

Molecular tectonics: from a rigid achiral organic tecton to 3D chiral Co and Fe coordination networks

Patrick Larpent, Abdelaziz Jouaiti, Nathalie Kyritsakas, Mir Wais Hosseini

► To cite this version:

Patrick Larpent, Abdelaziz Jouaiti, Nathalie Kyritsakas, Mir Wais Hosseini. Molecular tectonics: from a rigid achiral organic tecton to 3D chiral Co and Fe coordination networks. *Chemical Communications*, 2019, 55 (1), pp.91-94. 10.1039/c8cc08877b . hal-03016420

HAL Id: hal-03016420

<https://hal.science/hal-03016420>

Submitted on 20 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.

Molecular tectonics: from a rigid achiral organic tecton to 3D chiral Co and Fe coordination networks†

Patrick Larpent, Abdelaziz Jouaiti,* Nathalie Kyritsakas and Mir Wais Hosseini *

Molecular Tectonics Laboratory, UMR UDS-CNRS, 7140 & icFRC, Université de Strasbourg, F-67000, France. E-mail: hosseini@unistra.fr; Fax: +33 368851325; Tel: +33 368851323

Abstract

An achiral organic tecton bearing four coordinating sites of the pyridyl type leads to the formation of iso-structural 3D helical coordination polymers when combined with Co(SCN) 2 and Fe(SCN) 2 achiral neutral complexes. Their formation occurs during the self-assembly process in the solid state, which leads to crystals composed of homochiral coordination polymers.

Introduction

Chirality is present at all scales and plays fundamental roles both in biology¹ and in chemistry. Over the past decade, coordination polymers (CPs)² or metal–organic frameworks (MOFs)³ have attracted considerable attention due to their potential applications as functional materials.⁴ In recent years, significant efforts dealing with chiral helical architectures,⁵ especially of the MOF type offering helical channels,⁶ have been reported owing to their promising applications in chiral separation and chiral synthesis.⁷ The use of CPs as heterogeneous chiral supports for enantioselective separation and/or enantio-specific transformations⁸ is of prime importance. Using such crystalline materials, one may achieve stereospecific reactions in a confined chiral environment.⁹ Furthermore, the chiral space may be used to induce specific enantioselective interactions and thus specific chiral recognition between the coordination network and one enantiomer of a racemic mixture, leading to enantiomeric separation.¹⁰

The design and formation of such supports is a challenging task. For the formation of chiral CPs, different strategies have been explored. For homochiral CPs, the most reliable approach is to combine enantio-pure organic chiral tectons with metal centers or achiral metal complexes as connecting nodes. Homochiral CPs may also be obtained by combining both enantio-pure organic tectons and metal complexes. Another approach is based on post-synthetic modification. Indeed, achiral CPs can be chemically transformed into homochiral CPs by reaction between functional groups of the network and enantio-pure reagents.¹¹ Finally, one may use achiral organic and inorganic tectons.¹² In the latter case, homochiral CPs may be formed through spontaneous resolution during the crystallization process.¹³ However, even though isolated single crystals are enantio-pure, the bulk phase is typically encountered as a mixture of enantiomorphous crystals (racemic conglomerate). To overcome this issue, chiral templates such as solvents or counter-cations might be used to dictate the formation of one enantiomer over the other.¹⁴ Seeding with the desired enantiomer is also an efficient path for harvesting chiral-pure bulk phases. While spontaneous resolution for molecular crystals has been often observed and deracemization techniques for racemic conglomerates have been well developed, such behaviors for crystalline CPs are still rather rare and barely explored.¹⁵

Among chiral assemblies, a helix is a pertinent example of an inherently chiral motif. We have explored the design and formation of helical coordination networks using a variety of achiral as well as chiral organic tectons and metal cations or complexes.¹⁶

Here, we report on the synthesis of the achiral organic tetradentate coordinating tecton **1** and on the formation of 3D homochiral coordination networks in the presence of $\text{Co}(\text{SCN})_2$ and $\text{Fe}(\text{SCN})_2$ (Scheme 1).

Tecton **1** is a tetrakis-monodentate ligand based on an aryl core bearing four neutral coordinating sites of the pyridyl type. Three out of the four 4-pyridyl moieties occupy the meta positions on the aryl unit, whereas the fourth one, a 4-ethynyl pyridyl unit, is connected to one of the three ortho positions (Scheme 1).

Scheme 1 The achiral organic tecton **1** leads under self-assembly conditions to the formation of homochiral 3D coordination networks in the presence of $\text{M}(\text{SCN})_2$ ($\text{M} = \text{Co}(\text{II})$ or $\text{Fe}(\text{II})$). Side view (a) and top view (b) of the enantiomerically pure double stranded helical architecture interconnected into a 3D coordination network (c).

Scheme 2 Reaction scheme for the formation of tecton **1** via a [4+2] cycloaddition reaction.

Tecton **1** was synthesised using two different reaction pathways. The first one was based on a [4+2] cycloaddition reaction between one equivalent of 1,4-di(4-pyridyl)-1,3-diacetylene and two equivalents of 4-ethynylpyridine in the presence of $\text{Pd}_2(\text{dba})_3$ (Scheme 2). The diyne was prepared in 93% yield by a homocoupling reaction between two 4-ethynylpyridine units using CuCl_2 in oxygenated media.¹⁷

Although this synthetic approach is original, the obtained yield of the desired compound **1** appeared to be rather low. Attempts to increase it by changing the reaction conditions were unsuccessful.

To overcome this issue, a new stepwise synthetic strategy was implemented. The latter is much more efficient and allows harvesting good amounts of tecton 1 in three steps. It is based on the use of 2,4,6-tribromoaniline as the starting material (Scheme 3). The first step leading to compound 2 consists of introducing the three 4-pyridyl units by Suzuki coupling reactions between 2,4,6-tribromo-aniline and 4-pyridylboronic acid in the presence of Pd(II). This step proceeds with an overall yield of 71%. In the next step, the -NH_2 group of compound 2 was transformed into an -I group. The reaction of 2 with NaNO_2 in HBF_4 at -5°C produced the corresponding diazonium salt, which was further reacted with KI to afford compound 3 in 86% yield. Finally, a Sonogashira coupling reaction between compound 3 and 4-ethynylpyridine in the presence of catalytic amounts of Pd(II) and CuI yielded the targeted tecton 1 in 70% yield.

The combination of tecton 1 with $\text{M}(\text{SCN})_2$ ($\text{M} = \text{Co}$ or Fe) as an octahedral square 4-connected node leads to the formation of crystals in both cases. X-ray diffraction on single crystals revealed the formation of iso-structural 3D homochiral coordination networks.

Scheme 3 Reaction scheme developed for the synthesis of tecton 1 starting with 2,4,6-tribromoaniline.

Fig. 1 Portion of the X-ray structure of $1.\text{Co}(\text{SCN})_2$ showing the Oh coordination geometry adopted by the Co^{2+} cation.

For the $\text{Co}(\text{II})$ based network $1.\text{Co}(\text{SCN})_2$, upon slow diffusion of a MeOH solution of $\text{Co}(\text{SCN})_2$ into a CHCl_3 solution of tecton 1, light pink needle-shaped single crystals were obtained overnight.

$1.\text{Co}(\text{SCN})_2$ crystallizes in the trigonal system with the chiral space group $P3_121$. The crystal is composed of the organic tecton 1, Co^{2+} cation, SCN^- anion and solvent molecules. Owing to the disorder of the latter, the squeeze command was applied to solve the structure.

In the crystal, each Co^{2+} cation, adopting a distorted Oh coordination geometry, acts as a 4-connecting node, as the two apical positions are occupied by NCS^- anions (d Co–N of 2.11 Å and N–Co–N angle of 179.1°). The square base of the octahedron is occupied by four pyridyl units belonging to four different organic tectons 1 via N–Co bonds (d Co–N in the 2.16–2.20 Å range) (Fig. 1).

The formation of the 3D network results from the interconnection of three identical but differently oriented 1D directional linear chains (Fig. 2a). Indeed, the organic tecton 1 forms a 1D linear coordination network through coordination of Co^{2+} cations by its 4-ethynylpyridyl unit and the 4-pyridyl moiety in the trans position. The remaining two appended pyridyl moieties of each tecton 1 behave as bridging units interconnecting consecutive 1D chains in the other two directions of space, thus leading to the 3D architecture. Within the 1D chains (red, blue or green, Fig. 2a), consecutive Co^{2+} cations are distant by 18.3 Å, whereas along the bridging axis (Fig. 2b), they are distant by 8.16 Å.

Fig. 2 Portion of the X-ray structure of $1.\text{Co}(\text{SCN})_2$ showing the bridging of consecutive directional 1D linear networks (a) and view along the z axis (b).

Fig. 3 Portion of the X-ray structure along the z axis showing the 3D structure of $1.\text{Co}(\text{SCN})_2$.

The 3D network described above is chiral (Fig. 3). Its chirality arises from the formation of double stranded helical motifs along the z-axis (Fig. 4a and b). Each double stranded helix is formed by two helices of the same M handedness interconnected by coordination bonds (Fig. 4b). The pitch of each helix is 30.57 Å. For the generation of these helical motifs, three out of the four coordination sites on the Co^{2+} cation and three pyridyl units out of the four belonging to the organic coordinating tecton 1 are involved (Fig. 4a top).

The remaining coordination site on the Co^{2+} cation and the pyridyl unit of tecton 1 are involved in the interconnection of consecutive double stranded helical motifs in the xy plane (Fig. 3). As a result, each double stranded helical network is linked to six surrounding similar motifs, yielding a hexagonal arrangement (Fig. 3).

Fig. 4 Portion of the X-ray structure of $1.\text{Co}(\text{SCN})_2$ showing the double stranded helical repeating motifs.

The 3D chiral $1.\text{Co}(\text{SCN})_2$ network displays 1D chiral channels along the z axis (Fig. 3) with a solvent accessible void of 63% (Platon software¹⁸). Unfortunately, the crystals are not stable and collapse upon removal of the solvent molecules. Indeed, Powder X-Ray Diffraction (PXRD) performed on the powdered sample revealed the presence of an amorphous phase. $\text{Fe}(\text{II})$ based orange/red single crystals of $1.\text{Fe}(\text{SCN})_2$ were obtained after few days in a similar fashion by slow diffusion of a deoxygenated MeOH solution of $\text{Fe}(\text{SCN})_2(\text{py})_4$ into a deoxygenated CHCl_3 solution of tecton 1.

X-ray analysis of the single crystals revealed the formation of a 3D chiral network iso-structural to $1.\text{Co}(\text{SCN})_2$ discussed above.

$1.\text{Fe}(\text{SCN})_2$ crystallizes in the chiral space group $P3_121$. The crystal is composed of the organic tecton 1, Fe^{2+} cation, SCN^- anion and solvent molecules. Again, owing to the disorder of the latter, the squeeze command was applied to solve the structure.

Within the coordination network, each Fe^{2+} metallic node adopts a distorted Oh geometry as observed for the Co^{2+} cation in $1.\text{Co}(\text{SCN})_2$. The two apical positions of the octahedron are occupied by SCN^- anions with N–Fe distances of 2.13 Å and a N–Fe–N angle of 180.0°.

The four corners of the square base of the octahedron are occupied by four tectons 1 through N–Fe coordination bonds (d N–Fe in the 2.19–2.23 Å range). As in $1.\text{Co}(\text{SCN})_2$, 1D directional linear

networks are formed (purple, blue and green, Fig. 5) and are further bridged along the z axis by the two appended pyridyl units belonging to each tecton 1. Within each 1D chain, the Fe–Fe distance is 18.37 Å, whereas it is 8.12 Å along the bridging z axis (Fig. 5a and b).

Fig. 5 Portion of the X-ray structure of 1.Fe(SCN)₂ showing the bridging of consecutive directional 1D linear networks (a) and view along the helical axis (b).

Similarly to 1.Co(SCN)₂, 1.Fe(SCN)₂ is a 3D chiral network (see the ESI[†]). Again, the double stranded helical motifs are of the same M handedness (see the ESI[†]). The crystal displays a solvent accessible void of 63% identical to the one calculated for 1.Co(SCN)₂. Unfortunately, crystals of 1.Fe(SCN)₂ are also unstable once out of the mother liquor, leading to an amorphous phase after a few minutes.

Both 1.Co(SCN)₂ and 1.Fe(SCN)₂ discussed above are enantiomerically pure chiral crystals resulting from the interconnection of double stranded helical motifs with the same M handedness. This behavior was investigated in both cases by repeating the crystallization process several times. Crystals of two different batches have been randomly selected and structurally investigated by X-ray diffraction on single crystals. In both cases enantiomerically pure crystals based on helical strands of the same M handedness have been obtained. However, one cannot exclude the formation of enantiomerically pure crystals with the opposite chirality resulting from interconnection of double helical networks with P handedness, thus leading to a racemic conglomerate in the bulk. Further investigations in that direction are being pursued.

In conclusion, the synthesis of tecton 1 based on a central aryl moiety and bearing four monodentate coordinating sites of the pyridyl type was achieved using two distinct synthetic strategies. Although the first strategy based on a [4+2] cycloaddition reaction was original, owing to its rather low yield, a sequential approach based on coupling reactions was developed. The combination of the achiral tecton with Co(SCN)₂ and Fe(SCN)₂ afforded crystalline materials. Their structural investigation by X-ray diffraction on single crystals revealed the formation of iso-structural chiral 3D coordination networks. The chirality of the networks arises from the formation of double stranded helical motifs with the same M handedness. The two helical motifs are interconnected by N–M

coordination bonds. The linking of consecutive helices leads to the formation of a 3D coordination network displaying 1D chiral channels with a solvent accessible void of 63% arranged into a honeycomb type arrangement. These two unprecedented architectures in the solid state are novel examples of 3D chiral networks formed upon combination of achiral components. The combination of tecton 1 with other metallic cations is under investigation.

We thank the University of Strasbourg, the Institut Universitaire de France, the C.N.R.S., the International Centre for Frontier Research in Chemistry (icFRC), and the LabEx CSC (ANR-10-LABX-0026 CSC) within the Investissement d'Avenir program ANR-10-IDEX-0002-02 for financial support.

Notes and references

- 1 S. Basak, I. Singh, A. Ferranco, J. Syed and H.-B. Kraatz, *Angew. Chem., Int. Ed.*, 2017, 56, 13288.
- 2 (a) B. F. Abrahams, B. F. Hoskins and R. Robson, *J. Am. Chem. Soc.*, 1991, 113, 3607; (b) S. R. Batten and R. Robson, *Angew. Chem., Int. Ed.*, 1998, 37, 1460.
- 3 (a) H.-C. Zhou, J. R. Long and O. M. Yaghi, *Chem. Rev.*, 2012, 112, 673; (b) S. Kitagawa, R. Kitaura and S.-i. Noro, *Angew. Chem., Int. Ed.*, 2004, 43, 2334.
- 4 (a) C. Wang, T. Zhang and W. Lin, *Chem. Rev.*, 2012, 112, 1084; (b) W. Zhang and R. G. Xiong, *Chem. Rev.*, 2012, 112, 1163; (c) J. Crassous, *Chem. Soc. Rev.*, 2009, 38, 830; (d) T. Hang, D. W. Fu, Q. Ye and R. G. Xiong, *Cryst. Growth Des.*, 2009, 9, 2026; (e) X. M. Jiang, M. J. Zhang, H. Y. Zeng, G. C. Guo and J. S. Huang, *J. Am. Chem. Soc.*, 2011, 133, 3410.
- 5 (a) X.-H. Bu, W. Chen, M. Du, K. Biradha, W.-Z. Wang and R.-H. Zhang, *Inorg. Chem.*, 2002, 41, 437; (b) T. Ezuhara, K. Endo and Y. Aoyama, *J. Am. Chem. Soc.*, 1999, 121, 3279; (c) A. Erxleben, *Inorg. Chem.*, 2001, 40, 412; (d) L. Han and M. Hong, *Inorg. Chem. Commun.*, 2005, 8, 406; (e) K. Biradha, C. Seward and M. J. Zaworotko, *Angew. Chem., Int. Ed.*, 1999, 15, 492.
- 6 (a) T. J. Prior and M. J. Rosseinsky, *Inorg. Chem.*, 2003, 42, 1564; (b) Y.-Q. Chen, G.-R. Li, Z. Chang, Y.-K. Qu, Y.-H. Zhang and X.-H. Bu, *Chem. Sci.*, 2013, 4, 3678; (c) M. C. Alonso, A. Arca, F. Iaia, R. Lai, V. Lippolis, S. K. Callear, M. Caricato, D. Pasini, S. J. Coles and M. C. Aragoni, *CrystEngComm*, 2014, 16, 8582.
- 7 (a) Z.-G. Gu, C. Zhan, J. Zhang and X. Bu, *Chem. Soc. Rev.*, 2016, 45, 3122; (b) L. Qin, M. X. Zheng, Z. J. Guo, H.-G. Zheng and Y. Xu, *Chem. Commun.*, 2015, 51, 2447; (c) Z. Liao, H. Huang, G. Sun, M. Luo and F. Luo, *Inorg. Chem. Commun.*, 2011, 14, 181; (d) F. Luo, Y. Ning, M. Luo and G. Huang, *CrystEngComm*, 2010, 12, 2769.
- 8 Y. Liu, W. Xuan and Y. Cui, *Adv. Mater.*, 2010, 22, 4112.
- 9 (a) K. Kim, *Nature*, 2000, 404, 982; (b) C.-D. Wu and W. Lin, *Angew. Chem., Int. Ed.*, 2007, 46, 1075; (c) F. Song, T. Zhang, C. Wang and W. Lin, *Proc. R. Soc. A*, 2012, 468, 2035; (d) J. L. Bolliger, A. M. Belenguer and J. R. Nitschke, *Angew. Chem., Int. Ed.*, 2013, 52, 7958; (e) M. Zaworotko, Z. Zhang, Y. Ji, L. Wojtas, W.-Y. Gao, S. Ma and J. Antilla, *Chem. Commun.*, 2013, 49, 7693; (f) M. Yoon, R. Srirambalaji and K. Kim, *Chem. Rev.*, 2012, 112, 1196; (g) L. Ma, C. Abney and W. Lin, *Chem. Soc. Rev.*, 2009, 38, 1248.
- 10 (a) R.-G. Xiong, X.-Z. You, B. F. Abrahams, Z. Xue and C.-M. Che, *Angew. Chem., Int. Ed.*, 2001, 40, 4422; (b) K. Suh, M. P. Yutkin, D. N. Dybtsev, V. P. Fedin and K. Kim, *Chem. Commun.*, 2012, 48, 513; (c) D. Bradshaw, T. J. Prior, E. J. Cussen, J. B. Claridge and M. J. Rosseinsky, *J. Am. Chem. Soc.*, 2004, 126, 6106; (d) A. L. Nuzhdin, D. N. Dybtsev, K. P. Bryliakov, E. P. Talsi and V. P. Fedin, *J. Am. Chem. Soc.*, 2007, 129, 12958; (e) Y. Cui, Y. Peng and T. Gong, *Chem. Commun.*, 2013, 49, 8253; (f) M. Zhang, Z.-J. Pu, X.-L. Chen, X.-L. Gong, A.-X. Zhu and L.-M. Yuan, *Chem. Commun.*, 2013, 49, 5201; (g) S.-M. Xie, Z.-J. Zhang, Z.-Y. Wang and L.-M. Yuan, *J. Am. Chem. Soc.*, 2011, 133, 11892.

- 11 (a) S. J. Garibay, Z. Wang, K. K. Tanabe and S. M. Cohen, *Inorg. Chem.*, 2009, 48, 7341; (b) Z. Wang and S. M. Cohen, *Chem. Soc. Rev.*, 2009, 38, 1315.
- 12 R. E. Morris and X. Bu, *Nat. Chem.*, 2012, 2, 353.
- 13 (a) T. Ezuhara, K. Endo and Y. Aoyama, *J. Am. Chem. Soc.*, 1999, 121, 3279; (b) G. Tian, G. Zhu, X. Yang, Q. Fang, M. Xue, J. Sun, Y. Wei and S. Qiu, *Chem. Commun.*, 2005, 1396.
- 14 (a) Z. Lin, A. M. Z. Slawin and R. E. Morris, *J. Am. Chem. Soc.*, 2007, 129, 4880; (b) J. Zhang, S. Chen, T. Wu, P. Feng and X. Bu, *J. Am. Chem. Soc.*, 2008, 130, 12882; (c) J. Zhang, R. Liu, P. Feng and X. Bu, *Angew. Chem., Int. Ed.*, 2007, 46, 8388.
- 15 S. Tripathi, R. Srirambalaji, N. Singh and G. Anantharaman, *J. Chem. Sci.*, 2014, 126, 1423.
- 16 (a) C. Kaes, M. W. Hosseini, C. E. F. Rockard, B. W. Skelton and A. H. White, *Angew. Chem., Int. Ed.*, 1998, 37, 920; (b) B. Schmaltz, A. Jouaiti, M. W. Hosseini and A. De Cian, *Chem. Commun.*, 2001, 1242; (c) A. Jouaiti, M. W. Hosseini and N. Kyritsakas, *Chem. Commun.*, 2003, 472; (d) P. Grosshans, A. Jouaiti, V. Bulach, J.-M. Planeix, M. W. Hosseini and J.-F. Nicoud, *CrystEngComm*, 2003, 5, 414; (e) A. Jouaiti, V. Bulach, J.-M. Planeix, M. W. Hosseini and J.-F. Nicoud, *C. R. Chimie*, 2004, 7, 189; (f) A. Jouaiti, M. W. Hosseini, N. Kyritsakas, P. Grosshans and J.-M. Planeix, *Chem. Commun.*, 2006, 3078; (g) M.-J. Lin, A. Jouaiti, N. Kyritsakas and M. W. Hosseini, *Chem. Commun.*, 2010, 46, 115; (h) M.-J. Lin, A. Jouaiti, P. Grosshans, N. Kyritsakas and M. W. Hosseini, *Chem. Commun.*, 2011, 47, 7635.
- 17 J. G. Rodríguez and C. Dí'az-Oliva, *Tetrahedron*, 2009, 65, 2512.
- 18 A. L. Spek, PLATON, The University of Utrecht, Utrecht, The Netherlands, 1999.