

Mononuclear Lanthanide Complexes Containing [O-O]-Chelating Sulfonylamidophosphate Type Ligands

Angelina Prytula-Kurkunova, Céline Pichon, Carine Guyard-Duhayon,
Vladimir Amirkhanov, Jean-Pascal Sutter

► To cite this version:

Angelina Prytula-Kurkunova, Céline Pichon, Carine Guyard-Duhayon, Vladimir Amirkhanov, Jean-Pascal Sutter. Mononuclear Lanthanide Complexes Containing [O-O]-Chelating Sulfonylamidophosphate Type Ligands. *European Journal of Inorganic Chemistry*, 2019, 2019 (42), pp.4592-4596. 10.1002/ejic.201900976 . hal-02367488

HAL Id: hal-02367488

<https://hal.science/hal-02367488>

Submitted on 10 Nov 2020

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.

Mononuclear Lanthanide Complexes Containing [O-O]-Chelating Sulfonylamidophosphate Type Ligands

Angelina Y. Prytula-Kurkunova,^{a,b} Céline Pichon,^b Carine Duhayon,^b Vladimir M. Amirkhanov,^a Jean-Pascal Sutter^{*b}

^a National Taras Shevchenko University of Kyiv, Department of Chemistry, 12 Lva Tolstogo str., 01033 Kyiv, Ukraine

^b LCC-CNRS, Université de Toulouse, CNRS, 31077 Toulouse, France.

* jean-pascal.sutter@lcc-toulouse.fr

Academic titles

Mrs A.Y. Prytula-Kurkunova; Dr. Céline Pichon; Dr. Carine Duhayon; Prof. Vladimir M. Amirkhanov; Dr. J.-P. Sutter

Abstract. The ability of a sulphonyl amidophosphate (SAPh) compounds having the structural fragment $\text{RSO}_2\text{NHP}(\text{O})\text{R}_2$ to act as a β -diketone homologue for the complexation of $\text{Ln}(\text{III})$ ions has been explored. We report the synthesis and magnetic properties of five mononuclear complexes of formula LnL_3Phen (L stands for deprotonated bis(methyl(phenyl)amino)phosphoryl)benzene sulfonamide, $\text{C}_6\text{H}_5\text{SO}_2\text{NP}(\text{O})[\text{N}(\text{CH}_3)(\text{C}_6\text{H}_5)]_2$, and Phen for phenanthroline) with $\text{Ln} = \text{Tb}^{\text{III}}, \text{Dy}^{\text{III}}, \text{Ho}^{\text{III}}, \text{Er}^{\text{III}},$ and Yb^{III} , along with the X-ray structure of the Dysprosium and Ytterbium compounds. In-field SMM behaviors were observed for the Dy and Er derivatives.

Key topic: Lanthanide complexes

INTRODUCTION

In the field of molecular magnetism, Single-Molecule Magnets (SMMs) are a class of molecule-based magnets exhibiting slow relaxation of the magnetization and magnetic hysteresis akin to the bulk magnets.^[1] SMMs are appealing systems as their properties originate from individual molecules. The first observation of slow relaxation of the magnetization in mononuclear lanthanide complexes in 2003^[2] has emulated a flourishing research activity and record energy barriers and blocking temperatures as high as 2217 K and 80 K respectively, were recently reported for a dysprosium organometallic complex.^[3] Some robust SMMs have already been deposited on surfaces^[4-5] or incorporated in devices^[6-7] since potential applications in data storage or quantum computing have been proposed.^[8]

Lanthanide ions are well suited to achieve large energy barriers and blocking temperatures due to their strong spin-orbit coupling and magnetic moment.^[9-12] As a consequence, the orbital contribution to the magnetic moment is large and unquenched (except for 1S_0 and $^8S_{7/2}$ ground electronic terms) while the ligand field is acting as a weaker perturbation. Both effects are strongly dependent of the lanthanide coordination sphere's symmetry and modulate the local magnetic anisotropy and relaxation properties. Various coordination spheres (geometry and ligand field) were explored with coordination number ranging from 2 to 9 to study the effect of these parameters on the magnetic properties and to gather magneto-structural information.^[13-14] However, the great majority of systems are eight-coordinated lanthanide ions in square antiprism^[15-16], bicapped triangular prism^[17] or dodecahedron^[18] geometry. Such complexes very often involve β -diketonate ligands. They comprise homoleptic^[19-20] or heteroleptic complexes with different auxiliary ligands around the lanthanide.^[21-25] Bipyridine is the most frequent auxiliary ligand combined with β -diketones Dy(III) mononuclear complexes^[26-31] followed by phenantroline.^[26-29, 32-33] Notably, Chen *et al.* reported a significant modification of the energy barrier by substitution of two water molecules by a bipyridine ligand.^[34] Alternative to β -diketonate ligands have been much less considered but one may mention complexes with a bisphosphonate chelate ligand.^[35]

It was shown that SAPH (sulphonylamidophosphate) type compounds can be considered as structural analogous of β -diketones and act as ligands^[36] for transition metal ions^[37] and for lanthanides ions.^[38-39] Herein, the structural fragment $\text{RSO}_2\text{NHP}(\text{O})\text{R}_2$ of the deprotonated SAPH N-(bis(methyl(phenyl)amino)phosphoryl)benzenesulfonamide (Scheme 1) was used as [O-O] chelate for the complexation of paramagnetic Ln(III) ions. The ability of this ligand to coordinate lanthanide ions was illustrated recently with La(III).^[40] A series of neutral complexes of general formula $[\text{LnL}_3(\text{phen})]\cdot 0.5\text{H}_2\text{O}$ with L = deprotonated SAPH, phen = 1.10-phenanthroline, and Ln = Tb (**1**), Dy (**2**), Ho (**3**), Er (**4**) and Yb (**5**) are reported. These metal ions have been considered with respect to possible SMM behavior that was indeed evidenced for the Dy and Er derivatives.

Scheme 1: Sketch of the anionic sulphonyl amidophosphate ligand

RESULTS AND DISCUSSION.

Syntheses. The lanthanide complexes $[\text{LnL}_3(\text{phen})]\cdot 0.5\text{H}_2\text{O}$, with Ln = Tb (**1**), Dy (**2**), Ho (**3**), Er (**4**), and Yb (**5**), were obtained almost quantitatively by reaction of the corresponding hydrated $\text{Ln}(\text{NO}_3)_3$ salt with 3 equivalents of NaL and 1 equivalent of phenanthroline in MeOH. The neutral compounds **1-5** precipitated in solution and were crystallized from acetone solutions by Et_2O diffusion. All the subsequent characterizations have all been performed on crystalline samples. Solid state infrared spectra of the complexes show the characteristic symmetric and asymmetric stretching bands of the SO_2 group around 1125 and 1244 cm^{-1} respectively, while the band around 1165 cm^{-1} is the signature of the PO bond. These bands arise at lower energies compared to the related stretching in HL^[40] as a result of the coordination of the SO_2 and PO groups to a Ln center.

The unit cell parameters ascertained for **1-5** (Table 1) show that the complexes are isostructural. This is confirmed by the crystal structures solved for the Dy and Yb derivatives. The structure of

5 will be shortly commented as a representative. The limited quality of the data refinement for **2** does not allow commenting bond distances and angles but the same structural arrangement applies (Figure SI1).

Crystal structure. Compound **5** crystallized in the triclinic *P-1* space group. Its structure consists in a discrete complex formed by a Yb(III) surrounded by three [O-O] chelating L⁻ ligands and one bidentate phenanthroline, co-crystallized with half a H₂O molecule (Figure 1). As a result the Yb^{III} ion is eight-coordinated by two nitrogen atoms and six oxygen atoms. This molecular arrangement is reminiscent to that of the La(III) homologue which however, was found to crystallize in a different space group, likely due to different crystallization conditions.^[40] The Yb-O(S) bonds are longer than the Yb-O(P) ones with average values of 2.35 and 2.22 Å, respectively (see caption to Figure 1) which can be ascribed to the larger negative charge on the O of the phosphoryl group due to the strongly polarized P⁺-O⁻ charge distribution. Despite the deprotonated bridging N-atom, a related situation does not apply for the SO moiety most likely because the delocalization involves the two O-atoms of the SO₂ group. This is supported by the very similar S-O bond lengths for the coordinated (1.472 Å) and non-coordinated (1.441 Å) O-atoms. The evaluation of the polyhedral shapes of the Ln coordination spheres by Continuous Shape Measures^[41-42] performed with SHAPE^[43] indicates a geometry close to square antiprism (Table SI2). Regarding the crystal packing, the molecules are efficiently separated due to the bulky ligands. They are organized in pairs with a shortest intermetallic distance of 10.35 Å due to intermolecular $\pi\cdots\pi$ interactions between the aromatic rings of the phenanthrolines (Figure SI2).

Figure 1. Molecular structure of $[\text{Yb}(\text{L})(\text{phen})] \cdot 0.5\text{H}_2\text{O}$, **5**. Selected bond lengths in Å: N19–Yb1, 2.525(2); N20–Yb1, 2.502(2); Yb1–O1, 2.217(2); Yb1–O2, 2.431(2) ; Yb1–O4, 2.224(2) ; Yb1–O5, 2.377(2) ; Yb1–O7, 2.225(2); Yb1–O9, 2.376(2).

Magnetic properties. The static dc magnetic properties of all the complexes measured at 1000 Oe are characteristic of mononuclear lanthanide complexes (Figure 2). The experimental $\chi_M T$ values at 300 K equal 11.91 (expected for Tb^{III} , 11.82, $4f^8$, $J = 6$, $S = 3$, $L = 3$, $g_6 = 3/2$), 14.19 (Dy^{III} , 14.17, $4f^9$, $J = 15/2$, $S = 5/2$, $L = 5$, $g_{15/2} = 4/3$), 14.07 (Ho^{III} , 14.07, $4f^{10}$, $J = 8$, $S = 2$, $L = 6$, $g_8 = 5/4$), 11.57 (Er^{III} , 11.48, $4f^{11}$, $J = 15/2$, $S = 3/2$, $L = 6$, $g_{15/2} = 6/5$) and 2.73 (Yb^{III} , 2.57, $4f^{13}$, $J = 7/2$, $S = 1/2$, $L = 3$, $g_{7/2} = 8/7$) $\text{cm}^3 \text{ K mol}^{-1}$, respectively for **1–5** and match well with the theoretical ones indicated in parentheses with the electronic configuration of the ground state. Upon cooling, the $\chi_M T$ product of **1–3** slowly decrease until 15 K and more rapidly below to reach respectively 9.44, 11.76, and 11.80 $\text{cm}^3 \text{ K mol}^{-1}$ for 2 K. For **4**, the more pronounced decrease is observed below 100 K and reaches 7.26 $\text{cm}^3 \text{ K mol}^{-1}$ for 2 K. In the case of **5**, the temperature dependence is smoother over the whole temperature range reaching 1.29 $\text{cm}^3 \text{ K mol}^{-1}$ at 2 K.

Figure 2. Experimental temperature dependence of $\chi_M T$ (*top*) and field dependence of the magnetizations at 2 K (*bottom*) for the complexes **1-5**. The solid lines are eye-guides.

The magnetization (M) as a function of the field (H) at 2 K for each compound is characterized by a fast increase for low field followed by a more gradual but steady increase up to 50 kOe where values of 4.63 (**1**), 5.27 (**2**), 5.51 (**3**), 5.19(**4**), and 1.86 μ_B (**5**) have been obtained.

The presence of slow relaxing magnetization was probed by ac magnetic measurements. In zero field only the Dy derivative showed a χ_M'' signal but without maximum above 2 K whereas under an applied field of 1000 Oe, **2** and **4** exhibited frequency dependent ac maxima. At this field, the measurements of the ac signals at various frequencies between 10 and 1500 Hz allowed

extracting the relaxation time (τ) at each temperatures (between 5 and 9 K for **2** and 2 and 3.1 K for **4**) by fits of the χ_M'' vs. frequency with a generalized Debye model.^[44] A rather linear variation for $\ln\tau = f(T^{-1})$ was obtained for both derivatives (Fig. 3 and SI6). From a structural view point neither the Dy(III) nor the Er(III) ion is in a crystal field environment that would favor a highly anisotropic ground state.^[45] Consequently just a thermally-assisted relaxation of the magnetization (Orbach process) is unlikely and, in any case could not apply for both metals because of the respective oblate and prolate electronic cloud for their lowest J state. A related situation has been reported showing that a multi-process was at the origin of the slow magnetic relaxation for these ions.^[46] For **2**, no satisfactory fit was obtained when considering Raman, or a combination of Raman and direct or Raman and Orbach processes; however, a good fit of the thermal dependence of τ was obtained with Arrhenius law, which was improved at the lower T by adding a contribution of QTM. Best fit gave an energy barriers of $U_{\text{eff}}/k_B = 46.7 \pm 5$ K with $\tau_0 = 8.3 \pm 0.4 \times 10^{-7}$ s, and a QTM time of $9 \pm 1 \times 10^{-3}$ s. For Er derivative **4**, the narrow temperature range and linear behavior of τ renders discrimination between possible relaxation processes difficult. For this compound good fit were obtained for a Raman process ($\tau^{-1} = C.T^n$, with $C = 0.96 \pm 0.08$, $n = 8.48 \pm 0.08$) but also for Arrhenius equation (Figure SI6). For the latter, the obtained parameters are $U_{\text{eff}}/k_B = 22$ K with $\tau_0 = 7.7 \times 10^{-8}$ s but keeping in mind the comments above, the fit parameters must be considered as purely phenomenological.

Figure 3. (left) Frequency dependence of the out-of-phase component of the ac susceptibility of **2** with an applied field of 1000 Oe, and (right) temperature

dependence of the relaxation time with best fit (–) to an Arrhenius law with a contribution of QTM.

The Cole-Cole plots were also constructed from the ac magnetic susceptibility and fitted^[47] to extract the isothermal susceptibility (χ_T), adiabatic susceptibility (χ_S), the relaxation time τ and its distribution width α (Figures SI4 and SI7). The energy barrier of the Dy complex (**2**) falls in the range of values found in [Dy(L)(L')] complexes (L = β -diketone and L' = bipy or phen).^[26-29, 32, 34] No example of β -diketone Er derivative was found in the literature.

CONCLUDING REMARKS

An anionic sulphonyl-amidophosphate derivative is shown to be a good ligand in the preparation of isomorphous mononuclear lanthanide complexes. This ligand was found to coordinate the Ln centers by the means of oxygen atoms of its PO and SO moieties, thus behaving as a [O-O] chelate. In the series of derivatives reported herein, three such ligands coordinate the Ln^{III} ion. Due to their bulkiness, the paramagnetic centers are well isolated within the crystal lattice, a situation favorable for the observation of slow relaxation of the magnetization (i.e. SMM behavior). Such a behavior was indeed found for the Dy (**2**) and Er (**4**) derivative.

EXPERIMENTAL SECTION.

Syntheses. All reagents and solvents were used as received from commercial sources. The ligand NaL was synthesized according to a previously described method.^[40, 48]

[LnL₃(phen)]·0.5H₂O. All the compounds were prepared following the same procedure: A MeOH solution (5 mL) containing NaL (131 mg; 0.3 mmol) and phenantroline (54 mg; 0.1 mmol) was added to a solution of hydrated Ln(NO₃)₃ (0.1 mmol) in MeOH (5 mL). A white solid formed within a few hours, which was filtered and dried. This powder was dissolved in acetone and layered with Et₂O resulting in needle-like crystals of the Ln complex within a few days.

[TbL₃(phen)]·0.5H₂O, **1**. Yield: 0.153 g (96 %). Anal. Calcd. for C₇₂H₇₂N₁₁O_{9.5}P₃S₃Tb: C, 54.34; H, 4.56; N, 9.68. Found: C, 53.91; H, 3.92; N, 9.61. IR (ATR diamond, cm⁻¹): 3060 (m), 3030 (w), 2943 (w), 2904 (w), 2886 (w), 2819 (w), 1626 (w), 1599 (m), 1585 (sh), 1521 (w), 1494 (m), 1481 (sh), 1446 (m), 1427 (m), 1350 (w), 1243 (m), 1188 (m), 1162 (m), 1125 (s), 1088 (m), 1065 (m), 1028 (m), 998 (w), 891 (m), 864 (sh), 844 (w), 802 (w), 754 (m), 730 (w), 711 (w), 690 (m), 638 (w), 612 (m).

[DyL₃(phen)]·0.5H₂O, **2**. Yield: 0.157 g (98 %). Anal. Calcd. for C₇₂H₇₂N₁₁O_{9.5}P₃S₃Dy: C, 54.22; H, 4.54; N, 9.66. Found: C, 54.2; H, 3.91; N, 9.58. IR (ATR diamond, cm⁻¹): 3060 (m), 3034 (w), 2950 (w), 2901 (w), 2887 (w), 2820 (w), 1629 (w), 1598 (m), 1585 (sh), 1518 (w), 1494 (m), 1481 (sh), 1446 (m), 1425 (m), 1381 (w), 1350 (w), 1244 (m), 1189 (m), 1165 (m), 1130 (s), 1089 (m), 1066 (m), 1029 (m), 999 (w), 894 (m), 866 (sh), 846 (w), 805 (w), 755 (m), 730 (w), 724 (w), 712 (w), 691 (m), 637 (w), 613 (m).

[HoL₃(phen)]·0.5H₂O, **3**. Yield: 0.149 g (93 %). Anal. Calcd. for C₇₂H₇₂N₁₁O_{9.5}P₃S₃Ho: C, 54.13; H, 4.54; N, 9.64. Found: C, 53.90; H, 4.10; N, 9.60. IR (ATR diamond, cm⁻¹): 3060 (m), 3029 (w), 2959 (w), 2904 (w), 2884 (w), 2820 (w), 1629 (w), 1597 (m), 1585 (sh), 1518 (w), 1494 (m), 1446 (m), 1425 (m), 1382 (w), 1350 (w), 1244 (m), 1184 (m), 1167 (m), 1123 (s), 1088 (m), 1063 (m), 1027 (m), 998 (w), 953 (m), 890 (m), 866 (sh), 844 (w), 807 (w), 752 (m), 729 (w), 721 (w), 714 (w), 688 (m), 637 (w), 611 (m).

[ErL₃(phen)]·0.5H₂O, **4**. Yield: 0.155 g (97 %). Anal. Calcd. for C₇₂H₇₂N₁₁O_{9.5}P₃S₃Er: C, 54.05; H, 4.54; N, 9.63. Found: C, 53.59; H, 4.0; N, 9.50. IR (ATR diamond, cm⁻¹): 3051 (m), 3029 (w), 2952 (w), 2904 (w), 2884 (w), 2820 (w), 1629 (w), 1597 (m), 1585 (sh), 1518 (w), 1494 (m), 1446 (m), 1425 (m), 1347 (w), 1243 (m), 1185 (m), 1167 (m), 1125 (s), 1089 (m), 1063 (m), 1027 (m), 998 (w), 889 (m), 844(w), 807 (w), 752 (m), 714 (w), 688 (m), 612 (m).

[YbL₃(phen)]·0.5H₂O, **5**. Yield: 0.148 g (92 %). Anal. Calcd. for C₇₂H₇₂N₁₁O_{9.5}P₃S₃Yb: C, 53.9; H, 4.52; N, 9.60. Found: C, 54.2; H, 3.9; N, 9.5. IR (ATR diamond, cm⁻¹): 3229 (b), 3061 (m), 2949 (w), 2908 (w), 2887 (w), 2822 (w), 1712 (w), 1628 (w), 1599 (m), 1522 (w), 1494 (s), 1447 (m), 1427 (m), 1372 (w), 1293 (sh), 1243 (m), 1186 (sh), 1169 (m), 1129 (s), 1083 (m), 1065 (m), 1029 (m), 998 (w), 894 (m), 856 (sh), 845 (w), 806 (w), 754 (m), 730 (w), 712 (w), 689 (m), 640(w), 613 (w).

Fourier transform infrared (FT-IR) spectroscopy was performed with a Perkin–Elmer spectrum GX 2000 FT-IR spectrometer. Elemental analyses were performed with a Perkin–Elmer 2400 series II instrument. Magnetic susceptibility measurements were carried out with a Quantum Design MPMS-5S SQUID magnetometer. The magnetic studies were performed on freshly isolated polycrystalline powders mixed with grease and put in gelatin capsules. Data have been collected between 300 and 2 K with an applied field of 1 kOe and corrected for the diamagnetic contribution sample by using Pascal’s tables^[49] and for the sample holder. The field dependences of the magnetization were measured at 2 K with dc magnetic field up to 5 T.

Single-crystal X-ray diffraction: Single crystals suitable for X-ray diffraction were coated with paratone oil and mounted onto the goniometer. The X-ray crystallographic data were obtained at low temperature from a Gemini Oxford (for **5**) or a Bruker Apex2 (for **2**) diffractometer (MoK α radiation source) equipped with an Oxford Cryosystem. The structures have been solved with Superflip and refined by means of least-square procedures on F using the PC version of the program CRYSTALS.^[50] The scattering factors for all the atoms were used as listed in the International Tables for X-ray Crystallography.^[51] Absorption correction was performed using a multi-scan procedure. All non-hydrogen atoms were refined anisotropically. When it was possible, the H atoms were located in a difference map, but those attached to carbon atoms were repositioned geometrically. The H atoms were initially refined with soft restraints on the bond lengths and angles to regularise their geometry and $U_{iso}(H)$ (in the range 1.2–1.5 times U_{eq} of the parent atom), after which the positions were refined with riding constraints. Crystallographic data are gathered in Table 1. Crystals for **2** were poorly diffracting resulting in a refinement of limited quality but structure is ascertained. The cif for **5** has been deposited at CCDC with reference number 1951981.

Table 1. Selected crystallographic data and refinement parameters of **1 – 5**

	1 (Tb)	2 (Dy)	3 (Ho)	4 (Er)	5 (Yb)
Formula ^a		C ₇₂ H ₇₂ N ₁₁ O _{9.5} P ₃ S ₃ Dy ₁			C ₇₂ H ₇₂ N ₁₁ O _{9.5} P ₃ S ₃ Yb ₁
Mw (g mol ⁻¹)		1595.05			1605.59
Crystal system		triclinic			triclinic
Space group		<i>P</i> -1			<i>P</i> -1
<i>T</i> (K)		100 (2)			100(2)
<i>a</i> (Å)	11.809	11.7730(15)	11.98	11.78	11.7177(4)
<i>b</i> (Å)	13.85	13.7949(18)	13.83	13.81	13.7877(5)
<i>c</i> (Å)	23.01	22.952(3)	23.14	23.05	22.9683(8)
α (°)	87.60	87.467(5)	88.02	87.68	87.590(3)
β (°)	80.20	80.388(5)	81.13	80.08	80.177(3)
γ (°)	76.88	76.826(5)	77.59	76.86	77.068(3)
<i>V</i> (Å ³)	3609	3578.5(8)	3699	3663	3563.6(2)
<i>Z</i>		2			2
$\rho_{\text{calcd.}}$ (g cm ⁻³)		1.481			1.497
μ (mm ⁻¹)		1.264			4.426
Collected reflns		45656			55725
Unique reflns		12080			10715
<i>R</i> _{int}		0.099			0.054
Nb parameters		893			901
Final <i>R</i> ₁ , <i>wR</i> ₂ (<i>I</i> ≥ 3σ) ^b		0.1046, 0.1298			0.0267, 0.0289
GOF on <i>F</i>		1.1304			1.1569
Largest diff. Peak and hole (e Å ⁻³)		7.18/-9.51			0.88/-0.88

^a $R_1 = \Sigma ||F_o| - |F_c|| / \Sigma |F_o|$, ^c $wR_2 = [\Sigma (w(F_o^2 - F_c^2)^2) / \Sigma (w(F_o^2)^2)]^{1/2}$ where $w = 1/(\sigma^2(F_o^2) + (aP)^2 + bP)$ with $P = (2F_c^2 + \max(F_o^2, 0))/3$.

ACKNOWLEDGEMENTS

A.Y.P.K. is grateful to the French Embassy in Ukraine for a research internship grant; M.M. J.-F. Meunier and L. Rechinat are acknowledged for technical assistance in magnetic measurements.

REFERENCES

- [1] C. Milios, R. P. Winpenny, in *Molecular Nanomagnets and Related Phenomena*, Vol. 164 (Ed.: S. Gao), Springer Berlin Heidelberg, **2015**, pp. 1-109.
- [2] N. Ishikawa, M. Sugita, T. Ishikawa, S.-y. Koshihara, K. Youkoh, *J. Am. Chem. Soc.* **2003**, *125*, 8694-8695.
- [3] F.-S. Guo, B. M. Day, Y.-C. Chen, M.-L. Tong, A. Mansikkamäki, R. A. Layfield, *Science* **2018**, *362*, 1400-1403.
- [4] R. J. Holmberg, M. Murugesu, *J. Mater. Chem. C* **2015**, *3*, 11986-11998.
- [5] D. Mitcov, A. H. Pedersen, M. Ceccato, R. M. Gelardi, T. Hassenkam, A. Konstantatos, A. Reinholdt, M. A. Sørensen, P. W. Thulstrup, M. G. Vinum, F. Wilhelm, A. Rogalev, W. Wernsdorfer, E. K. Brechin, S. Piligkos, *Chem. Sci.* **2019**, *10*, 3065-3073.
- [6] S. Sanvito, *Chem. Soc. Rev.* **2011**, *40*, 3336-3355.
- [7] K. Katoh, H. Isshiki, T. Komeda, M. Yamashita, *Coord. Chem. Rev.* **2011**, *255*, 2124-2148.
- [8] A. Chiesa, G. F. S. Whitehead, S. Carretta, L. Carthy, G. A. Timco, S. J. Teat, G. Amoretti, E. Pavarini, R. E. P. Winpenny, P. Santini, *Sci. Rep.* **2014**, *4*.
- [9] J. D. Rinehart, K. R. Meihaus, J. R. Long, *J. Am. Chem. Soc.* **2010**, *132*, 7572-7573.
- [10] D. N. Woodruff, R. E. P. Winpenny, R. A. Layfield, *Chem. Rev.* **2013**, *113*, 5110-5148.
- [11] R. A. Layfield, *Organometallics* **2014**, *33*, 1084-1099.
- [12] F.-S. Guo, A. K. Bar, R. A. Layfield, *Chem. Rev.* **2019**, *119*, 8479-8505.
- [13] S. G. McAdams, A.-M. Ariciu, A. K. Kostopoulos, J. P. S. Walsh, F. Tuna, *Coord. Chem. Rev.* **2017**, *346*, 216-239.
- [14] Z. Zhu, M. Guo, X.-L. Li, J. Tang, *Coord. Chem. Rev.* **2019**, *378*, 350-364.
- [15] M. Gonidec, D. B. Amabilino, J. Veciana, *Dalton Trans.* **2012**, *41*, 13632-13639.
- [16] G. Cucinotta, M. Perfetti, J. Luzon, M. Etienne, P.-E. Car, A. Caneschi, G. Calvez, K. Bernot, R. Sessoli, *Angew. Chem. Int. Ed.* **2012**, *51*, 1606-1610.
- [17] D.-P. Li, T.-W. Wang, C.-H. Li, D.-S. Liu, Y.-Z. Li, X.-Z. You, *Chem. Commun.* **2010**, *46*, 2929-2931.
- [18] F. R. Fortea-Pérez, J. Vallejo, M. Julve, F. Lloret, G. D. Munno, D. Armentano, E. Pardo, *Inorg. Chem.* **2013**, *52*, 4777-4779.
- [19] D. Zeng, M. Ren, S.-S. Bao, L.-M. Zheng, *Inorg. Chem.* **2014**, *53*, 795-801.
- [20] W.-B. Sun, B. Yan, Y.-Q. Zhang, B.-W. Wang, Z.-M. Wang, J.-H. Jia, S. Gao, *Inorg. Chem. Front.* **2014**, *1*, 503-509.
- [21] P. Martín-Ramos, M. Ramos Silva, J. T. Coutinho, L. C. J. Pereira, P. Chamorro-Posada, J. Martín-Gil, *Eur. J. Inorg. Chem.* **2014**, *2014*, 511-517.
- [22] M. Ramos Silva, P. Martín-Ramos, J. T. Coutinho, L. C. J. Pereira, V. Lavín, I. R. Martín, P. S. P.S., J. Martín-Gil, *Dalton Trans.* **2015**, *44*, 1264-1272.
- [23] S. Zhang, W. Mo, Z. Zhang, F. Gao, L. Wang, D. Hu, S. Chen, *Dalton Trans.* **2019**, *48*, 12466-12481.
- [24] K. Bernot, J. Luzon, L. Bogani, M. Etienne, C. Sangregorio, M. Shanmugam, A. Caneschi, R. Sessoli, D. Gatteschi, *J. Am. Chem. Soc.* **2009**, *131*, 5573-5579.
- [25] F. Pointillart, K. Bernot, S. Golhen, B. Le Guennic, T. Guizouarn, L. Ouahab, O. Cador, *Angew. Chem. Int. Ed.* **2015**, *54*, 1504-1507.
- [26] Y. Bi, Y.-N. Guo, L. Zhao, Y. Guo, S.-Y. Lin, S.-D. Jiang, J. Tang, B.-W. Wang, S. Gao, *Chem. Eur. J.* **2011**, *17*, 12476-12481.
- [27] Y. Dong, P. Yan, X. Zou, G. Li, *Inorg. Chem. Front.* **2015**, *2*, 827-836.
- [28] J. Zhu, C. Wang, F. Luan, T. Liu, P. Yan, G. Li, *Inorg. Chem.* **2014**, *53*, 8895-8901.
- [29] C.-M. Liu, D.-Q. Zhang, D.-B. Zhu, *Inorg. Chem.* **2013**, *52*, 8933-8940.
- [30] Y.-L. Wang, Y. Ma, X. Yang, J. Tang, P. Cheng, Q.-L. Wang, L.-C. Li, D.-Z. Liao, *Inorg. Chem.* **2013**, *52*, 7380-7386.

- [31] K. Qian, J. J. Baldovi, S.-D. Jiang, A. Gaita-Arino, Y.-Q. Zhang, J. Overgaard, B.-W. Wang, E. Coronado, S. Gao, *Chem. Sci.* **2015**, *6*, 4587-4593.
- [32] G.-J. Chen, C.-Y. Gao, J.-L. Tian, J. Tang, W. Gu, X. Liu, S.-P. Yan, D.-Z. Liao, P. Cheng, *Dalton Trans.* **2011**, *40*, 5579-5583.
- [33] Y. Dong, P. Yan, X. Zou, X. Yao, G. Hou, G. Li, *Dalton Trans.* **2016**, *45*, 9148-9157.
- [34] P.-P. Cen, S. Zhang, X.-Y. Liu, W.-M. Song, Y.-Q. Zhang, G. Xie, S.-P. Chen, *Inorg. Chem.* **2017**, *56*, 3644-3656.
- [35] C. Maxim, D. G. Branzea, C. Tiseanu, M. Rouzières, R. Clérac, M. Andruh, N. Avarvari, *Inorg. Chem.* **2014**, *53*, 2708-2717.
- [36] Amirkhanov V.M., Ovchynnikov V.A., V. A. Trush, Gawryszewska P., , J. L.B., in *Ligands. Synthesis, Characterization and Role in Biotechnology* (Eds.: G. P., S. P.), NOVA Publishers, New York, **2014**, pp. 199-248.
- [37] O. V. Moroz, V. A. Trush, T. Y. Sliva, K. O. Znovjyak, V. M. Amirkhanov, *Acta Cryst. E* **2014**, *70*, m209-m210.
- [38] P. Gawryszewska, O. V. Moroz, V. A. Trush, V. M. Amirkhanov, T. Lis, M. Sobczyk, M. Siczek, *ChemPlusChem* **2012**, *77*, 482-496.
- [39] P. Gawryszewska, V. M. Amirkhanov, V. A. Trush, D. Kulesza, J. Legendziewicz, *J. Lum.* **2016**, *170*, 340-347.
- [40] A. Y. Prytula-Kurkunova, V. A. Trush, V. V. Dyakonenko, T. Y. Sliva, V. M. Amirkhanov, *Acta Cryst. E* **2017**, *73*, 1076-1081.
- [41] S. Alvarez, P. Alemany, D. Casanova, J. Cirera, M. Llunell, D. Avnir, *Coord. Chem. Rev.* **2005**, *249*, 1693-1708.
- [42] D. Casanova, M. Llunell, P. Alemany, S. Alvarez, *Chem. Eur. J.* **2005**, *11*, 1479-1494.
- [43] M. C. Llunell, D.; Cirera, J.; Alemany, P.; Alvarez, S., *Shape program, version 2; Universitat de Barcelona: Barcelona, Spain* **2010**.
- [44] C. Dekker, A. F. M. Arts, H. W. de Wijn, A. J. van Duyneveldt, J. A. Mydosh, *Phys. Rev. B* **1989**, *40*, 11243-11251.
- [45] J. D. Rinehart, J. R. Long, *Chem. Sci.* **2011**, *2*, 2078.
- [46] E. Lucaccini, L. Sorace, M. Perfetti, J.-P. Costes, R. Sessoli, *Chem. Comm.* **2014**, *50*, 1648-1651.
- [47] K. S. Cole, R. H. Cole, *J. Chem. Phys.* **1941**, *9*, 341-351.
- [48] V. V. Skopenko, O. V. Moroz, V. O. Trush, E. A. Trush, V. M. Amirkhanov, *Rep. Nat. Acad. Sci. Ukr.* **2008**, *10*, 160-165.
- [49] O. Kahn, *Molecular Magnetism*, VCH, Weinheim, **1993**.
- [50] P. W. Betteridge, J. R. Carruthers, R. I. Cooper, K. Prout, D. J. Watkin, *J. Appl. Cryst.* **2003**, *36*, 1487.
- [51] W. Schmitz, *Krist. Tech.* **1975**, *10*, K120-K120.

Supporting Information

Figure SI1. Molecular structure views for $[\text{Dy}(\text{L})(\text{phen})]\cdot 0.5\text{H}_2\text{O}$, **2**.

Figure SI2. Molecular structure views for $[\text{Yb}(\text{L})(\text{phen})]\cdot 0.5\text{H}_2\text{O}$, **5**.

Table SI1. Continuous Shape Measures calculations performed on **5**.

Table SI2. Selected bond angles for **5**.

Figure SI3. Frequency and temperature dependence of the in-phase (χ_M') and out-of-phase (χ_M'') ac signals for **2**.

Figure SI4. Cole-Cole plots for **2**.

Figure SI5. Frequency and temperature dependence of the in-phase (χ_M') and out-of-phase (χ_M'') ac signals for **5**.

Figure SI6. Analyses of the relaxation time for **4**.

Figure SI7. Cole-Cole plots for **4**.

Figure SI1. Molecular structure of $[\text{Dy}(\text{L})(\text{phen})]\cdot 0.5\text{H}_2\text{O}$, **2**.

Figure SI2. (a) Asymmetric unit of $[\text{Yb}(\text{L})(\text{phen})]\cdot 0.5\text{H}_2\text{O}$, **5** with thermal ellipsoids fixed at 30 %. (b) Representation of the Yb(III) coordination sphere in **5**. (c) View of the dimeric unit generated by $\pi\cdots\pi$ interaction. Crystal packing of **5** in the (d) (b,c) and (e) (a,c) plane. The dashed red lines materialize the shortest intermolecular metal-metal distance (indicated in Å) while the dashed cyan line indicate the $\pi\cdots\pi$ interactions with the centroid to centroid distance indicated in Å. Color scheme: C = grey, H = dark grey, N = blue, O = red, S = yellow, P = purple and Yb = green.

Table SI1. Results of Continuous Shape Measures calculation using SHAPE¹ for the octacoordinated Yb complex.² The ideal geometry closest to the actual shape of the coordination sphere is highlighted in blue.

Metal center	SAPR-8	TDD-8	JBTPR-8	BTPR-8
Yb@5	0.721	2.217	2.943	2.676

SAPR-8	5 D4d	Square antiprism
TDD-8	6 D2d	Triangular dodecahedron
JBTPR-8	9 C2v	Biaugmented trigonal prism J50
BTPR-8	10 C2v	Biaugmented trigonal prism

Table SI2. Selected bond angles of **5** (°).

N19–Yb1–N20	64.87(6)	N19–Yb1–O1	72.23(6)
N20–Yb1–O1	109.89(6)	N19–Yb1–O2	109.52(6)
N20–Yb1–O2	71.70(6)	O1–Yb1–O2	74.16(6)
N19–Yb1–O4	134.51(6)	N20–Yb1–O4	78.31(6)
O1–Yb1–O4	149.39(6)	O2–Yb1–O4	81.18(6)
N19–Yb1–O5	150.84(6)	N20–Yb1–O5	140.77(6)
O1–Yb1–O5	83.01(6)	O2–Yb1–O5	77.08(6)
O4–Yb1–O5	73.90(6)	N19–Yb1–O7	86.37(6)
N20–Yb1–O7	145.01(6)	O1–Yb1–O7	77.00(6)
O2–Yb1–O7	140.41(6)	O4–Yb1–O7	113.77(6)
N19–Yb1–O9	145.01(6)	N20–Yb1–O9	80.32(6)
O1–Yb1–O9	136.37(6)	O2–Yb1–O9	145.29(5)
O4–Yb1–O9	73.24(6)	O5–Yb1–O7	72.97(6)
O5–Yb1–O9	116.35(6)	O7–Yb1–O9	72.92(6)

¹ Llunell, M.; Casanova, D.; Cirera, J.; Alemany, P.; Alvarez, S. *SHAPE: Program for the stereochemical analysis of molecular fragments by means of continuous shape measures and associated tools*, 2.1; University of Barcelona: Barcelona, 2013.

² D. Casanova, P. Alemany, J. M. Bofill, S. Alvarez, *Chem. Eur. J.*, 2003, **9**, 1281.

AC susceptibility investigations for $[\text{Dy}(\text{L})_3(\text{phen})]\cdot 0.5\text{H}_2\text{O}$, 2:

Figure SI3. Compound **2**: Temperature and frequency dependence of the in-phase (χ') and out-of-phase (χ'') ac susceptibilities recorded at 1000 Oe dc field with a 3 Oe ac field with frequencies and temperatures ranging from 1 to 1500 Hz and 2 to 15 K, respectively. The solid lines in $\chi_M'' = f(\nu)$ are the best-fits to the Debye model.

Figure SI4. Cole-Cole ($\chi'' = f(\chi')$) plots for **2** between 2.5 and 9.9 K with the best fits to the generalized Debye model (equation 1)³; best fit parameters are gathered in the table.

T (K)	χ_T (cm ³ mol ⁻¹)	χ_S (cm ³ mol ⁻¹)	α	R^2
2.5	8.8382	0.10688	0.27962	0.99975
3	5.4992	0.10018	0.24248	0.99969
3.5	4.3496	0.096175	0.20277	0.99980
4	3.5536	0.090809	0.16310	0.99981
4.5	2.9103	0.092897	0.10735	0.99976
4.7	2.7503	0.093469	0.091846	0.99992
4.9	2.6314	0.089909	0.084984	0.99918
5.1	2.5273	0.088674	0.079353	0.99965
5.3	2.4271	0.083195	0.073502	0.99919
5.5	2.3348	0.086407	0.065082	0.99945
5.7	2.2527	0.079132	0.061811	0.99947
5.9	2.1798	0.074629	0.065216	0.99833
6.1	2.1045	0.079698	0.052938	0.99941
6.3	2.0366	0.083953	0.044911	0.99847
6.4	1.9819	0.073236	0.053195	0.99938
6.6	1.9239	0.074859	0.049721	0.99945
6.8	1.8693	0.083829	0.040398	0.99958
7	1.8179	0.081856	0.044056	0.99991
7.2	1.7721	0.072073	0.040415	0.99958
7.4	1.7269	0.069994	0.044151	0.99959
7.6	1.6863	0.064039	0.044174	0.99922
7.8	1.6431	0.070721	0.044792	0.99992
8	1.6049	0.075611	0.039350	0.99943
8.2	1.5704	0.061846	0.047385	0.99976
8.4	1.5345	0.057962	0.046388	0.99991
8.6	1.5008	0.051375	0.050697	0.99941
8.8	1.4689	0.062169	0.042824	0.99955
9	1.4421	0.072761	0.044556	0.9996
9.2	1.4069	0.032139	0.044862	0.9996
9.4	1.382	0.039877	0.047101	0.99917
9.6	1.3560	0.045695	0.054776	0.99999
9.7	1.3303	0.0077507	0.062403	0.99945
9.9	1.3053	0.028990	0.054167	0.99952

³ K. S. Cole, R. H. Cole, *J. Chem. Phys.* **1941**, 9, 341.

$$\chi'' = (\chi_S - \chi_T) \tan\left(\frac{\pi\alpha}{2}\right) + \sqrt{\left[\left(\frac{\chi_S - \chi_T}{2}\right)^2 \left\{ \left[\tan\left(\frac{\pi\alpha}{2}\right) \right]^2 + 1 \right\} - \left(\chi' - \frac{\chi_S - \chi_T}{2}\right)^2\right]} \quad \text{equation 1}$$

AC susceptibility investigations for [Er(L)₃(phen)]·0.5H₂O, 4:

Figure SI5. Compound **4**: Temperature and frequency dependence of the in-phase (χ') and out-of-phase (χ'') ac susceptibilities recorded at 1000 Oe dc field with a 3 Oe ac field with frequencies and temperatures ranging from 1 to 1500 Hz and 2 to 5.8 K, respectively. The solid lines in $\chi_M'' = f(\nu)$ are the best-fits to the Debye model.

Figure SI6. Analysis of the relaxation time for **4** (left) with Raman and (right) with Arrhenius equations; best fits are depicted with red line and related parameters are given on the plots.

Figure SI7. Cole-Cole ($\chi'' = f(\chi')$) plots for **4** between 2.1 and 3.2 K with the best fits to the generalized Debye model (equation 1)⁴; best fit parameters are gathered in the table.

T (K)	χ_r (cm ³ mol ⁻¹)	χ_s (cm ³ mol ⁻¹)	α	R^2
2.1	3.4486	0.16332	0.24041	0.99919
2.3	3.2354	0.15603	0.23185	0.99977
2.4	3.0439	0.15152	0.21640	0.99884
2.5	2.7933	0.22243	0.15663	0.99858
2.6	2.6848	0.22849	0.14042	0.99988
2.7	2.5647	0.23263	0.11640	0.99916
2.8	2.4557	0.28786	0.086078	0.99946
2.9	2.3461	0.43127	0.036630	0.99918
3	2.2829	0.37339	0.036491	0.99948
3.1	2.2152	0.36637	0.040299	0.99966
3.2	2.1576	0.36193	0.050824	0.99952

⁴ K. S. Cole, R. H. Cole, *J. Chem. Phys.* **1941**, 9, 341.