as 2-connected linkers, which can be combined with univalent coinage metal ions to give closed (i.e., ring) or extended chains. The metal ions linked by imidazolate and pyrazolate have separations of about 6 and 3–4 Å, and angles of about 140 and 70°, respectively, making a big difference on

the porosity of the resultant frameworks. Accordingly, imidazolate can link tetrahedral metal ions to form porous zeolitic structures, 3b,4 but pyrazolates usually form oligomeric clusters or dense structures. ^{3a,5} Nevertheless, polypyrazolates, being similar to polycarboxylates, are very effective bridging ligands for the generation of porosity.^{6,7} In contrast with the 2-connected diazolate linkers, 1,2,4-triazolates usually behave as 3-connected nodes because the three nitrogen donors are involved in coordination. 8 Moreover, the Y-shaped coordination geometry of 1,2,4-triazolate is significantly different with a regular triangle. Consequently, uncommon 3-connected networks may be straightforwardly constructed by univalent coinage metal 1,2,4-triazolates, in which both the metal and triazolate act as the 3-connected nodes. Although the node-tonode separations are the shortest ones (ca. 3.1 and 3.4 Å for cuprous and silver triazolates, respectively) among all types of CPs, coinage metal triazolate frameworks are relatively 'porous' due to the low topology density of 3-connected nets. However, due to interpenetration or blockage effect of bulky substituent groups, only a few coinage metal triazolate frameworks have been demonstrated as porous materials.¹⁰

2011, Vol. 11

796-802

Compared to other types of ligands, the noncoordinated substituent groups attached on the short azolate ligands are usually located close to each other and then have significant interactions within the coordination networks, which play crucial roles in directing the superstructures of MAFs. While ligand design for common ligands is usually meant to control the linking geometry and/or separation length of multiple coordination groups, modifying the noncoordinated substituent groups represents the main strategy for the crystal engineering of MAFs. For example, cuprous 1,2,4-triazolates usually consist of rigid planar dimeric secondary building units, which can be regarded as square-planar nodes. The

pubs.acs.org/crystal Published on Web 01/18/2011 © 2011 American Chemical Society

^{*}To whom correspondence should be addressed. E-mail: zhangip7@mail.svsu.edu.cn.

	Table 1. Crystanographic Data and Kernienich Taranieters									
	1	2	3 ⋅H ₂ O	3	3·CH ₂ Cl ₂	3⋅CH ₃ CN	4			
formula	C ₃ H ₄ AgN ₃	C ₄ H ₆ AgN ₃	C ₁₆ H ₂₆ Ag ₄ N ₁₂ O	C ₁₆ H ₂₄ Ag ₄ N ₁₂	C ₁₇ H ₂₆ Ag ₄ Cl ₂ N ₁₂	C ₁₈ H ₂₇ Ag ₄ N ₁₃	$C_{10}H_{16}Ag_{2}N_{6}$			
FW	189.96	203.99	833.97	815.95	900.88	857.01	436.03			
T/K	293(2)	143(2)	293(2)	293(2)	293(2)	293(2)	103(2)			
space group	$Pna2_1$	$Pna2_1$	C2/c	C2/c	C2/c	$P2_1/c$	C2/c			
a/Å	11.1121(13)	7.1495(4)	13.1876(10)	13.0358(14)	12.9651(8)	11.9318(6)	13.6250(15)			
$b/\mathring{\mathbf{A}}$	10.9483(12)	8.1326(4)	21.3132(15)	21.135(2)	21.4537(14)	21.3132(15)	21.1810(16)			
c/Å	3.8187(5)	9.5939(5)	11.7034(8)	11.7194(13)	11.7302(7)	11.6563(6)	11.9294(11)			
β/\deg	90	90	122.828(1)	122.184(1)	122.632(1)	113.844(1)	108.73(3)			
$V/\text{Å}^3$	464.58(10)	557.83(5)	2764.1(3)	2732.7(5)	2747.7(3)	2720.6(2)	2850.5(5)			
Z	4	4	4	4	4	4	8			
$D_{\rm c}/{\rm g~cm}^{-3}$	2.716	2.429	2.004	1.983	2.178	2.092	2.032			
μ/mm^{-1}	4.181	3.491	2.823	2.851	3.034	2.870	2.740			
$R_1^a (I > 2\sigma)$	0.0235	0.0119	0.0284	0.0520	0.0266	0.0284	0.0369			
wR_2^b (all data)	0.0636	0.0302	0.0726	0.1313	0.0701	0.0650	0.0872			
GOF	1.079	1.037	1.042	1.048	1.008	1.024	1.046			
Flack parameter	0.05(9)	-0.04(3)								

Table 1. Crystallographic Data and Refinement Parameters

$$^{a}R_{1} = \sum ||F_{o}| - |F_{c}||/\sum |F_{o}|. \ ^{b}wR_{2} = [\sum w(F_{o}^{2} - F_{c}^{2})^{2}/\sum w(F_{o}^{2})^{2}]^{1/2}.$$

steric hindrance between the substituent groups of the triazolate ligands can control the dihedral angles between the square-planar nodes, and then lead to different extended topology. Changing the substituent groups from hydrogen atoms to methyl, ethyl, and propyl groups give two-dimensional (2D) sql-a, three-dimensional (3D) lvt-a, and 3D nbo-a networks. So far, reported binary metal 1,2,4-triazolates are all based on symmetric/disubstituted ligands. 12 Only a few ternary MAFs have been constructed by the unsymmetric 3-amino-1,2,4-triazolate^{8a-c} and 3-methyl-1,2,4-triazolate.^{8d} As an extension of our continuous investigations on MAFs, we studied the self-assembly of Ag⁺ ions with a series of unsymmetric 3-alkyl-1,2,4-triazolates (methyl, ethyl, and propyl). Four new MAFs with novel 3-connected topologies and/or interesting porous and luminescent properties have been successfully constructed and characterized.

Experimental Section

Materials and Physical Measurements. Commercially available reagents were used as received without further purification. 3-Alkyl-1,2,4-triazoles were synthesized by a reported method. 13 Thermal gravimetric (TG) analysis was performed under N2 using a NET-ZSCH TG 209 system. Powder X-ray diffraction (PXRD) patterns were measured using a Bruker D8 Advance diffractometer (Cu-Kα). Gas sorption isotherms were measured by Belsorp MAX volumetric adsorption equipment. Photoluminescence profiles were recorded at room temperature by an FSP920 combined timeresolved and steady-state spectrometer (Edinburgh Instruments) equipped with a 450 W Xe lamp.

Synthesis of [Ag(mtz)] (1, Hmtz = 3-methyl-1,2,4-triazole). An aqueous ammonia (25%, 10 mL) solution of AgNO₃ (0.0850 g, 0.5 mmol) was mixed with a methanol solution of Hmtz (0.0415 g, 0.5 mmol) to give a clear solution, which was allowed to stand in the dark for 7-10 days. Colorless needle-like crystals were filtered, washed with methanol, and dried in air (0.0645 g, yield 68%). Elemental analysis (%) for AgC₃H₄N₃ (calc: C, 18.97, H, 2.12; N, 22. 12; found: C, 18.98; H, 2.24; N, 22.06).

[Ag(etz)] (2, etz = Hetz = 3-ethyl-1,2,4-triazole). The reaction was carried out using the same method used for 1 (0.0765 g, yield 75%), except that Hmtz was replaced by Hetz (0.0485 g, 0.5 mmol). Elemental Analysis (%) for AgC₄H₆N₃ (calc: C, 23.55, H, 2.96; N, 20.60; found: C, 23.79; H, 2.96; N, 20.85).

 $[Ag_4(etz)_4] \cdot H_2O$ (3·H₂O). The reaction was carried out in the same method as for 2 (0.0782 g, yield 75%), except that methanol was replaced by ethanol (15 mL). $Ag_4C_{16}H_{26}N_{12}O$ (calc: C, 23.04, H, 3.14; N, 20.16; found: C, 23.08; H, 3.04; N, 20.01).

 $[Ag_4(ptz)_4]$ (4, Hptz = 3-propyl-1,2,4-triazole). The reaction was carried out using the same method used for 1 (0.0817 g, yield 75%), except that Hmtz was replaced by Hptz (0.0555 g, 0.5 mmol).

Elemental analysis (%) for AgC₅H₈N₃ (calc: C, 27.55, H, 3.70; N, 19.27; found: C, 27.65; H, 3.54; N, 19.37).

X-ray Crystallography. Diffraction intensities were collected on a Bruker Apex CCD area-detector diffractometer (Mo-Kα). The structures were solved by direct method, and all non-hydrogen atoms were refined anisotropically by least-squares on F^2 using the SHELXTL program. 14 Hydrogen atoms on organic ligands were generated geometrically. Solvent exchange for 3·H₂O was carried out by immersing 3·H₂O single crystals in corresponding solvent at room temperature. Solvent adsorption for 3 was carried out by exposing single crystals of 3 in corresponding solvent vapor in a sealed bottle at room temperature. Simulated PXRD patterns were generated by Mercury 2.3. Crystallographic data and refinement details are summarized in Table 1.

Results and Discussion

Syntheses and Structures. It has been shown that an aqueous ammonia solution of metal salt is beneficial for the crystal growth of MAFs. 3b In this study, four structures have been discovered by reactions of the aqueous ammonia solution of AgNO₃ with 3-alkyl-1,2,4-triazoles in different solvents (H₂O, MeOH, EtOH, and acetone). For Hmtz and Hptz, single phases of [Ag(mtz)] (1) and $[Ag_4(ptz)_4]$ (4), respectively, were isolated in all tested solvents. In contrast, MeOH and EtOH solutions of Hetz gave rise to a dense structure [Ag(etz)] (2) and a porous structure [Ag₄(etz)₄]. H₂O (3·H₂O), respectively. It is interesting that EtOH induces the formation of a porous structure but it is not included in the crystal lattice, implying that EtOH may serve as an additive or structural directing agent for the formation of $3 \cdot H_2O$. Phase purities of the as-synthesized samples were confirmed by PXRD patterns (Figures S1-4, Supporting Information).

Compound 1 crystallizes in a polar space group Pna2₁, containing one Ag⁺ ion and one deprotonated mtz⁻ ligand in the asymmetric unit (Figure S5). The Ag⁺ ion is trigonally coordinated by three nitrogen donors from three μ_3 -mtz ligands (Ag-N 2.224(4)-2.245(4) Å, N-Ag-N 115.34- $(15)-123.18(16)^{\circ}$). As 1,2,4-triazolates combine the coordination modes of pyrazolates and imidazolates, dividing the complicated structures by smaller fragments is usually helpful. Considering mtz⁻ as a pyrazolate-type linker first, Ag⁺ is connected by $Ag-N^1$ and $Ag-N^2$ bonds into a 2_1 helix (Figure 1a), which further interconnects with four neighbors (as pseudo- 4_1 helices) with opposite chirality, via Ag- N^4 and N⁴-Ag bonds, to form the 3D structure. This connection manner is similar to the 8².10-a (**lig**) topology observed

Figure 1. Perspective views of (a) a helical chain fragment linked by the pyrazolate moiety of mtz and (b) the utp network structure of 1 (mtz⁻ ligands except one are simplified as white spheres).

Figure 2. Perspective views of (a) a zigzag chain fragment linked by the pyrazolate moiety of etz and (b) the utp network structure of 2 (etz ligands except one are simplified as white spheres).

in β -[Cu(dmtz)]. However, the topology of 1, regarding both Ag+ and mtz- as 3-connected nodes, is a rarely observed uniform 3-connected (10,3)-d (utp) net (Figure 1b). 16 The two closely related nets arise from the different offsets of adjacent 41 helices, which produce eight-membered rings for lig and $8_1/8_7$ helices for **utp**. The well-known uniform 3-connected (10,3)-a (srs) net is constructed by linking homochiral 4₁ helices. 2a Due to the short node-to-node separation, significant framework distortion, and blockage of methyl groups, 1 is nonporous. Supposing an edge length of 3.4 Å, the unit-cell volume of the most expanded configuration of **utp** should be 745 Å³, which is much larger than that for 1 ($V = 465 \text{ Å}^3$), confirming the significant framework distortion.

Compound 2 also crystallizes in the space group Pna2₁, with one three-coordinated Ag⁺ ion and one μ_3 -etz⁻ ligand in the asymmetric unit (Figure S6). However, the coordination geometry of Ag+ should be described as T-shaped (Ag-N 2.144(5), 2.159(6), 2.431(6) Å; N-Ag-N 154.4(2), 108.1(2), 97.4(2)°). Ag⁺ is connected by the pyrazolate moiety of etz into a zigzag chain (Figure 2a), being contrast to the fashion for 1. Surprisingly, the MAF topology of 2 is also utp (Figure 2b), in which the pseudo-41 helices are linked by the imidazolate moiety of etz (N² and N⁴). 2 is also nonporous for the same reason as for 1. Nevertheless, to accommodate the longer ethyl groups, the silver triazolate scaffold in 2 ($V = 558 \text{ Å}^3$) is less contracted than for 1 (V = 465 Å^3).

Compound $3 \cdot H_2O$ crystallizes in the space group C2/c, with two Ag⁺ ions, two etz⁻ ligands, and half of a water molecule in the asymmetric unit (Figure S7). All Ag⁺ ions are

Figure 3. Perspective views of (a) a cyclic Ag₄(etz)₄ fragment linked by the pyrazolate moiety of etz⁻, (b) the sqc5603 network structure (etz ligands except one are simplified as white spheres), and (c) the one-dimensional (1D) channel (disordered guest molecules are omitted) running along the *c*-axis of $3 \cdot H_2O$.

Table 2. Characteristics of Some Representative Topologies 18,19

net	coordination	space group	Wyckoff	volume ^{a} [Å ^{3}]	node density $[\mathring{A}^{-3}]$
beu	8	Im 3 m	2a	1.5396	1.2990
pcu	6	$Pm-\overline{3}m$	1a	1.0000	1.0000
nbo	4	$Im\overline{3}m$	6b	8.0000	0.7500
lvt	4	$I4_1/amd$	8c	12.3200	0.6494
qtz	4	$P6_{2}22$	3c	4.0001	0.7500
dia	4	$Fd-\overline{3}m$	8a	12.3168	0.6495
ANA	4	$Ia-\overline{3}m$	48g	84.1486	0.5704
SOD	4	$Im\overline{3}m$	12d	22.6268	0.5303
RHO	4	$Im\overline{3}m$	48i	112.5880	0.4263
LTA	4	$Pm-\overline{3}m$	24k	56.1247	0.4276
srs	3	<i>I</i> 4 ₁ 32	8a	22.6268	0.3536
utp	3	Pnna	8e	18.9662	0.4218
sqc5603	3	$I4_1/amd$	32i	83.5946	0.3828
lig	3	I4 ₁ /amd	16f	45.2544	0.3536
nbo-a	3	$Im\overline{\overline{3}}m$	24g	112.5670	0.2132
lvt-a	3	$I4_1/amd$	32i	168.6400	0.1898

^a The cell volume of topology with edge length 1 Å.

coordinated in distorted trigonal-planar coordination geometries (Ag-N 2.165(3)-2.300(3) Å, N-Ag-N 99.39- $(12)-138.08(12)^{\circ}$) by three different μ_3 -etz ligands. The silver-triazolate scaffold can be simplified as the common dia topology regarding the twisted Ag₄(etz)₄ circuits (linked by pyrazolate moieties of etz ligands) as tetrahedral nodes, and double Ag-N⁴ bonds as linkers (Figure 3a). The straightforward 3-connected topology of 3 is more interesting. Although there are four crystallographically different 3-connected building blocks, they have identical point and vertex symbols of 8².10 and 8.8₂.12, respectively (Figure 3b). ¹⁷ This simple (uninodal) topology has only been theoretically predicted (sqc5603 deposited in EPINET)¹⁸ rather than reported for crystal structures. As derived from the underlying topology, the silver triazolate scaffold of 3 contains intersecting channels. While the channels along the [101] direction are occupied by ethyl groups, those along the c-axis remain open (void = 14%, d = 3.4 Å), which are filled with disordered water molecules (Figure 3c). The trigonally coordinated Ag⁺ ions are exposed on the pore surface. The related porous structures of 3 can be ascribed to the fact that $sqc5603 (0.3828 \text{ Å}^{-3})$ has a lower topology density than **utp** (0.4218 Å^{-3}) . It should be noted that sqc5603 and **utp** are relatively dense 3-connected nets, but their topology density is still lower than those of the very open zeolitic nets such as RHO and LTA, which should be ascribed to the fact that

Figure 4. Perspective view of the structure of $3 \cdot \text{CH}_2\text{Cl}_2$ (host–guest and guest–guest contacts are shown in dashed lines).

Figure 5. Perspective view of the structure of 3·CH₃CN (CH₃CN molecules are highlighted in space filling mode).

low-connectivity topologies generally have low density (Table 2).¹⁹ More importantly, the silver-triazolate scaffold in $3 \cdot H_2O$ ($V = 2764 \text{ Å}^3$) is not significantly contracted (-16%) from its most expanded configuration (V = 3285 \mathring{A}^3 with edge length 3.4 \mathring{A}). For comparison, 1 ($V = 465 \,\mathring{A}^3$) and 2 ($V = 558 \text{ Å}^3$) are contracted -38% and -24%, respectively, from the most expanded **utp** net $(V = 745 \text{ Å}^3)$ with edge length 3.4 Å). While compound 4 is isostructural with 3, the presence of long propyl groups renders a virtually

nonporous (void = 7%) structure, and no guest molecule is found (Figure S8).

Porous Property. According to TG analysis, 3·H₂O can lose all guest molecules below 110 °C and decomposes above 250 °C (Figure S9). Single-crystal X-ray diffraction study of guest-free 3 confirms the removal of guest molecules and slight contraction (a-1.2%, b-0.8%, V-1.1%) of the host framework (Figure S10). However, the activated sample of 3 does not show N2 adsorption at 77 K, which resembles some

Figure 6. A photograph of 1, 2, 3, and 4 under UV (365 nm) irradiation.

Figure 7. Blue (top) and near-white (bottom) photoluminescence spectra of 3 and 4.

microporous materials with very small channels.²⁰ On the other hand, 3·H₂O can readily undergo solvent exchange, and 3 can also adsorb solvent vapor, to give CH2Cl2 and CH₃CN included phases, whose structures were also determined by single-crystal X-ray diffraction.

 $3 \cdot \text{CH}_2\text{Cl}_2$ is isomorphous to $3 \cdot \text{H}_2\text{O}$ and 3, containing two Ag⁺ ions, two etz⁻ ligands, and half of a CH₂Cl₂ molecule in the asymmetric (Figure S11). The C atom of the C_2 symmetric CH₂Cl₂ molecule resides at the crystallographic 2-fold axis. Compared to the guest-free 3, the unit cell volume of 3·CH₂Cl₂ is expanded as a result of the insertion of guest molecules. However, the a-axis of 3·CH₂Cl₂ is slightly contracted (-0.54%), indicating attractive interaction between CH₂Cl₂ and the host framework. Detailed analysis shows that the Cl atom of CH₂Cl₂ and the Ag⁺ ion on the pore surface exhibit close contact (3.44 Å), which is slightly shorter than the sum of the van der Waals radii of Cl (1.75 Å) and Ag (1.72 Å). Inside the 1D channel, adjacent CH₂Cl₂ molecules also have relatively short Cl···Cl separations (3.55 Å) (Figure 4).

In contrast with other analogues, 3·CH₃CN crystallizes in the space group of $P2_1/c$, with four Ag^+ ions, four etz ligands, and a complete CH₃CN molecule in the asymmetric unit (Figure S12). The symmetry lowering should arise from the presence of CH₃CN, which locates at but is not compatible with the 2-fold axis of the original space group C2/c. While CH₃CN molecules array in the head-to-tail fashion to form a polar supramolecular chain, these chains run in opposite directions in different channels and cancel their polarity (Figure 5). After inclusion of CH₃CN, the silvertriazolate scaffold also undergoes significant distortion, which can be judged by their very different β angles.

Luminescent Property. Under UV irradiation, the photoluminescence intensities of the utp (1 and 2) and sqc5603 (3 and 4) structures are distinctly different (Figure 6), indicating that the network topologies and/or framework distortions may have significant influence on the nonradiative decay processes. Interestingly, 3 and 4 both exhibit dual-mode photoluminescence, i.e., each compound has two distinct emission profiles depending on the excitation wavelengths. For instance, upon high-energy excitation (maximum at 280) nm), 3 emits blue light (maximum at 470 nm). While the excitation energy is lowered (maximum at 370 nm), the emission profile is also red-shifted (maximum at 530 nm) (Figure 7). More remarkably, this low-energy emission profile is very broad, and the emission color is close to the white light, which are of particular application importance but have been rarely observed for coordination complexes.²¹ Because the excitation band also well matches the commercially used UV light-emitted diode (LED) chip, 3 may be potentially useful for white LED applications. The photoluminescence behavior of 4 is similar to that of 3. Such dualmode photoluminescence properties were previously observed for the silver salt of unsubstituted 1,2,4-triazolate9b and 4-cyanobenzoate.^{21b} The high- and low-energy emissions have been assigned to the ligand-based ${}^{3}[\pi-\pi^{*}]$ (heavy atom effect from three Ag ions coordinated to the same triazolate) and ligand-to-metal charge transfer [LMCT] excited states. 9b By virtue of the porosity of 3, its luminescent intensity can be also tuned by guest inclusion.²² As shown in Figure 8, the quenching effects of different guests follow $H_2O \gg CH_3CN > CH_2Cl_2$, which is probably related to their X-H (X = O or C) vibration frequencies. High vibration energy will efficiently enhance nonradioactive transition probability and, on the contrary, contribute to low emission intensity.²³

Figure 8. A photograph of 3·H₂O, 3·CH₂Cl, 3·CH₃CN, and 3 under UV (365 nm) irradiation.

Conclusions

A series of silver(I) 3-alkyl-1,2,4-triazolates have been synthesized and characterized. The resultant new MAFs show novel uniform/uninodal 3-connected topologies, demonstrating that the size and position of substituent groups are crucial in controlling the framework topologies. Although the flexible triazolate frameworks tend to distort to form dense structures, it is still possible to obtain porous materials by using suitable substituent group and synthetic condition. The porous silver 3-ethyl-1,2,4-triazlate shows interesting framework flexibility and host-guest properties, which can be monitored by singlecrystal X-ray diffraction and photoluminescence studies.

Acknowledgment. We thank Dr. Ng (University of Malaya) for single-crystal structure analysis. This work was supported by the "973 Program" (2007CB815302), NSFC (20821001 & 2100-1120), Chinese Ministry of Education (109125 & ROCS), and the Open Fund of the State Key Laboratory of Optoelectronic Materials and Technologies.

Supporting Information Available: Additional plots, TG analysis, and PXRD patterns (PDF), as well as X-ray data files (CIF). This material is available free of charge via the Internet at http://pubs.acs.org.

References

- (1) (a) Janiak, C. Dalton Trans. 2003, 2781. (b) Kitagawa, S.; Kitaura, R.; Noro, S. Angew. Chem., Int. Ed. 2004, 43, 2334. (c) Allendorf, M. D.; Bauer, C. A.; Bhakta, R. K.; Houk, R. J. T. Chem. Soc. Rev. 2009, 38, 1330. (d) Li, J.-R.; Kuppler, R. J.; Zhou, H.-C. Chem. Soc. Rev. 2009, 38, 1477. (e) Chen, B. L.; Xiang, S. C.; Qian, G. D. Acc. Chem. Res. 2010. 43. 1115
- (2) (a) Wells, A. F. Three-Dimensional Nets and Polyhedra; Wiley: New York, 1977. (b) Batten, S. R.; Robson, R. Angew. Chem., Int. Ed. 1998, 37, 1460. (c) Robson, R. J. Chem. Soc., Dalton Trans. 2000, 3735. (d) Ockwig, N. W.; Delgado-Friedrichs, O.; O'Keeffe, M.; Yaghi, O. M. Acc. Chem. Res. 2005, 38, 176. (e) O'Keeffe, M.; Peskov, M. A.; Ramsden, S. J.; Yaghi, O. M. Acc. Chem. Res. 2008, 41, 1782. (f) Tranchemontagne, D. J.; Mendoza-Cortes, J. L.; O'Keeffe, M.; Yaghi, O. M. Chem. Soc. Rev. 2009, 38, 1257.
- (3) (a) Masciocchi, N.; Galli, S.; Sironi, A. Comments Inorg. Chem. 2005, 26, 1. (b) Zhang, J.-P.; Chen, X.-M. Chem. Commun. 2006, 1689.
- (4) (a) Tian, Y. Q.; Cai, C. X.; Ji, Y.; You, X. Z.; Peng, S. M.; Lee, G. H. Angew. Chem., Int. Ed. 2002, 41, 1384. (b) Huang, X.-C.; Zhang, J.-P.; Chen, X.-M. Chin. Sci. Bull. 2003, 48, 1531. (c) Tian, Y. Q.; Yao, S. Y.; Gu, D.; Cui, K. H.; Guo, D. W.; Zhang, G.; Chen, Z. X.; Zhao, D. Y. Chem. Eur. J. 2010, 16, 1137. (d) Phan, A.; Doonan, C. J.; Uribe-Romo, F. J.; Knobler, C. B.; O'Keeffe, M.; Yaghi, O. M. Acc. Chem. Res. 2010, 43, 58.
- (5) (a) Abdou, H. E.; Mohamed, A. A.; Fackler, J. P.; Burini, A.; Galassi, R.; Lopez-de-Luzuriaga, J. M.; Olmos, M. E. Coord. Chem. Rev. 2009, 253, 1661. (b) Miras, H. N.; Chakraborty, I.; Raptis, R. G. Chem. Commun. 2010, 46, 2569.
- (6) (a) Zhang, J.-P.; Horike, S.; Kitagawa, S. Angew. Chem., Int. Ed. 2007, 46, 889. (b) Zhang, J. P.; Kitagawa, S. J. Am. Chem. Soc. 2008, 130, 907.
- (a) Choi, H. J.; Dinca, M.; Long, J. R. J. Am. Chem. Soc. 2008, 130, 7848. (b) Tonigold, M.; Lu, Y.; Bredenkotter, B.; Rieger, B.; Bahnmuller, S.;

- Hitzbleck, J.; Langstein, G.; Volkmer, D. Angew. Chem., Int. Ed. 2009, 48, 7546. (c) Masciocchi, N.; Galli, S.; Colombo, V.; Maspero, A.; Palmisano, G.; Seyyedi, B.; Lamberti, C.; Bordiga, S. J. Am. Chem. Soc. 2010, 132, 7902.
- (8) (a) Su, C. Y.; Goforth, A. M.; Smith, M. D.; Pellechia, P. J.; zur Love, H. C. J. Am. Chem. Soc. 2004, 126, 3576. (b) Zhang, J. P.; Lin, Y. Y.; Zhang, W. X.; Chen, X. M. J. Am. Chem. Soc. 2005, 127, 14162. (c) Chen, S. P.; Sun, S.; Gao, S. L. J. Solid State Chem. 2008, 181, 3308. (d) Zhu, A.-X.; Lin, J.-B.; Zhang, J.-P.; Chen, X.-M. Inorg. Chem. 2009, 48, 3882. (e) Yang, G.; Raptis, R. G. Chem. Commun. 2004, 2058. (f) Huang, X. H.; Sheng, T. L.; Xiang, S. C.; Fu, R. B.; Hu, S. M.; Li, Y. M.; Wu, X. T. Inorg. Chem. 2007, 46, 497. (g) Ouellette, W.; Yu, M. H.; O'Connor, C. J.; Hagrman, D.; Zubieta, J. Angew. Chem., Int. Ed. 2006, 45, 3497. (h) Ouellette, W.; Prosvirin, A. V.; Chieffo, V.; Dunbar, K. R.; Hudson, B.; Zubieta, J. Inorg. Chem. 2006, 45, 9346. (i) Ouellette, W.; Galan-Mascaros, J. R.; Dunbar, K. R.; Zubieta, J. Inorg. Chem. 2006, 45, 1909. (j) Ouellette, W.; Hudson, B. S.; Zubieta, J. Inorg. Chem. 2007, 46, 4887. (k) Ouelleffe, W.; Prosvirin, A. V.; Valeich, J.; Dunbar, K. R.; Zubieta, J. Inorg. Chem. 2007, 46, 9067. (1) Zhang, R. B.; Zhang, J.; Li, Z. J.; Cheng, J. K.; Qin, Y. Y.; Yao, Y. G. Cryst. Growth Des. 2008, 8, 3735. (m) Kuang, X. F.; Wu, X. Y.; Yu, R. M.; Donahue, J. P.; Huang, J. S.; Lu, C. Z. Nat. Chem. 2010, 2, 461. (n) Park, H.; Britten, J. F.; Mueller, U.; Lee, J.; Li, J.; Parise, J. B. Chem. Mater. 2007, 19, 1302.
- (9) (a) Zhang, J.-P.; Zheng, S.-L.; Huang, X.-C.; Chen, X.-M. Angew. Chem., Int. Ed. 2004, 43, 206. (b) Zhang, J. P.; Lin, Y. Y.; Huang, X. C.; Chen, X. M. J. Am. Chem. Soc. 2005, 127, 5495.
- (10) (a) Zhang, J.-P.; Chen, X.-M. J. Am. Chem. Soc. 2008, 130, 6010. (b) Yang, C.; Wang, X.; Omary, M. A. J. Am. Chem. Soc. 2007, 129, 15454.
- (11) (a) Huang, X. C.; Zhang, J. P.; Chen, X. M. J. Am. Chem. Soc. 2004, 126, 13218. (b) Huang, X.-C.; Lin, Y.-Y.; Zhang, J.-P.; Chen, X.-M. Angew. Chem., Int. Ed. 2006, 45, 1557
- (12) Yang, G.; Zhang, P. P.; Liu, L. L.; Kou, J. F.; Hou, H. W.; Fan, Y. T. CrystEngComm 2009, 11, 663.
- (13) Jones, R. G.; Ainsworth, C. J. Am. Chem. Soc. 1955, 77, 1538.
- (14) Sheldrick, G. M. SHELXTL 6.12; Bruker Analytical Instrumentation: Madison, WI, 2000.
- (15) Zhang, J.-P.; Lin, Y.-Y.; Huang, X.-C.; Chen, X.-M. Dalton Trans. 2005, 3681.
- (16) (a) Zhang, J.; Chen, Y. B.; Chen, S. M.; Li, Z. J.; Cheng, J. K.; Yao, Y. G. Inorg. Chem. 2006, 45, 3161. (b) Li, J. R.; Yu, Q.; Tao, Y.; Bu, X. H.; Ribas, J.; Batten, S. R. Chem. Commun. 2007, 2290.
- (17) Blatov, V. A.; O'Keeffe, M.; Proserpio, D. M. CrystEngComm 2010, 12, 44.
- (18) EPINET, see http://epinet.anu.edu.au/.
- (19) RCSR, see http://rcsr.anu.edu.au.
- (20) Dybtsev, D. N.; Chun, H.; Yoon, S. H.; Kim, D.; Kim, K. J. Am. Chem. Soc. 2004, 126, 32.
- (21) (a) Ki, W.; Li, J. J. Am. Chem. Soc. 2008, 130, 8114. (b) Wang, M. S.; Guo, S. P.; Li, Y.; Cai, L. Z.; Zou, J. P.; Xu, G.; Zhou, W. W.; Zheng, F. K.; Guo, G. C. J. Am. Chem. Soc. 2009, 131, 13572.
- (22) (a) Huang, Y. Q.; Ding, B.; Song, H. B.; Zhao, B.; Ren, P.; Cheng, P.; Wang, H. G.; Liao, D. Z.; Yan, S. P. Chem. Commun. 2006, 4906. (b) Chen, B. L.; Wang, L. B.; Xiao, Y. Q.; Fronczek, F. R.; Xue, M.; Cui, Y. J.; Qian, G. D. Angew. Chem., Int. Ed. 2009, 48, 500. (c) Chen, B. L.; Wang, L. B.; Zapata, F.; Qian, G. D.; Lobkovsky, E. B. J. Am. Chem. Soc. 2008, 130, 6718.
- (23) (a) Zaitoun, M. A.; Goken, D. M.; Bailey, L. S.; Kim, T.; Lin, C. T. J. Phys. Chem. B 2000, 104, 189. (b) Lis, S. J. Alloys Compd. 2002, 341, 45. (c) Bischof, C.; Wahsner, J.; Scholten, J.; Trosien, S.; Seitz, M. J. Am. Chem. Soc. 2010, 132, 14334.