


HAL
open science

Synthesis of Robust MOFs@COFs Porous Hybrid Materials via an Aza-Diels–Alder Reaction: Towards High-Performance Supercapacitor Materials

Haijun Peng, Jesus Raya, Fanny Richard, Walid Baaziz, Ioan-Ovidiu Ersen, Artur Ciesielski, Paolo Samori

► **To cite this version:**

Haijun Peng, Jesus Raya, Fanny Richard, Walid Baaziz, Ioan-Ovidiu Ersen, et al.. Synthesis of Robust MOFs@COFs Porous Hybrid Materials via an Aza-Diels–Alder Reaction: Towards High-Performance Supercapacitor Materials. *Angewandte Chemie International Edition*, 2020, 10.1002/anie.202008408 . hal-03020591

HAL Id: hal-03020591

<https://hal.science/hal-03020591v1>

Submitted on 23 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.

Synthesis of robust MOFs@COFs porous hybrid materials via aza-Diels-Alder reaction: towards high performance supercapacitor materials

Haijun Peng,^[a] Jésus Raya,^[b] Fanny Richard,^[a] Walid Baaziz,^[c] Ovidiu Ersen,^[c] Artur Ciesielski*^[a] and Paolo Samori*^[a]

Abstract: Metal-organic frameworks (MOFs) and covalent organic frameworks (COFs) attracted enormous attention in recent years. Recently, MOF@COF are emerging as hybrid architectures combining the unique features of the individual components to enable the generation of materials displaying novel physicochemical properties. Herein we report an unprecedented use of aza-Diels-Alder cycloaddition reaction as postsynthetic modification of MOF@COF-LZU1, to generate aza-MOFs@COFs hybrid porous materials with extended π -delocalization. As a proof-of-concept, the obtained aza-MOFs@COFs is used as electrode in supercapacitors displaying specific capacitance of 20.35 $\mu\text{F cm}^{-2}$ and high volumetric energy density of 1.16 F cm^{-3} . Our approach of postsynthetic modification of MOFs@COFs hybrids implement rational design for the synthesis of functional porous materials and expands the plethora of promising application of MOFs@COFs hybrid porous materials in energy storage applications.

Introduction

Over the past decade, the colossal research effort devoted to porous materials has paved the way towards a vast number of applications, with a direct impact on our daily life. Functional porous materials including metal-organic frameworks (MOFs) and covalent organic frameworks (COFs) can be produced through large-scale industrial processes and display tailored-made properties. MOFs are typically formed by coordination of metal ions or clusters with organic ligands, which act as linkers.^[1] Bivalent or trivalent aromatic carboxylic acids or N-containing aromatics are commonly used to form frameworks with zirconium, zinc, copper, aluminium, chromium, and other elements.^[2] Owing to their tuneable structure and functional nature, high porosity and

large internal surface area, MOFs has been widely used in gas storage and separation,^[3] catalysis,^[4] sensors,^[5] drug delivery.^[6] Noteworthy, the applications of MOFs in energy storage system have recently emerged.^[7] Unfortunately, the widespread use of MOFs as energy storage materials, including their use as electrodes in supercapacitors, is hampered by their poor stability combined with their low specific capacitance as a result of their limited conductivity. Following the seminal work of Diaz et al. on MOF Co8-MOF-5 as electrodes in supercapacitors with a relatively low gravimetric capacitance of 2 F g^{-1} ,^[8] numerous other MOF-based supercapacitors have been reported.^[9] In order to enhance MOF capacitance as supercapacitors electrode, MOFs have been incorporated into conductive materials, such as graphene^[10] and conductive polymers.^[11] Yaghi et al. reported a series of different nanocrystal MOFs/graphene hybrids incorporated into solid-state supercapacitor devices, finding a zirconium MOF exceptional high areal capacitance of 5.09 mF cm^{-2} .^[12]

On the other hand, COFs exhibit much higher thermal and chemical stability due to the all-covalent nature of the architecture in which the small molecular units are held together by strong covalent bonds, such as B-O, C=N, B-N, C=C and B-O-Si^[13]. The great variety and programmability of covalent bonds between the COF's building units, which can be obtained by exploiting various synthetic organic reactions, enables chemical engineering of COFs' surface areas, pore sizes and crystal structure forming 2D or 3D crystalline functional architectures.^[14]

More recently, MOFs@COFs hybrid structures have been developed as a new type of multifunctional porous materials by introducing the as-prepared MOF into the synthetic process of COF. Such materials contain the structural traits and combine the advantages of individual components thereby yielding highest performances in gas separation,^[15] (photo)-catalysis,^[16] aptasensors^[17] and lithium storage^[18]. Thus far, the growth of MOFs@COFs hybrid materials has primarily relied on the use of the imine bond (-C=N-) formation, through the condensation of unreacted -NH₂ groups of MOFs with aldehydes used for the synthesis of Schiff-base COFs. For example, Fu et al. reported the first class of COF@MOF (COF-300@ZIF-8) composite membranes, which displayed higher separation selectivity of H₂/CO₂ gas mixtures compared to the individual COF and MOF membranes.^[19] Moreover, hybrid core-shell MOFs@COFs composites, such as NH₂-MIL-68-MOF@TPA-COF,^[20] NH₂-MIL-125@COF-LZU1,^[21] NH₂-Uio-66/Tppa-1-COF^[22] and Uio-66-NH₂@COF-TAPB-BTCA^[23] have been synthesized and have been successfully used in (photo)-catalysis. However, except for

[a] H.-J. Peng, Dr. F. Richard, Dr. A. Ciesielski, Prof. P. Samori
Université de Strasbourg, CNRS, ISIS
8 allée Gaspard Monge, 67000 Strasbourg, France
ciesielski@unistra.fr, samori@unistra.fr

[b] Dr. J. Raya
Membrane Biophysics and NMR, Institute of Chemistry, UMR 7177
Université de Strasbourg, Membrane Biophysics and NMR,
1 Rue Blaise Pascal, F-67000 Strasbourg, France.

[c] Dr. W. Baaziz, Prof. O. Ersen
Université de Strasbourg, CNRS, IPCMS UMR 7504
23 rue du Loess, F-67034 Strasbourg, France.

Supporting information for this article is given via a link at the end of the document.

RESEARCH ARTICLE

such Mn-MOF@COF hybrid reported by Wang et al.,^[18] the use of MOFs @ COFs hybrid materials in energy storage applications remains largely unexplored.

Supercapacitor energy storage devices gained considerable attention due to their cost-effectiveness, eco-friendly nature, high power density, moderate energy density and long-term cycle stability. These qualities make supercapacitors key devices to power portable electronics.^[24] Although a vast number of electrode materials have been reported to date, carbon nanomaterials attracted great attention due to their tuneable physicochemical and electrochemical properties. In particular, activated carbons and metal oxides were successfully employed to increase the overall performance of supercapacitors. However, their irregular morphologies, wide pore size distributions and low energy density cannot keep pace with increasingly higher energy storage requirements.^[25] On the other hand, three-dimensional architectures have attracted notable attention for supercapacitor applications because of their low density, highly accessible surface area, structural interconnectivity (micro-, meso- and macro-interconnected pores). Therefore, the use of porous scaffolds such as MOFs and COFs can take advantage of the specific surface area, presence of the pores with controllable size and effective charge transport. Yet, the aforementioned drawbacks of those materials have to be solved. A key strategy for overcoming the problem of low energy density relies on the use of new synthetic paths or postsynthetic modification of MOFs@COFs hybrid porous materials towards improved electrochemical electrodes for supercapacitors.

Here, we report the synthesis of MOF@COF followed by aza-Diels-Alder cycloaddition to form aza-MOF@COF hybrid electrode for supercapacitors with enhanced specific capacitance of $20.35 \mu\text{F cm}^{-2}$. The as-prepared electrode exhibited high durability and excellent capacitance retention 89.3 % after 2000 cycles. Moreover, the use of molecular spacers provided high volumetric energy density of 1.16 F cm^{-3} . The improvement of electrochemical performance, including the rate capacity and

durability, is the result of our simple postsynthetic modification, highlighting the general relevance of our approach.

Results and Discussion

The synthesis of aza-MOF@COF is accomplished following the strategy illustrated in Figure 1 (see the Supporting Information for the experimental details). $[\text{Zr}_6\text{O}_4(\text{OH})_4(\text{ATA})_{12}]$ (ATA:2-aminoterephthalate), named MOF-Uio-66-NH₂ hereafter was synthesised according to the previously reported protocol,^[26] with slight modification being the use of polyvinylpyrrolidone (PVP) as a surfactant, to improve the dispersibility of MOF-Uio-66-NH₂ and facilitate an effective heterogeneous nucleation of the coating imine-linked COF. An imine-linked COF-LZU1^[27] was chosen to construct the core-shell material given its dynamic covalent nature arising from the presence of imine bonds inside the COF, that can be latter converted into ultrastable crystalline porous aromatic frameworks.^[28] The aza-MOF@COF porous hybrid material was synthesised in three steps. The first step relies on-surface condensation of the MOF-Uio-66-NH₂ with 1,3,5-benzenetricarboxaldehyde (BTCA) yielding MOF-Uio-66(CHO). In the second step the COF layer has been grown on MOF-Uio-66 MOF by employing the condensation between the aldehydes present on the surface of the as-prepared MOF-Uio-66(CHO) and *p*-phenylenediamine. In the third and final step, the postsynthetic modification of MOF@COF-LZU1 has been accomplished by making use of aza-Diels-Alder reaction to obtain aza-MOF@COF hybrid structure. In particular, aza-Diels-Alder reaction between aryl imine of MOF@COF-LZU1 and phenylacetylene resulted in successful conversion of the MOF@COF-LZU1 imine bridges into corresponding quinoline-linked aza-MOF@COF.


Figure 1. Schematic illustration of the synthetic route of aza-MOF@COF hybrid structure.

RESEARCH ARTICLE

The structure of the MOF-Uio-66-NH₂ was investigated by powder X-ray diffraction (PXRD) analysis and Fourier transform infrared (FT-IR) spectroscopy (Figure S1 and S2). The patterns of as-synthesised MOF-Uio-66-NH₂ is in good accordance with previously reported results,^[22] highlighting that the use of PVP does not influence the reaction itself, yet, it improves the dispersibility of MOF-Uio-66-NH₂. The successful growth of COF-LZU1 onto MOF-Uio-66-NH₂ and corresponding conversion into quinoline-linked aza-MOF@COF upon addition of phenylacetylene into MOF@COF-LZU1 hybrid materials were characterized by several analytical methods. The comparison of FT-IR spectra of aza-MOF@COF with MOF-Uio-66-NH₂ and MOF@COF-LZU1 (Figure S3) revealed a presence of new broad cluster of peaks at ~1600 cm⁻¹. Within this cluster, characteristic peaks at 1541 and 1580 cm⁻¹ can be identified and ascribed to the formation of quinolyl species.^[29] Moreover, the blue shift of the C=C-N-C stretch from 1232 to 1256 cm⁻¹ provides unambiguous evidence for the formation of aromatic quinoline core after the reaction.^[30] Aza-Diels-Alder reaction between aryl imines and arylalkynes allows the conversion of COF-LZU1 imine linkers in MOF@COF-LZU1 into corresponding quinoline-linked aza-MOF@COF.

Solid-state NMR structural analysis of such materials are usually obtained on the basis of classical mono-dimensional ¹H to ¹³C cross-polarization magic-angle spinning experiments

(CP/MAS)^[31] and discussions rely exclusively on isotropic chemical shifts measurements that provides structural information at nucleus level. Unlike in solution, and despite improved sample crystallinity, the ¹³C resonances are rather broad in the solid-state and easily overlap. Such features may render assignments of signals difficult, leading in turn to misinterpretation, in particular in the case of MOFs and COFs in which quaternary and CH chemical shifts are piled up in the same small crowded zone (ca 110 to 160 ppm). In order to circumvent this potential problem, we performed more advanced experiments including ¹³C spectral editing,^[32] ¹H Ultra-Fast MAS Direct Polarisation (¹H DP/MAS) and ¹H/¹³C frequency shifted Lee-Goldburg HETCOR (¹H/¹³C FSLG HETCOR).^[33] The latter allows to detect spatial proximities between ¹H and ¹³C and may be tuned to select short internuclear distances like CH to distant quaternaries. Moreover, in addition to its enhanced resolution with respect to mono-dimensional spectra, it may separate spin-systems belonging to different molecules and proves useful when residual reagents also overlap peaks of interest (Figure S4-7). On the basis of this bundle of information complete assignments of the investigated species were possible (Figure 2) on both proton and carbon sides providing a strong evidence for reactions completion (see SI for detailed assignments proceeding).


Figure 2. ¹³C solid-state NMR series of MOF-Uio-66-NH₂ (a), MOF@COF-LZU1 (b) and aza-MOF@COF (c). Bottom (green) : Edited CP/MAS (only Cq and CH₃ detected); Middle (blue) : short contact time (55μs) CP/MAS (selects CHs and CH₂) ; top (black) : long contact time (5ms) regular CP/MAS spectrum (all carbons there). CSA fitting of Edited CP/MAS MOF-Uio-66-NH₂ (dark blue and black) in Cq/CH₃ spectrum to show overlapped components in carboxylic peaks, Omitted on the other traces for clarity.

An in-depth analysis of MOF-Uio-66-NH₂ and COF-LZU1 substructures of MOF@COF-LZU1 indicates that the ¹³C spectra of the latter should not differ significantly from individual ones of the neat MOF-Uio-66-NH₂ and COF-LZU1. In fact, the chemical shifts are essentially due to electronic surrounding at nucleus level and only minor changes on carbon site from MOF@COF-LZU1 relative to MOF-Uio-66-NH₂ and COF-LZU1 can be expected, it is natural to observe no changes between spectra from MOF@COF-LZU1 versus the sum of MOF-Uio-66-NH₂ and COF-LZU1 (Figure S8 and Table S1). On the other hand, ¹H ultra-

fast MAS at speeds up to 60 kHz can provide the resolution needed to gain more details. In MOF-Uio-66-NH₂ ¹H spectrum a broad and intense peak located at ca 5 ppm is ascribed to the overlapped NH₂ of MOF-Uio-66-NH₂ and water. Such peak is absent in the spectra of COF-LZU1, yet, a smaller signal can be observed in MOF@COF-LZU1 at 4.8 ppm (Figure 3). Given the fact that, unlike ¹³C CP/MAS, ¹H DP/MAS spectra are quantitative, it was possible to deconvolute them in order to obtain relative intensities of each signal of interest, mainly the CHs and NH₂/H₂O. When in MOF-Uio-66-NH₂ the NH₂/H₂O signal integrates to 7.8

RESEARCH ARTICLE

for 3 CHs in MOF@COF-LZU1 it gives 5.8 for the same 3 CHs in its MOF-Uio-66-NH₂ sub-spectrum. Within the experimental error, it can be seen that the NH₂ of MOF-Uio-66-NH₂ have nearly completely disappeared and thus been quite totally converted to C=N=C. Hence, the remaining peak at 4.8 ppm may be ascribed solely to water. Finally, the imine to quinoline conversion in aza-MOF@COF is clearly evidenced in Figure 4, in which no evident

signal is detected within the 150-160 ppm range in the CH-edited ¹³C spectrum. Signals reappear in the Cq/CH₃ edited spectrum, clearly showing efficient transformation of C=N imine (CH at 157 ppm) into 2-quinolyl carbon (also 157 ppm). Noteworthy, some residual signal in the baseline of Cq/CH₃ edited spectrum is indicative of very low amount of residual imine (C=N).


Figure 3. Ultra-Fast MAS ¹H NMR of MOF-Uio-66-NH₂ (left) and MOF@COF-LZU1 (right). For the sake of clarity only CHs and NH₂/H₂O components are shown. Black: experimental, dotted green: calculated spectrum, blue: sum of fitted CHs, red: H₂O+NH₂ or H₂O. Difference in areas correspond to the loss of 2 protons when passing from MOF-Uio-66-NH₂ to MOF@COF-LZU1, indicating total conversion of NH₂ in imine bridge. CH Chemical shifts were not fitted as they were got directly from ¹H/¹³C 2D experiments (see SI).

To gain more insights into the nature of nitrogen species in aza-MOF@COF and the conversion from imine to quinoline, the electronic state of the N element was studied by the X-ray photoelectron spectroscopy (XPS). The analysis of N1s spectra of MOF-Uio-66-NH₂ revealed the presence of a peak at 399.5 eV corresponding to the primary amine species. As previously observed, a negligible peak at 401.6 eV can be assigned to -NH groups of the organic linkers in pure UiO-66-NH₂ nanocrystals (Figure 5a).^[16a, 34] When compared to pristine MOF-Uio-66-NH₂, MOF@COF-LZU1 only shows a binding energy at 399.2 eV, indicating the formation of imine bonds (Figure 5b). Upon postsynthetic modification, a fraction of the N1s is shifted to higher binding energies ~399.7 eV, corresponding to the C=N in quinoline moieties (Figure 5c).^[35] Interestingly, Figure S9 displays the C1s XPS spectra of aza-MOF@COF compared to MOF-Uio-66-NH₂ and MOF@COF-LZU1. It reveals an apparent π-π* satellite peak, which results from the extended delocalized π electrons induced by the phenylacetylene aromatic ring.^[36]

The morphologies of the as-synthesized MOF-Uio-66-NH₂, MOF@COF-LZU1 and aza-MOF@COF were assessed by field-emission scanning electron microscopy (FE-SEM) and high-resolution transmission electron microscope (HR-TEM). MOF-Uio-66-NH₂ nanoparticles shown in Figure 6 exhibit octahedral shape with smooth surface and an average size of ~200 nm. After the surface modification with COF, the MOF@COF-LZU1 nanoparticles maintain their general morphology with an increased averaged size up to ~220 nm as shown in Figure 6d. Noteworthy, after postsynthetic modification the surface of aza-MOF@COF nanoparticles becomes more rough on their surface and a further slight increase in size has been monitored (~230

nm, Figure 6g). The HR-TEM images of MOF@COF-LZU1 nanoparticles illustrated in Figure 6f reveals the presence of a layer lattice for COF-LZU1 at the edge of pristine MOF-Uio-66-NH₂ which was estimated around 20 nm, being consistent with the increased nanoparticle average size. It is worth mentioning that after the surface postsynthetic modification with aza-Diels-Alder


Figure 4. Bottom (blue): CH/CH₂ selected ¹³C CP/MAS NMR spectrum of MOF@COF-LZU1, with focus on imine CH located at 157 ppm (see fig. 2 for labelling). Middle (black): aza-MOF@COF CH/CH₂ selective ¹³C CP/MAS spectrum, where no more imine CH is present. Top (green): aza-MOF@COF Cq/CH₃ selective ¹³C CP/MAS spectrum. 2-quinolyl carbon signal at 157 ppm is detected.

reaction, the aza-MOF@COF nanoparticles display apparent drawbacks in the COF-LZU1 lattice layer and a relative thin and

granular thin film in Figure 6i, which can be ascribed to the introduced quinoyl moieties.

Encouraged by the aforementioned results, we have exploited our MOF-Uio-66-NH₂, MOF@COF-LZU1 and aza-MOF@COF porous materials as electrodes in symmetric solid-state supercapacitors (details provided in the Supporting Information).


Figure 5. The N1s XPS spectra of a) MOF-Uio-66-NH₂, b) MOF@COF-LZU1, c) aza-MOF@COF.


Figure 6. The SEM images (insert is particle size distribution), TEM and HR-TEM of a-c) MOF-Uio-66-NH₂, d-f) MOF@COF-LZU1 and g-i) aza-MOF@COF.

MOF-Uio-66-NH₂, MOF@COF-LZU1 and aza-MOF@COF based electrodes were constructed into a coin-shaped cell capacitor and soaked with 1 M solution of tetraethylammonium

tetrafluoroborate((C₂H₅)₄NBF₄) in acetonitrile. After the coin-shaped cell was sealed, cyclic voltammetry (CV) was measured in a relatively wide scan range from 10 to 1000 mv s⁻¹ with the

RESEARCH ARTICLE

potential values swept in a range of the cut-off values ($0 \leq E \leq 2.7$ V), which is typically used to calculate the capacitance performance (including the role played by a pair of active materials and substrate, and separator)^[37] (Figure 7 a-c).

The CV curves of aza-MOF@COF based electrode display a more rectangular shape and higher current values compared with MOF-Uio66-NH₂ and MOF@COF-LZU1, confirming the improved electrochemical stability and capacitance.^[38] Specific capacitance calculated from the CV curves at different scan rates and charge/discharge profiles in Figure S14-16 was used to evaluate the charge storage capacity of the supercapacitors. The areal capacitance of MOF-Uio-66-NH₂, MOF@COF-LZU1 and aza-MOF@COF were estimated as 7.89, 9.56 and 20.35 mF cm^{areal}-², respectively (Figure 7d). The corresponding stack capacitance were calculated as 0.45, 0.55 and 1.16 F cm^{stack}-³, respectively. The measured capacitance of aza-MOF@COF is twice as high as that of pristine MOF-Uio66-NH₂ and MOF@COF-LZU1 materials. Noteworthy, such capacitance is over 11 and 17 times higher than those of activated carbon (0.788 mF cm^{areal}-² and 0.100 F cm^{stack}-³) and graphene (0.515 mF cm^{areal}-² and 0.065 F cm^{stack}-³), and much higher than some previously reported systems (Tables S2). Furthermore, the aza-MOF@COF cell exhibits good cycling stability with a capacitance retention of 89.3% compared with MOF-Uio-66-NH₂ (69.5%) and MOF@COF-LZU1 (73.9%) after 2000 cycles performed at a current density of 0.2 A cm⁻² (Figure 7e). The excellent supercapacitor performances of aza-

MOF@COF is attributed to the extended π -delocalization in the hybrid structure and decreased pore size (from ~ 1 nm to ~ 0.7 nm) which is closer to the electrolyte ions (the diameter of (C₂H₅)₄⁺ and NBF₄⁻ ions in electrolyte is 0.68 and 0.33 nm, respectively^[39]) and result anomalous increase in supercapacitor devices.^[39-40] To get more insight into the anomalous capacitance increase, electrochemical impedance spectroscopy (EIS) was carried out between 10⁻¹ and 10⁶ Hz to evaluate the internal resistances for the charge transfer process of the samples. As show in Figure 7f, a relatively small semicircle in the high frequency region represents the dominant resistive nature of the supercapacitor system consisting of electrode/electrolyte/current-collector. The beginning of the semicircle line represents the resistance (R_s) of the electrolyte in contact with the current collector and electrode materials, the termination of the semicircle line represents the internal resistance (R_p) of the electrode materials. The diameter of the semicircle (R_p-R_s) is equal to the equivalent series resistance (ESR), the calculation results for MOF-Uio-66-NH₂, MOF@COF-LZU1 and aza-MOF@COF are 6.85, 6.39 and 4.84 Ω cm⁻¹, respectively. The ESR results confirm that the postsynthetic modification of MOF@COF-LZU1 results in increased electrical conductivity. Moreover, the second segment of the aza-MOF@COF EIS curves display a steeper slope which highlights increased ion permeation into the electrode material with respect to MOF-Uio-66-NH₂, MOF@COF-LZU1.


Figure 7. Cyclic voltammetry curve of a) MOF-Uio-66-NH₂, b) MOF@COF-LZU1, c) aza-MOF@COF, d) areal capacitance, e) capacitance retention, f) Nyquist electrochemical impedance spectra.

Conclusions

In summary, we have synthesised a new functional porous materials aza-MOF@COF by introducing quinoline moieties via

postsynthetic modification employing aza-Diels-Alder cycloaddition into imine-linked MOF@COF hybrid porous materials. The obtained aza-MOF@COF hybrid not only retains highly crystalline nature and porosity, but also displays superior capacitor performance in energy storage system thanks to its high robustness. As a *proof-of-concept* application in supercapacitor

RESEARCH ARTICLE

devices, the aza-MOF@COF device exhibits a high specific capacitance of 20.35 $\mu\text{F cm}^{-2}$ and an exceptional stack capacitance of 1.16 F cm^{-3} , which exceeds most of the previously reported state-of-the-art MOFs@COFs hybrid materials. Our approach of postsynthetic modification of MOFs@COFs hybrids implement rational design for the synthesis of robust, functional porous materials and expands the plethora of promising application of MOFs@COFs hybrid porous materials in energy storage applications.

Acknowledgements

We acknowledge funding from the European Commission through the Marie Skłodowska-Curie project ULTIMATE (GA-813036), the Agence Nationale de la Recherche through the Labex projects CSC (ANR-10-LABX-0026 CSC) and NIE (ANR-11-LABX-0058 NIE) within the Investissement d'Avenir program (ANR-10-120 IDEX-0002-02), the International Center for Frontier Research in Chemistry (icFRC) as well as the Chinese Scholarship Council and the "111" Project (Grant No. B17020).

Keywords: functional porous materials • metal-organic framework • covalent organic framework • aza-Diels-Alder reaction • supercapacitor

- [1] a) H.-C. Zhou, J. R. Long, O. M. Yaghi, *Chem. Rev.* **2012**, *112*, 673-674; b) N. Stock, S. Biswas, *Chem. Rev.* **2012**, *112*, 933-969; c) M. Y. Masoomi, A. Morsali, A. Dhakshinamoorthy, H. Garcia, *Angew. Chem. Int. Ed.* **2019**, *58*, 15188-15205.
- [2] a) S.-M. Zhang, Z. Chang, T.-L. Hu, X.-H. Bu, *Inorg. Chem.* **2010**, *49*, 11581-11586; b) A. Dhakshinamoorthy, H. Garcia, *Chem. Soc. Rev.* **2014**, *43*, 5750-5765; c) P. Li, N. A. Vermeulen, X. Gong, C. D. Malliakas, J. F. Stoddart, J. T. Hupp, O. K. Farha, *Angew. Chem. Int. Ed.* **2016**, *55*, 10358-10362.
- [3] a) T. Rodenas, I. Luz, G. Prieto, B. Seoane, H. Miro, A. Corma, F. Kapteijn, I. X. F. X. Llabres, J. Gascon, *Nat. Mater.* **2015**, *14*, 48-55; b) C. Zhang, B. H. Wu, M. Q. Ma, Z. Wang, Z. K. Xu, *Chem. Soc. Rev.* **2019**, *48*, 3811-3841.
- [4] a) S. Y. Ding, J. Gao, Q. Wang, Y. Zhang, W. G. Song, C. Y. Su, W. Wang, *J. Am. Chem. Soc.* **2011**, *133*, 19816-19822; b) H. W. Liang, X. Zhuang, S. Brüller, X. Feng, K. Müllen, *Nat. Commun.* **2014**, *5*, 4973.
- [5] O. Yassine, O. Shekha, A. H. Assen, Y. Belmabkhout, K. N. Salama, M. Eddaoudi, *Angew. Chem. Int. Ed.* **2016**, *55*, 15879-15883.
- [6] a) P. Horcajada, T. Chalati, C. Serre, B. Gillet, C. Sebrie, T. Baati, J. F. Eubank, D. Heurtaux, P. Clayette, C. Kreuz, J.-S. Chang, Y. K. Hwang, V. Marsaud, P.-N. Bories, L. Cynober, S. Gil, G. Férey, P. Couvreur, R. Gref, *Nat. Mater.* **2010**, *9*, 172-178; b) P. Horcajada, C. Serre, M. Vallet-Regí, M. Sebban, F. Taulelle, G. Férey, *Angew. Chem. Int. Ed.* **2006**, *45*, 5974-5978.
- [7] a) S. Wei, S. Xu, A. Agrawal, S. Choudhury, Y. Lu, Z. Tu, L. Ma, L. A. Archer, *Nat. Commun.* **2016**, *7*, 11722; b) H.-J. Peng, G.-X. Hao, Z.-H. Chu, J. Lin, X.-M. Lin, Y.-P. Cai, *Cryst. Growth Des.* **2017**, *17*, 5881-5886; c) S. E. Jerng, B. Chang, H. Shin, H. Kim, T. Lee, K. Char, J. W. Choi, *ACS Appl. Mater. Interfaces* **2020**, *12*, 10597-10606; d) Y. Hu, N. Goodeal, Y. Chen, A. M. Ganose, R. G. Palgrave, H. Bronstein, M. O. Blunt, *ChemComm* **2016**, *52*, 9941-9944; f) D. Sheberla, J. C. Bachman, J. S. Elias, C.-J. Sun, Y. Shao-Horn, M. Dincă, *Nat. Mater.* **2016**, *16*, 220-224.
- [8] R. Díaz, M. G. Orcajo, J. A. Botas, G. Calleja, J. Palma, *Mater. Lett.* **2012**, *68*, 126-128.
- [9] a) S.-L. Li, Q. Xu, *Energy Environ. Sci.* **2013**, *6*, 1656-1683; b) L. Wang, Y. Han, X. Feng, J. Zhou, P. Qi, B. Wang, *Coord. Chem. Rev.* **2016**, *307*, 361-381; c) H. Wang, Q.-L. Zhu, R. Zou, Q. Xu, *Chem* **2017**, *2*, 52-80.
- [10] a) C. Petit, T. J. Bandoz, *Adv. Mater.* **2009**, *21*, 4753-4757; b) C. Qu, L. Zhang, W. Meng, Z. Liang, B. Zhu, D. Dang, S. Dai, B. Zhao, H. Tabassum, S. Gao, H. Zhang, W. Guo, R. Zhao, X. Huang, M. Liu, R. Zou, *J. Mater. Chem. A* **2018**, *6*, 4003-4012.
- [11] a) C. Lu, T. Ben, S. Xu, S. Qiu, *Angew. Chem. Int. Ed.* **2014**, *53*, 6454-6458; b) M. Kalaj, K. C. Bentz, S. Ayala, J. M. Palomba, K. S. Barcus, Y. Katayama, S. M. Cohen, *Chem. Rev.* **2020**.
- [12] K. M. Choi, H. M. Jeong, J. H. Park, Y.-B. Zhang, J. K. Kang, O. M. Yaghi, *ACS Nano* **2014**, *8*, 7451-7457.
- [13] a) E. Jin, J. Li, K. Geng, Q. Jiang, H. Xu, Q. Xu, D. Jiang, *Nat. Commun.* **2018**, *9*, 4143; b) S. S. Han, J. L. Mendoza-Cortés, W. A. Goddard III, *Chem. Soc. Rev.* **2009**, *38*, 1460-1476; c) P. J. Waller, F. Gándara, O. M. Yaghi, *Acc. Chem. Res.* **2015**, *48*, 3053-3063; d) K. Geng, T. He, R. Liu, S. Dalapati, K. T. Tan, Z. Li, S. Tao, Y. Gong, Q. Jiang, D. Jiang, *Chem. Rev.* **2020**.
- [14] S.-Y. Ding, W. Wang, *Chem. Soc. Rev.* **2013**, *42*, 548-568.
- [15] a) J. Fu, S. Das, G. Xing, T. Ben, V. Valtchev, S. Qiu, *J. Am. Chem. Soc.* **2016**, *138*, 7673-7680; b) Y. Cheng, Y. Ying, L. Zhai, G. Liu, J. Dong, Y. Wang, M. P. Christopher, S. Long, Y. Wang, D. Zhao, *J. Membr. Sci.* **2019**, *573*, 97-106.
- [16] a) D. Sun, S. Jang, S.-J. Yim, L. Ye, D.-P. Kim, *Adv. Funct. Mater.* **2018**, *28*, 1707110; b) F.-M. Zhang, J.-L. Sheng, Z.-D. Yang, X.-J. Sun, H.-L. Tang, M. Lu, H. Dong, F.-C. Shen, J. Liu, Y.-Q. Lan, *Angew. Chem. Int. Ed.* **2018**, *57*, 12106-12110; c) M. Cai, Y. Li, Q. Liu, Z. Xue, H. Wang, Y. Fan, K. Zhu, Z. Ke, C.-Y. Su, G. Li, *Adv. Sci.* **2019**, *6*, 1802365.
- [17] N. Zhou, Y. Ma, B. Hu, L. He, S. Wang, Z. Zhang, S. Lu, *Biosens. Bioelectron.* **2019**, *127*, 92-100.
- [18] W. Sun, X. Tang, Q. Yang, Y. Xu, F. Wu, S. Guo, Y. Zhang, M. Wu, Y. Wang, *Adv. Mater.* **2019**, *31*, 1903176.
- [19] J. Fu, S. Das, G. Xing, T. Ben, V. Valtchev, S. Qiu, *J. Am. Chem. Soc.* **2016**, *138*, 7673-7680.
- [20] Y. Peng, M. Zhao, B. Chen, Z. Zhang, Y. Huang, F. Dai, Z. Lai, X. Cui, C. Tan, H. Zhang, *Adv. Mater.* **2018**, *30*, 1705454.
- [21] D. Sun, S. Jang, S.-J. Yim, L. Ye, D.-P. Kim, *Adv. Funct. Mater.* **2018**, *28*, 1707110.
- [22] F.-M. Zhang, J.-L. Sheng, Z.-D. Yang, X.-J. Sun, H.-L. Tang, M. Lu, H. Dong, F.-C. Shen, J. Liu, Y.-Q. Lan, *Angew. Chem. Int. Ed.* **2018**, *57*, 12106-12110.
- [23] L. Garzon-Tovar, J. Perez-Carvajal, A. Yazdi, J. Hernandez-Munoz, P. Tarazona, I. Imaz, F. Zamora, D. Maspoch, *Angew. Chem. Int. Ed.* **2019**, *58*, 9512-9516.
- [24] a) Y. Wang, Y. Song, Y. Xia, *Chem. Soc. Rev.* **2016**, *45*, 5925-5950; b) V. Augustyn, P. Simon, B. Dunn, *Energy Environ. Sci.* **2014**, *7*, 1597-1614; c) M. R. Lukatskaya, B. Dunn, Y. Gogotsi, *Nat. Commun.* **2016**, *7*, 12647; d) F. Bonaccorso, L. Colombo, G. Yu, M. Stoller, V. Tozzini, A. C. Ferrari, R. S. Ruoff, V. Pellegrini, *Science* **2015**, *347*, 1246501.
- [25] a) L. L. Zhang, X. S. Zhao, *Chem. Soc. Rev.* **2009**, *38*, 2520-2531; b) R. R. Salunkhe, Y. V. Kaneti, Y. Yamauchi, *ACS Nano* **2017**, *11*, 5293-5308.
- [26] C. Gomes Silva, I. Luz, F. X. Llabrés i Xamena, A. Corma, H. Garcia, *Chem. Eur. J.* **2010**, *16*, 11133-11138.
- [27] S.-Y. Ding, J. Gao, Q. Wang, Y. Zhang, W.-G. Song, C.-Y. Su, W. Wang, *J. Am. Chem. Soc.* **2011**, *133*, 19816-19822.
- [28] X. Li, C. Zhang, S. Cai, X. Lei, V. Altoe, F. Hong, J. J. Urban, J. Ciston, E. M. Chan, Y. Liu, *Nat. Commun.* **2018**, *9*, 2998.
- [29] N. Shindoh, H. Tokuyama, Y. Takemoto, K. Takasu, *J. Org. Chem.* **2008**, *73*, 7451-7456.
- [30] D. J. Dibble, M. J. Umerani, A. Mazaheripour, Y. S. Park, J. W. Ziller, A. A. Gorodetsky, *Macromolecules* **2015**, *48*, 557-561.
- [31] a) X.-T. Li, J. Zou, T.-H. Wang, H.-C. Ma, G.-J. Chen, Y.-B. Dong, *J. Am. Chem. Soc.* **2020**, *142*, 6521-6526; b) C. E. Meyet, C. H. Larsen, *J. Org. Chem.* **2014**, *79*, 9835-9841; c) F.-M. Zhang, J.-L. Sheng, Z.-D. Yang, X.-J. Sun, H.-L. Tang, M. Lu, H. Dong, F.-C. Shen, J. Liu, Y.-Q. Lan, *Angew. Chem. Int. Ed.* **2018**, *57*, 12106-12110.
- [32] X. L. Wu, K. W. Zilm, *J. Magn. Reson. A* **1993**, *102*, 205-213.
- [33] X. Le Brech, L. Delmotte, J. Raya, N. Brosse, R. Gadiou, A. Dufour, *Anal. Chem.* **2015**, *87*, 843-847; b) G. Ortiz, G. Chaplais, J.-L. Paillaud, H. Nouali, J. Patarin, J. Raya, C. Marichal, *J. Phys. Chem. C* **2014**, *118*, 22021-22029; c) B.-J. v. Rossum, H. Förster, H. J. M. D. Groot, *J. Magn. Reson.* **1996**, *124*, 516-519; d) I. A. Vacchi, C. Spinato, J. Raya, A. Bianco, C. Menard-Moyon, *Nanoscale* **2016**, *8*, 13714-13721; e) X. Y. Xue, M. Kanzaki, *J. Am. Ceram. Soc.* **2009**, *92*, 2803-2830.
- [34] J. Xu, S. He, H. Zhang, J. Huang, H. Lin, X. Wang, J. Long, *J. Mater. Chem. A* **2015**, *3*, 24261-24271.
- [35] W. J. Gammon, O. Kraft, A. C. Reilly, B. C. Holloway, *Carbon* **2003**, *41*, 1917-1923.
- [36] J. A. Gardella, S. A. Ferguson, R. L. Chin, *Appl Spectrosc* **1986**, *40*, 224-232.
- [37] Y. Gogotsi, P. Simon, *Science* **2011**, *334*, 917-918.
- [38] a) E. Raymundo-Piñero, M. Cadek, F. Béguin, *Adv. Funct. Mater.* **2009**, *19*, 1032-1039; b) X. Feng, Y. Liang, L. Zhi, A. Thomas, D. Wu, I. Lieberwirth, U. Kolb, K. Müllen, *Adv. Funct. Mater.* **2009**, *19*, 2125-2129; c) Y. Kou, Y. Xu, Z. Guo, D. Jiang, *Angew. Chem. Int. Ed.* **2011**, *50*, 8753-8757.
- [39] J. Chmiola, G. Yushin, Y. Gogotsi, C. Portet, P. Simon, P. L. Taberna, *Science* **2006**, *313*, 1760.
- [40] a) C. Largeot, C. Portet, J. Chmiola, P.-L. Taberna, Y. Gogotsi, P. Simon, *J. Am. Chem. Soc.* **2008**, *130*, 2730-2731; b) J. Segalini, E. Iwama, P.-L. Taberna, Y. Gogotsi, P. Simon, *Electrochem. Commun.* **2012**, *15*, 63-65.