

HAL
open science

Synthesis, Characterization, and Crystal Structure of a New Trisodium Triborate, $\text{Na}_3 [\text{B}_3 \text{O}_4 (\text{OH})_4]$

J. Andrieux, Christelle Goutaudier, Laetitia Laversenne, Erwann Jeanneau,
Philippe Miele

► **To cite this version:**

J. Andrieux, Christelle Goutaudier, Laetitia Laversenne, Erwann Jeanneau, Philippe Miele. Synthesis, Characterization, and Crystal Structure of a New Trisodium Triborate, $\text{Na}_3 [\text{B}_3 \text{O}_4 (\text{OH})_4]$. Inorganic Chemistry, 2010, 49 (11), pp.4830 - 4835. 10.1021/ic902525s . hal-01611575

HAL Id: hal-01611575

<https://hal.science/hal-01611575>

Submitted on 6 Oct 2017

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.

Synthesis, characterization and crystal structure of a new trisodium tetraborate, $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$

Jérôme Andrieux, Christelle Goutaudier, Laetitia Laversenne, Erwann Jeanneau, Philippe Miele.*

Université de Lyon, F-69622, Lyon, France ;

Université Lyon1, Villeurbanne ;

CNRS, UMR 5615, Laboratoire des Multimatériaux et Interfaces.

Abstract

The preparation of a new trisodium tetraborate, $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$, and its complete characterization in terms of molecular structure and thermal behaviour are reported. Synthesis of this compound was achieved by thermal treatment of $\text{Na}[\text{B}(\text{OH})_4]\cdot 2\text{H}_2\text{O}$ or NaBH_4 hydrolysis. The crystal structure was determined by single-crystal X-Ray diffraction. The trisodium tetraborate crystallized in the monoclinic system ($a = 12.8264(6)$ Å, $b = 7.7276(4)$ Å, $c = 6.9690(3)$ Å and $\beta = 98.161(3)^\circ$), space group Cc , $Z = 2$.

1

* Corresponding author. Université de Lyon, Université Lyon1, F-69622, Lyon, France, CNRS, UMR 5615, Laboratoire des Multimatériaux et Interfaces.

Tel.: +33 472431052; fax: +33 472440618.

E-mail address: christelle.goutaudier@univ-lyon1.fr

The structure of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ comprised $[\text{B}_3\text{O}_4(\text{OH})_4]^{3-}$ polyanions, based on B-O containing rings with two tetra-coordinated boron atoms and one tri-coordinated boron atom in the fragments $\text{BO}_2(\text{OH})_2$ and BO_3 , respectively. These polyanions are interconnected by four intermolecular hydrogen bonds and presented a tilt of $10.470(4)\text{\AA}$ compared to the a axis. Thus, they are stacked by rotation of about 180° around an axis defined by the three-coordinated boron atoms and parallel to the c axis. Such polyanions were only observed previously in two synthetic compounds, $\text{M}_3[\text{B}_3\text{O}_4(\text{OH})_4]\cdot 2\text{H}_2\text{O}$ with $\text{M} = \text{K}$ and Rb , which were isostructural. The originality of the present work was the synthesis and the description of a different crystallographic structure containing this polyanion. Characteristic peaks ranging from 500 to 1500 cm^{-1} and around 3300 cm^{-1} highlighted the presence of the B-O rings and hydroxyl groups, respectively. The decomposition temperature $T = 155\text{ }^\circ\text{C}$ was obtained by ThermoGravimetric Analysis and the following equivalent formula in terms of hydration degree was proposed: $\text{NaBO}_2\cdot 2/3\text{H}_2\text{O}$. $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ decomposed into $\text{Na}_3[\text{B}_3\text{O}_5(\text{OH})_2]$ in equilibrium with its vapour.

Keywords

Borate, sodium, crystallographic structure, hydrolysis, sodium borohydride.

Introduction

Borate compounds have been widely studied due to their applications as antiseptic or component in glass composition. Among all these compounds, sodium metaborate, $\text{Na}_3[\text{B}_3\text{O}_6]$ (equivalent formula NaBO_2), and the related borates formed in presence of water, $\text{NaBO}_2\cdot x\text{H}_2\text{O}$, have new lease on interest since they constitute the products of NaBH_4 hydrolysis (Scheme 1). This reaction is considered as a promising way for solid state hydrogen storage. Some of these compounds as $\text{Na}[\text{B}(\text{OH})_4]\cdot 2\text{H}_2\text{O}$ (equivalent formula $\text{NaBO}_2\cdot 4\text{H}_2\text{O}$, sodium metaborate tetrahydrate) or $\text{Na}[\text{B}(\text{OH})_4]$ (equivalent formula

NaBO₂·2H₂O, sodium metaborate dihydrate) are well identified and their structure defined^{1,2,3}. On the other hand, stability of low hydration degree metaborates remains an important subject of discussion^{1,4,5}, one of the reasons being that characterizations are only based on experimental XRD patterns¹. Thus, the complete description of these low hydration degree metaborates is of fundamental interest in particular in the above mentioned hydrogen storage context. In fact, the gravimetric hydrogen storage capacity, ρ_m, expressed as the mass of hydrogen generated over the total mass of reactants ratio (Eq. 1), is directly linked to the pseudo hydration degree of sodium borate compound, x, as exemplified in Scheme 1.

$$\rho_m = \frac{m_{H_2} \cdot 100}{m_{NaBH_4} + m_{H_2O}} \quad \text{Eq. 1}$$

Scheme 1. Solid NaBH₄ hydrolysis reaction.

where x=0, 1/2, 1, 2 and 4^[1]

-
- (1) Bouaziz, R. *Ann. Chim.* **1961**, 6, 345-393.
 - (2) Block, S.; Perloff, A. *Acta Cryst.* **1963**, 16, 1233-1238.
 - (3) Csetenyi, L. J.; Glasser, F. P.; Howie, R. A. *Acta Crystallogr., Sect. C: Cryst. Struct. Commun.* **1993**, 49, 1039-1041.
 - (4) Toledano, P.; Benhassaïne, A. *C. R. Acad. Sci.* **1970**, 271, 1577-1580.
 - (5) Sborgi, U. *Atti. Soc. Toscana Sci. Nat.* **1926**, 35, 46-51.

In this article we report on the synthesis, the crystal structure determination and the characterisation of a new trisodium tetraborate $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$.

Experimental section

$\text{Na}[\text{B}(\text{OH})_4]\cdot 2\text{H}_2\text{O}$ (ACROS, white powder >98 %) and NaBH_4 (ACROS, white powder, 97 %), were used without further purification. However, XRD experiment (not shown here) reveals that commercial $\text{Na}[\text{B}(\text{OH})_4]\cdot 2\text{H}_2\text{O}$ is constituted of both $\text{Na}[\text{B}(\text{OH})_4]\cdot 2\text{H}_2\text{O}$ and $\text{Na}[\text{B}(\text{OH})_4]$. Water was freshly distilled and deoxygenized prior to use. Two syntheses ways of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ have been studied: thermal treatment of $\text{Na}[\text{B}(\text{OH})_4]\cdot 2\text{H}_2\text{O}$ and hydrolysis of NaBH_4 . For the thermal treatments, a double wall glass oven has been used. $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ was synthesized by solid state decomposition of $\text{Na}[\text{B}(\text{OH})_4]\cdot 2\text{H}_2\text{O}$ placed in an alumina boat, under inert atmosphere (Argon) and atmospheric pressure. Powder was regularly homogenised by use of a mortar during heat treatments. After a 12 hours plateau at $T= 84\text{ }^\circ\text{C}$, the temperature of $T= 110\text{ }^\circ\text{C}$ ($\Delta T= \pm 1\text{ }^\circ\text{C}$) was reached at $1\text{ }^\circ\text{C}\cdot\text{min}^{-1}$, and isothermal condition was held during at least 12 hours. In the case of the hydrolysis of NaBH_4 , the $\text{H}_2\text{O}/\text{NaBH}_4$ molar ratio was 3, and the hydrolysis temperature was fixed at $T= 110\text{ }^\circ\text{C}$. NaBH_4 was placed in a Teflon flask under inert atmosphere (glove box). Then, the flask was connected to a reflux condenser and heated in a constant temperature oil bath ($\Delta T= \pm 1\text{ }^\circ\text{C}$). Controlled quantity of water was added and the hydrolysis was run for one month.

For the phase identification, high quality X-ray powder diffraction data were collected at room temperature with a Panalytical MPD pro diffractometer, with the parafocusing Bragg-Brentano geometry, using $\text{Cu K}_{\alpha 1-\alpha 2}$ radiations (average $\lambda= 1.54187\text{ \AA}$). The diffraction patterns were collected over the angular range $10\text{-}110\text{ }^\circ(2\theta)$ with a counting time of $500\text{ s}\cdot\text{step}^{-1}$ and a step size of $0.008\text{ }^\circ(2\theta)$. To avoid exposure to air, each sample was filled into a sample holder and covered with hermetic wrap film (Kapton). It brings about scattering background intensities in the range $10\text{-}30\text{ }^\circ(2\theta)$ along with a

characteristic peak at $\sim 21^\circ(2\theta)$ (see for example Figure 1.c). Silicon powder is added to stand as a reference in sample holder corrections.

A fragment of a single-crystal of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ was mounted on a four-circle Nonius KappaCCD area-detector diffractometer, using Mo K_α radiation ($\lambda = 0.71073 \text{ \AA}$) and equipped with a CCD area-detector. Intensities were collected at room temperature by means of the COLLECT software ⁶. Reflection indexing, Lorentz-polarization correction, peak integration, and background determination were carried out with DENZO ⁷. Frame scaling and unit-cell parameters refinement were made with SCALEPACK ⁷. The crystal structure was solved by direct methods with SIR97 ⁸. The crystal structure refinement was achieved with the CRYSTALS software ⁹. All non hydrogen atoms were refined with anisotropic displacement parameters. The hydrogen atoms positions were all found from successive Fourier difference map analysis. The hydrogen atoms were initially refined using restraints on the bond lengths and angles to regularize their geometry (O-H = 0.82 \AA) and isotropic displacement parameters [U(H) in the range 1.2-1.5 times U_{eq} of the adjacent atom]. In the last cycles of the refinement, the hydrogen atoms were refined using a riding mode. More details on data collection and refinement results can be found in the CIF file (see Supporting Information). Drawings were carried out with the software DIAMOND v3.1 ¹⁰.

(6) Nonius, B. V. COLLECT, Nonius, Delft, The Netherlands, 1997-2001.

(7) Otwinowski, Z.; Minor, W. *Methods Enzymol.* **1997**, *267*, 307-326.

(8) Altomare, A.; Burla, M. C.; Camalli, M.; Cascarano, G. L.; Giacovazzo, C.; Guagliardi, A.; Moliterni, A. G. G.; Polidori, G.; Spagna, R. *J. Appl. Crystallogr.* **1999**, *32*, 115-119.

(9) Betteridge, P. W.; Carruthers, J. R.; Cooper, R.I. *J. Appl. Crystallogr.* **2003**, *36*, 1487.

(10) Brandenburg, K. DIAMOND, Release 3.1e, **1999**, Crystal Impact GbR, Bonn, Germany.

The chemical structure of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ was investigated by vibrational spectroscopy. Raman spectrum was obtained by a Jobin Yvon Raman spectrometer, ARAMIS LabRam, equipped with a microscope and a CCD detector. As a source of light, a He-Cd laser ($\lambda = 325 \text{ nm}$) (IK series He-Cd laser KIMMON) was used. All measurements were done at room temperature and the typical exposure time for each spectrum is 120 s. Silicon was used as a standard to calibrate wavelengths. Fourier Transformed InfraRed (FT-IR) spectrum was recorded on a Nicolet 560 spectrometer equipped with DTGS/CsI detector by transmission through a KBr pellet containing 1 wt.% of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$. KBr powder, pre-heated at $T = 140 \text{ }^\circ\text{C}$ was used to collect background. Prior to pellet preparation, the KBr powder and $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ were mixed together by mechanical grinding. 64 scans were acquired at a 4 cm^{-1} resolution for each sample.

Thermogravimetric analysis of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ was recorded on a NETZSCH STA 409PC Luxx (Simultaneous Thermal Analysis) apparatus, mounted with TG-DSC sample carriers. Sample was contained in an aluminium crucible (120 μl) capped with a pin-hole cover (hole diameter = 600 μm). Measurements were performed using a flow of $40 \text{ mL}\cdot\text{min}^{-1}$ dry air atmosphere (N_2 30 $\text{mL}\cdot\text{min}^{-1}$; O_2 10 $\text{mL}\cdot\text{min}^{-1}$). The sample was preliminary maintained at $T = 100 \text{ }^\circ\text{C}$ during 2 hours. Then temperature was increased from $T = 100 \text{ }^\circ\text{C}$ to $T = 300 \text{ }^\circ\text{C}$ ($0.4 \text{ }^\circ\text{C}\cdot\text{min}^{-1}$). TG resolution is given to be equal to 2 μg , as DSC resolution is lower than 1 μW . Mass losses with a DTG signal lower than $0.01 \text{ \%}\cdot\text{min}^{-1}$ are not significant.

Results and discussion

Syntheses of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$. Figure 1.a presents a focus of a XRD pattern in the range of $10\text{-}30^\circ(2\theta)$ carried out on the powder obtained by the thermal treatment of $\text{Na}[\text{B}(\text{OH})_4]\cdot 2\text{H}_2\text{O}$ compared to ICDD reference patterns. Phase identification concludes on the coexistence of $\text{Na}_3[\text{B}_3\text{O}_5(\text{OH})_2]$ ¹¹ with

(11) Corazza, E.; Menchetti, S.; Sabell, C. *Acta Crystallogr., Sect. B: Struct. Sci* **1975**, *31*, 1993-1997.

an unidentified main phase. Figure 1.b shows a XRD pattern (focused on 10-30 °(2 θ)) performed on powder obtained from the hydrolysis of NaBH₄. Phase identification reveals the presence of Na[B(OH)₄]³ in coexistence with a phase which cannot be identified but presents great similarities with the major phase characterized in the thermally treated sample. As a conclusion, the two synthesis pathways lead to the formation of the same phase that does not correspond to any ICDD reference powder pattern and could not be identified. This compound can be considered as being in equilibrium with two other borate compounds depending of the way of synthesis, suggesting that its hydration degree x is $1/3 < x < 2$. Thus, according to the work of Chiriac et al.¹², the mixture obtained by NaBH₄ hydrolysis (Figure 1.b) was heat-treated for 62 h at T= 100 °C under inert atmosphere and a powder pattern of the resulting product was recorded (Figure 1.c). All of the diffraction peaks were unidentified and no Na[B(OH)₄] was detected anymore, suggesting firstly that the unidentified compound is stable from room temperature to T= 100 °C and secondly that it is possible to obtain this compound in pure polycrystalline form.

Figure 1. XRD patterns on powders obtained (a) by thermal treatment of Na[B(OH)₄] \cdot 2H₂O, (b) NaBH₄ hydrolysis (H₂O/NaBH₄= 3) and (c) NaBH₄ hydrolysis (H₂O/NaBH₄= 3) + heat treatment 62 h at T= 100

(12) Chiriac, R.; Sigala, C.; Andrieux, J. ; Laversenne, L. ; Goutaudier, C. ; Miele, P. *Spectra Anal.*

°C. Focus on 10-30 °(2θ). Comparison with ICDD reference patterns of Na[B(OH)₄] (ICDD#01-081-1512), Na₃[B₃O₅(OH)₂] (ICDD#00-035-0440) and Silicon (ICDD#00-027-1402).

Crystal structure of Na₃[B₃O₄(OH)₄]. Single crystal X-Ray diffraction analysis has been performed using single crystal extracted from the solid mixture resulting from the hydrolysis of NaBH₄ (see Figure S1). According to single crystal experiment, the following crystallographic structure has been determined for Na₃[B₃O₄(OH)₄] (Figure 2). This compound crystallizes in the non-centrosymmetric space Group *Cc*, monoclinic system. The unit cell parameters are gathered in Table 1 and the values for atoms positions are listed in the Supporting Information File (Table S2). Unit cell contains *Z*= 2 for a calculated density of 2.267 g.cm⁻³. Finally, the proposed formula for this compound is Na₃[B₃O₄(OH)₄].

Figure 2. ORTEP diagram of [B₃O₄(OH)₄]³⁻ anion showing the atom-numbering scheme and the displacement ellipsoids plotted at the 50 % probability level.

Table 1. Crystallographic data for structure determination of Na₃[B₃O₄(OH)₄].

$$\begin{array}{ll}
\text{H}_8\text{B}_6\text{Na}_6\text{O}_{16} & M_r = 466.86 \text{ g.mol}^{-1} \\
a = 12.8274 (6) \text{ \AA} & C c (9) \\
b = 7.7276 (4) \text{ \AA} & T = 293 \text{ K} \\
c = 6.9690 (3) \text{ \AA} & \lambda = 0.71073 \text{ \AA} \\
\beta = 98.161 (3)^\circ & D_{\text{calc}} = 2.267 \text{ g.cm}^{-3} \\
V = 683.81 (6) \text{ \AA}^3 & \mu = 0.37 \text{ mm}^{-1} \\
Z = 2 & R[F^2 > 2\sigma(F^2)] = 0.020^{13} \\
& R_w(F^2) = 0.024^{14}
\end{array}$$

$\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ is identified as a new trisodium triborate formed by hydrolysis of NaBH_4 with water ($n_{\text{H}_2\text{O}}/n_{\text{NaBH}_4} = 3$) or by decomposition of $\text{Na}[\text{B}(\text{OH})_4] \cdot 2\text{H}_2\text{O}$. The structure consists of the isolated $[\text{B}_3\text{O}_4(\text{OH})_4]^{3-}$ polyanion (Figure 2) with associated sodium cations. This polyanion forms a ring composed by an elementary block of two tetra-coordinated boron atoms, containing two hydroxyl groups, $\text{BO}_2(\text{OH})_2$, associated to a tri-coordinated boron atom, BO_3 . The International Union of Pure and Applied Chemistry (IUPAC) system of nomenclature for inorganic compounds advises the name of “tetrahydroxydotetraoxidotriborate(3-), trisodium” for $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ whereas the Chemical Abstracts Service (CAS, division of the American Chemical Society) recommends “borate(3-), tetrahydroxy[μ -[orthoborato(3-)-O:O’]]- μ -oxodi-, trisodium”. However regarding works concerning borate compounds and in order to ensure easier comparison, we have chosen in this paper the usual name of trisodium triborate for $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$. The distinction between the two trisodium triborates of the system $\text{NaBO}_2 \cdot \text{H}_2\text{O}$, $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ and $\text{Na}_3[\text{B}_3\text{O}_5(\text{OH})_2]$, is done using their structural formula.

$$(13) \text{ R-factor definition: } R = \frac{\sum \| |F_{\text{obs}}| - |F_{\text{calc}}| \|}{\sum |F_{\text{obs}}|}$$

$$(14) \text{ R}_w\text{-factor definition: } R_w = \sqrt{\frac{\sum W \cdot ((F_{\text{obs}})^2 - (F_{\text{calc}})^2)^2}{\sum W \cdot (F_{\text{obs}})^2}}$$

The bond lengths within $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ are given in Table 3. The average B-O distance is 1.480 Å for the tetrahedrally coordinated boron atoms and 1.378 Å for the trigonal boron atom, which is in good agreement with the expected ones¹⁵. The ring shows a deviation of the bond angles compared to classical B_3O_6 rings¹⁶. Indeed the average O-B-O bond angles in the polyanion is 114.07 ° and the average B-O-B angles is 122.76 ° leading to a somewhat distorted B-O hexagon for the overall anion structure. Moreover, one of the other major changes of the structure compared to a classical B_3O_6 ring¹⁶ is the degree of planarity. Whereas boron and oxygen atoms are in the same plane in $\text{Na}_3[\text{B}_3\text{O}_6]$ ¹⁶ and in $\text{Na}_3[\text{B}_3\text{O}_5(\text{OH})_2]$ ¹¹, the $[\text{B}_3\text{O}_4(\text{OH})_4]^{3-}$ polyanion cycle is slightly distorted. The atoms B1, B2, B3, O6, O7 and O8 form a plane (largest deviation from the weighted least-squares plane of 0.048 Å for B3) whereas O5, contained in the B-O ring, is located at 0.35 Å from this mean plane. This deformation of a boron-oxygen ring has already been observed with a deviation of 0.315 Å for the tetrahedral boron in *Ameghinite* ($\text{Na}[\text{B}_3\text{O}_3(\text{OH})_4]$)¹⁷. Finally, according to these different structures, we can conclude that this deviation is a function of the fourfold coordinated boron atom number present in the polyanion, since the B-O-B atoms will not be in the same plane than the others atoms of the ring due to the tetrahedral configuration of the boron atom.

Taking into consideration the atoms coordination in the structure of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$, the simplest case is trigonal boron atom linked to three oxygen atoms of the ring with an average $\text{B}_{(3)}\text{-O}$ length of 1.378 Å. The two fourfold coordinated boron atoms are linked by covalent bonding to four oxygen atoms, two from endo-ring oxygen atoms and two exo-rings hydroxyl groups (average $\text{B}_4\text{-O}$ length 1.488 Å). According to Table 4, it is worth noting that the B1-O5 and B3-O5 bond lengths, belonging to the B-O ring, are slightly shorter than the other ones: 1.445 Å instead of 1.488 Å.

(15) Hawthorne, F. C.; Burns, P. C.; Grice, J. D. *Review of mineralogy* **1996**, 33, 41-115.

(16) Marezio, M.; Plettinger H. A.; Zachariasen, W. H. *Acta Cryst.* **1963**, 16, 594-595.

(17) Salentine, C. *Inorg. Chem.* **1987**, 26, 128-132.

Coordination type of oxygen atoms differs if the oxygen atom belongs to boron-oxygen ring or hydroxyl groups. The first (O5, O6 and O7) are linked to two boron atoms and two sodium atoms placed at the vertex of a tetrahedron that leads to an atom coordination number of 4. Oxygen atoms from exo-ring hydroxyl groups have a coordination number of 5 with a pyramidal geometry. Deformed quadrate composed of one boron atom and three sodium atoms is the base of the pyramid with hydrogen atoms at the opposite vertex.

Table 2. Selected geometric parameters (Å) for $[\text{B}_3\text{O}_4(\text{OH})_4]^{3-}$ polyanion and their estimated standard deviation.

B1—O2	1.484 (2)
B1—O4	1.497 (2)
B1—O5	1.445 (2)
B1—O6	1.492 (2)
B2—O6 ⁱⁱ	1.399 (2)
B2—O7	1.395 (2)
B2—O8	1.340 (2)
B3—O1	1.486 (2)
B3—O3	1.477 (2)
B3—O5 ⁱⁱ	1.445 (2)
B3—O7	1.494 (2)

Symmetry codes: (ii) x, 1-y, -1/2+z;

The three sodium cations are crystallographically independent; each of them is placed on general positions (Figure 3). Two of them display a unique coordination configuration. Na1 is six-coordinated and is surrounded by six oxygen atoms from four anions (three oxygen atoms of the ring and three hydroxyl groups out of the ring). The Na1-O distances range from 2.314(2) to 2.943(2) Å, fixing maximum value for Na-O distance at 3.1 Å. With the same coordination, Na2 interacts with three

oxygen atoms of the ring and three of the exo-ring hydroxyl groups. Finally, Na₃ is seven-coordinated, with five hydroxyl groups and two endo-ring oxygen atoms in its first coordination sphere.

Figure 3. ORTEP diagrams of the coordination spheres of the three independent sodium atoms in Na₃[B₃O₄(OH)₄].

The three-dimensional framework is further interconnected by four intermolecular hydrogen bonds (Figure 4).

Figure 4. The arrangement of boron-oxygen polyanions in the unit cell along the *b* axis. The four crystallographically independent hydrogen bonds are indicated by red dotted lines. Hydrogen bond parameters: O1—H1 = 0.81 Å, O2—H2 = 0.78 Å, O3—H3 = 0.74 Å, O4—H4 = 0.80 Å, H1...O8ⁱⁱⁱ = 2.00 Å, H2...O4ⁱ = 1.99 Å, H3...O4ⁱⁱ = 1.96 Å, H4...O8 = 1.84 Å, O1...O8ⁱⁱⁱ = 2.808 Å, O2...O4ⁱ = 2.760 Å, O3...O4ⁱⁱ = 2.694 Å, O4...O8 = 2.629 Å, O1—H1...O8ⁱⁱⁱ = 177 °, O2—H2...O4ⁱ = 166 °, O3—H3...O4ⁱⁱ = 170 °, O4—H4...O8 = 172 °. Symmetry codes: (i) *x*, 2-*y*, 1/2+*z*; (ii) 1/2+*x*, -1/2+*y*, *z*; (iii) *x*, 1-*y*, -1/2+*z*.

Endly, the packing of atoms in the crystallographic structure of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ is shown along the b axis (Figure 5.a) and along the c axis (Figure 5.b) for four unit cells. Boron polyhedra (green) are represented by means of B-O bonds.

Figure 5. Packing of boron polyhedra (green) (a) along the b axis and (b) along the c axis, for four unit cells. Boron polyhedra are represented by means of B-O bonds.

According to the possible boron coordination, two polyhedral geometries are observed. The first, flat polyhedron (see Figure 5.b), is due to three-coordinated boron atoms, whilst the second, pyramidal polyhedron (see Figure 5.a and Figure 5.b), is related to tetra-coordinated boron atoms. In agreement with the projection of the crystallographic structure along the b axis (Figure 5.a), a packing of $[\text{B}_3\text{O}_4(\text{OH})_4]^-$ polyanions is observed along the c axis. All the polyanions are tilted by $10.470(4)^\circ$ compared to the a axis. Moreover, according to the crystallographic structure view along the c axis (Figure 5.b), we conclude that the polyanions are stacked by rotation of about 180° around an axis defined by the three-coordinated boron atoms and parallel to the c axis.

Other boron-oxygen based structures have already been mentioned for other sodium borate species $\text{Na}[\text{B}(\text{OH})_4]$ ³ is only based on tetra-coordinated boron atoms linked to four hydroxyl groups, $\text{Na}_3[\text{B}_3\text{O}_5(\text{OH})_2]$ ¹¹ is composed of two tri-coordinated boron and one tetra-coordinated boron linked to

a hydroxyl groups leading to a boron-oxygen based polyanion $[\text{B}_3\text{O}_5(\text{OH})_2]^{3-}$, and $\text{Na}_3[\text{B}_3\text{O}_6]$ ¹⁶ is composed of three tri-coordinated boron.

A hierarchical classification of complex borate minerals has been proposed ^{15,18} according to the polymerization of cation coordination polyhedra with higher bond-valences, meaning the fundamental building block (FBB) of the structure. This FBB is based on the boron atoms contained in the polyanions ring. Three-coordinated boron atom is represented by the symbol Δ while the symbol \square indicates a tetra-coordinated boron atom. Based on the work of Touboul et al. ¹⁹, a simplified notation (Eq. 2) allows to describe the number of crystallographically independent boron atoms and their surrounding configuration.

$$n:[(m:b\Delta+c\square)] \quad \text{Eq. 2}$$

where n means the total number of FBB boron atoms, b the number of three-coordinated boron atoms and c the number of tetra-coordinated boron atoms, contained in the FBB. Thus, $m=b+c$.

As a consequence a classification of each sodium borate compounds in terms of FBB is presented on Table 4. The new trisodium triborate is based of $[\text{B}_3\text{O}_4(\text{OH})_4]^{3-}$ as FBB, and as a consequence belongs to the descriptor $3:[(3:\Delta+2\square)]$. A natural mineral, *Solongoite* ($\text{Ca}_2[\text{B}_3\text{O}_4(\text{OH})_4]\text{Cl}$), presents this polyanion as fundamental building block ²⁰. The only works which mention the synthesis of such a

(18) Burns, P. C.; Grice J. D.; Hawthorne, F. C. *Can. Mineral.* **1995**, *33*, 1131-1151.

(19) Touboul, M.; Penin, N.; Nowogrocki, G. *Solid State Sci.* **2003**, *5*, 1327-1342.

(20) Yamnova, N. A.; Simonov, M. A.; Belov, N. V. *Kristallografiya* **1997**, *22*, 624-626.

polyanion concerns solid Potassium and Rubidium triborate $K_3[B_3O_4(OH)_4] \cdot 2H_2O$ ^{21,22,23} and $Rb_3[B_3O_4(OH)_4] \cdot 2H_2O$ ²⁴ which are isostructural.

Table 3. Borate clusters for sodium borate compounds with their corresponding B-B graph and algebraic descriptor ; after Burns et al.¹⁸, Hawthorne et al.¹⁵ and Touboul et al.¹⁹.

Descriptor	Formula	B-B connectivity diagram	[Ref.]
1:[(1:□)]	Na[B(OH) ₄]·2H ₂ O		2
1:[(1:□)]	Na[B(OH) ₄]		3
3:[(3:Δ+2□)]	Na ₃ [B ₃ O ₄ (OH) ₄]		This work

(21) Ozols, J. *Latvijas PSR Zinatnu Akademijas Vestis, Kimijas Serija* **1977**, 3, 356-357.

(22) Zviedre, I.; Belsky, V. L. *Latvijas Kimijas Zurnals* **1993**, 2, 131-141.

(23) Zhu, L. X.; Gao, S. Y.; Wang, B.; Xia, S. P. *Chinese J. Inorg. Chem.* **2003**, 19, 333-336.

(24) Zviedre, I. I.; Ievin'sh, A. F. *Latv. PSR Zinat, Akad. Vestis, Kim. Ser.* **1974**, 395.

3:[(3:2Δ+□)]	$\text{Na}_3[\text{B}_3\text{O}_5(\text{OH})_2]$		11
3:[(3:3Δ)]	$\text{Na}_3[\text{B}_3\text{O}_6]$		16

Regarding B-B connectivity diagrams presented in Table 4, the different boron-oxygen rings correspond to different borate compounds. The lower the hydration degree of borate, the lower the quantity of hydroxyl groups in the ring. The ratio of tri/tetra coordinated boron is also a function of the hydration degree of the compounds, which increases with the lowering of the hydration degree. The formation of these different boron-oxygen rings leads to an increase of the unit cell volume with the hydration ratio.

To conclude, for sodium borate species, the only complex B-O ring based compound, characterized in solid-state form for a 1:1 Na/B ratio, was $[\text{B}_3\text{O}_5(\text{OH})_2]^{3-}$ until the recent synthesis of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$.

Characterization of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$. Thermal analyses were performed on a mixture described previously (see Figure 1.b, mixture of $\text{Na}[\text{B}(\text{OH})_4]$ and $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$). In order to study the new compound, a heat treatment at $20\text{ }^\circ\text{C}\cdot\text{min}^{-1}$ until $T=100\text{ }^\circ\text{C}$ is firstly imposed as a consequence of the results mentioned above. Then an isothermal section of two hours at $T=100\text{ }^\circ\text{C}$ is used in order to avoid kinetics effects and to ensure that all the $\text{Na}[\text{B}(\text{OH})_4]$ is decomposed, reaching the thermodynamic equilibrium of the decomposition products. Heat treatment from $T=100\text{ }^\circ\text{C}$ to $T=300\text{ }^\circ\text{C}$ is then applied at a heating rate of $0.4\text{ }^\circ\text{C}\cdot\text{min}^{-1}$.

TGA/DSC results are presented in Figure 6. Bold solid curve is TGA experiment (dotted curve is calculated DTG, based on TGA experiment) and dashed curve is DSC experiment. Two weight losses

are clearly identified in Figure 6. The first decomposition, occurring at $T = 155\text{ }^{\circ}\text{C}$, leads to a total weight loss of 13.4 % of the sample. This weight loss corresponds to the decomposition of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$. Hydration degree calculation for this weight loss leads to an equivalent formula $\text{NaBO}_2 \cdot 2/3\text{H}_2\text{O}$, that agrees with theoretical hydration degree deduced from the crystallographic structure described previously. In terms of hydration degree, the authors propose the name of “sodium metaborate two-third hydrate”. The second decomposition step involves a total weight loss of 6.7 %, starting at $T = 247\text{ }^{\circ}\text{C}$. Hydration degree calculation leads to identify by thermal analysis $\text{Na}_3[\text{B}_3\text{O}_5(\text{OH})_2]$ (equivalent formula $\text{NaBO}_2 \cdot 1/3\text{H}_2\text{O}$). The obtained temperature of decomposition for this compound is in good agreement with a previous work ¹².

Figure 6. TGA-DSC experiment on powder synthesized by hydrolysis of NaBH_4 ($\text{H}_2\text{O}/\text{NaBH}_4 = 3$), thermal treated 2 h at $100\text{ }^{\circ}\text{C}$.

As $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ is characterized by XRD at room temperature (see Figure 1), thermal analyses permit to conclude that $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ is stable from room temperature until $155\text{ }^{\circ}\text{C}$. At this temperature, thermal analysis allows to identify a dehydration reaction which can also be described as a peritectic reaction according to Scheme 2.

Scheme 2. Peritectic reaction occurring at $T = 155\text{ }^{\circ}\text{C}$.

Lastly regarding the structure of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ and $\text{Na}_3[\text{B}_3\text{O}_5(\text{OH})_2]$, we concluded that this decomposition is related to the loss of one molecule of water per unit cell by breaking one B-OH bond and one O-H bond. This leads to the transformation of one tetra-coordinated boron in $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ into a tri-coordinated boron in $\text{Na}_3[\text{B}_3\text{O}_5(\text{OH})_2]$.

As the first synthetic synthesis of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$, the infrared and Raman spectra are of interest, and are reported on Figure 7. These spectra show sharp peaks, especially in the region $400\text{-}2000\text{ cm}^{-1}$ which are characteristic of a low symmetry crystalline structure allowing different vibrational modes.

Figure 7. FT-IR/Raman spectra of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$.

Two regions are observed in Figure 7. The first exhibits a strong absorption band over the range 2250 to 3400 cm^{-1} due to stretching vibration of hydroxyl group. Maximum is located around 3300 cm^{-1} in accordance with results published by Tobin et al.²⁵. The second region from 400 to 1500 cm^{-1} is related to boron-oxygen bonds. The main peak in the Raman spectrum ($\sim 630\text{ cm}^{-1}$, Figure 7) is due to symmetric pulse of triborate anion. A strong doublet, attributed to asymmetric stretching mode of $\text{B}_{(3)}\text{-O}$, is observed at $1300\text{-}1400\text{ cm}^{-1}$ (respectively 1320 and 1370 cm^{-1}) whereas the weak band at ~ 900

(25) Tobin, M. C. *Laser Raman spectroscopy*; Winkley Interscience, 1971.

cm^{-1} could be assigned to symmetric stretching mode of $\text{B}_{(3)}\text{-O}$ ^{26,27}. Thus, out of plane bending of $\text{B}_{(3)}\text{-O}$ is related to the sharp peak at 730 cm^{-1} . Infrared spectrum shows more defined peaks as well as peaks described in the Raman spectrum. Characteristic peaks for symmetric and asymmetric stretching modes of $\text{B}_{(4)}\text{-O}$ might be located around $740\sim 890\text{ cm}^{-1}$ and $940\sim 1060\text{ cm}^{-1}$ (literature data announced $1000\sim 1150\text{cm}^{-1}$ ²⁶) respectively. Moreover, bending of $\text{B}_{(3)}\text{-O}$ and $\text{B}_{(4)}\text{-O}$ appears in the range $400\sim 590\text{ cm}^{-1}$. These results are in good agreement with those reported for $\text{K}_3[\text{B}_3\text{O}_4(\text{OH})_4]\cdot 2\text{H}_2\text{O}$ spectroscopic characterizations ²². Low infrared and Raman region has not been plotted here because they mainly convey lattice vibration or M-O stretching vibration modes. The evidence of both tetra-coordinated and tri-coordinated boron atoms is in accordance with previous results obtained for other borate polyanions ^{26,27} and with the structure previously described.

Conclusion

A new trisodium triborate $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ has been synthesized at ambient pressure in the binary system $\text{NaBO}_2\text{-H}_2\text{O}$. It has been characterized in terms of crystallographic structure by single crystal X-Ray diffraction. We have demonstrated the formation of the rare polyanion $[\text{B}_3\text{O}_4(\text{OH})_4]^{3-}$. Concerning thermal behaviour, $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ presents a hydration degree of $\text{NaBO}_2\cdot 2/3\text{H}_2\text{O}$ (equivalent formula). It is stable from room temperature up to $T = 155\text{ }^\circ\text{C}$ where it decomposes into $\text{Na}_3[\text{B}_3\text{O}_5(\text{OH})_2]$. According to its low hydration degree ($x = 2/3$), this new trisodium triborate could play a significant role in hydrogen storage through NaBH_4 hydrolysis. In fact, lower the hydration degree of borate formed, higher the gravimetric hydrogen storage capacity.

(26) Jun, L.; Shuping, X.; Shiyang, G. *Spectrochim. Acta, Part A* **1995**, *51*, 519-532.

(27) Chryssikos, G. D.; Kapoutsis, J. A.; Patsis, A. P. ; Kamitsos E.I. *Spectrochim. Acta, Part A* **1991**, *47*, 1117-1126.

Acknowledgement

The authors acknowledge the Rhone-Alpes region (CLUSTER 7 ENERGIES) and the French National Research Agency ANR (ANR Project CASTAFHYOR) for fellowship and financial support. The authors also thank the group of Pr. B. Champagnon (CECOMO, Lyon1) for the advices and the availability of the ARAMIS Raman spectrometer, and Julien Pansiot (PhD. Student, Lyon1) for the formation on the NETZSCH STA 409PC apparatus.

Supporting Information Available. Listing of (1) picture of a crystal of $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ (Figure S1) (2) compounds cited in the paper (Table S1) (3) positional parameters of atoms contained in the unit cell (Table S2). In addition, crystallographic data of the trisodium triborate $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ are available in the Crystallographic Information File (CIF). This material is available free of charge via the Internet at <http://pubs.acs.org>.

References

- (1) Bouaziz, R. *Ann. Chim.* **1961**, *6*, 345-393.
- (2) Block, S.; Perloff, A. *Acta Cryst.* **1963**, *16*, 1233-1238.
- (3) Csetenyi, L. J.; Glasser, F. P.; Howie, R. A. *Acta Crystallogr., Sect. C: Cryst. Struct. Commun.* **1993**, *49*, 1039-1041.
- (4) Toledano, P.; Benhassaine, A. *C. R. Acad. Sci.* **1970**, *271*, 1577-1580.
- (5) Sborgi, U. *Atti. Soc. Toscana Sci. Nat.* **1926**, *35*, 46-51.
- (6) Nonius, B. V. COLLECT, Nonius, Delft, The Netherlands, 1997-2001.

- (7) Otwinowski, Z.; Minor, W. *Methods Enzymol.* **1997**, *267*, 307-326.
- (8) Altomare, A.; Burla, M. C.; Camalli, M.; Cascarano, G. L.; Giacovazzo, C.; Guagliardi, A.; Moliterni, A. G. G.; Polidori, G.; Spagna, R. *J. Appl. Crystallogr.* **1999**, *32*, 115-119.
- (9) Betteridge, P. W.; Carruthers, J. R.; Cooper, R.I. *J. Appl. Crystallogr.* **2003**, *36*, 1487.
- (10) Brandenburg, K. DIAMOND, Release 3.1e, **1999**, Crystal Impact GbR, Bonn, Germany.
- (11) Corazza, E.; Menchetti, S.; Sabell, C. *Acta Crystallogr., Sect. B: Struct. Sci* **1975**, *31*, 1993-1997.
- (12) Chiriac, R.; Sigala, C.; Andrieux, J. ; Laversenne, L. ; Goutaudier, C. ; Miele, P. *Spectra Anal.* **2008**, *264*, 41-43.
- (13) R-factor definition:
$$R = \frac{\sum ||F_{obs}| - |F_{calc}||}{\sum |F_{obs}|}$$
- (14) R_w -factor definition:
$$R_w = \sqrt{\frac{\sum W \cdot ((F_{obs})^2 - (F_{calc})^2)^2}{\sum W \cdot (F_{obs})^2}}$$
- (15) Hawthorne, F. C.; Burns, P. C.; Grice, J. D. *Review of mineralogy* **1996**, *33*, 41-115.
- (16) Marezio, M.; Plettinger H. A.; Zachariasen, W. H. *Acta Cryst.* **1963**, *16*, 594-595.
- (17) Salentine, C. *Inorg. Chem.* **1987**, *26*, 128-132.
- (18) Burns, P. C.; Grice J. D.; Hawthorne, F. C. *Can. Mineral.* **1995**, *33*, 1131-1151.
- (19) Touboul, M.; Penin, N.; Nowogrocki, G. *Solid State Sci.* **2003**, *5*, 1327-1342.
- (20) Yamnova, N. A.; Simonov, M. A.; Belov, N. V. *Kristallografiya* **1997**, *22*, 624-626.
- (21) Ozols, J. *Latvijas PSR Zinatnu Akademijas Vestis, Kimijas Serija* **1977**, *3*, 356-357.
- (22) Zviedre, I.; Belsky, V. L. *Latvijas Kimijas Zurnals* **1993**, *2*, 131-141.

- (23) Zhu, L. X.; Gao, S. Y.; Wang, B.; Xia, S. P. *Chinese J. Inorg. Chem.* **2003**, *19*, 333-336.
- (24) Zviedre, I. I.; Ievin'sh, A. F. *Latv. PSR Zinat, Akad. Vestis, Kim. Ser.* **1974**, 395.
- (25) Tobin, M. C. *Laser Raman spectroscopy*; Winkley Interscience, **1971**.
- (26) Jun, L.; Shuping, X.; Shiyang, G. *Spectrochim. Acta, Part A* **1995**, *51*, 519-532.
- (27) Chryssikos, G. D.; Kapoutsis, J. A.; Patsis, A. P. ; Kamitsos E.I. *Spectrochim. Acta, Part A* **1991**, *47*, 1117-1126.

Synthesis, characterization and crystal structure of a new trisodium tetraborate, $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$

Jérôme Andrieux, Christelle Goutaudier, Erwann Jeanneau, Laetitia Laversenne, Philippe Miele.*

Université de Lyon, F-69622, Lyon, France ;

Université Lyon1, Villeurbanne ;

CNRS, UMR 5615, Laboratoire des Multimatériaux et Interfaces.

Table of content synopsis

A new trisodium tetraborate $\text{Na}_3[\text{B}_3\text{O}_4(\text{OH})_4]$ has been synthesized and characterized in terms of molecular structure and thermal behaviour. The structure of this compound is based on the uncommon fundamental building block polyanion $[\text{B}_3\text{O}_4(\text{OH})_4]^{3-}$. This trisodium tetraborate presents a particular interest in the field of hydrogen storage as its formation through NaBH_4 hydrolysis could lead to a gravimetric hydrogen storage capacity of 9.4 wt.% whereas it is actually limited to 5.5 wt.%.

