

HAL
open science

Zn-Al Layered Double Hydroxide Film Functionalized by a Luminescent Octahedral Molybdenum Cluster: Ultraviolet-Visible Photoconductivity Response

Thi Kim Ngan Nguyen, Noee Dumait, Fabien Grasset, Stéphane Cordier, David Berthebaud, Yoshio Matsui, Naoki Ohashi, Tetsuo Uchikoshi

► **To cite this version:**

Thi Kim Ngan Nguyen, Noee Dumait, Fabien Grasset, Stéphane Cordier, David Berthebaud, et al.. Zn-Al Layered Double Hydroxide Film Functionalized by a Luminescent Octahedral Molybdenum Cluster: Ultraviolet-Visible Photoconductivity Response. ACS Applied Materials & Interfaces, 2020, 12 (36), pp.40495-40509. 10.1021/acsami.0c10487 . hal-02930344

HAL Id: hal-02930344

<https://hal.science/hal-02930344>

Submitted on 11 Sep 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.

1
2
3
4
5
6
7
8
9
10 Zn-Al Layered Double Hydroxide Film Functionalized by Luminescent Octahedral
11
12 Molybdenum Cluster: Ultraviolet-Visible Photoconductivity Response
13
14

15
16
17 Thi Kim Ngan Nguyen^{a,b,*}, Noée Dumait^c, Fabien Grasset^{a,b,c}, Stéphane Cordier^c, David
18
19 Berthebaud^b, Yoshio Matsui^a, Naoki Ohashi^{a,b}, Tetsuo Uchikoshi^{a,b,*}
20
21
22

23
24
25
26 ^aResearch Center for Functional Materials, National Institute for Materials Science
27
28 (NIMS), 1-2-1 Sengen, Tsukuba, Ibaraki 305-0047, Japan
29
30

31
32 ^bCNRS–Saint-Gobain–NIMS, UMI 3629, Laboratory for Innovative Key Materials and
33
34 Structures (LINK), National Institute for Materials Science, 1-1 Namiki, Tsukuba, Ibaraki
35
36 305-0044, Japan
37
38

39
40 ^cUniv. Rennes-CNRS-Institut des Sciences Chimiques de Rennes, UMR 6226, 35000
41
42 Rennes, France
43
44

45
46
47 **KEYWORDS:** molybdenum cluster, layered double hydroxide, photoconductivity,
48
49 photoluminescence, photodetector
50
51

52
53
54 **ABSTRACT**
55

56
57
58
59 A novel UV-Vis photodetector consisting of an octahedral molybdenum cluster-
60

1
2
3
4
5
6 functionalized Zn_2Al layered double hydroxide (LDH) has been successfully synthesized
7
8
9 by co-precipitation and delamination methods under ambient conditions. The
10
11
12 electrophoretic deposition process has been used as a low cost, fast, and effective method
13
14
15 to fabricate thin and transparent nanocomposite films containing a dense and regular
16
17
18 layered structure. The study provided evidence that the presence of the Mo_6 cluster units
19
20
21 between the LDH does not affect the ionic conduction mechanism of the LDH, which
22
23
24 linearly depends on the relative humidity and temperature. Moreover, the photocurrent
25
26
27 response is remarkably extended to the visible domain. The reproducibility and
28
29
30 stabilization of the photocurrent response caused by the Mo_6 cluster-functionalized LDH
31
32
33 have been verified upon light excitation at 540 nm. Additionally, it was demonstrated that
34
35
36 the films show advantageously strong adherence properties for application requirements.
37
38
39
40
41

42 1. INTRODUCTION

43
44
45 Energy converters based on nanoarchitecture-cluster functionalized materials with
46
47
48 stabilization of the physicochemical properties have been developed for materializing a
49
50
51 sustainable society. Particularly, the efficiency and applicability of the light energy
52
53
54 converters or photodetectors essentially depend on their light sensitivity performance, fast
55
56
57 photocurrent response speed, and a linear dependence of the optical and current values in
58
59
60

1
2
3
4
5
6 the industry. During the last few decades, the use of various wide band-gap
7
8
9
10 semiconducting inorganic materials, such as ZnO, MoS₂, ZnS, SiC for the light energy
11
12
13 converters, has been mainly reported due to their simple structure and high
14
15 photoconductive gain.¹⁻⁴ The visible (Vis) sensing photodetector using solar light energy
16
17
18 became an interesting study for sustainable energy development goals.^{5, 6} However, the
19
20
21 development of broadband photodetectors, having an efficient photoactivity in the UV-
22
23
24 Vis light range, low cost, and environmentally friendly material and process, is facing
25
26
27 many challenges for researchers. The layered double hydroxide (LDH), one of the
28
29
30 promising inorganic matrices for the nanocomposite, was expressed by the formulation
31
32
33 of $[M^{2+}_{1-x}M^{3+}_x(OH)_2]^{x+} (A^{n-})_{x/n} \cdot mH_2O$ ($M^{II} = Zn, Ni, Co, Mn, \text{ etc.}; M^{III} = Al, Fe, \text{ etc.}; A$
34
35
36 $= NO_3^-, CO_3^{2-}, SO_4^{2-}, PO_4^{3-}, \text{ etc.}$) with x as the molar ratio $M^{2+}/(M^{2+} + M^{3+})$ in the range
37
38
39 of 0.2–0.33 and A^{n-} as an n -valent anion. LDH is well known as a multifunctional material
40
41
42 with easily scalable fabrication and flexible application for a catalyst,⁷ water treatment,⁸
43
44
45 and drug support.⁹ The tunability of the trivalent atom metal in an edge-sharing $M(OH)_6$
46
47
48 octahedral network and internal anion exchangeability increase the chance to fabricate a
49
50
51 wide variety of different LDH-based materials in a large amount. This is mostly due to
52
53
54 the distinction of tunable host layers and functional interlayer guest molecules.¹⁰
55
56
57 Currently, several studies been comprehensively focused on adsorbability improvement,^{11,}
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
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

¹² or hydroxyl anionic conductivity¹³⁻¹⁶ of the LDH, following the modification of the elemental compositions and charge densities of the host layers. As a result, the LDH-based applications have focused on the device's performances as humidity sensors,¹⁷ gas sensors,^{18,19} optical pH sensors,²⁰ and super-capacitor.²¹⁻²³ Particularly, the LDH or photo-functional LDH-based materials have shown promising features for applications in optical devices. For example, G. Prestopino et al. reported the switchable photoluminescent properties of dehydrated Zn/Al-LDH nano-platelets through a dehydration–hydration process.²⁴ The luminescent organic molecule or quantum dot modified LDH has also been remarkably studied for use in photochemical cells.²⁵⁻²⁷

Recent studies have highlighted the LDH-based materials as potential candidates for photodetector applications due to their photocurrent response under UV-Vis light. For instance, the ZnAl LDH nanosheet scrolls present a photoresponse in the UV spectral range below 420 nm, indicating a visible-blind spectral response.²⁸ Extending the photocurrent response in the visible range was performed by adding the TiO₂ component to the ZnFeAl-layered double hydroxides, involving a better photocathodic protection performance for 304SS stainless steel due to the unique structure and efficient visible-light response property.²⁹ In addition, the photo-induced charge combination in the ultrathin-layered double hydroxide nanosheets under light illumination could accelerate

1
2
3
4
5
6 the oxygen evolution reaction.³⁰ Finally, the studies of the photodetector made from the
7
8
9 LDH-based materials have motivated researchers to optimize their stable photochemical
10
11
12 properties for industrial applications.
13
14
15
16
17

18 In this study, a new potential photodetector material exhibiting a UV–Vis
19
20 photoconductivity response was fabricated from Zn₂Al LDH intercalated glycine
21
22 (abbreviated as ZAG) functionalized by octahedral iodide-bridged molybdenum clusters
23
24 (abbreviated as Mo₆). This octahedral metal cluster (MC) is illustrated by an organic-
25
26 inorganic building unit with a 1.2-nm size and belongs to the family composed of the
27
28 {M₆Lⁱ₈}⁴⁺ (M = Mo, W, Re; Lⁱ = inner halide ligand) metallic cores bonded with 6 apical
29
30 ligands (L^a = Cl, Br, I or OCOC_nF_{2n+1}...).^{31,32} The Mo₆ MCs have been known for several
31
32 decades for their luminescence³³⁻³⁶ and redox properties.^{37,38} The photochemical and
33
34 electrochemical properties of the MC come from the metal-metal and metal-ligand
35
36 bonding, resulting in a strong absorption in both the UV-Vis lights and a prominent
37
38 luminescent emission within the deep red/near-infrared (NIR) regions. The remarkable
39
40 optical properties of the Mo₆ MC are their i) high quantum yield, ii) large Stoke shift that
41
42 avoids re-absorption losses, iii) strong luminescence, iv) phosphorescence in the infrared
43
44 range, and v) UV-Vis absorption combined with an excellent photostability due to its
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6 unique complex structure. The applicable potentials of these MCs have been proved
7
8
9 through the recent developments of the optical-related inorganic devices, such as
10
11
12 photocatalytic water purification,³⁹ nanoparticles for bioimaging,⁴⁰ photoelectrodes for
13
14
15 solar cells⁴¹ and photonic crystals.³⁴ The flexible interactions between the metal cluster
16
17
18 core, apical ligand, and counter ion in the nanocomposite have become a challenge to
19
20
21 figure out the right explanation for the optical property modification. However, it also
22
23
24 provides a new approach to develop a new molybdenum cluster-based device with a
25
26
27 controlled optical property based on the modification of the elemental compositions and
28
29
30 their physicochemical interactions.
31
32
33
34
35
36
37
38

39 The electrophoretic deposition (EPD) process, a thin film coating technique which is able
40
41
42 to easily control the homogeneity, thickness, compatibility, and maximum loading ability
43
44
45 of the main functional compositions, possibly allows the applicability of the cluster bulk
46
47
48 materials. Considering the advantages of the EPD process, it will be a smart technique to
49
50
51 fabricate thin films on the devices, particularly, for the devices based on the MCs. Very
52
53
54 recently, this method was successfully used to fabricate thin and transparent pure clusters
55
56
57 or hybrid nanocomposite films with very interesting properties for energy-saving
58
59
60

1
2
3
4
5
6 applications.⁴²
7
8
9

10
11
12 A Mo₆ cluster compound, namely Cs₂[Mo₆I₈I^a₆] (abbreviated as CMI), with strong
13 absorption in the visible light up to 600 nm has been selected for its photoresponse under
14 broad visible light. Meanwhile, Zn-Al LDH (ZA) gives a photoresponse when excited by
15 ultraviolet (UV) light. A thin and transparent Mo₆-functionalized LDH film (~ 3μm) was
16 successfully prepared by the EPD process, exhibiting a dense lamellar structure. The Mo₆-
17 functionalized LDH film exhibited several interesting complementary properties, i.e., i)
18 a red emission centered at the wavelength of 690 nm by UV-Vis light irradiation, ii) an
19 anionic conductivity of about 10⁻⁶ S.cm⁻¹ with an activation energy (E^a) of about 1.08 eV,
20 iii) a proper photocurrent response under UV-Vis light excitation ranging from 320 to 540
21 nm, and iv) a photocurrent response depending on the film thickness, temperature, and
22 humidity. The remarkable point in this study is the determining of the relation between
23 the photoresponse and the temperature or the humidity level which has not been figured
24 out, to the best of our knowledge, in previous reports about LDH-based materials.²⁸⁻³⁰
25
26 Even if a further understanding of this phenomenon should be investigated in the future,
27 we have demonstrated that EPD is an excellent process to easily prepare a Mo₆-
28 functionalized LDH film exhibiting good mechanical properties.
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

2. EXPERIMENTAL SECTION

2.1 Chemicals

$\text{Zn}(\text{NO}_3)_2 \cdot 6\text{H}_2\text{O}$ (99%) and $\text{Al}(\text{NO}_3)_3 \cdot 9\text{H}_2\text{O}$ (98%, pH= 2~4) were purchased from Chameleon reagent. Glycine (99%) was purchased from the Fujifilm Wako Pure Chemical Collaboration. The sodium hydroxide (NaOH, 5 mol/L), acetone (99.5%) and formamide (98.5%), and methyl ethyl ketone (MEK, 99%) were supplied from Nacalai Tesque. All chemicals were used without purification. The deionized water was obtained from Water Purifiers WG710 equipment with the conductance of 0.5×10^{-4} S/m at 25°C.

2.2 Synthesis of CMI, LDH- Zn_2Al (ZA) and glycine-modified LDH- Zn_2Al (ZAG)

The CMI cluster powder was synthesized following the procedure reported in a previous publication,⁴³ i.e., by the reaction of CsI (Alfa Aesar 99.9 %) and MoI_2 at the temperature of 700°C. The Zn_2Al LDH powder, abbreviated ZA, was synthesized by the co-precipitation method in air with the ratio between the Zn and Al atoms ($\text{Zn}/\text{Al} = 2$) referenced from the report of Ahmed et al.⁴⁴ In greater detail, a transparent mixed solution of $\text{Zn}(\text{NO}_3)_2 \cdot 6\text{H}_2\text{O}$ (0.02 mol) and $\text{Al}(\text{NO}_3)_3 \cdot 9\text{H}_2\text{O}$ (0.01 mol) was prepared in 50 mL of deionized water using a magnetic stirrer for 1 h. The solution was then titrated by NaOH (5 M) at the pH value of 10 to obtain a cloudy suspension, then agitated at room

1
2
3
4
5
6 temperature for 24 h to increase the crystallinity of the LDH. This powder was washed
7
8
9 and dried at 80°C for more than 24 h and used as the reference material.
10

11
12
13
14
15 A glycine-modified Zn₂Al LDH, abbreviated ZAG, was similarly synthesized following
16
17
18 the ZA-synthesized steps with the simultaneous dissolution of the glycine (0.01 mol) in
19
20
21 an aqueous salt solution. ZAG was purified by washing in deionized water until the pH
22
23
24 was between 7 and 8, then dried at 60°C for 24 h. The ZAG nanosheets were then obtained
25
26
27 by a delamination process in formamide for subsequently functionalizing the CMI cluster.
28
29
30 Glycine and formamide were chosen as the amino acid anion intercalant and polar solvent
31
32
33 systems, respectively, for the exfoliation process as first described by Hibino and Jones.⁴⁵
34
35

36 2.2 Synthesis of the CMI Cluster@ZAG Powders and Films

37
38
39 The CMI powder was first dissolved in formamide at the concentration of 0.4 g/L using
40
41
42 an ultrasonic water bath for 1 h to obtain a red homogeneous solution. The glycine was
43
44
45 added to this red CMI solution, then agitated by a magnetic stirrer for 2 days. Table S1
46
47
48 displays the compositions and ratios between the glycine and the Mo₆ cluster abbreviated
49
50
51 CG_x with x=1, 2, 3, 4 as an abbreviated representation of the real weight. Secondly, the
52
53
54 as-synthesized ZAG powder with 10 times the weight of the CMI cluster was added to
55
56
57 the CG_x suspensions, then continually agitated for 3 days. The washing procedure of the
58
59
60

1
2
3
4
5
6 CGx@ZAG wet powders in formamide was repeated three times to eliminate the residual
7
8
9 cluster and glycine and stored at room temperature for the film fabrications. Only the
10
11
12 CG1@ZAG wet powder was completely dried at 80°C for X-ray diffraction (XRD), high-
13
14
15 resolution transmission electron microscopy (HR-TEM), and optical characterizations for
16
17
18 reference. In parallel, the ZAG powder was also dissolved in formamide at the
19
20
21 concentration of 4 g/ L for 3 days without the CG mixture for preparing the delaminated
22
23
24 wet ZAG powder.
25

26
27 The EPD system was built by two indium tin oxide-coated glass (ITO glass) slides with
28
29
30 a surface area of 1.0×2.5 cm², acting as the anodic or cathodic electrodes (Geomatec Co.,
31
32
33 Ltd., Tokyo, Japan; 6.15-7.27 Ohm/sq), and was connected to a Source Meter (Keithley
34
35
36 Model 2400, Ohio, USA) as an electric field generator. The schematic illustration of the
37
38
39 nanocomposite film preparation by EPD is illustrated in Figure S1. The EPD suspensions
40
41
42 were composed of the ZAG or CGx@ZAG wet powder dissolved in MEK (~ 2.5 g/L)
43
44
45 using an ultrasonication treatment for 30 minutes. A small amount of formamide (~ 1 ml)
46
47
48 was added to the suspension to increase the solubility of the CGx@ZAG in MEK and the
49
50
51 stabilization of the suspension during the EPD process. With a positive zeta potential
52
53
54 value as noted in Table S2, the cathodic EPD process was applied for the ZAG or
55
56
57 CGx@ZAG film fabrication. During the EPD process, the applied voltage controls the
58
59
60

1
2
3
4
5
6 migrating speed of the charged particles to the electrodes as well as the homogeneity of
7
8
9 the deposited particle size inside the film. Meanwhile, the deposition time directly
10
11
12 impacts the formation of an insulator film that limits the force of the electric field on the
13
14
15 ionic movement in the slurry. The film fabrication was operated at 15 V for 2 minutes or
16
17
18 25 V for 3 minutes to obtain the best properties.
19
20

21 2.3 Measurement of the Impedance and Current of the Films under Illumination, 22 23 24 Temperature and Humidity Conditions 25

26
27 A schematic diagram of the impedance measuring system is illustrated in Figure S2. The
28
29
30 ZAG or CGx@ZAG films deposited on the ITO-coated glass were contacted with a blank
31
32
33 ITO-coated glass as the counter electrode with the measured area of 1 cm². The two
34
35
36 electrodes were connected by a micrometer. The film thickness was estimated to be 3 to
37
38
39 4 μm by measurement using a 3D color microscope. The experimental conditions were
40
41
42 controlled by a bench-top type temperature and humidity chamber (SH-222, Espec Corp.).
43
44
45 The different UV-Vis light illuminations were generated by a 300 W compact Xenon light
46
47
48 source (MAX-303, Asahi Spectra Co., Ltd.). A monochromator combined with an optical
49
50
51 filter (Transmittance ~ 80 %) was used to generate monochromatic light with peaks
52
53
54 centered at 320, 350, 370, 410, 440, 540, and 580 nm followed by the bandwidth of the
55
56
57 light of about 10 nm. The electrical impedance of the films was measured by a 1260A
58
59
60

1
2
3
4
5
6 impedance analyzer (Solartron analytical, AMETEK Scientific Instruments) at the
7
8
9 applied voltage of 500 mV in the frequency range between 10^1 Hz and 10^7 Hz. A source
10
11
12 meter (Keithley Model 2400, Ohio, USA) was used to measure the photocurrent response
13
14
15 of the films at a bias of 1 V in the controlled environmental conditions. The ZAG and
16
17
18 CGx@ZAG films were prepared at 25 V as an upper limit of the applied voltage in order
19
20
21 to obtain the optimal thickness with a relative dense and transparency for 2 minutes. The
22
23
24 thickness is directly proportional to the amount of the adsorbed water as an important
25
26
27 carrier whereas the high condense layered structure distributes to the moving pathway of
28
29
30 the ions inside the material. The electrical conductivity was expressed by the following
31
32
33 equation:

$$\sigma = l / (R \cdot A) \quad (1)$$

34
35
36 where σ is the electrical conductivity, l is the thickness of the film, A is the area of the
37
38
39 sample ($1 \times 1 \text{ cm}^2$), and R is the total resistance measured by Electrochemical Impedance
40
41
42 Spectroscopy (EIS).
43
44
45
46
47

48 2.4 Characterization

49
50
51 The zeta potentials of the suspensions were determined by a zeta-potential analyzer
52
53
54 (Zetasizer Nano Z, Malvern Instrument, Ltd., UK). The average hydrodynamic diameters
55
56
57 and distribution of the LDH nanosheets in a MEK/ formamide medium were measured
58
59
60

1
2
3
4
5
6 by an ultrafine particle analyzer (Nanotrac NPA151 - Nanotrac ULTRA, Microtrac, Inc.,
7
8
9 USA) incorporated with the controlled reference method (CRM) in a dynamic light
10
11 scattering (DLS) instrument. The crystalline layered structure of the powders and films
12
13 were determined by XRD (SmartLab, RIGAKU, 40 kV and 30 mA) in the 2θ angle range
14
15 from 1° to 50° at the scan speed of $1^\circ/\text{min}$ with Cu $K\alpha$ radiation ($\lambda = 1.54 \text{ \AA}$). The surface
16
17 morphology and elemental composition were analyzed by field emission scanning
18
19 electron microscopy (FE-SEM, S4800, Hitachi High-Technologies Corp.) at 5 kV
20
21 coupled with an energy-dispersive X-ray (EDX) analysis device. High-resolution
22
23 observations of the powder and films were performed by HR-TEM (JEOL JEM 2100F)
24
25 equipped with an EDX analysis device. The typical chemical vibration of the powder and
26
27 film samples was verified by Fourier transform infrared spectroscopy (FTIR) (Thermo
28
29 scientific Nicolet 4700) in the wavenumber range from 4000 to 400 cm^{-1} using a KBr
30
31 pellet. The reflectance of the powders and transmittance of the films were measured by
32
33 UV-Vis-NIR spectroscopy (V570, Jasco Corp.) in the wavelength range of 220 to 2000
34
35 nm at the scan rate of $400 \text{ nm}/\text{min}$. The luminescent emitting spectra of the films and
36
37 powders were measured by high-performance fluorescence spectroscopy (JASCO
38
39 FP8500) connected to a Xenon lamp at the scan rate of $500 \text{ nm}/\text{min}$. The adhesion tests
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60 of the nanocomposite film were performed following the standard test methods of D 3359

1
2
3
4
5
6 – 97 (test method B) using transparent tape (Cellophane No. 252, 0.049 mm, adhesion
7
8 strength of 3.1 N/10 mm, tensile strength of 36 N/10 mm, Sekisui Chemical Co., Ltd.,
9
10 Japan).
11
12

13 14 15 3. RESULTS AND DISCUSSION 16

17 18 3.1 Characterizations of the CMI, ZA, ZAG and CGx@ZAG Nanocomposites 19 20 21 (Solutions and Powders) 22

23
24 The objective of this study was to obtain the LDH nanosheets treated in formamide for
25
26 anchoring the Mo₆ cluster. The simple synthesizing process of ZA and ZAG was
27
28 performed in air that leads to the formation of several kinds of LDH phases provided in
29
30 Figure 1a. The major structure of the CO₃ type LDH phase (black circles) existing in ZA
31
32 was confirmed by the XRD pattern which shows a series of peaks located at the 2θ-angles
33
34 of 11.4, 23.4, 31.6, and 34.6° assigned to the (003), (006), (009), and (012) reflections,
35
36 respectively.⁴⁶ The second series of peaks with a weak intensity assigned to the NO₃ type
37
38 LDH phase locates at the 2θ-angle of 10, 20, and 30° for the (003), (006) and (009)
39
40 reflections (green squares).⁴⁴ Besides, the remarkable patterns of the ZnO phase (pink
41
42 lozenge) formed on the brucite-like sheets were also verified with the peaks at the 2θ-
43
44 angles of 32°, 34°, and 36° in this study.^{44, 46} The XRD pattern of ZA was used as a
45
46 reference to provide evidence for identifying the ZAG structure from a similar synthesis
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6 condition. It is reasonable to realize that the glycine-intercalated LDH (ZAG) results in a
7
8
9 mixture of three crystalline structures. A minority phase of the NO₃ type LDH shows 2θ-
10
11
12 angle peaks located with a slight shift to 9.7°, 19.1° and 28.6° in comparison to that of
13
14
15 the ZA pattern. Similarly, the second pattern assigned to the CO₃ typed LDH phase is
16
17
18 shown with a significantly reduced intensity. Lastly, a new series characterized by the
19
20
21 (003), (006), and (009) strong reflections corresponding to the 2θ angles of 7.2°, 13.9°,
22
23
24 and 20.9° and d₀₀₃ basal spacing value of about 1.22 nm is considered for the glycine type
25
26
27 LDH (blue triangle). The FT-IR spectra shown in Figure S3 also provide evidence of the
28
29
30 vibrational band assigned to the NO₃ and CO₃ groups in the ZA and ZAG powders that
31
32
33 agree with the realized phase in the XRD results. Glycine is a good candidate to
34
35
36 intercalate between LDH and limit the appearance of the CO₃ type LDH which is strongly
37
38
39 generated in ZA. The pattern of the glycine-intercalated LDH (ZAG) obtained in this
40
41
42 study agrees with the studies of the Zn-Al-Gly LDH material reported by Hibino.⁴⁶ Li and
43
44
45 coworkers also claimed a similar pattern of the LDH intercalated glyphosate, which is
46
47
48 almost the same size as glycine, simulating the horizontal or vertical geometries of the
49
50
51 glycine molecules on the host layer.⁴⁷ The d₀₀₃ value of about 1.22 nm means the total
52
53
54 distance involving the 0.48 nm-sized metal host layer and 0.74 nm-sized interlayer space
55
56
57 which adopts exchanged anions, adsorbed water, and vertical glycine monolayer or
58
59
60

1
2
3
4
5
6 bilayer. The glycine is reasonably anchored on the surface of the host layer by the
7
8
9 hydrogen bonding with the hydroxyl group. In the case of the CG1@ZAG powder, the
10
11
12 XRD pattern does not display the full series of crystalline peaks. As a result, the loading
13
14
15 of the glycine/Mo₆ cluster mixture leads to destroying the big crystal of the ZAG as well
16
17
18 as the nanosheets that have been formed from very efficient delamination. Moreover, as
19
20
21 expected, the characteristic pattern of the CMI cluster compound completely disappears
22
23
24 in the CG1@ZAG powder.
25

26
27 These results are supported by the HR-TEM images. Indeed, the CG1@ZAG powder only
28
29
30 shows the crystalline part of LDH without the signal of the CMI cluster crystals (Fig. 1b).
31
32
33 Even if it was not possible to observe single metal atoms dispersed in the LDH, the
34
35
36 STEM-EDX mapping confirms the existence of Mo and I atoms assigned to the Mo₆
37
38
39 cluster (with a weak signal of the Cs⁺ cations) and, additionally, N atoms assigned for
40
41
42 glycine. The Cs⁺ cations are mainly removed during the synthesis by the washing and
43
44
45 centrifuge processes. Indeed, in the dispersing medium, the CMI cluster compound is
46
47
48 mainly dissociated to form Cs⁺ cations and [Mo₆I₈I₆]²⁻ anions as depicted in Figure 1b
49
50
51 which could explain the disappearance of the Cs⁺ ion. Nevertheless, in solution, the I
52
53
54 apical ligands could be quickly exchanged by a simple hydrolysis process to give new
55
56
57 clusters with the theoretical formula [Mo₆I₈I_{6-x-y}(OH)_x(H₂O)_y]^{y-2} (x + y ≤ 6), for instance,
58
59
60

1
2
3
4
5
6 the neutral compound $[\text{Mo}_6\text{I}_8(\text{OH})^a_4(\text{H}_2\text{O})^a_2] n\text{H}_2\text{O}$ ($n = 2, 12, 14$) ($x = 4$ and $y = 2$)
7
8
9 revealed in the previous study.⁴⁸ More generally, the studies of the chlorine or bromine
10
11
12 Mo_6 cluster compounds showed similar results.^{49, 50} It is well known that the luminescent
13
14
15 characteristic of the Mo_6 cluster compounds significantly depends on the nature of the
16
17
18 ligand and counter cation or the different excitation-light sources.⁵¹ This is particularly
19
20
21 true for iodine-based compounds. Indeed, the CMI cluster compound shows a strong
22
23
24 absorption below the 600-nm wavelength (Fig. 1c) and has no photoluminescent property
25
26
27 (Fig. 1d) as already clarified,⁵¹ whereas the $\text{Cs}_2\text{Mo}_6\text{I}_8\text{X}^a_6$ cluster family compounds with
28
29
30 $\text{X}^a = \text{CF}_3\text{COO}, \text{C}_2\text{F}_5\text{COO}, \text{C}_3\text{F}_7\text{COO}$ show the highest emission intensity.^{34, 37, 52}
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

Figure 1. a) Powder XRD patterns of the Mo₆ cluster, ZA, ZAG and CG1@ZAG, b) the [Mo₆I₈I₆]²⁻ cluster unit (Mo₆) schematic illustration, HR-TEM image and STEM-EDX mapping images of CG1@ZAG, c) the reflectance of the ZA and CMI powders, and d) FL spectra of CMI, ZAG, and CG1@ZAG powders with the small peak observed at 730

1
2
3
4
5
6 nm due to SHG.
7
8
9

10
11
12
13 To understand the optical properties of the CG_x@ZAG nanocomposites, the influence of
14 the glycine on the [Mo₆I₈I^a₆]⁻² cluster units dispersed in formamide was initially
15 investigated. In a previous study, it was already demonstrated that the octahedral cluster
16 complexes can be coordinated by the carboxylic acid groups of the glycine molecules.⁵³
17
18 For instance, the single crystals of the octahedral hexa-zirconium complexes coordinated
19 with 4 anionic and 4 neutral glycines in aqueous solution have been growing by Pan et
20 al., with the formula [Zr₆(OH)₈(H₂O)₈(HGly)₄(Gly)₄](SO₄²⁻)₆·14H₂O.⁵⁴ To the best of
21 our knowledge, there is no study reporting the interaction between the iodide hexa-
22 molybdenum cluster compound and glycine but the results, presented below, suggest that
23 they do exist. Unfortunately, a single crystal was not obtained, so we worked on solutions
24 and powders. Indeed, the variation in the zeta potential and photoluminescence in solution
25 were studied.
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

49 Table 1 shows the zeta potential parameters of different compounds and nanocomposites
50 in formamide. The average zeta potential values are the result of three measurements at
51 room temperature. The extremely negative value of the CG₀ solution indicates that the
52 formula of the cluster units in solution could be [Mo₆I₈I^a_{6-x}(OH)_x]⁻² (x = 0 to 6 and y =
53
54
55
56
57
58
59
60

1
2
3
4
5
6 0) or $[\text{Mo}_6\text{I}_8\text{I}^a_{6-x-y}(\text{OH})^a_x(\text{H}_2\text{O})^a_y]^{-1}$ ($x = 0$ to 5 and $y = 1$), regarding the possible exchange
7
8 of I apical ligands by H_2O or OH groups. They are present as impurities in the formamide
9
10 solution. The negative zeta potential of the cluster in formamide is reduced with the
11
12 addition of glycine that could indicate an interaction between the Mo_6 clusters and glycine.
13
14
15 Generally, glycine simultaneously exists as a neutral $\text{HOOC-CH}_2\text{-NH}_2$ molecule and
16
17 charged ($^-\text{OOC-CH}_2\text{-NH}_3^+$; $^-\text{OOC-CH}_2\text{-NH}_2$; $\text{HOOC-CH}_2\text{-NH}_3^+$) molecules depending
18
19 on the dispersing medium and pH.⁵⁵ Based on the decrease in the negative zeta potential
20
21 caused by the addition of the glycine, it is assumed that the positively charged glycine
22
23 molecule possibly neutralizes the negatively charged surface of the iodide Mo_6 cluster
24
25 unit through the ionic and/or covalent interactions as mentioned by Pan et al.⁵⁴ Additional
26
27 studies to understand the structure of this new cluster are now in progress.

28
29
30
31
32
33
34
35
36
37
38
39 Regarding the CGx@ZAG nanocomposite suspension, the negatively charged cluster unit
40
41 could be completely neutralized by the positive charge density on the LDH surface. On
42
43 the other hand, the I apical ligands were exchanged by water molecules adsorbed in the
44
45 interspace of LDH to form the neutral $[\text{Mo}_6\text{I}_8\text{I}^a_{6-x}(\text{OH})^a_x(\text{H}_2\text{O})^a_2]$ ($x = 0$ to 4) unit. As a
46
47 result, the positive charges existing on the metal hydroxide surface determine the zeta
48
49 potential of the CGx@ZAG suspension. This value gradually reduces with the increase
50
51 in glycine concentration. In this study, the co-precipitated ZAG product shows a pH value
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6 higher than 7 in formamide or MEK with the positive zeta potential values as seen in
7
8
9 Table S2. The average zeta potential of the NO_3^- containing LDH is highly positive at a
10
11
12 pH higher than 7 in an aqueous solution, also claimed by Kim et al.⁵⁶ In order to
13
14 understand the existing state and interaction of the glycine and LDH, the FT-IR spectra
15
16 were obtained for glycine, CMI, ZA, ZAG, and CG2@ZAG powders as illustrated in
17
18
19 Figure S3. In the powder state, pure glycine almost shows strong absorption peaks at 1133,
20
21
22 1494, 1666 cm^{-1} , and a broad wavenumber range from 3200 to 2600 cm^{-1} assigned to the
23
24
25 NH_3^+ group which specializes for the characteristic functional groups of the charged $^-$
26
27
28 $\text{OOC-CH}_2\text{-NH}_3^+$ or $\text{HOOC-CH}_2\text{-NH}_3^+$ species.⁵⁷ However, these typical characteristic
29
30
31 peaks of the NH_3 group completely disappear after glycine is combined with LDH in the
32
33
34 ZAG phase that is agreeable with a previous study.⁵⁸ In parallel, proof for the existence
35
36
37 of the $\text{HOOC-CH}_2\text{-NH}_2$ neutral molecules in ZAG is recognized by the stretching mode
38
39
40 vibration assigned to the C=O group at 1760 cm^{-1} indicating the acid group that suggests
41
42
43 an aggregated glycine phase separation. In the base medium containing LDH, glycine
44
45
46 preferentially exists in the states of $^- \text{OOC-CH}_2\text{-NH}_2$ and $\text{HOOC-CH}_2\text{-NH}_2$. In the FT-IR
47
48
49 spectrum of CG2@ZAG, besides the N-H bending mode vibration is assigned at 1625
50
51
52 cm^{-1} , the spectrum also shows a new signal at 1653 cm^{-1} that suggests the impact of
53
54
55 hydrogen bonding on the NH_2 group. This is agreeable with the peak shifting in the
56
57
58
59
60

wavenumber range from 3000 to 3600 cm^{-1} to higher wavenumber. The absorption peak at 1590 cm^{-1} is indicated for the asymmetry stretching mode vibration of the COO group which insignificantly modifies in the nanocomposite. In summary, the NH_2 group of the $\text{OOC-CH}_2\text{-NH}_2$ anion is predicted to create the hydrogen bonding with the OH or H_2O apical ligands of the Mo_6 cluster and freely adsorbed H_2O molecules while the COO^- group will neutralize positive charges on the metal hydroxide surface of the LDH. The addition of the glycine in the base LDH medium will increase the charged $\text{OOC-CH}_2\text{-NH}_2$ anions which could generate ionic and/or covalent interactions with the positively charged LDH, resulting in the decreased positive zeta potential value.

Table 1. Average zeta potential values of the CMI cluster compound, glycine, CGx, and CGx@ZAG suspensions in formamide.

	Zeta potential (mV)	
CMI:Gly (wt%)	CGx	CGx@ZAG
1:0 (x=0)	-47.0±0.9	-
1:1 (x=1)	-29.0±1.2	27.5±0.8
1:5 (x=2)	-20.8±0.8	26.2±1.1
1:7.5 (x=3)	-16.0±1.0	22.5±1.2
1:10 (x=4)	-14.3±0.7	18.4±0.4
0:1	-18.2±0.5	-

1
2
3
4
5
6 Nevertheless, the presence of the Mo₆ cluster units in LDH is also demonstrated by the
7
8
9 UV-Vis absorption (in formamide solution) and reflectance (with powder) measurements
10
11
12 as shows in Figures S4a and 1c, respectively. Figure 1c illustrates a weak reflectance as
13
14
15 well as a strong absorption below the 370-nm wavelength caused by LDH, while it is
16
17
18 below the 600-nm wavelength observed for the CMI cluster compound. However, the
19
20
21 optical adsorbing characteristic of the CG1@ZAG in formamide slightly shifts to a higher
22
23
24 wavelength in comparison to that of the ZAG and CG1 compositions (Fig. S4a). In
25
26
27 comparison to the ZA and ZAG powders, a strong red-shifted absorption of the
28
29
30 CG1@ZAG nanocomposite due to the Mo₆ cluster compound is visible with a peak
31
32
33 centered at 690 nm upon the $\lambda_{ex.}$ of 365 nm (Fig. 1d). For the solution, the most important
34
35
36 modification is a shift in the maximum emission peaks for the different samples. It
37
38
39 appears as an emission peak centered at 673 nm for the Mo₆ cluster-dissolved formamide,
40
41
42 663 nm for the CG1@ZAG-dissolved formamide, and 700 nm for the CG1-dissolved
43
44
45 formamide upon the $\lambda_{ex.}$ of 400 nm (Fig. S4b). These shifts are significant and could be
46
47
48 explained by the different interactions between glycine and LDH with the Mo₆ clusters.
49
50
51 It is agreeable with a previous discussion about the reasonable change in the zeta potential.
52
53
54 Indeed, the specific nature of the exchanged apical ligand is well known to affect the
55
56
57 length of the Mo-Mo bonding that intervenes in the geometries.³³
58
59
60

1
2
3
4
5
6 Regarding the optical properties, several points discussed above were confirmed: i) the
7
8
9 ZA, ZAG, and CMI cluster powders do not show any luminescent-characterizing peak
10
11
12 during light irradiation at 365 nm (Fig. 1d); ii) the Mo₆ cluster-dispersed formamide
13
14
15 solution presents a strong red emission which is slightly modified by the addition of
16
17
18 glycine during excitation at 400 nm (Fig. S4b); iii) the CGx@ZAG powder and solution
19
20
21 exhibit a strong red emission upon excitation by UV light (Fig. S4b and 1d); iv) the nano-
22
23
24 scaled CG1@ZAG sheets in formamide were proved though the Tyndall effect exhibits a
25
26
27 strong photoluminescence characterized by a red-emitting light upon UV irradiation at
28
29
30 365 nm (Fig. S4b).
31
32

33
34 As already proposed, the Mo₆ clusters were possibly immobilized on graphene oxide
35
36
37 nanosheets by covalent linking⁵⁹ or to a silica matrix by hydrogen bonds and/or by Mo-
38
39
40 O-Si covalent linking⁶⁰ that modify the photoluminescent property of the cluster. In the
41
42
43 previous work, the Mo-O-LDH chemical bonding was suggested between the
44
45
46 $[\text{Mo}_6\text{Cl}_8\text{Cl}_{6-x-y}(\text{H}_2\text{O})_x(\text{OH})_y]^{x-2}$ ($x = 0, 1$ or 2 and $y = 0, 1, 2, 3$; $x + y = 3$) cluster and
47
48
49 Zn-Al LDH that was revealed on the basic result of X-ray photoelectron spectroscopy.⁶¹
50

51
52 In this study, one similarly suggested a hypothesis that the iodide Mo₆ cluster units would
53
54
55 react with OH on the LDH surface to form Mo-O-LDH bonding and reduce the OH
56
57
58 groups. Therefore, the interactions between the Mo₆ clusters and the metal-OH of LDH
59
60

1
2
3
4
5
6 is possible to stabilize the $[\text{Mo}_6\text{I}_8\text{I}_6^{a-x-y}(\text{OH})_x(\text{H}_2\text{O})_y]^{y-2}$ units on the surface of LDH.

8
9 This leads to the modification of the molecular orbital diagram compared to that of the
10 starting $[\text{Mo}_6\text{I}_8\text{I}_6]^{2-}$ unit, meanwhile inducing some change in the photoluminescence
11
12
13
14
15 properties.^{51, 52}

16 17 18 3.2. Characterization of the ZAG and CGx@ZAG Nanocomposite Films

19
20
21 Figure 2 shows the XRD patterns of the ZAG and CG₁₋₄@ZAG films prepared by EPD.

22
23
24 It is realized that a series of peaks located at the 2θ angles of 7.21° , 13.44° , and 21.19°
25
26
27 appear with the same peak position indicated in the pattern of the ZAG powder as seen in
28
29
30 Figure 1a. The d_{003} value is about 1.22 nm which means a 1.2 nm-sized Mo_6 cluster unit
31
32
33 is unable to occupy in the 0.74 nm-sized basal space between the host layers (0.48 nm).⁴⁵

34
35
36 In order to identify the compositions of the deposited film, the particle size distribution
37
38
39 dissolved in the MEK/formamide medium as a suspension used for the EPD process was
40
41
42 investigated and displayed in Figure S5. The ZAG suspension produced a uniform
43
44
45 nanosheet size (0.54 μm) with a small size distribution (0.26 μm). When the mixture of
46
47
48 the Mo_6 cluster and glycine (CG1-4) was introduced in the ZAG-dispersed MEK
49
50
51 suspension, the coagulation occurred to form big particles with the size distribution in the
52
53
54 range from 1 to 6 μm . Remarkably, CG₃@ZAG shows a high volume of big particles
55
56
57 with the obtained size of around 2 μm . Under an electric field, the small and uniform
58
59
60

1
2
3
4
5
6 nanosheets will preferentially move to the electrode with the same moment and the bigger
7
8
9 particles will slowly arrive. The uniformity of the ZAG nanosheets of around 0.54 μm is
10
11
12 an optimistic advantage to load a high intensity of the characteristic peak assigned to the
13
14
15 glycine-LDH composition of ZAG as presented in Figure 1a. The treatment of formamide
16
17
18 and glycine plays an extremely efficient role in the delamination of LDH. The CG1-
19
20
21 3@ZAG films show insignificantly different patterns with a clearly lower intensity in
22
23
24 comparison to that of ZAG. The existence of the CG during the delamination process
25
26
27 produces the big coagulated LDH particles due to the hydrogen bondings and covalent-
28
29
30 linkages between the added glycine and interspacing-adsorbed glycine or between the
31
32
33 Mo_6 cluster and LDH as already suggested. When the higher concentration of glycine is
34
35
36 added, the bigger the coagulated particles are obtained, resulting in a decrease of the
37
38
39 delaminated LDH species with a small size (Fig. S5). As a result, the CG4@ZAG
40
41
42 nanocomposite film contains a small amount of the delaminated glycine-LDH species and
43
44
45 the majority of coagulated anion-typed LDH species. It is suggested that glycine existing
46
47
48 in the original glycine-LDH species is removed by the strong interaction of a large amount
49
50
51 of added glycine and formamide to reform the anion-typed LDH species then an
52
53
54 agglomeration occurs. For this reason, the CG4@ZAG film shows a peak located at the
55
56
57 2θ angle of 11.5° which is assigned to the anion-typed LDH. It means that the
58
59
60

delamination of the ZAG in the formamide medium containing CG4 is not successful.

Figure 2. Thin-film XRD patterns of the ZAG, CG1-4@ZAG films prepared by the EPD.

The thin-film XRD pattern agrees with the lamellar structure observed in the cross-section FE-SEM images of the ZAG and CG1-2@ZAG films corresponding to the excellent transparency under visible light (Figs. 3a-c). A good condensing (see the cross-section) and homogeneous morphology of the ZAG film were obtained (Fig. 3a). Similarly, the CG1@ZAG and CG2@ZAG films also consist of a dense-layered structure and smooth

1
2
3
4
5
6 morphology (Fig. 3b and 3c). For the CG3@ZAG and CG4@ZAG samples,
7
8
9 corresponding to the highest glycine concentrations, the transparency of the film
10
11
12 decreased. This can be explained by the high number of defects observed in the layer as
13
14
15 seen at the cross-section surface images, following the increase in the light scattering
16
17
18 (Figs. 3d and 3e). It is understood that the interaction between glycine and formamide
19
20
21 was extremely efficient to exfoliate the LDH nanosheets as provided in the ZAG film.
22
23
24 However, not only the existence of the Mo₆ cluster but also the loaded glycine in the
25
26
27 formamide medium leads to the formation of the nonhomogeneity of the particle size as
28
29
30 seen in Figure S5. That indicates the reformation of the anion-typed LDH due to the
31
32
33 removal of interspacing adsorbed glycine and then agglomeration occurs. Therefore, the
34
35
36 optimal concentration of added glycine needs to be investigated. The glycine
37
38
39 concentration in the CG3-4@ZAG films starts to show a random arrangement of the
40
41
42 nanosheets intercalated with big particles creating a porosity on the surface and inside the
43
44
45 layer. On the other hand, the high concentration of glycine could create a hydrophilic
46
47
48 effect on Mo₆@ZAG and increase the miscibility between it and MEK that also limits the
49
50
51 lamellar-structured reconstruction during the EPD. The red emission, at the exciting
52
53
54 wavelength of 365 nm, was visually confirmed for all the CG1-4@ZAG films. This
55
56
57 behavior indicates that EPD did not destroy the Mo₆ octahedron.
58
59
60

1
2
3
4
5
6 The HR-TEM and STEM images show the nano-scaled thin layer containing the
7 agglomerated cluster units in the CG1@ZAG film prepared by the EPD (Figs. S6a, b, and
8
9 c). The proof of the constituting elemental components of the nanocomposite was
10 repeatedly provided by the STEM-EDX mapping. The energy spectrum completely
11 confirms the existence of Zn, Al, Mo, I, and N atoms, followed by a weak sign of Cs
12 atoms (Fig. S6d).
13
14
15
16
17
18
19
20
21
22
23

24 All these results are in agreement with the optical studies. As seen in Figures 3f and 3g,
25 the optical properties are affected by the lamella structure of the nanocomposite films. As
26 expected, the transmittance of the ZAG, CG1@ZAG and CG2@ZAG films is higher than
27 50% and agree with the transparency of the observed film photos taken by the camera
28 under visible light (Fig. 3f). Additionally, the absorption characteristic of the hexanuclear
29 iodide clusters indicated at wavelengths under 550 nm⁵² is recognized as a fingerprint for
30 the CGx@ZAG films while as it does not appear for the ZAG film. The absorption at the
31 wavelengths over 1200 nm is assigned to the absorption of the indium tin oxide layer
32 coated on glass. Figure 3g demonstrates, without a doubt, the red emission due to the Mo₆
33 atom clusters. In summary, the structure of the film should be composed of the [Mo₆I₈I^a·
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
 $x-y(\text{OH})_x (\text{H}_2\text{O})_y]^{y-2}$ cluster units and the nano-scaled ZAG layers, and the cluster is
anchored on the LDH bound by the hydrogen bonding or covalent linkage.

Figure 3. Photos of the UV-Vis irradiated films, the morphology (left) and cross-section (right) images by FE-SEM of the thin film prepared by EPD: a) ZAG, b) CG1@ZAG, c) CG2@ZAG, d) CG3@ZAG, e) CG4@ZAG. The transmittance (f) and fluorescence spectrum (g) of all the thin films.

1
2
3
4
5
6
7
8
9 At room temperature, the ZAG and CG2@ZAG films show a hydrophilic property with
10 a contact angle less than 90 degrees, followed by insignificant damage on the surface after
11 they are in contact with water (Fig. 4a and 4b). Both the ZAG and CG2@ZAG films were
12 cut 1 mm apart and eleven cuts made to form the patterns on the surface as shown in
13 Figures 4c and 4d for the adhesion measurement with tape. It can be seen that the film
14 surface was slightly destroyed after testing the adhesion with tape. Based on the result of
15 the 4B~5B classification of the ASTM D3359-97 standard test method, it can be
16 concluded that the ZAG and CG2@ZAG films obtained an encouraging adhesion
17 property as well as dense and strong interlayer interactions that positively affect the
18 conductivity of the film.
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

Figure 4. The 3D color morphology and water droplet photos for calculating the contact

1
2
3
4
5
6 angle of a) ZAG and b) CG2@ZAG. The morphology of the cut film with the patterns
7
8
9 and after the adhesion measurement test of c) ZAG and d) CG2@ZAG.
10
11
12
13
14
15
16
17
18
19
20
21

22 3.3 Photocurrent Response of the ZAG and CG2@ZAG Nanocomposite Films

23
24
25 The EIS measurement illustrated in Figure S1 was applied for the optimally thick, dense,
26
27 and homogeneous ZAG and CG2@ZAG films prepared by EPD at 25 V for 2 minutes.

28
29 The quality and thickness of the films were controlled by the EPD parameters and the
30
31 stability of the EPD suspension that is distributed by the amount of glycine, wet powder
32
33 concentration, and the ratio between MEK and formamide. The thicknesses of the ZAG
34
35 film and CG2@ZAG film are about $3.0 \pm 0.2 \mu\text{m}$ and $3.4 \pm 0.3 \mu\text{m}$, respectively, prepared
36
37 by the same EPD parameters. The light energy is transferred by an optical fiber through
38
39 the ITO-coated glass to the deposited film. Based on Figure 3f, the absorption of the ITO-
40
41 coated glass was about 60% at 320 nm, 30% at 370 nm, and 20% in the visible light range.
42
43
44
45
46
47
48
49
50

51
52 As a result, the real intensity of the photon energy arriving at the surface of the material
53
54 film corresponded to 40% at 320 nm, 70% at 370 nm, and 80% in the visible light range
55
56 (400 nm – 600 nm). For this reason, we selected the excitation wavelengths with the peaks
57
58
59
60

1
2
3
4
5
6 centered at 320, 350, 370, 410, 440, 540, and 580 nm followed by the bandwidth of the
7
8
9 light of about 10 nm. EIS of the films was measured in the humidity and temperature-
10
11
12 controlled chamber.
13

14
15 Figure 5a shows the thin film photos and illustrates the sample-testing model for the DC
16
17 and AC impedance (EIS) measurements with two ITO-coated glass electrodes connected
18
19 to the source. The interlayer galleries of LDH contain hydroxyl ions, water, and
20
21 exchanged anions for balancing the positively charged surface. The ionic conductivity is
22
23 explained by the Grotthus mechanism and the hydroxyl ions will transport along with the
24
25 adsorbed water molecules and hydroxyl groups of the host layer through covalent linking
26
27 and hydrogen bonding.⁶² The illustration scheme in Figure 5a suggests the possibly
28
29 layered structure of the film and the transportation of the hydroxyl ions from the cathode
30
31 to the anode when applying a bias. Besides the available absorbed hydroxyl anions on the
32
33 host layer, they might be provided by the water hydrolysis reaction on the cathodic
34
35 electrode during the EPD process.
36
37
38
39
40
41
42
43
44
45
46
47

48 Figure S7 shows the Nyquist plots of the ZAG film at the relative humidity (RH) of 50 %,
49
50 ZAG film at the relative humidity (RH) of 80 %, and CG2@ZAG film at the relative
51
52 humidity (RH) of 80 % measured by EIS at different temperatures. The Nyquist curve
53
54 measured for the CG2@ZAG films at 303K and RH of 80% shows the compositions of
55
56
57
58
59
60

1
2
3
4
5
6 the solution resistance (R_s), charge transfer resistance (R_{ct}), and diffusional impedance or
7
8
9 so-called Warburg Element (Z_w) (Fig. 5b). The Nyquist diagram was fitted by using a
10
11
12 Randles equivalent circuit as depicted in Figure 5b. The R-value of the electrical
13
14
15 conductivity in Eq.1 was calculated from the total resistance of the charge transfer
16
17
18 resistance (R_{ct}) and the solution resistance (R_s) measured by Zview software. Generally,
19
20
21 the semicircular arc becomes smaller corresponding to the decrease in the impedance
22
23
24 versus the temperature increase. The decrease in the electrical resistance corresponds to
25
26
27 the increase in the electrical conductivity as calculated by Eq. 1. The dependence of the
28
29
30 electrical conductivity on the temperature of the films stored at RH 50% and RH 80% is
31
32
33 illustrated in Figure 5c. The calculated electrical conductivities of ZAG at RH 50%, ZAG
34
35
36 at RH 80%, and CG2@ZAG at RH 80% are 6.7×10^{-8} , 36.1×10^{-8} , and 4.1×10^{-8} S cm⁻¹,
37
38
39 respectively. As already suggested, the Mo₆ cluster could react with the OH group on
40
41
42 the LDH surface to form a covalent linkage and hydrogen bonding. These interactions
43
44
45 cause a reduction of the free hydroxyl anion concentration in the film. Moreover, the
46
47
48 water carrier was also kept by hydrogen bonding with the cluster and limits the anion
49
50
51 diffusion in the film through the water carrier. These points lead to the result of the inferior
52
53
54 ionic conductivity in the CG2@ZAG film (3.4 ± 0.3 μm) in comparison to the ZAG film
55
56
57 (3.0 ± 0.2 μm). The electrical conductivity of the ZAG film increases with increased
58
59
60

1
2
3
4
5
6 relative humidity from 50% to 80%. In parallel, a linear rising tendency of the
7
8 conductivity versus the temperature increase was observed. Simultaneously, the
9
10 CG2@ZAG film stored at RH 80% displays a low electrical conductivity in comparison
11
12 to the ZAG film under the same condition with a faster-increasing speed.
13
14
15
16

17
18 In general, the energy activation (E_a) was calculated from the relation with the electrical
19
20 conductivity by the following equation:
21
22

$$\sigma T = A \cdot \exp(-E_a/RT) \quad (2)$$

23
24
25
26
27 where A is a constant, T is the temperature, R is the gas constant, and E_a is the activation
28
29 energy. The activation energy of the film was calculated from the slope of the fitted
30
31 Arrhenius plots wherein the value of the natural logarithm of (σT) is linear versus the
32
33 temperature (1/K). The activation energies of the ZAG (RH 50%), ZAG (RH 80%) and
34
35 CG2@ZAG (RH 80%) films are 0.904 eV, 0.757 eV and 1.108 eV, respectively shown in
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
Figure 5d. The E_a values agree with the Arrhenius equation (Eq. 2). This illustrates that a
low E_a value corresponds to a higher electrical conductivity. With the reasonably
calculated activation energy, the anionic conduction mechanism is suggested for all the
films.⁶³ This result agrees with many previous studies for the LDH materials.¹³⁻¹⁶ In
summary, the existence of the Mo_6 cluster present on the metal hydroxide surface does
not only not affect the anionic conduction mechanism of the LDH film but also shows a

1
2
3
4
5
6 similar tendency during the increasing temperature. Generally, the anionic conductivity
7
8
9 is created by the transportation of the hydroxyl ions through water molecules as an
10
11
12 important carrier by using the hydrogen bonding pathway. The Mo₆ cluster is suggested
13
14
15 to create hydrogen bonding with the OH group and water adsorbed on the metal hydroxide
16
17
18 surface and limits the diffusion of the hydroxyl anions, resulting in a reduction of the
19
20
21 ionic conductivity. As a result, the conductivity of the Mo₆@LDH film is lower than that
22
23
24 of the LDH film. This agrees with a higher E_a value for the Mo₆@LDH film. At a high
25
26
27 temperature, the movement of the hydroxyl ions seems to be a priority in the cluster-
28
29
30 modified space. This interesting point should be further investigated in the future.
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

Figure 5. a) Photos of the ZAG and CG2@ZAG thin films under visible light and the transferring model of the proton through the film, b) Randles equivalent circuit for the electrochemical cell, Nyquist diagram and its fitting curve of CG2@ZAG at 303K and RH 80%, c) The dependence of the electrical conductivity vs. the temperatures, and d) Linear fits of the plots of $\ln(\sigma T)$ versus T^{-1} of the ZAG and CG2@ZAG thin films at different temperatures and humidity.

The detailed investigation of the ionic conductivity versus the humidity is presented in Figure 6. Similarly, the reduction of the semicircular arc is observed that corresponds to the increase in the relative humidity from 25, 40, 60, 80, and 95% at 303 K (Fig. 6a and

1
2
3
4
5
6
7 b). The ZAG and CG2@ZAG films show a linear dependence of the ionic conductivity
8
9 vs. the relative humidity (Figure 6c). The introduction of the Mo₆ cluster does not affect
10
11 the proportionally increasing tendency of the ionic conductivity vs. the relative humidity.
12
13 At high humidity, the increase of the water concentration adsorbed in the LDH forces an
14
15 enhancement of ionic conductivity.
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 Figure 6. Nyquist plots for a) ZAG and b) CG2@ZAG at the temperature of 303 K with
52
53 different relative humidities (RH %), and c) the dependence of the electrical conductivity
54
55 vs. the relative humidity.
56
57
58
59
60

1
2
3
4
5
6 The photocurrent of the CG2@ZAG film was evaluated by DC measurements in the dark
7
8
9 and under light illumination at various wavelengths. The applied bias was 1 V generated
10
11
12 by a DC Keithley Model 2400 source. Figure 7a shows that the fluorescence peak in the
13
14
15 wavelength range from 410 to 450 nm was caused by the metal hydroxide layers of the
16
17
18 ZA and ZAG powders upon excitation at 370 nm. This result supports the
19
20
21 photosensitization occurring in the LDH-based films upon excitation by UV light (Fig.
22
23
24 7b). The ZAG and CG2@ZAG films at the temperature of 303 K and RH of 50% and
25
26
27 80% result in the photocurrent response that proportionally fluctuates with the incident
28
29
30 photon energy and reaches a higher intensity corresponding to the UV light range (Fig.
31
32
33 7b). However, the optical absorption of the ITO-coated glass at 320 nm obtains about
34
35
36 60% that limits the photon energy arriving at the material surface causing a reduction of
37
38
39 the conductivity. For this reason, the photocurrent excited at 320 nm is observed to be
40
41
42 more inferior than that excited at 350 nm. The small difference in the wavelength intensity
43
44
45 does not affect the photocurrent result. The light adsorption and possible excitation during
46
47
48 irradiation at specific wavelengths of the material mostly contribute to the photocurrent
49
50
51 response. In the visible light range, the CG2@ZAG film displays a photosensitization
52
53
54 possibility higher than that of the ZAG film due to the visible light absorption of the Mo₆
55
56
57 cluster.
58
59
60

1
2
3
4
5
6
7 Figure 7c illustrates a variation in the photocurrent responses under on –and -off
8
9 switching of the continual UV-Vis light illumination at the fixed wavelengths centered at
10
11 320, 350, 370, 410, 440, 540 and 580 nm versus time. In the beginning, the films were
12
13 applied a voltage for several minutes to gain a stable current value. At this stage, most of
14
15 the hydroxyl ions are almostally transported from the cathode to anode under the electric
16
17 field impact and a stable current is indicated for the electronic conductivity. Under
18
19 illumination, the photocurrent responses are then characterized by a rapid enhancement
20
21 during the first minutes before reaching saturation at 5 minutes. When the light was turned
22
23 off, the current suddenly dropped to the original current value. Moreover, it can be seen
24
25 in Figure 7c that the photocurrent intensity depends on the relative humidity following a
26
27 directly proportional gradient. The fluctuating tendency of the photocurrent value is the
28
29 same for the film controlled at the relative humidity of 50% and 80% at 303K. To confirm
30
31 this tendency, an extra irradiation experiment for the ZAG film was performed at the
32
33 excitation wavelengths from 580 nm to 320 nm versus time as seen in Figure S8,
34
35 confirming a similar tendency of the photocurrent intensity in Figure 7c. Three interesting
36
37 points are concluded in Figure 7c such as i) the ZAG film having a thinner thickness
38
39 showed a photocurrent response higher than that of the CG2@ZAG upon irradiation
40
41 below 440 nm, ii) the ZAG and CG2@ZAG films showing a linear dependence of the
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6 photocurrent response vs. the humidity, and iii) only the CG2@ZAG film exhibited a
7
8
9 photocurrent sensitization at $\lambda_{\text{ex.}} = 540$ nm.
10

11
12
13 Reproducibility and stabilization of the photocurrent response is an important key for the
14
15
16 photodetector application. For this reason, the repeatability of the photocurrent on the
17
18
19 CG2@ZAG film with various thicknesses was performed at the $\lambda_{\text{ex.}}$ of 370 nm (Fig. 7d).
20

21
22 The photocurrent from the on/off light switching operation always remains a constant
23
24
25 value after the procedure is repeated several times. The basic electrical conductivity and
26
27
28 the photocurrent response consistently depend on the film thickness. As illustrated here,
29
30
31 the thicker film provides a higher current value and the fluctuation of the current is
32
33
34 repeated with the same tendency.
35

36
37
38 As is known, the blank LDH could produce a photoconductive response with the light
39
40
41 illumination from 350 nm to 420 nm.²⁸ In this study, the photosensitization of the blank
42
43
44 LDH was extended in the visible light range of 440 nm as clearly observed in Figure 7c.
45
46
47 However, only the CG2@ZAG film shows photosensitization in the visible light at the
48
49
50 $\lambda_{\text{ex.}}$ of 540 nm as seen in Figure 7e. The optical absorbing characteristic of the cluster in
51
52
53 the visible light range below 600 nm has produced the visible photosensitization for the
54
55
56 CG2@ZAG film.
57

58
59 In general, the UV light irradiation could enhance the photocurrent of the LDH due to the
60

1
2
3
4
5
6 incident photon energy ($h\nu$) promoting the excitation of the electron (e_{CB}^-) from the
7
8
9 valence band to a conducting band and leave a hole (h_{VB}^+) as seen in Eq. 1.⁶⁴ The electron
10
11
12 created on the photoexcited LDH from Eq. 1 will enlarge the electronic flow on the metal
13
14
15 hydroxide layer to increase the electrical conductivity. Besides, the hydroxyl radicals
16
17
18 ($\cdot OH$) generated from Eq. 2 are highly unstable due to their electron spin configuration is
19
20
21 unpaired. The unpaired spin configuration forces the hydroxyl radical immediately
22
23
24 capturing the free electron (e_{CB}^-) to form OH^- anion (Eq. 3) or missing electron
25
26
27 from another hydroxyl radical ($\cdot OH$) to form hydrogen peroxide (H_2O_2) (Eq. 4). The
28
29
30 proton is also created from Eq. 2, however, the hydroxyl anion mobility is more dominant
31
32
33 than the proton in LDH.¹⁴ The immediate transport of the hydroxyl anions results in the
34
35
36 enhancement of the total photocurrent. When the irradiation is off, the electron (e_{CB}^-) will
37
38
39 immediately couple with the hole (h_{VB}^+) and the generation of the hydroxyl anions is
40
41
42 simultaneously stopped, resulting in the disappearance of the photocurrent. As a result,
43
44
45 the adsorbed water concentration at the different humidities will affect the generated
46
47
48 hydroxyl concentration that causes an anionic conductivity when applying a bias. It could
49
50
51 be suggested that the generated photoconductivity is produced by the electronic and
52
53
54 anionic conductivities. The deep discussion about the role of the major conductivity
55
56
57 mechanism during the irradiation should be performed in the future.
58
59
60

This suggestion is also used to explain the linear dependence of the photoconductivity on the humidity for the CG2@ZAG film during light excitation at 540 nm. In this case, only the Mo₆ cluster plays an important role as an electron-supplying source during irradiation.

When the Mo₆ cluster is excited by visible light ($\lambda = 540$ nm), the hole and electron pair are generated on the photoexcited cluster unit (Eq. 5).^{59, 65} Similarly, the photocurrent value increases due to not only the electron generated from Eq. 5 but also the hydroxyl anion formed from Eq. 6 and Eq. 3. The photocurrent is therefore composed of electronic and anionic conductivities, which linearly depend on the humidity.

The smooth movement of the electron in the nanocomposite needs strong support from the homogeneously dense lamella structure, chemical bonding between the elemental

1
2
3
4
5
6 compositions, and homogeneous distribution of the Mo₆ cluster in the LDH matrix. For
7
8
9 this result, the unique chemical interaction existing between the metal oxide layer and the
10
11
12 cluster plays an important role in the transportation of the electron through the interspace.
13
14
15
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

Figure 7. a) The fluorescence spectra of the ZA and ZAG powder under excitation of 370 nm, b) The dependence of the photocurrent intensity versus the exciting wavelength, c) The photocurrent controlled by on-off switching procedure under the illumination by

1
2
3
4
5
6 different light wavelengths of the ZAG and CG2@ZAG films measured at RH of 50%
7
8
9 and RH of 80 % and 303 K versus the time. d) The repeatability of the photocurrent
10
11 responses repeated versus the time of the CG2@ZAG films at $\lambda_{\text{ex.}} = 540$ nm for different
12
13 thicknesses. e) The repeatability of the photocurrent responses of the ZAG and
14
15
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

CG2@ZAG films versus the on-off switching time with $\lambda_{\text{ex.}} = 540$ nm.

Figure 8a shows the electrical property versus the temperature of the ZAG and CG2@ZAG films measured by EIS. These results were calculated from the impedance semicircular arc presented in Figure S9. The impedance of the films controlled at 80% RH was measured in the dark and at $\lambda_{\text{ex.}}$ of 370 or 440 nm. Both the ZAG and CG2@ZAG films present a small increase in the conductivity during irradiation with a slightly preferential value for the excitation wavelength of 370 nm. The results are in agreement with the increasing tendency of the photocurrent intensity measured by DC (Figure 7b). The activation energies (E_a) of the ZAG and CG2@ZAG films at different irradiation conditions calculated from the Arrhenius plots in Figure 8b result in 0.75 ± 0.01 eV and 1.12 ± 0.01 eV, respectively. The E_a of the CG2@ZAG films is higher than that of the ZAG film in all cases. As mentioned in the previous discussion, the Mo₆ cluster reduces the diffusion of the hydroxyl anion resulting in a decrease of the conductivity and increase

in the activation energy. The E_a value of the CG2@ZAG and ZAG films presents an insignificant modification with and without irradiation.

Figure 8. a) The dependence of the electrical conductivity on the temperature and b) Linear fits of the plots of $\ln(\sigma T)$ versus T^{-1} of the ZAG and CG2@ZAG films stored at RH 80% in the dark and at $\lambda_{\text{ex.}} = 370, 440$ nm.

In summary, for the first time, the photochemical behavior of the molybdenum halide cluster was combined with the electrical property of LDH aiming to create a material exhibiting a photocurrent response upon visible light irradiation. Its photo-electrical property stabilization is valid for the development of an optical sensing device. Many reasonable hypothesizes have discussed the origin of the redox, photophysical, and photochemical properties of the Mo_6 cluster based on the molecular structure, chemical compositions, and their intrinsic interactions.^{33,37,38,51} Moreover, the proton-conducting properties of the $(\text{H})_2[\text{Mo}_6\text{X}_8(\text{OH})_6]\cdot 12\text{H}_2\text{O}$ ($\text{X} = \text{Cl}, \text{Br}$) have been clarified through the

1
2
3
4
5
6 hydrogen-bond network that develops between apical hydroxyl groups and the adsorbed
7
8
9 water molecules.⁶⁶ Kuttipillai et al. also suggested that the counter cations can play an
10
11
12 important role in charge injection, transport, recombination, and exciton formation in the
13
14
15 electrically pumped devices fabricated from the core cluster.⁶⁷ The interaction between
16
17
18 the neighboring clusters and electrical pumped host material is an important key to impact
19
20
21 the tunneling, recombination dynamics, and exciton formation. These ideas could be used
22
23
24 to explain in this study that the covalent bonding, ionic interaction, or hydrogen bonding
25
26
27 possibly occurring between the OH or H₂O groups induced the Mo₆ clusters and metal
28
29
30 hydroxide layers to play a role as the closed bridges for the unique electron transportation.
31
32
33 A uniquely closed network is the essential parameter to assure the continually occurring
34
35
36 electrical transportation that results in a high photo-electrical sensitization, stabilization,
37
38
39 reproducibility, and utilizing for a device-developing strategy.
40

41 42 4. CONCLUSION

43
44
45 For the first time, thin and transparent Mo₆ cluster-functionalized LDH films, CG_x@ZAG
46
47
48 (x=1-4), were successfully prepared by EPD. The morphology, the dense lamellar
49
50
51 structure, and the elemental composition of the films were fully characterized by utilizing
52
53
54 SEM/HR-TEM/EDX analyses, and XRD measurements. The optical properties and
55
56
57 photocurrent responses were fully measured. The CG1-2@ZAG films display a strong
58
59
60

1
2
3
4
5
6 UV-Vis absorption under 550 nm and red emission light at the wavelength of 690 nm
7
8
9 when excited by the UV-Vis lights. The obtained conductivity value of the CG2@ZAG
10
11
12 was about $4.1 \times 10^{-8} \text{ S} \cdot \text{cm}^{-1}$ at RH 80% and 303K with the activation energies (E_a) about
13
14
15 1.108 eV indicating an ionic conduction mechanism. The CG2@ZAG film conductivity
16
17
18 can be controlled by the relative humidity and temperature. Remarkably, the films present
19
20
21 very good photocurrent responses, measured by both DC and AC impedance
22
23
24 measurements, during excitation in the UV light range, and visible light from 410 to 540
25
26
27 nm due to the visible light adsorbing Mo_6 clusters. The reproducibility and stabilization
28
29
30 of the sample's photocurrent response were established. The excellent properties obtained
31
32
33 from the CGx@ZAG films prepared by the EPD process make them be considered as
34
35
36 promising candidates for photo-humidity sensing and a photodetector.
37
38
39
40
41

42 ASSOCIATED CONTENT

43
44
45
46 Supporting Information. Schematic fabrication and conductive-testing system of the
47
48
49 films; FTIR and UV-Vis absorption spectra of the nanocomposite solutions and powders;
50
51
52 the particle size distribution of the nanocomposite powders; FE-SEM and EDX mapping
53
54
55 images of the nanocomposite film; Nyquist plots of the nanocomposite films.
56
57
58
59
60

1
2
3
4
5
6 AUTHOR INFORMATION
7
8
9

10 Corresponding Author

11
12
13 Tetsuo UCHIKOSHI: Group Leader, Optical Materials Field, Fine Particles Engineering
14
15
16 Group, Research Center for Functional Materials, National Institute for Materials Science
17
18
19 (NIMS), 1-2-1 Sengen, Tsukuba, Ibaraki 305-0047, Japan. Email:
20
21
22 UCHIKOSHI.Tetsuo@nims.go.jp,
23
24
25

26 Thi Kim Ngan NGUYEN: NIMS Special Researcher, Optical Materials Field, Fine
27
28
29 Particles Engineering Group, Research Center for Functional Materials, National Institute
30
31
32 for Materials Science (NIMS), 1-2-1 Sengen, Tsukuba, Ibaraki 305-0047, Japan. Email:
33
34
35 NGUYEN.Thikimngan@nims.go.jp.
36
37
38

39 Author Contributions

40
41
42 The manuscript was written through the contributions of all the authors. All the authors
43
44
45 have approved the final version of the manuscript.
46
47
48

49 ACKNOWLEDGMENT

50
51
52 These studies were carried out as a part of the France-Japan International Collaboration
53
54
55 Framework (UMI3629 LINK). The authors wish to thank Mr. D. Lechevalier and Dr. M.
56
57
58 Zhou of Saint-Gobain KK (Tokyo, Japan) for their significant support involved in LINK
59
60

1
2
3
4
5
6 and related activities.
7
8
9

10 Notes
11
12
13

14 The authors declare no competing financial interest.
15
16
17

18 REFERENCES 19

- 20
21 1. Gant, P. ; Huang, P.; Pérez de Lara, D.; Guo, D.; Frisenda A. R. Castellanos-Gomez, A
22
23 Strain Tunable Single-Layer MoS₂ Photodetector, Mater. Today, 2019, 27, 8-13.
24
25
26 2. Boruah, B. D. Zinc Oxide Ultraviolet Photodetectors: Rapid Progress from
27
28 Conventional To Self-Powered Photodetectors, Nanoscale Adv., 2019, 1, 2059-2085.
29
30
31 3. Premkumar, S.; Nataraj, D.; Bharathi, G.; Ramya, S.; Thangadurai, T. D. Highly
32
33 Responsive Ultraviolet Sensor Based on ZnS Quantum Dot Solid with Enhanced
34
35 Photocurrent, Sci. Rep., 2019, 9, 18704-18718.
36
37
38 4. Shen, Y.; Jones, A. H.; Yuan, Y.; Zheng, J.; Peng, Y.; Mil, B. V.; Olver, K.; Sampath, A.
39
40
41 V.; Parker, C.; Opila, E.; Campbell, J. C. Near Ultraviolet Enhanced 4H-SiC Schottky
42
43 Diode, Appl. Phys. Lett., 2019, 115, 261101-261105.
44
45
46 5. Shkir, M.; T.Khan, M.; Ashraf, I. M.; Almohammed, A.; Dieguez, E.; AlFaify, S. High-
47
48 performance Visible-Light Photodetectors Based on Inorganic CZT and InCZT Single
49
50
51 Crystals, Sci. Rep., 2019, 9, 12436-12445.
52
53
54
55
56
57
58
59
60

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
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
6. Shao, D.; Zhu, W.; Xin, G.; Liu, X.; Wang, T.; Shi, S.; Lian, J.; Sawyer, S. A High-Performance Uv–Visible Dual-Band Photodetector based on An Inorganic Cs₂SnI₆ Perovskite/ZnO Heterojunction Structure, *J. Mater. Chem. C*, 2020, 8, 1819-1825.
 7. Mohapatra, L.; Parida, K. A Review on The Recent Progress, Challenges, and Perspective Of Layered Double Hydroxides As Promising Photocatalysts, *J. Mater. Chem. A*, 2016, 4, 10744-10766.
 8. Zubair, M.; Daud, M.; McKay, G.; Shehzad, F.; Al-Harhi, M. A. Recent Progress In Layered Double Hydroxides (LDH)-containing Hybrids As Adsorbents for Water Remediation, *Appl. Clay Sci.*, 2017, 143, 279-292.
 9. Mishra, G.; Dash, B.; Pandey, S. Layered double hydroxides: A Brief Review From Fundamentals to Application As Evolving Biomaterials, *Appl. Clay Sci.*, 2018, 153, 172-186.
 10. Chuva, N.; Gilmour, R.; Gedar, V.; Micusik, M.; Omastova, M.; Heister, K.; Man, P.; Fraissard, J.; Zaitsev, V. Layered Double Hydroxides As The Next Generation Inorganic Anion Exchangers: Synthetic Methods Versus Applicability, *Adv. Colloid Interface Sci.*, 2017, 245, 62-80.
 11. Xie, Y.; Yuan, X.; Wua, Z.; Zeng, G.; Jiang, L.; Peng, X.; Li, H. Adsorption Behavior and Mechanism of Mg/Fe Layered Double Hydroxide with Fe₃O₄-carbon Spheres on The

1
2
3
4
5
6 Removal of Pb(II) and Cu(II), *J. Colloid Interface Sci.*, 2019, 536, 440-455.

7
8
9 12. Abo El-Reesh, G. Y.; Farghali, A. A.; Taha, M.; Mahmoud, R. K. Novel Synthesis of
10 Ni/Fe Layered Double Hydroxides Using Urea and Glycerol And Their Enhanced
11 Adsorption Behavior For Cr(VI) Removal, *Sci. Rep.*, 2020, 10, 587-603.

12
13
14
15
16
17 13. Pizzoferrato, R.; Ciotta, E.; Ferraria, I.V.; Braglia, M.; Medaglia, P.G.; Mattocchia,
18 A.; Di Giamberardino, L.; Richetta, M.; Knauth, P.; Di Vona, M.L. Ionic Conductivity of
19 Zn-Al Layered Double Hydroxide Films Grown on Aluminum Substrate, *Solid State*
20
21
22
23
24
25
26
27
28 Ionics, 2018, 314, 30-35.

29
30 14. Sun, P.; Ma, R.; Bai, X.; Wang, K.; Zhu, H.; Sasaki, T. Single-layer Nanosheets with
31 Exceptionally High and Anisotropic Hydroxyl Ion Conductivity, *Sci. Adv.* 2017, 3,
32
33
34
35
36
37
38 1602629-1602637.

39
40 15. Zhang, P.; Yamaguchi, T.; Nair, B. N.; Miyajima, K.; Anilkumar, G. M. Mg–Al
41 Layered Double Hydroxides: A Correlation Between Synthesis-Structure and Ionic
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60 Conductivity, *RSC Adv.*, 2014, 4, 41051-41058.

16. Pizzoferrato, R.; Ciotta, E.; Ferrari, I. V.; Narducci, R.; Pasquini, L.; Varone, A.;
Richetta, M.; Antonaroli, S.; Braglia, M.; Knauth, P.; Di-Vona, M.L. Layered Double
Hydroxides Containing an Ionic Liquid: Ionic Conductivity and Use in Composite Anion
Exchange Membranes, *Chem. Electro. Chem*, 2018, 5, 2781-2788.

- 1
2
3
4
5
6
7 17. Li, X.Z.; Liu, R.S.; Guo, Y. Polyaniline-intercalated Layered Double Hydroxides:
8
9 Synthesis and Properties for Humidity Sensing, RSC Adv., 2016, 6, 63099-63106.
10
11
12 18. Polese, D.; Mattoccia, A.; Giorgi, F.; Pazzini, L.; Ferrone, A.; Di Giamberardino, L.;
13
14 Maiolo, L.; Pecora, A.; Convertino, A.; Fortunato, G.; Medaglia, P. G. Layered Double
15
16 Hydroxides Intercalated with Chlorine Used As Low Temperature Gas Sensors, Procedia
17
18 Eng., 2015, 120, 1175-1178.
19
20
21 19. He, Y.; Wang, R.; Jiao, T.; Yan, X.; Wang, M.; Zhang, L.; Bai, Z.; Zhang, Q.; Peng, Q.
22
23 Facile Preparation of Self-Assembled Layered Double Hydroxide- Based Composite Dye
24
25 Films As New Chemical Gas Sensors, ACS Sustainable Chem. Eng. 2019, 7, 10888-
26
27 10899.
28
29
30 20. Shi, W.; He, S.; Wei, M.; Evans, D. G.; Duan, X. Optical pH Sensor with Rapid
31
32 Response Based on a Fluorescein-Intercalated Layered Double Hydroxide, Adv. Funct.
33
34 Mater. 2010, 20, 3856-3863.
35
36
37 21. Wang, F.; Wang, T.; Sun, S.; Xu, Y.; Yu, R.; Li, H. One-step Synthesis Of Nickle Iron
38
39 Layered Double Hydroxide/Reduced Graphene Oxide/Carbon Nanofibers Composite As
40
41 Electrode Materials for Asymmetric Supercapacitor, Sci. Rep., 2018, 8, 8908-8918.
42
43
44 22. Li, R.; Hu, Z.; Shao, X.; Cheng, P.; Li, S.; Yu, W.; Lin, W.; Yuan, D. Large Scale
45
46 Synthesis of NiCo Layered Double Hydroxides for Superior Asymmetric Electrochemical
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 Capacitor, *Sci. Rep.*, 2016, 6, 18737-18746.

8
9 23. Tyagi, A.; Joshi, M. C.; Agarwal, K.; Balasubramaniama, B.; Gupta, R.K. Three-
10 dimensional Nickel Vanadium Layered Double Hydroxide Nanostructures Grown On
11 Carbon Cloth For High-Performance Flexible Supercapacitor Applications, *Nanoscale*
12 *Adv.*, 2019, 1, 2400-2407.

13
14
15
16
17
18
19 24. Prestopino, G.; Arrabito, G.; Generosi, A.; Mattoccia, A.; Paci, B.; Perez, G.; Verona-
20 Rinati, G.; Medaglia, P. G. Emerging Switchable Ultraviolet Photoluminescence in
21 Dehydrated Zn/Al Layered Double Hydroxide Nanoplatelets, *Sci. Rep.*, 2019, 9, 11498-
22 11510.

23
24
25
26
27
28
29 25. Li, Z.; Wan, S.; Shi, W.; Wei, M.; Yin, M.; Yang, W.; Evans, D. G.; Duan, X. A Light-
30 Triggered Switch Based on Spiropyran/Layered Double Hydroxide Ultrathin Films, *J.*
31 *Phys. Chem. C*, 2015, 119, 7428-7435.

32
33
34
35
36
37
38 26. Cho, S.; Kwag, J.; Jeong, S.; Baek, Y.; Kim, S. Highly Fluorescent and Stable
39 Quantum Dot-Polymer-Layered Double Hydroxide Composites, *Chem. Mater.*, 2013, 25,
40 1071–1077.

41
42
43
44
45
46
47 27. Zhang, M.; Han, D.; Lu, C.; Ming Lin, J.M. Organo-Modified Layered Double
48 Hydroxides Switch-On Chemiluminescence, *J. Phys. Chem. C*, 2012, 116, 6371-6375.

49
50
51
52
53
54
55 28. Jeon, C.W.; Lee, S.S.; Park, I.K. Flexible Visible-Blind Ultraviolet Photodetectors
56
57
58
59
60

1
2
3
4
5
6 Based on ZnAl- Layered Double Hydroxide Nanosheet Scroll, ACS Appl. Mater.

7
8
9 Interfaces, 2019, 11, 35138–35145.

10
11
12 29. Wang, X.; Ning, X.; Shao, Q.; Ge, S.; Fei, Z.; Lei, J.; Hou, B. ZnFeAl-Layered Double
13
14 Hydroxides/TiO₂ Composites As Photoanodes For Photocathodic Protection Of 304
15
16 Stainless Steel, Sci. Rep., 2018, 8, 4116-4124.

17
18
19 30. Ding, P.; Luo, F.; Wang, P.; Xia, W.; Xu, X.; Hu, J.; Zeng, H. Photo-induced Charge
20
21 Kinetic Acceleration In Ultrathin Layered Double Hydroxide Nanosheets Boosts The
22
23 Oxygen Evolution Reaction, J. Mater. Chem. A, 2020, 8, 1105-1112.

24
25
26 31. Cotton, F. A. Metal Atom Clusters in Oxide Systems, Inorg. Chem., 1964, 3, 1217-
27
28 1220.

29
30
31 32. Jackson, J.A.; Turro, C.; Newsham, M.D.; Nocera, D.G. Oxygen Quenching of
32
33 Electronically Excited Hexanuclear Molybdenum and Tungsten Halide Clusters, J. Phys.
34
35 Chem., 1990, 94, 4500-4507.

36
37
38 33. Costuas, K.; Bulou, A. A.; Fontaine, B.; Cuny, J.; Gautier, R.; Mortier, M.; Molard,
39
40 Y.; Duvail, J. L.; Faulques, E.; Cordier, S. Combined Theoretical And Time-Resolved
41
42 Photoluminescence Investigations of [Mo₆Brⁱ₈Br^a₆] Metal Cluster Units: Evidence of
43
44 Dual Emission, Phys. Chem. Chem. Phys., 2015, 17, 28574-28585.

45
46
47 34. Dechezelles, J.F.; Aubert, T.; Grasset, F.; Cordier, S.; Barthou, C.; Schwob, C.; Maitre,
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3
4
5
6 A.; Vallée, A. R.A.L.; Cramail, H.; Ravaine, S. Fine Tuning Of Emission Through The
7
8
9 Engineering of Colloidal Crystals, *Phys. Chem. Chem. Phys.*, 2010, 12, 11993-11999.
10
11
12 35. Efremova, O. A.; Brylev, K. A.; Vorotnikov, Y. A.; Vejsadova, L.; Shestopalov, M. A.;
13
14
15 Chimonides, G. F.; Mikes, P.; Topham, P. D.; Kim, S. J.; Kitamura, N.; Sutherland, A. J.
16
17
18 Photoluminescent Materials Based on PMMA and A Highly-Emissive Octahedral
19
20
21 Molybdenum Metal Cluster Complex, *J. Mater. Chem. C*, 2016, 4, 497-503.
22
23
24 36. Kirakci, K.; Kubát, P.; Dus̃ek, M.; Fejfarová, K.; Sícha, V.; Mosinger, J.; Lang, K. A
25
26
27 Highly Luminescent Hexanuclear Molybdenum Cluster—A Promising Candidate toward
28
29
30 Photoactive Materials, *Eur. J. Inorg. Chem.*, 2012, 19, 3107-3111.
31
32
33 37. Kirakci, K.; Kubát, P.; Langmaier, J.; Polívka, T.; Fuciman, M.; Fejfarová, K.; Lang,
34
35
36 K. A. A Comparative Study Of The Redox and Excited State Properties of
37
38
39 $(n\text{Bu}_4\text{N})_2[\text{Mo}_6\text{X}_{14}]$ and $(n\text{Bu}_4\text{N})_2[\text{Mo}_6\text{X}_8(\text{CF}_3\text{COO})_6]$ (X = Cl, Br, or I), *Dalton Trans.*,
40
41
42 2013, 42, 7224-7232.
43
44
45 38. Vorotnikova, N. A.; Vorotnikov, Y. A.; Novozhilov, I. N.; Syrokvashin, M. M.;
46
47
48 Nadolinny, V. A.; Kuratieva, N. V.; Benoit, D. M.; Mironov, Y. V.; Walton, R. I.; Clarkson,
49
50
51 G. J.; Kitamura, N.; Sutherland, A. J.; Shestopalov, M. A.; A. Efremova, O. ²³Electron
52
53
54 Octahedral Molybdenum Cluster Complex $[\{\text{Mo}_6\text{I}_8\}\text{Cl}_6]^-$, *Inorg. Chem.*, 2018, 57, 811-
55
56
57 820.
58
59
60

- 1
2
3
4
5
6
7 39. Ivanova, M.N.; Vorotnikov, Y.A.; Plotnikova, E.E.; Marchuk, M. V.; Ivanov, A.A.;
8
9 Asanov, I.P.; Tsygankova, A.R.; Grayfer, E.D.; Fedorov, V.E.; Shestopalov, M.A.
10
11 Hexamolybdenum Clusters Supported on Exfoliated h-BN Nanosheets for Photocatalytic
12
13 Water Purification, *Inorg. Chem.*, 2020, 59, 6439-6448.
14
15
16
17
18 40. Neaime, C.; Amela-Cortes, M.; Grasset, F.; Molard, Y.; Cordier, S.; Dierre, B.; Mortier,
19
20 M.; Takei, T.; Takahashi, K.; Haneda, H.; Verelstf, M.; Lechevallier, S. Time-gated
21
22 Luminescence Bioimaging with New Luminescent Nanocolloids Based on
23
24 [Mo₆I₈(C₂F₅COO)₆]²⁻ Metal Atom Clusters, *Phys. Chem. Chem. Phys.*, 2016, 18, 30166-
25
26 30173.
27
28
29
30
31
32
33 41. Renaud, A.; Nguyen, T.K.N.; Grasset, F.; Raissi, M.; Guillon, V.; Delabrouille, F.;
34
35 Dumait, N.; Jouan, P.Y.; Cario, L.; Jobic, S.; Pellegrin, Y.; Odobel, F.; Cordier, S.;
36
37 Uchikoshi, T. Preparation by Electrophoretic Deposition Of Molybdenum Iodide Cluster-
38
39 Based Functional Nanostructured Photoelectrodes For Solar Cells, *Electrochi. Acta*, 317,
40
41 2019, 737-745.
42
43
44
45
46
47
48 42. Nguyen, T. K. N.; Renaud, A.; Dierre, B.; Bouteille, B.; Wilmet, M.; Dubernet, M.;
49
50 Ohashi, N.; Grasset, F.; Uchikoshi, T. Extended Study on Electrophoretic Deposition
51
52 Process of Inorganic Octahedral Metal Clusters: Advanced Multifunctional Transparent
53
54 Nanocomposite Thin Films, *Bull. Chem. Soc. Jpn.*, 2018, 91, 1763-1774.
55
56
57
58
59
60

- 1
2
3
4
5
6
7 43. Kirakci, K.; Cordier, S.; Perrin, C. Synthesis and Characterization of Cs₂Mo₆X₁₄ (X
8
9 = Br or I) Hexamolybdenum Cluster Halides: Efficient Mo₆ Cluster Precursors For
10
11 Solution Chemistry Syntheses, *Z. Anorg. Allg. Chem.*, 2005, 63, 411-416.
12
13
14
15 44. Ahmed, A.A.A.; Tali, Z.A.; Hussein, M.Z.; Zakaria, A. Zn–Al Layered Double
16
17 Hydroxide Prepared At Different Molar Ratios: Preparation, Characterization, Optical
18
19 And Dielectric Properties, *J. Solid State Chem.*, 2012, 191, 271-278.
20
21
22
23
24 45. Hibino, T. Delamination of Layered Double Hydroxides Containing Amino Acids,
25
26
27 *Chem. Mater.*, 2004, 16, 5482-5488.
28
29
30 46. Starukh, G. Photocatalytically Enhanced Cationic Dye Removal with Zn-Al Layered
31
32 Double Hydroxides, *Nanoccale Reseach Letters*, 2017, 12, 391-399.
33
34
35
36 47. Li, F.; Zhang, L.; Evans, D. G.; Forano, C.; Duan, X. Structure and Thermal Evolution
37
38 of Mg–Al Layered Double Hydroxide Containing Interlayer Organic Glyphosate Anions,
39
40
41
42 *Thermochimica Acta*, 2004, 424, 15–23.
43
44
45 48. Mikhaylov, M.A.; Abramov, P.A.; Komarova, V.Y.; Sokolov, M.N. Cluster
46
47 aqua/hydroxocomplexes Supporting Extended Hydrogen Bonding Networks. Preparation
48
49 and Structure of A Unique Series of Cluster Hydrates [Mo₆I₈(OH)₄(H₂O)₂]_n·nH₂O (n = 2,
50
51
52
53
54 12, 14), *Polyhedron*, 2016, 122, 241-246.
55
56
57 49. Zarate, X.; Schott, E.; Soto, L.A.; Tagle, R. R. A Family of Octahedral Molybdenum
58
59
60

1
2
3
4
5
6 Cluster Complexes $[\text{Mo}_6\text{Cl}_8(\text{H}_2\text{O})_n(\text{OH})_{6-n}]^{n-2}$ with $n = 0-6$ as a pH-sensors: A Theoretical
7
8
9 Study, Chem. Phys. Lett., 2013, 567, 39-42.

10
11
12 50. Nguyen, T.K.N.; Dierre, B.; Grasset, F.; Renaud, A.; Cordier, S.; Lemoine, P.; Ohashi,
13
14 N.; Uchikoshi, T. Formation Mechanism of Transparent Mo_6 Metal Atom Cluster Film
15
16 Prepared by Electrophoretic Deposition, J. Electrochem. Soc. 2017, 164, 412-418.
17
18

19
20
21 51. Dierre, B.; Costuas, K.; Dumait, N.; Paofai, S.; Amela-Cortes, M.; Molard, Y.; Grasset,
22
23 F.; Cho, Y.; Takahashi, K.; Ohashi, N.; Uchikoshi, T.; Cordier, S. Mo_6 Cluster-Based
24
25 Compounds for Energy Conversion Applications: Comparative Study of
26
27 Photoluminescence And Cathodoluminescence, Sci. Technol. Adv. Mater., 2017, 18, 458-
28
29 466.
30
31
32
33

34
35
36 52. Sokolov, M. N. ; Mihailov, M. A. ; Peresyphkin, E. V. ; Brylev, K. A. ; Kitamura, N. ;
37
38 Fedin. V.P. Highly Luminescent Complexes $[\text{Mo}_6\text{X}_8(\text{n}-\text{C}_3\text{F}_7\text{COO})_6]^{2-}$ ($\text{X} = \text{Br}, \text{I}$), Dalton
39
40 Trans., 2011, 40, 6375–6377.
41
42
43

44
45 53. Xiang, S.; Hu, S.; Sheng, T.; Fu, R.; Wu, X.; Zhang, X. A Fan-Shaped Polynuclear
46
47 $\text{Gd}_6\text{Cu}_{12}$ Amino Acid Cluster: A “Hollow” and Ferromagnetic $[\text{Gd}_6(\mu_3\text{-OH})_8]$ Octahedral
48
49 Core Encapsulated by Six $[\text{Cu}_2]$ Glycinato Blade Fragments, J. Am. Chem. Soc., 2007,
50
51 129, 15144-15146.
52
53
54

55
56
57 54. Pan, L.; Heddy, R.; Li, J.; Zheng, C.; Huang, X. Y.; Tang, X.; Kilpatrick, L. Synthesis
58
59
60

1
2
3
4
5
6 and Structural Determination of a Hexanuclear Zirconium Glycine Compound Formed in

7
8
9 Aqueous Solution, *Inorg. Chem.*, 2008, 47, 5537-5539.

10
11
12 55. Hernández, B.; Pflüger, F.; G.Kruglik, S.; Ghomi, M. Protonation–Deprotonation of
13
14 The Glycine Backbone As Followed By Raman Scattering and Multiconformational.

15
16
17 Analysis, *Chem. Phys.*, 2013, 425, 104-113.

18
19
20 56. Kim, T. H.; Hong, I. T.; Oh, J. M. Size and Surface Charge-Controlled Layered Double
21
22 Hydroxides for Efficient Algal Flocculation, *Environ. Sci.: Nano*, 2018, 5, 183-190

23
24
25 57. Rosado, M. T.; Duarte, M. L. T.S.; Fausto, R. Vibrational Spectra of Acid and Alkaline
26
27 Glycine Salts, *Vibrational Spectroscopy*, 1998, 16, 35–54.

28
29
30 58. Wang, N.; Huang, Z.; Li, X.; Li, J.; Ji, S.; An, Q. F. Tuning Molecular Sieving
31
32 Channels of Layered Double Hydroxides Membrane with Direct Intercalation of Amino
33
34 Acids, *J. Mater. Chem. A*, 2018, 6, 17148–17155.

35
36
37 59. Kumar, P.; Mungse, H. P.; Cordier, S.; Boukherroub, R.; Khatri, O.P.; Jain, S.L.
38
39 Hexamolybdenum clusters supported on graphene oxide: Visible-light Induced
40
41 Photocatalytic Reduction of Carbon Dioxide Into Methanol, *Carbon*, 2015, 94, 91-100.

42
43
44 60. Aubert, T.; Hurtado, F. C.; Esnault, M. A.; Neaime, C.; Chauvel, D. L.; Jeanne, S.;
45
46 Pellen, P.; Roiland, C.; Polles, L. L.; Saito, N.; Kimoto, K.; Haneda, H.; Ohashi, N.;
47
48 Grasset, F.; Cordier, S. Extended Investigations on Luminescent Cs₂[Mo₆Br₁₄]*@*SiO₂
49
50

1
2
3
4
5
6 Nanoparticles: Physico-Structural Characterizations and Toxicity Studies, *J. Phys. Chem.*

7
8
9 C., 2013, 117, 20154-20163

10
11
12 61. Nguyen, T.K.N.; Matsui, Y.; Shirahata, N.; Dumait, N.; Cordier, S.; Grasset, F.; Ohashi,
13
14 N.; Uchikoshi, T. Zn-Al layered double hydroxide-based nanocomposite functionalized
15
16 with an octahedral molybdenum cluster exhibiting prominent photoactive and oxidation
17
18 properties. *Appl. Clay Sci.*, 2020, 196, 105765.

19
20
21 62. Agmon, N. The Grotthuss mechanism, *Chem. Phys. Lett.*, 1995, 244, 456-462.

22
23
24 63. Kreuer, K. D.; Rabenau, A.; Weppner, W. Vehicle Mechanism, A New Model for The
25
26 Interpretation of The Conductivity of Fast Proton Conductors, *Angew. Chem. Int. Ed.*
27
28
29 Engl., 1982, 21, 208-209.

30
31
32 64. Mohapatra, L.; Patra D.; Parida, K.; Zaidi, S. J. Enhanced Photocatalytic Activity of
33
34 a Molybdate-Intercalated Iron-Based Layered Double Hydroxide. *Eur. J. Inorg. Chem.*
35
36
37 2017, 3, 723–733

38
39
40 65. Barras, A.; Das, M. R.; Reddy, R.; Devarapalli,; Shelke, M. V.; Cordier, S.; Szuneritsa,
41
42 S.; Boukherrou, R. One-pot Synthesis of Gold Nanoparticle/Molybdenum
43
44 cluster/Graphene Oxide Nanocomposite and Its Photocatalytic Activity, *Appl. Catal. B*,
45
46
47 2013, 130-131, 270-276.

48
49
50 66. Daigre, G.; Cuny, J.; Lemoine, P.; Amela-Cortes, M.; Paofai, S.; Audebrand, N.; Le
51
52
53
54
55
56
57
58
59
60

Gal La Salle, A.; Quarez, E.; Joubert, O.; Naumov, N. G.; Cordier, S. Metal Atom Clusters as Building Blocks for Multifunctional Proton Conducting Materials: Theoretical and Experimental Characterization, *Inorg. Chem.*, 2018, 57, 9814-9825.

67. Kuttipillai, P. S.; Zhao, Y.; Traverse, C. J.; Staples, R. J.; Levine, B. G.; Lunt, R. R. P. Phosphorescent Nanocluster Light-Emitting Diodes, *Adv. Mater.* 2016, 28, 320-326.

For Table of Contents Only

