

Structure determination, magnetic and optical properties of a new chromium(II) thioantimonate, [Cr((NHCHCH)N)]SbS

Anthony V. Powell, Rachel J.E. Lees, Ann M. Chippindale

▶ To cite this version:

Anthony V. Powell, Rachel J.E. Lees, Ann M. Chippindale. Structure determination, magnetic and optical properties of a new chromium(II) thioantimonate, [Cr((NHCHCH)N)]SbS. Journal of Physics and Chemistry of Solids, 2009, 69 (4), pp.1000. 10.1016/j.jpcs.2007.11.014. hal-00519329

HAL Id: hal-00519329

https://hal.science/hal-00519329

Submitted on 20 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Author's Accepted Manuscript

Structure determination, magnetic and optical properties of a new chromium(II) thioantimonate, [Cr((NH₂CH₂CH₂)₃N)]Sb₄S₇

Anthony V. Powell, Rachel J.E. Lees, Ann M. Chippindale

PII: S0022-3697(07)00741-X

DOI: doi:10.1016/j.jpcs.2007.11.014

Reference: PCS 5322

To appear in: Journal of Physics and

Chemistry of Solids

Received date: 4 September 2007 Revised date: 19 November 2007 Accepted date: 20 November 2007

www.elsevier.com/locate/jpcs

Cite this article as: Anthony V. Powell, Rachel J.E. Lees and Ann M. Chippindale, Structure determination, magnetic and optical properties of a new chromium(II) thioantimonate, [Cr((NH₂CH₂CH₂)₃N)]Sb₄S₇, *Journal of Physics and Chemistry of Solids* (2007), doi:10.1016/j.jpcs.2007.11.014

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting galley proof before it is published in its final citable form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Structure Determination, Magnetic and Optical Properties of a New Chromium(II) Thioantimonate,

 $[Cr((NH_2CH_2CH_2)_3N)]Sb_4S_7$

Anthony V. Powell*^a, Rachel J.E. Lees^a and Ann M. Chippindale^b

^aDepartment of Chemistry, Heriot-Watt University, Edinburgh EH14 4AS, UK

^bDepartment of Chemistry, The University of Reading, Whiteknights, Reading RG6 6AD, UK

Correspondence to:

Dr A.V. Powell Department of Chemistry Heriot-Watt University Edinburgh EH14 4AS UK

Fax: +44 (0)131 451 3180 E-mail: <u>a.v.powell@hw.ac.uk</u>

Abstract

The chromium(II) antimony(III) sulphide, $[Cr((NH_2CH_2CH_2)_3N)]Sb_4S_7$, was synthesised under solvothermal conditions from the reaction of Sb_2S_3 , Cr and S dissolved in tris(2-aminoethyl)amine (tren) at 438K. The products were characterised by single-crystal X-ray diffraction, elemental analysis, SQUID magnetrometry and diffuse reflectance spectroscopy. The compound crystallises in the monoclinic space group $P2_1/n$ with a = 7.9756(7), b = 10.5191(9), c = 25.880(2) Å and $\beta = 90.864(5)^\circ$. Alternating SbS_3^{3-} trigonal pyramids and $Sb_3S_6^{3-}$ semi-cubes generate $Sb_4S_7^{2-}$ chains which are directly bonded to $Cr(tren)^{2+}$ pendant units. The effective magnetic moment of 4.94(6) μ_B shows a negligible orbital contribution, in agreement with expectations for $Cr(II):d^4$ in a 5A ground state. The measured band gap of 2.14(3) eV is consistent with a correlation between optical band gap and framework density that is established from analysis of wide range of antimony sulphides.

Keywords:

- A. Chalcogenides
- B. Crystal growth
- C. X-ray diffraction
- D. Optical Properties
- D. Magnetic Properties

Introduction

Template-directed synthesis is widely used in the preparation of novel chalcogenides [1,2]. Such new materials have the potential to exhibit interesting electrical, optical and magnetic properties [3]. Of particular interest are the antimony (III) sulphides which exhibit a wide structural diversity due to the stereochemical effect of the lone pair of electrons associated with Sb(III), and the ability of Sb(III) to adopt 3-fold and pseudo 4- and 5-fold coordination [4]. In solvothermally-synthesised antimony (III) sulphides, the primary building units are generally SbS₃³⁻ trigonal pyramids. These may be connected *via* corner- or edge-sharing to generate isolated molecular ions [5], chains [6], layers [7] and three-dimensional structures [8]. The Sb₄S₇²⁻ chain, which is comprised of alternating Sb₃S₆³⁻ semicubes and SbS₃³⁻ trigonal pyramids, is particularly prevalent. Such chains may occur in isolation, with individual chains separated by template molecules [9,10,11], or may be bridged *via* shared sulphur atoms, persulphide linkages or Sb₂S₄²⁻ units to form double chains of stoichiometry Sb₈S₁₄²⁻ [12], Sb₈S₁₃²⁻ [13], or Sb₁₀S₁₆²⁻ [14] respectively.

The introduction of a transition-metal cation into the synthesis mixture usually leads to insitu formation of a transition-metal-amine complex. This species in turn can act as a structure directing agent for the growth of anionic antimony-sulphide frameworks and additionally provide a charge balancing counter-ion to the anionic framework. For example, anionic SbS_2^- and $Sb_4S_7^{-2}$ infinite chains in $[M(en)_3]Sb_2S_4$ [M = Co, Ni, Fe] [6,11] and $[M(en)_3]Sb_4S_7$ [M = Co, Ni, Fe] [11,15] are charge-balanced by cationic tris(ethylenediamine) transition-metal complexes whilst bis(diethylenetriamine)-iron(II) complexes fulfil a similar rôle in $[Fe(detn)_2]Sb_6S_{10}.0.5H_2O$, which contains $Sb_6S_{10}^{-2}$ layers [7]. In $[Co(en)_3]Sb_{12}S_{19}$, the anionic three-dimensional antimony-sulphide framework contains $Co(en)_3^{-2}$ cations within one-dimensional channels [16].

In a small number of examples, transition metals are directly coordinated to the primary-bonded antimony-sulphide framework through transition- metal-sulphur bonds. In the majority of cases, this is achieved through the use of an amine which does not fully coordinate the transition-metal cation, leaving vacant coordination sites to be occupied by transition-metal-sulphur bonds.

Tris(2-aminoethyl)amine (tren) is particularly useful in this respect as it has only four nitrogen donor atoms, leaving the transition-metal centre coordinatively unsaturated. Examples in which transition-metal-tren complexes are bonded directly to antimony-sulphide units include the discrete molecular units of $[Co(tren)]_2Sb_4S_8$ and $[Co(tren)]_2Sb_2S_5$, in which two $Co(tren)^{2+}$ cations are bridged $via\ Sb_4S_8^{4-}$ or $Sb_2S_5^{4-}$ units through cobalt-sulphur bonds [17]; $[Fe(tren)]FeSbS_4$ containing $Fe(tren)^{2+}$ cations bonded to $FeSbS_4^{2-}$ chains [18] and two-dimensional $[Co(tren)]Sb_2S_4$, in which antimony-sulphide sheets are connected to $Co(tren)^{2+}$ cations [19].

Here we describe the synthesis and characterisation of the first chromium(II)-antimony-sulphide, [Cr(tren)]Sb₄S₇. This material is isostructural with a series of transition-metal containing compounds synthesised by Schaefer *et al.* [20]. Magnetic properties indicate the presence of Cr(II) in an orbitally non-degenerate ground state, consistent with an unusual trigonal-pyramidal coordination geometry. The organically coordinated Cr(II) is attached to an antimony-sulphide backbone giving a relatively low-density chain-like structure, with an optical band gap of 2.14(3) eV. A linear relationship between optical band gap and antimony-sulphide framework density is also established in this work.

Experimental Section

[Cr(tren)]Sb₄S₇ was prepared under solvothermal conditions in a Teflon-lined stainless steel autoclave with an inner volume of 23 ml. A mixture of Sb₂S₃ (0.679 g, 2 mmol), Cr (0.104 g, 2 mmol) and 3 ml 50% aqueous tris(2-aminoethylamine) (tren, Aldrich) containing S (0.001 g, 0.03 mmol), with an approximate molar composition Sb:Cr:S:tren of 4:2:6:10, was thoroughly mixed, heated at 438 K for 21 days and cooled to room temperature at a cooling rate of 20 Kh⁻¹. The solid product was filtered, washed in distilled water then acetone and dried in air at room temperature. The product consisted of large orange plates of [Cr(tren)]Sb₄S₇ as the major component, together with a small amount of black polycrystalline powder identified by powder X-ray diffraction as consisting of a mixture of Cr₂S₃, Cr₅S₆ and unreacted Sb₂S₃. Combustion analysis of a handpicked

sample of the title compound gave C, 8.18; H, 2.00; N, 6.29 %; (calc. for [Cr(tren)]Sb₄S₇: C, 7.92; H, 1.99; N 6.16 %). Thermogravimetric analysis was performed using a DuPont Instruments 951 thermal analyser. Approximately 3.5 mg of finely ground hand-picked crystals were heated at a rate of 10 Kmin⁻¹under a flow of dry nitrogen over the temperature range 298-673 K. A single step weight loss of 16.13% was observed between 585 and 601 K. This weight change is consistent with the complete loss of the organic component (calculated 16.07%). Powder X-ray diffraction data showed that the residue is amorphous.

Single-crystal X-ray diffraction data for [Cr(tren)]Sb₄S₇ were measured at 100 K using a Bruker Nonius X8 Apex diffractometer with Mo-K $_{\alpha}$ radiation (λ = 0.71073 Å). Intensity data were processed using the Apex-2 software [21]. The structure was solved by direct methods using the program SIR-92 [22], which located all Cr, Sb and S atoms. Subsequent Fourier calculations and least-square refinements on F were carried out using the CRYSTALS program suite [23]. The C and N atoms of the amine were located in a difference Fourier map. Hydrogen atoms were placed geometrically on the C and N atoms after each cycle of refinement. In the final cycles of refinement, positional and anisotropic thermal parameters for all non-hydrogen atoms were refined. Crystallographic and refinement details are given in Table 1.

Magnetic susceptibility measurements were performed using a Quantum Design MPMS2 SQUID susceptometer. Ca. 10 mg of hand-picked crystals of the title compound were loaded into a gelatine capsule at room temperature and data were collected over the temperature range ($5 \le T/K \le 300$) after cooling in the measuring field of 1000 G. Data were corrected for the diamagnetism of the gelatine capsule and for intrinsic core diamagnetism. Diffuse reflectance data were measured over the frequency range 9 090-50 000 cm⁻¹ using a Perkin Elmer, Lambda 35 UV/Vis spectrometer. BaSO₄ was used as a reference material. Measurements were made on ca. 10 mg of finely-ground hand-picked crystals of [Cr(tren)]Sb₄S₇ diluted with BaSO₄. The band gap was determined by applying the Kubelka-Munk function [24].

Results and Discussion

The local coordination and atom labelling scheme of [Cr(tren)]Sb₄S₇ is shown in Figure 1 and selected bond lengths, angles and valence sums are presented in Table 2. In the asymmetric unit, there are four Sb atoms, seven S atoms and one Cr(tren)²⁺ cation, all of which occupy general positions. Each antimony, with the exception of Sb(2), is coordinated to three sulphur atoms at distances in the range 2.3825(10)-2.4879(9) Å, with approximately trigonal pyramidal geometry in which S-Sb-S angles lie between 80.49(3) and 99.80(3)°. Sb(2) is coordinated by four sulphur atoms, in a [2 + 2] arrangement with two shorter and two longer Sb-S bonds, as has been observed in a number of related materials [25, 26, 27]. The bond-valence sums [28] are consistent with a formal oxidation state of +3 for each antimony atom, resulting in anionic Sb₄S₇²⁻ chains. These chains consist of alternating Sb₃S₆³⁻ semi-cubes and SbS₃³⁻ trigonal pyramids. The terminal sulphur atoms of the linking SbS₃³⁻ trigonal pyramids act as monodentate ligands to coordinate to Cr(tren)²⁺ units, thus forming infinite [Cr(tren)]Sb₄S₇ chains directed along [100] (Figure 2). The chromium cation is coordinated by the four nitrogen atoms of the tren ligand and by the S(1) atom of the thioantimonate(III) chain in a distorted trigonal bipyramidal geometry. The Cr-S bond is of length 2.3895(10) Å, and the Cr-N bond lengths range from 2.135(3)-2.306(3) Å.

In common with the majority of antimony-sulphide materials, secondary Sb...S interactions are also present at distances 3.11 - 3.69Å, which are less than the sum of the van der Waals' radii of antimony and sulphur (3.8 Å) [29]. These include both intra- and inter-chain interactions. Interchain interactions between Sb(4) and the sulphur atoms S(2) and S(4), serve to link individual chains into buckled layers, which lie parallel to the (001) plane (Figure 3). Hydrogen bonding between the amine ligand and the sulphur atoms of adjacent layers provides additional bonding.

The magnetic susceptibility data for [Cr(tren)]Sb₄S₇ indicate paramagnetism (Figure 4). A Curie-Weiss expression was fitted to the data, over the temperature range 50-300 K, yielding a Curie constant of 3.05(7) cm³ K mol⁻¹ and a Weiss constant of θ = -5.46(5) K. The former corresponds to an effective magnetic moment of 4.94(6) μ _B. This value is in good agreement with

the spin-only magnetic moment of 4.90 μ_B calculated for a high-spin \emph{d}^4 cation and indicates that the orbital contribution is small. This is consistent with the orbitally non-degenerate 5A ground state expected for a high-spin \emph{d}^4 cation in a trigonal bipyramidal geometry for which the spin-orbit coupling constant, λ , is small [30]. Effective magnetic moments for Cr(II) in this unusual coordination geometry have been reported to lie in the range 4.82-4.89 μ_B [31, 32].

The diffuse reflectance spectrum (Figure 5(a)) of [Cr(tren)]Sb₄S₇ shows an absorption edge, together with two weak transitions at 10 000 and 13 700 cm⁻¹. The latter arise from transitions from the ⁵A ground state of the trigonal bipramidally-coordinated (D_{3h} symmetry) Cr²⁺: d^4 ion to first and second ⁵E excited states. The energies of these two transitions compare favourably with the values of 10 800 and 14 000 cm⁻¹ determined experimentally and theoretically calculated by Deeth *et al.* for [Cr(Me₆tren)Br]Br [33]. By applying the Kubelka-Munk function [24], the band gap of [Cr(tren)]Sb₄S₇ is determined as 2.14(3) eV (Figure 5(b)), suggesting that this material is a semiconductor. The isostructural series of materials containing Mn, Fe, Co and Zn, have band-gap values in the range 2.04 to 3.11 eV [20].

It has been observed by Parise and Yo [9] that the colour of solvothermally-synthesised antimony sulphides is related to the density of the antimony-sulphide framework. Qualitatively, the colour variations suggest that the optical band gap is inversely related to the framework density. Here we have explored this correlation in a semi-quantitative fashion by examination of the existing literature on optical band gaps, supplemented by a series of diffuse reflectance measurements on systems with a variety of structural motifs and dimensionalities. All measurements of the diffuse reflectance spectra and the band-gap determinations were carried out as described above. In order to facilitate comparison between materials containing organic counter-ions and those in which charge balancing is provided by a cationic transition-metal complex, the presence of which affects the absolute density, we use the number of antimony metal atoms per 1000 Å³ as a measure of the density. This is similar to the approach adopted in zeolite chemistry [34] and focuses on the antimony-sulphide network, which is the principal contributor to the band structure. Using this

approach, it is clear (Figure 6) that the condensed binary phase Sb₂S₃ has the highest framework density (16.4 Sb atoms/ 10^3 Å^3) and also the smallest measured optical band gap of 1.54(5) eV. At the other extreme, [Cr(tren)SbS₃], which consists of discrete neutral complexes, has a calculated network density of 2.86 Sb atoms/ 10^3 Å^3 and a measured band gap of 2.52(4) eV. The network density of [Cr(tren)]Sb₄S₇ reported here (7.37 Sb atoms/ 10³ Å³) is approximately mid-way between these two extremes and this material has a band gap intermediate between those of Sb₂S₃ and [Cr(tren)SbS₃]. Furthermore, by considering the available body of data (Figure 6) a linear correlation between framework density and optical band gap holds remarkably well for materials with a wide range of structures, regardless of the dimensionality of the antimony sulphide framework. In general, increasing the dimensionality of the structure raises the framework density and decreases the band gap. One exception to this is $[TH_2]Sb_4S_7$ (T = 1,4,8,11tetraazacyclotetradecane (cyclam)), which adopts a microporous open framework-type structure reminiscent of a zeolite [35]. Hence, despite the increased dimensionality, the framework has a very low density. Similarly, efficient packing of one-dimensional chains, as occurs in [CH₃NH₃]₂Sb₈S₁₄ [36] and [C₂N₂H₁₀]Sb₈S₁₃ [37], both of which contain double chains, can lead to higher than expected densities, with a concomitant reduction in the band gap.

The structure of the binary sulphide, Sb₂S₃, consists of double Sb₄S₆ chains of edge-linked SbS₅ square-based pyramids and SbS₃ trigonal pyramids. Band-structure calculations [38] indicate that the optical band gap in Sb₂S₃ corresponds to a transition between states of predominantly sulphur 3*p*-character in the lower valence band and states in the upper conduction band deriving from admixture of Sb 5*s*/p-type levels with sulphur *p*-levels. Furthermore, X-ray photoelectron spectroscopy [39] reveals that the highest energy valence-band levels of Sb₂S₃ derive from sulphur 3*p* lone pairs. A valence band of predominantly sulphur character separated by a band gap from a conduction band mainly of antimony character appears to be preserved in more complex quaternary antimony sulphides [40]. This suggests that despite the structural differences between the phases included in Figure 6, we may associate the optical band gap in these materials with a transition from

valence band levels of sulphur 3p character. In Sb₂S₃, the levels closest to the Fermi energy arise from interaction of these sulphur 3p levels with antimony 5s levels. As the number of antimony centres per unit volume is decreased, these interactions are weakened, with the result that the tail on the low-binding energy side of the valence band is contracted. Therefore, whilst a full analysis of the band gap data presented here requires detailed band structure calculations to be performed for each of the materials, it appears that the reduction in band gap with decreasing framework density may be associated with narrowing of the conduction band due to decreased overlap of the sulphur lone pairs with antimony 5s levels.

Conclusions

The title compound, [Cr(tren)]Sb₄S₇, which is isostructural with [M(tren)]Sb₄S₇ (M = Mn, Fe, Co, Zn) [20], provides the first example of a chromium(II) antimony sulphide. The structural, magnetic and optical properties of the compound are consistent with the presence of chromium as a high-spin Cr^{2+} : d^4 ion in trigonal bipyramidal coordination geometry. This is a somewhat unusual oxidation state in which to find chromium, despite the reducing conditions used in the synthesis. Although chromium(II) has been observed previously in sulphur environments, *e.g.* in the binary phases CrS and Cr_3S_4 [41] and the ternary phases BaCrS₂ [42], $CrEr_2S_4$ [43], and CrV_2S_4 [41], the only reported condensed phase chromium-antimony sulphide, $CrSbS_3$ [44], contains chromium in the +3 oxidation state. Examples of chromium-containing antimony sulphides, prepared in the presence of organic amines under solvothermal conditions similar to those described here, have to date also been restricted to the Cr(III) oxidation state [38, 39]. It has also been established here, from analysis of data for a wide range of thioantimonates of differing dimensionality, that a linear relationship exists between band gap and framework density and that the band gap of the title compound is consistent with this observed correlation.

Acknowledgements

The authors acknowledge financial support from the UK EPSRC for a studentship for RJEL, and for a single-crystal diffractometer. Dr P. Vaqueiro is also thanked for access to the diffuse reflectance spectrometer.

References

- [1] R.L Bedard, S.T. Wilson, L.D. Vail, J.M. Bennett, E.M. Flanigen, in: P.A. Jacobs, R.A. van Santen (Eds.), Zeolites: Facts, Figures, Future, Elsevier, Amsterdam, 1989.
- [2] J. Li, Z. Chen, R.J. Wang, D.M. Proserpio, Coord. Chem. Rev. 190-192 (1999) 707.
- [3] T. Jiang, A. Lough, G.A. Ozin, R.L. Bedard, R. Broach, J. Mater. Chem. 8 (1998) 721.
- [4] W.S. Sheldrick, M. Wachold, Coord. Chem. Rev. 176 (1998) 211.
- [5] R. Kiebach, F. Studt, C. Näther, W. Bensch, Eur. J. Inorg. Chem. (2004) 2553.
- [6] R.J.E. Lees, A.V. Powell, A.M. Chippindale, Polyhedron 24 (2005) 1941.
- [7] R. Stahler, C. Näther, W. Bensch, Eur. J. Inorg. Chem. (2001) 1835.
- [8] P. Vaqueiro, A.M. Chippindale, A.V. Powell, Inorg. Chem. 43 (2004) 7963.
- [9] J.B. Parise, Y. Ko, Chem. Mater. 4 (1992) 1446.
- [10] W. Bensch, M. Schur, Z. Naturforsch. B 52 (1997) 405.
- [11] H.O. Stephan, M.G. Kanatzidis, Inorg. Chem. 36 (1997) 6050.
- [12] R.J.E. Lees, A.V. Powell, A.M. Chippindale, Acta Crystallogr., Sect C 61 (2005) m516.
- [13] K. Tan, Y. Ko, J.B. Parise, Acta Crystallogr., Sect C 50 (1994) 1439.
- [14] X.Q. Wang, Eur. J. Solid State Inorg. Chem. 32 (1995) 303.
- [15] P. Vaqueiro, D.P. Darlow, A.V. Powell, A.M. Chippindale, Solid State Ionics 172 (2004) 601.
- [16] P. Vaqueiro, A.M. Chippindale, A.V. Powell, Inorg. Chem. 43 (2004) 7963.
- [17] R. Stahler, W. Bensch, J. Chem. Soc., Dalton Trans. (2001) 2518.
- [18] R. Kiebach, W. Bensch, R.D. Hoffmann, R. Pottgen, Z. Anorg. Allg. Chem. 629 (2003) 532.
- [19] R. Stahler, W. Bensch, Eur. J. Inorg. Chem. 12 (2001) 3073.
- [20] M. Schaefer, R. Stahler, W.R. Kiebach, C. Näther, W. Bensch, Z. Anorg. Allg. Chem. 630 (2004) 1816.
- [21] Apex-2 Software, Bruker-AXS, Madison, Wisconsin, USA, (2004).
- [22] A. Altomare, G. Cascarano, C. Giacovazzo, A. Guangliardi, M. Burla, G. Polidori, M. Camalli, J Appl. Crystallogr., Sect. A 27 (1994) 435.
- [23] D.J. Watkin, C.K. Prout, J.R. Carruthers, P.W. Betteridge, CRYSTALS, ISSUE 10, Chemical Crystallography Laboratory, University of Oxford, UK, 1996.
- [24] W.W. Wendlandt, H.G. Hecht, Reflectance Spectroscopy, Interscience Publishers, New York, 1966.
- [25] L. Engelke, C. Näther, W. Bensch, Eur. J. Inorg. Chem. (2002) 2936.
- [26] K. Volk, P. Bickert, R. Kolmer, H. Schäfer, Z. Naturforsch, B 34 (1979) 380.
- [27] X. Wang, F. Liebau, J. Solid State Chem. 11 (1994) 385.
- [28] N.E. Breese, M. O'Keeffe, Acta Crystallogr., Sect. B 47 (1991) 192.

- [29] A. Bondi, J. Phys. Chem. 68 (1964) 441.
- [30] J.S. Wood, J. Chem. Soc. A (1969) 1582.
- [31] M. Ciampolini, Chemical Society: Chemical Communication 2 (1966) 47.
- [32] F. Mani and P. Stoppioni, Inorg. Chim. Acta, 16 (1976) 177.
- [33] R.J. Deeth, M. Gerloch, Inorg. Chem. 24 (1985) 4490.
- [34] Ch. Baerlocher, W.M. Meier and D.H. Olson (Eds), Atlas of Zeolite Framework Types, 5th edition, Elsevier, Amsterdam, 2001
- [35] A.V. Powell, R.J.E. Lees and A.M. Chippindale, Inorg. Chem., 45 (2006) 4261.
- [36] R.J.E. Lees, A.V. Powell and A.M. Chippindale, Acta Crystallogr. Section C 61 (2005) m516.
- [37] K. Tan, Y. Ko and J.B. Parise, Acta Crystallogr. Section C 50 (1994) 1439.
- [38] A.G. Khasabov and I.Y Nikiforov, Sov. Phys. Cryst. 16, (1971) 28.
- [39] P.E. Lippens, J. OlivierFourcade, J.C. Jumas, A. Gheorghiu, S. Dupont and C Sénémaud, Phys. Rev. B 56 (1997) 13054.
- [40] B. Deng, G.H. Chan, D.E. Ellis, R.P. Van Duyne and J.A. Ibers, J. Solid State Chem., 178 (2005) 3169.
- [41] A.V. Powell, D.C. Colgan, P. Vaqueiro, J. Mater. Chem. 9 (1999) 485.
- [42] O. Fuentes, C. Zheng, C.E. Check, J. Zhang, G. Chacon, Inorg. Chem. 38 (1999) 1889.
- [43] A. Tomas, R. Chevalier, P. Laruelle, B. Bachet, Acta Crystallogr. Sect B 32 (1976) 3287.
- [44] S. Jobic, P. le Boterf, F. Bodenan and G. Ouvrard, C.R. Acad. Sci. Paris 318 (1994) 893.

Figure Captions

Figure 1	Local coordination of [Cr(tren)]Sb ₄ S ₇ , showing the atom labelling scheme and thermal
	ellipsoids at 50% probability.
Figure 2	View along [001] of the [Cr(tren)]Sb ₄ S ₇ chains. <i>Key:</i> Antimony, large solid circles; sulphur,
	large open circles; Chromium, large shaded circles; carbon, small solid circles; nitrogen,
	small open circles.
Figure 3	View along [100] of [Cr(tren)]Sb ₄ S ₇ chains joined by longer SbS interactions into layers.
	Unit cell outlined and longer inter chain bonds shown as narrow black lines. (Amine
	molecules omitted for clarity). Key: as for Figure 2.
Figure 4	Zero field cooled magnetic susceptibility data and inverse susceptibility data (inset) for
	[Cr(tren)]Sb ₄ S ₇ . The solid line shows the fit to the Curie-Weiss expression.
Figure 5	Diffuse reflectance spectrum of [Cr(tren)]Sb ₄ S ₇ , with the spectroscopic transitions described
	in the text marked. The inset shows the extrapolation through the linear portion of the band
	edge used to determine the band gap.
Figure 6	The relationship between the optical band gap and framework density for antimony
	sulphides. The data used to construct this figure, together with the corresponding references
	to the literature values are provided as supplementary information.

Table 1. Crystallographic Data for [Cr(tren)]Sb₄S₇

Formula	[CrC ₆ N ₄ H ₁₈]Sb ₄ S ₇	
$M_{ m r}$	909.69	
crystal habit	Orange plate	
crystal dimensions/mm	$0.14 \times 0.04 \times 0.01$	
crystal system	Monoclinic	
space group	$P2_1/n$	
T/K	100	SCIIP
a /Å	7.9756(7)	(C)
b/Å	10.5191(9)	13
c /Å	25.880(2)	
β°	90.864(5)	
$V/\text{Å}^3$	2171.0 (3)	
Z	4	
μ/cm^{-1}	6.070	
$\rho_{\rm calc}/{\rm gcm}^{-3}$	2.783	
measured data	65109	
unique data	10140	
observed data $(I \ge 3 \sigma(I))$	6148	
R _{int}	0.04	
no. parameters refined	199	
R(F)	0.0247	
$_{w}R(F)$	0.0273	

Table 2. Selected bond lengths [Å], angles [°] and bond valences (v.u.) for the $Sb_4S_7^{2-}$ anion in $[Cr(tren)]Sb_4S_7$.

Sb(2)-S(5) Sb(2)-S(4) Sb(2)-S(2) Sb(3)-S(6) Sb(3)-S(4)	2.4694(10) 2.4598(9) 2.6382(9) 2.4386(9) 2.4879(9)	0.95 0.97 0.60 2.93 1.03 0.90	
Sb(3)-S(3)	2.4798(9)	0.92 2.85	
Sb(4)-S(7)	2.3825(10)	1.20	
Sb(4)-S(6)	2.4746(9)	0.94	
Sb(4)-S(5)	2.4837(9)	0.91	1 00
		3.05	

S(3)-Sb(1)-S(2)	97.18(3)
S(3)-Sb(1)-S(1)	96.59(3)
S(2)-Sb(1)-S(1)	99.06(3)
S(5)-Sb(2-S(4)	102.49(3)
S(5)-Sb(2)-S(2)	85.29(3)
S(4)-Sb(2)-S(2)	85.00(3)
S(7)-Sb(2)-S(5)	82.20(3)
S(7)-Sb(3)-S(6)	80.49(3)
S(7)-Sb(3)-S(4)	81.28(3)
S(6)-Sb(3)-S(4)	97.99(3)
S(7)-Sb(4)-S(6)	96.46(3)
S(7)-Sb(4)-S(5)	90.66(3)
S(6)-Sb(4)-S(5)	99.80(3)

^{*}bond valences and their sums calculated using parameters from reference [28]

Figure1

Figure2

Accepted manuscript

Figure 3

Figure 4

Figure 5

Figure 6

Structure Determination, Magnetic and Optical Properties of a New Chromium(II) Thioantimonate, $[Cr((NH_2CH_2CH_2)_3N)]Sb_4S_7$

Anthony V. Powell*a, Rachel J.E. Leesa and Ann M. Chippindaleb

^aDepartment of Chemistry, Heriot-Watt University, Edinburgh EH14 4AS, UK

^bDepartment of Chemistry, The University of Reading, Whiteknights, Reading RG6 6AD, UK

Supplementary Information

Figure S.1: Thermogravimetric Data for [Cr(tren)]Sb₄S₇

Table S.1: Atomic Coordinates for [Cr(tren)]Sb₄S₇

Atom	X	у	Z	U _{iso}
Sb(1)	0.77660(3)	0.23338(2)	0.402834(8)	0.0083
Sb(2)	0.94845(3)	0.16261(2)	0.268495(9)	0.0102
Sb(3)	1.38635(3)	0.29600(2)	0.315412(9)	0.0089
Sb(4)	1.05502(3)	0.49766(2)	0.254197(9)	0.0101
S(1)	0.77279(11)	0.09902(8)	0.47836(3)	0.0111
S(2)	0.73732(10)	0.07187(8)	0.33679(3)	0.0103
S(3)	0.48226(11)	0.30275(10)	0.40696(3)	0.0137
S(4)	1.15822(11)	0.14633(9)	0.33884(3)	0.0117
S(5)	0.81553(11)	0.36999(9)	0.28582(3)	0.0119
S(6)	1.23811(11)	0.49413(9)	0.33224(3)	0.0129
S(7)	1.17140(11)	0.31431(9)	0.21431(3)	0.0128
Cr(1)	0.76073(6)	-0.11334(5)	0.445729(19)	0.0059
N(1)	0.7439(4)	-0.3256(3)	0.42401(12)	0.0111
N(2)	0.9812(4)	-0.1365(3)	0.40083(13)	0.0146
N(3)	0.8224(4)	-0.2026(3)	0.51765(12)	0.0145
N(4)	0.5045(4)	-0.1264(3)	0.42128(13)	0.0141
C(1)	0.8907(4)	-0.3576(4)	0.39217(14)	0.0136
C(2)	0.9518(5)	-0.2413(4)	0.36310(15)	0.0162
C(3)	0.7427(4)	-0.3986(3)	0.47261(14)	0.0122
C(4)	0.8628(4)	-0.3393(4)	0.51222(13)	0.0123
C(5)	0.5860(5)	-0.3405(4)	0.39409(14)	0.0145
C(6)	0.4472(4)	-0.2607(4)	0.41711(14)	0.013
H(1)	0.9693	-0.3849	0.4117	0.0136
H(2)	0.863	-0.415	0.3706	0.0136
H(3)	1.0426	-0.2587	0.3479	0.0163
H(4)	0.8781	-0.2186	0.3409	0.0163
H(5)	1.0638	-0.1551	0.4205	0.0146

H(6)	1.0019	-0.068	0.3848	0.0146
H(7)	0.6441	-0.3987	0.4846	0.0122
H(8)	0.773	-0.4746	0.4666	0.0122
H(9)	0.852	-0.3762	0.5412	0.0122
H(10)	0.9631	-0.3475	0.5021	0.0122
H(11)	0.7393	-0.1953	0.5376	0.0145
H(12)	0.907	-0.165	0.5309	0.0145
H(13)	0.5569	-0.4182	0.3944	0.0145
H(14)	0.6017	-0.317	0.3631	0.0145
H(15)	0.424	-0.2887	0.447	0.013
H(16)	0.3604	-0.2645	0.3977	0.013
H(17)	0.444	-0.088	0.4431	0.0141
H(18)	0.4934	-0.0911	0.3919	0.0141
	CCC			

Table S.1: Anisotropic Thermal Parameters (Å^2) for [Cr(tren)]Sb₄S₇

Atom	U11	U22	U33	U23	U13	U12
Sb(1)	0.00788(8)	0.00779(9)	0.00908(8)	0.00037(7)	-0.00133(6)	-0.00057(6)
Sb(2)	0.01049(8)	0.01085(10)	0.00923(8)	-0.00176(7)	-0.00033(6)	-0.00238(7)
Sb(3)	0.00730(8)	0.00837(9)	0.01094(8)	-0.00095(7)	0.00005(6)	0.00005(6)
Sb(4)	0.00979(8)	0.00971(9)	0.01084(8)	0.00184(7)	-0.00149(6)	-0.00092(7)
S(1)	0.0142(3)	0.0102(3)	0.0088(3)	0.0003(3)	-0.0009(2)	0.0000(3)
S(2)	0.0108(3)	0.0103(3)	0.0098(3)	-0.0004(3)	-0.0004(2)	-0.0027(3)
S(3)	0.0094(3)	0.0201(4)	0.0114(3)	-0.0001(3)	-0.0012(2)	0.0036(3)
S(4)	0.0097(3)	0.0110(4)	0.0145(3)	0.0026(3)	-0.0014(3)	-0.0012(3)
S(5)	0.0095(3)	0.0127(4)	0.0134(3)	0.0021(3)	0.0006(3)	0.0000(3)
S(6)	0.0134(3)	0.0090(3)	0.0159(3)	-0.0032(3)	-0.0057(3)	0.0029(3)
S(7)	0.0137(3)	0.0138(4)	0.0111(3)	-0.0012(3)	0.0029(3)	-0.0020(3)
Cr(1)	0.00569(18)	0.0051(2)	0.00689(18)	-0.00061(15)	-0.00006(14)	-0.00003(15)
N(1)	0.0077(10)	0.0130(14)	0.0125(11)	-0.0017(10)	-0.0003(9)	-0.0015(9)
N(2)	0.0162(13)	0.0095(13)	0.0182(13)	0.0017(10)	0.0015(11)	-0.0005(10)
N(3)	0.0160(13)	0.0148(14)	0.0127(12)	0.0000(10)	-0.0012(10)	-0.0005(11)
N(4)	0.0128(12)	0.0151(14)	0.0144(12)	-0.0008(11)	0.0008(10)	0.0028(10)
C(1)	0.0107(13)	0.0146(16)	0.0155(14)	-0.0038(12)	0.0028(11)	0.0000(11)
C(2)	0.0155(15)	0.0184(17)	0.0149(14)	0.0006(13)	0.0050(11)	0.0043(12)
C(3)	0.0125(13)	0.0102(14)	0.0139(13)	0.0014(11)	0.0001(10)	-0.0008(11)
C(4)	0.0154(14)	0.0089(14)	0.0123(13)	0.0006(11)	-0.0039(11)	0.0010(11)
C(5)	0.0169(14)	0.0135(15)	0.0131(13)	-0.0030(12)	-0.0005(11)	0.0001(12)
C(6)	0.0098(12)	0.0155(16)	0.0138(13)	-0.0024(12)	-0.0017(10)	-0.0024(11)

Table S.3: Optical Band Gap (eV) and Structural Data for Antimony Sulphides Used to Construct Figure 6

Compound	Antimony-sulphide	V= Unit-cell	T = No. Sb	$(T/V)/10^{-3} \text{Å}^{-3}$	Optical Band gap /eV	Structure	Band-Gap
	Structure Type	volume /ų#	atoms per unit cell			reference	reference
[Cr(tren)]SbS ₃	Discrete units	2800.70 (293 K)	8	2.86	2.52(4)	[1]	this work
[Fe(en) ₃] ₂ Sb ₄ S ₈	Chain	3744.70 (100 K)	16	4.27	2.36(1)	[2]	this work
[Ni(en) ₃]Sb ₂ S ₄	Chain	1866.30 (150 K)	8	4.29	2.72	[3]	[3]
CsSbS ₆	Chain	920.24 (296 K)	4	4.35	2.25	[4]	[4]
[cyclam]Sb ₄ S ₇	3-D framework	2454.39 (100 K)	16	6.52	2.32(6)	[5]	this work
[Co(en) ₃]Sb ₄ S ₇	Chain	2382.48 (293 K)	16	6.72	2.34(9)	[9]	this work
[Ni(en) ₃]Sb ₄ S ₇	Chain	2375.14 (296 K)	16	6.74	2.35	[3]	[3]
[ampH] ₂ [Sb ₄ S ₇]	Chain	2219.50 (293 K)	16	7.21	2.1	[7]	[7]
[Mn(tren)]Sb ₄ S ₇	Chain	2211.40 (293 K)	16	7.24	2.43(3)	[8]	this work
$[\mathrm{ampH}]_2[\mathrm{Sb}_4\mathrm{S}_7]$	Layer	1103.40 (293 K)	∞	7.25	2.21	[7]	[7]
[Zn(tren)]Sb ₄ S ₇	Chain	2195.2 (293 K)	16	7.29	2.60	[8]	[8]
[Fe(tren)]Sb ₄ S ₇	Chain	2193.69	16	7.30	2.04	[8]	[8]

		(293 K)					
[Co(tren)]Sb ₄ S ₇	Chain	2173.0	16	7.36	2.45	[8]	[8]
		(293 K)					
$[Cr(tren)]Sb_4S_7$	Chain	2171.0 (100 K)	16	7.37	2.14(3)	this work	this work
[Ni(dien) ₂]Sb ₆ S ₁₀ .xH ₂ O	Layer	6161.6 (100 K)	48	7.79	1.97(4)	[6]	[6]
[Co(dien) ₂]Sb ₆ S _{10.x} H ₂ O	Layer	6149.1 (100 K)	48	7.81	2.04(3)	[6]	[6]
[1,6-daxH ₂]Sb ₄ S ₇	Layer	999.18 (293 K)	∞	8.01	1.9	[10]	[10]
[Mn(dien)] ₂ Sb ₁₈ S ₃₀	Layer	1911.98 (100 K)	18	9.41	2.04(3)	[11]	[11]/this work
[Fe(dien)] ₂ Sb ₁₈ S ₃₀	Layer	1903.30 (100 K)	18	9.46	1.78(2)	[11]	[11]/this work
[Co(dien)] ₂ Sb ₁₈ S ₃₀	Layer	1901.50 (100 K)	18	9.47	2.05(4)	[11]	[11]/this work
[Co(en) ₃]Sb ₈ S ₁₃	Layer	1687.44 (100 K)	16	9.48	2.05(2)	[6]	[6]
[aep]Sb ₆ S ₁₀	Chain	1247.44 (293 K)	12	9.62	86.1	[12]	[12]
[1,2-dapH] ₂ Sb ₈ S ₁₃	Layer	1657.5 (293 K)	16	99.6	1.98	[13]	[13]
[i-prH] ₂ Sb ₈ S ₁₃	Layer	1614.4 (293 K)	16	9.91	1.76	[13]	[13]
Cs ₂ Sb ₄ S ₈	Layer	392.06 (296 K)	4	10.20	2.05	[4]	[4]
$[\mathrm{NH_4}]_2\mathrm{Sb_4S_7}$	Chain	2956.50	32	10.83	1.96(1)	[14]	this work

		(295 K)					
[dienH ₂]Sb ₈ S ₁₃ 1.5H ₂ O	Layer	2951.0	32	10.84	2.14	[13]	[13]
		(A 567)					
$[aepyH_2]Sb_8S_{13}$	Layer	2935.1	32	10.90	2.00	[13]	[13]
	7	(293 K)					
[1,3-dapH2]Sb8S13	Layer	11461.4 (293	128	11.17	1.83	[13]	[13]
		K)					
$[MeNH_3]_2Sb_8S_{14}$	Chain	1405.60 (100	16	11.38	1.94(7)	[15]	this work
		K)					
$[\mathrm{enH}_2]\mathrm{Sb}_8\mathrm{S}_{13}$	Chain	2608.5	32	12.27	1.82(9)	[16]	this work
		(294 K)	S				
$\mathrm{Sb}_2\mathrm{S}_3$	Chain	487.22	8	16.43	1.54(5)	[17]	this work
		(293 K)	5				
Ħ							

^{*}Temperature in brackets is the temperature at which the structure was determined

Key: en = ethylenediamine,

cyclam = 1,4,8,11-tetraazacyclotetradecane, 1,6-dax = 1,6-diaminohexane, amp = 1-amino-2-propanol, i-pr = isopropylamine, 1,3-dap = 1,3-diaminopropane, tren = tris(2aminoethyl)amine, aep = aminoethylpiperazine, dien = diethylenetriamine, trien = triethylenetetramine aepy = 3-(aminoethyl)-pyridine

References

- [1] P. Vaqueiro, A.M. Chippindale, A.V. Powell, Polyhedron 22 (2003) 2839.
- [2] R.J.E. Lees, A.V. Powell, A.M. Chippindale, Polyhedron 24 (2005) 1941.
- [3] H.O. Stephan, M.G. Kanatzidis, Inorg. Chem. 36 (1997) 6050.
- [4] T.J. McCarthy, M. Kanatzidis, Inorg. Chem. 33 (1994) 1205.
- [5] A.V. Powell, R.J.E. Lees, A.M. Chippindale, Inorg. Chem. 45 (2006) 4261.
- [6] P. Vaqueiro, D.P. Darlow, A.V. Powell, A.M. Chippindale, Solid State Ionics 172 (2004) 601.

- [7] W. R. Kiebach, A. Griebe, C. Nather, W. Bensch, Solid State Sci. 8 (2006) 541.
- [8] M. Schaefer, R. Stahler, W.R. Kiebach, C. Nather, W. Bensch, Z. Anorg. Allg. Chem. 630 (2004) 1816.
- [9] R.J.E. Lees, A.V. Powell, A.M. Chippindale, J. Phys. Chem. Solids 68 (2007) 1215.
- [10] V. Spetzer, C. Nather, W. Bensch, Z. Naturforsch. 61 B (2006) 715.
- [11] A.V. Powell, R.J.E. Lees, A.M. Chippindale, paper in preparation
- [12] V. Spetzler, R. Kiebach, C. Nather, W. Bensch, Z. Anorg. Allg. Chem. 630 (2004) 2398.
- [13] A. Puls, C. Nather, W.R. Kiebach, W. Bensch, Solid State Sci. 8 (2006) 1085.
- [14] G. Dittmar, H. Schäfer, Z. Anorg. Allg. Chem. 437 (1977) 183.
- [15] R.J.E. Lees, A.V. Powell, A.M. Chippindale, Acta Crystallogr., Sect C 61 (2005) m516.
- [16] K. Tan, Y. Ko, J. B. Parise, Acta Crystallogr., Sect C 50 (1994) 1439.
- [17] P. Bayliss, W. Nowacki, Z. Kristallogr. 135 (1972) 308.