

HAL
open science

Li₄Ca₃Si₂N₆ and Li₄Sr₃Si₂N₆ - Quaternary Lithium Nitridosilicates with Isolated [Si₂N₆]¹⁰⁻ Ions

Sandro Pagano, Saskia Lupart, Sebastian Schmiechen, Wolfgang Schnick

► **To cite this version:**

Sandro Pagano, Saskia Lupart, Sebastian Schmiechen, Wolfgang Schnick. Li₄Ca₃Si₂N₆ and Li₄Sr₃Si₂N₆ - Quaternary Lithium Nitridosilicates with Isolated [Si₂N₆]¹⁰⁻ Ions. *Journal of Inorganic and General Chemistry / Zeitschrift für anorganische und allgemeine Chemie*, 2010, 636 (11), pp.1907. 10.1002/zaac.201000163 . hal-00552476

HAL Id: hal-00552476

<https://hal.science/hal-00552476v1>

Submitted on 6 Jan 2011

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.

Zeitschrift für Anorganische und
Allgemeine Chemie

**Li₄Ca₃Si₂N₆ and Li₄Sr₃Si₂N₆ - Quaternary Lithium
Nitridosilicates with Isolated [Si₂N₆]¹⁰⁻ Ions**

Journal:	<i>Zeitschrift für Anorganische und Allgemeine Chemie</i>
Manuscript ID:	zaac.201000163.R1
Wiley - Manuscript type:	Communication
Date Submitted by the Author:	19-May-2010
Complete List of Authors:	Pagano, Sandro; LMU Munich, Chemistry Lupart, Saskia; LMU Munich, Chemistry Schmiechen, Sebastian; LMU Munich, Chemistry Schnick, Wolfgang; LMU Munich, Chemistry
Keywords:	Lithium, Fluxing agent, Strontium, Nitridosilicate, X-ray diffraction

1
2
3
4
5
6
7
8
9
10
11
12
13 **Li₄Ca₃Si₂N₆ and Li₄Sr₃Si₂N₆ - Quaternary Lithium Nitridosilicates**
14 **with Isolated [Si₂N₆]¹⁰⁻ Ions**
15
16
17
18
19
20
21
22

23 **Sandro Pagano,^[a] Saskia Lupart,^[a] Sebastian Schmiechen,^[a] and Wolfgang Schnick^{[a]*}**
24
25

26 Department Chemie der Ludwig-Maximilians-Universität München
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

52
53 * Prof. Dr. W. Schnick
54 Department Chemie
55 Lehrstuhl für Anorganische Festkörperchemie
56 Ludwig-Maximilians-Universität München
57 Butenandtstraße 5 – 13 (D)
58 D-81377 München, Germany
59 Fax: +49-(0)89-2180-77440
60 E-mail: wolfgang.schnick@uni-muenchen.de

Abstract

The isotypic nitridosilicates $\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$ and $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$ were synthesized by reaction of Sr or Ca with $\text{Si}(\text{NH})_2$ and additional excess of Li_3N in weld shut tantalum ampoules. The crystal structure, which has been solved by single-crystal X-ray diffraction ($\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$: $C2/m$, $Z = 2$, $a = 6.1268(12)$, $b = 9.6866(19)$, $c = 6.2200(12)$ Å, $\beta = 90.24(3)^\circ$, $wR2 = 0.0903$) is made up from isolated $[\text{Si}_2\text{N}_6]^{10-}$ ions and is isotypic to $\text{Li}_4\text{Sr}_3\text{Ge}_2\text{N}_6$. The bonding angles and distances within the edge-sharing $[\text{Si}_2\text{N}_6]^{10-}$ double-tetrahedra are strongly dependent on the Lewis acidity of the counter ions. This finding is discussed in relation to the compounds $\text{Ca}_5\text{Si}_2\text{N}_6$ and $\text{Ba}_5\text{Si}_2\text{N}_6$ which also exhibit isolated $[\text{Si}_2\text{N}_6]^{10-}$ ions.

Keywords

Lithium; Fluxing Agent; Strontium; Nitridosilicates; X-Ray diffraction

Introduction

Recently, we have reported on the utilization of liquid lithium for the synthesis of quaternary lithium nitridosilicates. The ability of liquid lithium to dissolve a variety of metals, silicon and nitrogen allows for a controlled synthesis of group-type silicates, chain-like anions up to frameworks by simply adjusting the Li_3N content, the nitrogen pressure (LiN_3) and the reaction temperature.^[1] By adding an excess of Li_3N to the reaction mixture higher condensation of the $[\text{SiN}_4]$ -tetrahedra network is suppressed and the lowest degree of condensation for nitridosilicates is observed. Orthosilicate-like isolated $[\text{SiN}_4]^{8-}$ tetrahedra, which might occur in the compound Li_8SiN_4 are not yet structurally verified.^[2,3] Consequently, up to now group-type silicates made up from edge-sharing $[\text{Si}_2\text{N}_6]^{10-}$ double-tetrahedra represent nitridosilicates with the lowest degree of condensation characterized by single-crystal X-ray diffractometry so far. Identical building blocks have already been reported for $\text{Ba}_5\text{Si}_2\text{N}_6$ synthesized by *DiSalvo* et al. in a sodium flux and $\text{Ca}_5\text{Si}_2\text{N}_6$ obtained via solid-state reaction of Ca_2N and Si.^[4,5] In this contribution we report on synthesis and structural features of $\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$ and on the isotypic Sr-phase.

Results and discussion

1
2
3 $\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$ and $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$ were synthesized from the corresponding metals, $\text{Si}(\text{NH})_2$ and an
4 excess of Li_3N in weld shut tantalum ampoules at 900 °C. Addition of Li metal as a fluxing
5 agent was not essential for the synthesis of suitable single crystals. This might be due to Li_3N
6 acting as a flux as it melts above 815 °C under autogenous nitrogen pressure in closed
7 systems.^[6] The title compounds are not stable against air and moisture and were handled
8 under inert gas atmosphere. The approximate atomic ratio of heavy elements (Ca/Sr and Si)
9 was determined by energy dispersive X-ray microanalysis. $\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$ and $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$
10 crystallize in the monoclinic space group $C2/m$ with two formula units per unit cell (for
11 details see Table 1).
12
13
14
15
16
17
18
19

20 The unit cell and coordination spheres of $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$ are depicted in Figure 1 and Figure 2,
21 respectively. The asymmetric unit consist of two Sr and N sites, one Si and Li site named
22 according to Figure 2. The structure is built up from isolated $[\text{Si}_2\text{N}_6]^{10-}$ ions and is isotypic to
23 that of the nitridogermanate $\text{Li}_4\text{Sr}_3\text{Ge}_2\text{N}_6$.^[7] Group-like $[\text{Si}_2\text{N}_6]^{10-}$ ions have already been
24 reported for $\text{Ca}_5\text{Si}_2\text{N}_6$ and $\text{Ba}_5\text{Si}_2\text{N}_6$.^[4,5] Due to the edge-sharing of $[\text{SiN}_4]$ tetrahedra, the
25 tetrahedra angels are distorted to values of 91 - 96° (N2-Si1-N2) for all compounds (cf. Table
26 2). The corresponding Si1-N2 bonds are elongated from 1.74 Å to 1.81 – 1.85 Å, resulting in
27 quite short Si1-Si1 distances ranging from 2.40(1) Å in $\text{Ca}_5\text{Si}_2\text{N}_6$ to 2.556(7) Å in
28 $\text{Ba}_5\text{Si}_2\text{N}_6$.^[4,5] The Si1-Si1 distances of $\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$ and $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$ are ranging in between
29 these values (cf. Table 2). Regarding the series of isolated $[\text{Si}_2\text{N}_6]^{10-}$ ions one could assume
30 that the distortion of the square built up from Si1 and N2 is dependent on the lewis acidity of
31 the surrounding metal ions. The smaller ionic radius of Ca^{2+} compared to Sr^{2+} and Ba^{2+} leads
32 to shorter N-metal distances and the higher lewis acidity results in a displacement of N2 from
33 the ideal square built up from Si1 and N2. Consequently, the angels Si-N2-Si are increasing
34 from 91.1(1)° in $\text{Ba}_5\text{Si}_2\text{N}_6$, 93.2(3)° in $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$ to 96.7(1)° in $\text{Ca}_5\text{Si}_2\text{N}_6$.^[4,5] Presumably,
35 this effect is responsible for the decrease of the distances Si1-Si1 in the sequence Ba^{2+} , Sr^{2+} to
36 Ca^{2+} (Table 2). The distances N-EA (EA = alkaline earth) in $\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$ and $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$ are
37 in the typical range for alkaline earth nitrides.^[8] In $\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$ both metal sites are
38 coordinated by six N-atoms, whereas in $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$ Sr1 exhibits a 6+2 coordination. The
39 coordination spheres (cf. Figure 2) were assigned by lattice energy calculations (MAPLE;
40 Madelung part of lattice energie).^[9,10] In both compounds Li1 is coordinated by four N-atoms
41 in distorted tetrahedral fashion (105-123°) with typical distances Li-N (values within the sum
42 of the ionic radii).^[9,11] The smaller lattice parameters of $\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$ also lead to significantly
43 shorter Li-N distances (Li1-N1: 1.968(3), 2.072(3), 2.123(3) Å, Li1-N2: 2.259(3) Å). Edge-
44 sharing of $[\text{LiN}_4]$ -polyhedra along [100] causes chains of Li^+ -ions with quite short Li1-Li1
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 distances ($\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$: 2.213(6), 2.447(6)Å; $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$: 2.273(18), 2.487(19)Å). The Li-ion
4
5 conductor Li_2SiN_2 exhibits comparable chains of $[\text{LiN}_x]$ -polyhedra with analogues Li-Li
6
7 distances.^[12] It may be noted that the addition of 1 % of Eu to the reaction mixture yielded red
8
9 single crystals, which, however showed no fluorescence under UV light at room temperature.

10 11 12 13 14 **Conclusion**

15
16 In this contribution, we demonstrate that addition of an excess of Li_3N to the reaction mixture
17
18 of Ca/Sr and $\text{Si}(\text{NH})_2$ suppresses the higher condensation of $[\text{SiN}_4]$ -tetrahedra and a low
19
20 degree of condensation for nitridosilicates is achieved. The isotypic compounds $\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$
21
22 and $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$ are the third and fourth example of nitridosilicates containing isolated
23
24 $[\text{Si}_2\text{N}_6]^{10-}$ ions, respectively. Presumably, the lengths of the distances Si-Si within the
25
26 $[\text{Si}_2\text{N}_6]^{10-}$ ions is dependent on the lewis acidity of the counter ions. It may be noted that the
27
28 presence of $[\text{LiN}_4]$ -polyhedra chains along [100] might be an interesting feature for lithium
29
30 ion conductivity.

31 32 33 34 **Experimental Section**

35
36 All manipulations were performed with rigorous exclusion of oxygen and moisture in flame-
37
38 dried Schlenk-type glassware on a Schlenk line interfaced to a vacuum (10^{-3} mbar) line or in
39
40 an argon-filled glove box (Unilab, MBraun, Garching, $\text{O}_2 < 0.1$ ppm, $\text{H}_2\text{O} < 0.1$ ppm). Li_3N
41
42 was purchased from Alfa Aesar (99.4 %), Ca and Sr from Sigma-Aldrich (99.99 %) and
43
44 $\text{Si}(\text{NH})_2$ was synthesized according to the literature.^[13]

45
46 For the reactions, tantalum crucibles (wall thickness 0.5 mm, internal diameter 10 mm, length
47
48 300 mm) were cleaned in a mixture of HNO_3 (conc.) and HF (40 %). They were arc-welded
49
50 under a pressure of 1 bar purified argon. The crucible holder was water cooled in order to
51
52 avoid decomposition reactions during welding.

53
54 Single crystals of $\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$ and $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$ were synthesized from 60 mg Li_3N
55
56 (1.72 mmol), 50 mg $\text{Si}(\text{NH})_2$ (0.86 mmol) and 34 mg Ca (0.86 mmol) / 75 mg Sr (0.86 mmol)
57
58 in closed tantalum crucibles placed in silica tubes. The silica tube (under argon) was placed in
59
60 the middle of a tube furnace. The temperature was raised to 900 °C (rate 180 °C h⁻¹),
maintained for 48 h, subsequently cooled to 500 °C (rate 5 °C h⁻¹) and finally quenched to
room temperature by switching off the furnace.

1
2
3 **X-ray diffraction:** By inspection under a microscope integrated in a glove box, colorless
4 single crystals of the title compounds were isolated from residual Li_3N and enclosed in glass
5 capillaries. Single-crystal X-ray diffraction data were collected on a Stoe IPDS I for
6 $\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$ and on an Oxford Diffraction XCalibur for $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$ ($\text{MoK}\alpha$ radiation). The
7 program package SHELX97 was used for structure solution and refinement.^[14] Further details
8 of the crystal structure investigations can be obtained from the Fachinformationszentrum
9 Karlsruhe, 76344 Eggenstein-Leopoldshafen, Germany (fax: (+49)7247-808-666; e-mail:
10 crysdata@fiz-karlsruhe.de) on quoting the depository number CSD-420675 ($\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$) and
11 CSD-421259 ($\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$), the names of the authors and citation of the publication.
12
13

14
15
16
17
18
19 **Microanalysis:** EDX spectra of selected crystals were obtained using a JSM 6500F scanning
20 electron microscope (JEOL) equipped with an EDX detector 7418 (Oxford Instruments). The
21 approximate molar ratio of the elements Ca : Si was found to be 22(2) : 14(2) (average from 3
22 independent measurements) for $\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$ and Sr : Si was found to be 19(2) : 13(2)
23 (average from 3 independent measurements) for $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$.
24
25
26
27
28
29

30 **Acknowledgments**

31
32 We thank Dr. Peter Mayer, **Thomas Miller** (single-crystal X-ray diffractometry) and Christian
33 Minke (X-ray microanalysis). The authors gratefully acknowledge financial support from the
34 Fonds der Chemischen Industrie (FCI) and the Deutsche Forschungsgemeinschaft (DFG),
35 project SCHN 377/ 14-1.
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 1. Crystallographic data of $\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$ and $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$.

Formula	$\text{Li}_4\text{Ca}_3\text{Si}_2\text{N}_6$	$\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$
Formula mass / $\text{g} \cdot \text{mol}^{-1}$	288.24	430.86
Crystal system	monoclinic	
Space group	$C2/m$ (no. 12)	
Cell parameters / $\text{\AA}, ^\circ$	$a = 5.7873(12)$	$a = 6.1268(12)$
	$b = 9.7045(19)$	$b = 9.6866(19)$
	$c = 5.9771(12)$	$c = 6.2200(12)$
	$\beta = 90.45(3)$	$\beta = 90.24(3)$
Cell volume / 10^6 pm^3	$V = 335.68(12)$	$V = 369.14(12)$
Formula units / cell	2	
Crystal size / mm^3	$0.08 \cdot 0.05 \cdot 0.02$	$0.14 \cdot 0.12 \cdot 0.05$
$\rho_{\text{calcd.}} / \text{g} \cdot \text{cm}^{-3}$	2.852	3.876
μ / mm^{-1}	2.751	21.86
$F(000)$	284	392
Diffractometer	Stoe IPDS I	Oxford Diffraction
		XCalibur
Temperature / K	295(2)	200(2)
Radiation, monochromator	Mo- K_α , ($\lambda = 71.073 \text{ pm}$), graphite	
Absorption correction	multi-scan	numerical
min. / max. transmission	0.726 / 0.946	0.0467 / 0.466
θ range / $^\circ$	2.3 – 30.5	3.89 – 29.99
Measured reflections	1787	1221
Independent reflections	505	539
Observed reflections	450	456
Refined parameters	36	36
GoF	1.117	1.122
R indices ($F_o^2 \geq 2\sigma(F_o^2)$)	$R1 = 0.0219$	$R1 = 0.0314$
	$wR2 = 0.0566$	$wR2 = 0.0903$
R indices (all data)	$R1 = 0.0252$	$R1 = 0.0370$
	$wR2 = 0.0572^{[a]}$	$wR2 = 0.0935^{[b]}$
Max. / min. residual electron density / $\text{e}\text{\AA}^{-3}$	0.512 / -0.457	1.816 / -1.741

[a] $w = [\sigma^2(F_o^2) + (0.0347 P)^2 + 0.00 P]^{-1}$ where $P = (F_o^2 + 2 F_c^2) / 3$

[b] $w = [\sigma^2(F_o^2) + (0.0595 P)^2 + 0.00 P]^{-1}$ where $P = (F_o^2 + 2 F_c^2) / 3$

Table 2. Comparison of compounds exhibiting isolated $[\text{Si}_2\text{N}_6]^{10-}$ ions.

	$\text{Ba}_5\text{Si}_2\text{N}_6$ ^[5]		$\text{Ca}_5\text{Si}_2\text{N}_6$ ^[4]		$\text{Li}_4\text{M}_3\text{Si}_2\text{N}_6$	
	Na-Flux	solid-state	Ca	Sr	Li-Flux	Li-Flux
Synthesis	Na-Flux	solid-state	Li-Flux	Li-Flux	Li-Flux	Li-Flux
Space group	$P2_12_12_1$	$C2/c$	$C2/m$	$C2/m$	$C2/m$	$C2/m$
X-ray T /K	293	293	293	200	293	200
Si-Si /Å	2.556(7)	2.40(1)	2.453(1)	2.540(4)	2.453(1)	2.540(4)
Si-N2 /Å	1.83(2) ^[a]	1.81(1) ^[a]	1.83(1) ^[a]	1.85(1) ^[a]	1.83(1) ^[a]	1.85(1) ^[a]
Si-N1 /Å	91.1(1) ^[a]	96.7(1) ^[a]	95.9(1)	93.2(3)	95.9(1)	93.2(3)
Si-N2-Si /°	1.75(2) ^[a]	1.73(1) ^[a]	1.711(2)	1.735(4)	1.711(2)	1.735(4)

[a] Averaged values because of more than one set of symmetry independent bonds/angles.

1
2
3
4
5
6
7 **Figure 1.** Two unit cells of $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$ along [00-1]. Ellipsoids at 90 % probability level.
8 [SiN₄] units are depicted as closed gray tetrahedra, N atoms black, Sr ions white/black and Li
9 ions gray.
10

11
12
13
14
15 **Figure 2.** Coordination spheres in $\text{Li}_4\text{Sr}_3\text{Si}_2\text{N}_6$. N atoms black, Sr ions white and Li ions gray.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

References

- [1] S. Pagano, S. Lupart, M. Zeuner, W. Schnick, *Angew. Chem.* **2009**, *121*, 6453-6456; *Angew. Chem., Int. Ed.* **2009**, *48*, 6335-6338.
- [2] J. Lang, J.-P. Charlot, *Rev. Chim. Miner.* **1970**, *7*, 121-131.
- [3] H. Yamane, S. Kikkawa, M. Koizumi, *Solid State Ionics* **1987**, *25*, 183-191.
- [4] F. Ottinger, R. Nesper, *Z. Anorg. Allg. Chem.* **2005**, *631*, 1597-1602.
- [5] H. Yamane, F. J. DiSalvo, *J. Alloys Compd.* **1996**, *240*, 33-36.
- [6] R. P. Elliot, *Constitution of Binary Alloys*, McGraw-Hill Book Company, New York, **1965**.
- [7] D. G. Park, Z. A. Gál, F. J. DiSalvo, *J. Solid State Chem.* **2003**, *172*, 166-170.
- [8] P. Hoehn, S. Hoffmann, J. Hunger, S. Leoni, F. Nitsche, W. Schnelle, R. Kniep, *Chem. Eur. J.* **2009**, *15*, 3419-3425.
- [9] R. D. Shannon, *Acta Crystallogr., Sect. A: Cryst. Found. Crystallogr.* **1976**, *32*, 751-767.
- [10] R. Hübenthal, Programm zur Berechnung des Madelunganteils der Gitterenergie, Vers. 4; Universität Gießen **1993**.
- [11] H. Baur, *Crystallogr. Rev.* **1987**, *1*, 59-83.
- [12] S. Pagano, M. Zeuner, S. Hug, W. Schnick, *Eur. J. Inorg. Chem.* **2009**, 1579-1584.
- [13] H. Lange, G. Wötting, G. Winter, *Angew. Chem.* **1991**, *103*, 1606-1625; *Angew. Chem., Int. Ed. Engl.* **1991**, *30*, 1579-1597.
- [14] G. M. Sheldrick, *Acta Crystallogr., Sect. A: Found. Crystallogr.* **2008**, *64*, 112-122.

Figure1
85x70mm (600 x 600 DPI)

Figure2