

HAL
open science

Photoactive Organic/Inorganic Hybrid Materials with Nanosegregated Donor-Acceptor Arrays

Guillaume Izzet, Xiaolei Zhu, Cheriehan Hessin, Aude Salamé, Lydia Sosa-Vargas, David A Kreher, Chihaya Adachi, Anna Proust, Pierre Mialane, Jérôme Marrot, et al.

► To cite this version:

Guillaume Izzet, Xiaolei Zhu, Cheriehan Hessin, Aude Salamé, Lydia Sosa-Vargas, et al.. Photoactive Organic/Inorganic Hybrid Materials with Nanosegregated Donor-Acceptor Arrays. *Angewandte Chemie International Edition*, 2021, 60 (15), pp.8419-8424. <10.1002/anie.202014319>. <hal-03114586>

HAL Id: hal-03114586

<https://hal.science/hal-03114586v1>

Submitted on 19 Jan 2021

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.

HAL Authorization

Photoactive Organic/Inorganic Hybrid Materials with Nanosegregated Donor-Acceptor Arrays.

Xiaolei Zhu,^[a] Cheriehan Hessin,^[a] Aude Salamé,^[a] Lydia Sosa-Vargas,^[a] David Kreher,^[a] Chihaya Adachi,^[b] Anna Proust,^[a] Pierre Mialane,^[c] Jérôme Marrot,^[c] Aude Bouchet,^[d] Michel Sliwa,^[d] Stéphane Méry,^[e] Benoît Heinrich,^{[d]*} Fabrice Mathevet,^{[a,b]*} Guillaume Izzet.^{[a]*}

[a] Dr. X. Zhu, C. Hessin, A. Salamé, Dr. L. Sosa-Vargas, Dr. D. Kreher, Pr. A. Proust, Dr. F. Mathevet, Dr. G. Izzet. Sorbonne Université, CNRS, Institut Parisien de Chimie Moléculaire, IPCM, 4 Place Jussieu, F-75005 Paris, France. E-mail fabrice.mathevet@sorbonne-universite.fr, guillaume.izzet@sorbonne-universite.fr

[b] Pr. C. Adachi, Dr. F. Mathevet

Center for Organic Photonics and Electronics Research (OPERA), Kyushu University, Fukuoka, Japan.

[c] Pr. P. Mialane, Dr. J. Marrot

Université de Versailles Saint-Quentin en Yvelines, Institut Lavoisier Versailles, Université Paris Saclay, UMR CNRS 8180, F-78035 Versailles cedex, France.

[d] Dr. A. Bouchet, Dr. M. Sliwa

Univ. Lille, CNRS, UMR 8516, LASIRE, Laboratoire de Spectroscopie pour les Interactions, la Réactivité et l'Environnement F-59000 Lille, France.

[e] Dr. S. Méry, Dr. B. Heinrich,

Université de Strasbourg, CNRS, Institut de Physique et Chimie des Matériaux de Strasbourg, UMR 7504, Strasbourg, France. E-mail benoit.heinrich@ipcms.unistra.fr

Abstract: The synthesis of the first mesogenic donor-acceptor polyoxometalate (POM)-based hybrid is herein described. The structural and electronic properties of the hybrid compound were evaluated through combination of small- and wide-angle X-ray scattering, optical microscopy, electrochemistry and photoluminescence. In the solid state, the compound behaves as a birefringent solid, displaying a lamellar organization in which double-layers of POMs and bis(thiophene)thienothiophene organic donors alternate regularly. Noticeably, the sub-unit organizations in the composite are similar to that observed for the individual POM and organic donor precursors. Photophysical studies show that in the hybrid, the fluorescence of the organic donor unit is considerably quenched both in solution and in the solid state, which is attributed to occurrence of intramolecular charge-separated state.

The control of the molecular organization in semiconducting thin films is a key point for improving their optoelectronic performances.^[1] For instance, self-organization of electron donor (D) and acceptor (A) moieties into highly ordered molecular architectures is extremely promising for electronic and photovoltaic applications owing to the existence of ideal percolation pathways for both holes and electrons via the formation of nanosegregated D and A domains.^[2] The realization of nano-structured arrays displaying regularly alternated D and A subdomains is still quite challenging, since they are entropically unfavorable.^[3] Furthermore, D and A often tend to stack on one another as a result of their electronic complementarity,^[4] which prevents the percolation of both electrons and holes. To circumvent this, an effective strategy relies on the design of D-A systems with D and A units of distinct chemical natures to induce their nanosegregation. This usually involves the addition of a competitive interaction (covalent,^[3a, 5] hydrogen bond,^[6] host guest,^[7] steric repulsion,^[4] void filling^[8]) to the π - π interactions between the π -conjugated D units. As regards electrostatic interactions, while ionic liquid crystals have been widely investigated^[9] a limited number of ionic D-A systems have been achieved^[10] since it requires to overcome the electrostatic

repulsions between identical charges.^[11] Ionic liquid crystals have attracted much attention in the field of energy conversion because of their potential to act as ion-conductive electrolyte materials for dye sensitized solar cell and fuel cell applications^[9, 12] but they have been much less investigated for optoelectronics applications.^[10] The elaboration of hybrid systems combining organic and inorganic sub-components are more and more considered for the development of next-generation optoelectronic materials as they could combine benefits of the organic and inorganic components.^[13] Among the different inorganic building units, polyoxometalates (POMs) are currently drawing an important attention.^[14] These nanosized polyanionic oxoclusters have been considered as ideal models for understanding the self-assembly process of liquid crystalline organic-inorganic hybrids because of their discrete structural character.^[15] POMs are also emerging in areas related to energy conversion/storage and information technology owing to their remarkable electron reservoir properties.^[16] The formation of POM-based mesomorphic materials has been mostly realized by ion exchange reactions with mesogenic cations, yielding surfactant-encapsulated POMs.^[15, 17] Only few examples of covalent POM-mesogen hybrids have been reported so far,^[18] while the covalent functionalization of POMs offers many assets such as a better control of the structure, composition and directionality between the organic and inorganic parts. In all these reported systems (electrostatic and covalent), the mesogen units were not designed as photoactive units and these work mostly focused on the study of the polymorphism. We herein report the first example of a photoactive donor-acceptor POM-based material based on the association of a Keggin-type POM to four bis(thiophene)thienothiophene (BTTT). We demonstrate that the antagonistic chemical nature of the inorganic and organic parts leads to a nanosegregation of both units into mesomorphic structures characterized by the formation of distinct, regularly alternated D and A subdomains. Concomitantly, this material shows significant lower luminescence than the parent BTTT compounds, which is indicative of charge transfer between the D and A units.

Scheme 1. Synthesis of the dimeric BTTT precursor **BTTT-2**.

Organo derivatives based on monovacant POMs have axial topologies that should be prone to promote lamellar structures when associated to calamitic derivatives. As the target compound should display a (high temperature) liquid crystalline behaviour induced by the organic parts allowing an efficient device processing, the electrostatic interactions between the ionic moieties should not surpass the global π - π and Van der Waals interactions. Among the different hybrid POM-based platforms that some of us developed (*i.e.*, organotin and organosilyl derivatives of monovacant Keggin- and Dawson-type POMs),^[16c] we selected the Keggin-type organosilyl one since it displays the best electron accepting properties and have the highest organic vs inorganic ratio. We indeed showed that, when grafted to a photoactive unit, Keggin-type organosilyl derivatives displayed the fastest photoinduced charge injection (*ca.* 50 ps).^[19] Keggin-type POMs have a diameter of *ca.* 1 nm and π -conjugated molecules usually stack with a π - π distance of 3.3-3.5 Å.^[20] We then estimate that at least 4 organic mesogen units should be necessary to counterbalance the size of the POM units. As regards the organic part, we selected BTTT since this calamitic compound is a good electron donor and displays a high-energy excited state that should perform charge transfer onto the Keggin platform. We thus developed the synthesis of a dimeric BTTT molecular precursor named **BTTT-2** involving a 9-step reaction (Scheme 1). This compound contains two BTTT units terminated by a ramified aliphatic chain (improving its solubility) and connected to a central aryl unit through linear C₁₀ aliphatic chains, commonly used in complex mesomorphic systems.^[3c, 21]

Figure 1. Molecular representation and enlargement of the aromatic ppm region of the ¹H NMR of **K_{si}[BTTT-2]** (300 MHz, CD₂Cl₂).

The presence of flexible aliphatic chains that separate the different redox active units is indeed of crucial importance for the mesomorphic organization. The aliphatic chains should be long enough to allow sufficient mobility of the mesogenic and POM moieties for their nano-segregation and mutual organization, and they are also even required for the adjustment of the molecular volumes in the molecular packing. Yet, too long insulating aliphatic chains should be precluded as they are expected to slow down the kinetics of photoinduced electron transfer. The precursor **BTTT-2** also contains a terminal alkyne bond that is further coupled to the bis-iodo aryl terminated POM-based hybrid platform [PW₁₁O₃₉(O(SiC₆H₄)₂)₃]³⁻, named **K_{si}[I]**, through a Sonogashira cross-coupling reaction, as previously developed by some of us.^[16c, 22] The resulting hybrid, named **K_{si}[BTTT-2]**, with molecular formula (C₁₆H₃₆N)₃[PW₁₁O₃₉(O(SiC₉₄H₁₂₅O₂S₈)₂)₂], was isolated as a tetrabutyl ammonium salt. It was characterized by ¹H and ³¹P NMR spectroscopies, elemental analysis, mass spectrometry and FT-IR spectroscopy (Figures 1 & S1-S10).

Cyclic voltammetry of **K_{si}[BTTT-2]** in solution (CH₂Cl₂ / TBAPF₆ 0.1 M) attests the donor–acceptor character of the hybrid. In the oxidation part, **K_{si}[BTTT-2]** displays an oxidation feature at 0.3 V vs Fc⁺/Fc corresponding to the one-electron oxidation of BTTT units (Figures 2 & S11-12). Interestingly, the oxidation potential of **K_{si}[BTTT-2]** is considerably negatively shifted compared to that of the precursor **BTTT-2**, by *ca.* 150 mV.

Figure 2. Cyclic voltammogram of **K_{si}[BTTT-2]** in CH₂Cl₂ / TBAPF₆ containing ferrocene. The red and blue waves correspond to redox processes located on the BTTT and POM units, respectively. The peaks noted with an asterisk correspond to the reduction and desorption of the oxidized hybrid at the working electrode. The process at 0V comes from ferrocene standard.

This is attributed to the electrostatic stabilization of the oxidized species by the polyanionic framework, which is amplified by the flexible character of the aliphatic spacer chain and suggests a folding of the oxidized BTTT units towards the POM (note that no significant potential shift is observed in these families of hybrids when rigid organic moieties are grafted onto the POM unit).^[16c, 19a, 23] The shape of the wave of the oxidation process is characteristic of adsorption of the oxidized species at the working electrode. The reduction of the oxidized species occurs in a two-step pathway, which is indicative of a cooperative process owing to the possible folding of oxidized BTTT units. In the reduction part, three reversible mono-electronic reductions of the polyoxometalate framework occur at -0.86 V, -1.37 and -2.02 V vs Fc⁺/Fc and are similar to that of the parent platform **K_{Si}[I]**.

Consistently with the DSC curves, the polarizing optical microscopy observations of **BTTT-2** show that it exhibits a paste-like birefringent mesophase from room temperature to the transition as to isotropic liquid at 69°C (Figures S13-S14). The high transition enthalpy (44 J/g) and the low transition temperature hysteresis (6°C) are indicative of a mesophase with a cohesive and highly-ordered structure.^[24] Thermogravimetric analysis of **K_{Si}[BTTT-2]** shows that the hybrid is quite thermally stable up to 300°C (Figure S15). **K_{Si}[BTTT-2]** is a birefringent solid at room-temperature that softens to a very viscous mesophase above 70-80°C (Figures S13-S14). No phase transition was observed on further heating to 300°C but a broad step-like transition attributed to a glass-like transition freezing the mesophase structure was evidenced.^[21c] The transitional range from roughly 70°C to 100°C coincides indeed with the softening/rigidification of the sample during POM observations.

The structural arrangement of **BTTT-2** was inferred by small- and wide-angle X-ray scattering (SWAXS) (Figure S16). The dimeric precursor **BTTT-2** exhibits a multi-layered lamellar structure (lam) formed of two BTTT and one ethynylaryl (EA) layers alternating with spacer and terminal chain layers. Geometrical self-assembly parameters and discussion of self-assembly within layers and into lamella are given in ESI (Table S2). These structural data were needed for modelling the self-assembly of **K_{Si}[BTTT-2]**.

To evaluate the molecular packing of Keggin-type hybrid POMs as tetrabutyl ammonium salts, single crystals of the hybrid parent **K_{Si}[I]** were grown by slow diffusion of methyl *tert*-butyl ether into an acetonitrile solution of **K_{Si}[I]**. The structure of **K_{Si}[I]** (Table S1) is constituted of a {PW₁₁O₃₉} unit covalently functionalized by a {O(SiC₆H₄)₂} fragment, each silyl group being linked to two different terminal oxygen atoms of the lacunary POM site (Figure 3a), with three TBA acting as counterions. The Si-O and Si-C bond lengths are in the expected ranges (1.60-1.63 Å and 1.83-1.86 Å, respectively) for an organosilyl derivative of a Keggin-type POM.^[25] **K_{Si}[I]** self-assembles into monolayers of POM units (Figure 3b) with silyl groups alternately oriented up and down (Figure 3c). Two over three TBA ions intercalate between POM units in the layer plane, while the other TBA ion constitutes an interlayer with the iodophenyl substituents. The superimposition of these molecular layers defines a lamellar periodicity $d_{\text{lam}} = 15.39 \text{ \AA}$ and a molecular area $A_{\text{mol}} = V_{\text{mol}}/d_{\text{lam}} = 155.6 \text{ \AA}^2$, $V_{\text{mol}} = V/Z = 2394 \text{ \AA}^3$ being the volume of the hybrid and its counter ions. The in-plane arrangement of POM and TBA follows a rectangular lattice (Figure 3d), with periodicity of two molecules along *b*-axis due to alternative POM orientations and of two rows along *c*-axis ($b = 26.974 \text{ \AA}$, $c = 23.069 \text{ \AA}$, $Z = 4$). This geometry comes down a slightly distorted hexagonal lattice, since the lattice parameter ratio ($c/(b/2) = 1.710$) differs from hexagonal case ($\sqrt{3}$) by only 1.25%. Reason is that the counter ions arrange in an almost regular honeycomb lattice around POM units, as allowed by 2:1 in-plane stoichiometry and the relatively large volume of TBA. Conversely, the choice of the cation might be critical for properties as its volume fraction could discriminate between ionic arrangements and affect the POM spacing within layers

Investigation of **K_{Si}[BTTT-2]** by SWAXS revealed a mesomorphic, multilayered lamellar structure with rectangular in-plane arrangement (lam_{Rec}). Specifically, patterns exhibit (*h*00) reflection series of a lamellar substructure alternating a POM layer and several, in comparison to POM, low-electronic density aromatic and aliphatic layers (Figure 4). The mid- and wide-angle region contains series of (*0kl*) reflections from two-dimensional arrangement of POM and TBA, in addition to the broad scattering signals $h_{\text{ch}}/h_{\text{ar}}$ from lateral packing within organic layers.

Figure 3. Left: Combined polyhedral/ball-and-stick representation of **K_{Si}[I]**. Solvent molecules and counterions have been omitted for clarity. WO₆ and PO₄ polyhedra are shown in blue and green, respectively. The Si, O, C and I atoms are shown in orange, red, black and purple respectively; b) rows of aligned POM units directed along *b*-axis and assembled into layers in the *b*×*c* plane; d_{lam} is the lamellar periodicity; c) side-view of the rows evidencing the alternative up and down orientation of substituents; d) rectangular sublattice (green frame) formed by the honeycomb arrangement of TBA around POM (red dotted lines).

Figure 4. Left: SWAXS patterns of $K_{Si}[BTTT-2]$ in Lam_{Rec} mesophase, at room temperature and 140°C; Center: Schematic view of multi-layered self-assembly model and rectangular arrangement of POM-TBA double-layers (POM in blue; TBA honeycomb in red; bottom layer with lateral offset in dark colours); Right: 3D schematic representation of $K_{Si}[BTTT-2]$ arrangement respecting molecular segment sizes and shapes.

The absence of mixed (hkl) reflections and the tailing of main ($0kl$) reflections imply that lamellae can slip on top of each other and form a smectic-like multi-layered structure. The lamellar sequence involves two molecular layers with double-layers of POM-TBA and of branched chains (Figure 4). The lamellar periodicity, varying with temperature between 77 and 82 Å, corresponds to A_{mol} values close to 180 Å², which agrees with the space requirement of the two **BTTT-2** branches and exceeds A_{mol} of precursor $K_{Si}[I]$ by about 14%. The rectangular POM-TBA arrangement nevertheless maintains the quasi-hexagonal geometry ($b/c \approx \sqrt{3}$) of the precursor, but with **EA** branches all oriented on the same side of POM-TBA layers, reducing de facto the periodicity along c -axis to a single molecular row (Table S2). The opposite layer sides are nested and form double-layers, whose configuration is revealed by the intensity modulation in the ($0kl$) series, in particular the undetectable (031)/(002) group compared to intense (040)/(022) and (051)/(042)/(013) groups. Specifically, both expanded layers are laterally shifted, the POM units of one layer being located in the tetrahedral voids of the other layer (Figure 4).

Preliminary photophysical studies of the hybrid have been conducted. Absorbance spectrum for $K_{Si}[BTTT-2]$ shows the additivity of the POM ($\lambda_{max} = 280$ nm) and **BTTT-2** ($\lambda_{max} = 380$ nm) absorptions. The fluorescence ($\lambda_{exc} = 380$ nm) of the BTTT units in $K_{Si}[BTTT-2]$ is *ca.* twice lower to that of **BTTT-2** both in the solution ($\phi=10\%$ vs 22% respectively) and the solid state ($\phi \approx 1\%$ vs 2%) as shown in Figures 5 and S17. In solid state, emission maxima are red-shifted compared to solution, which is assigned to intermolecular interactions. The fluorescence quenching in solution is also evidenced by shorter average emission lifetimes in $K_{Si}[BTTT-2]$ compared to **BTTT-2** (Figure S18 and Table S3). While **BTTT-2** emission decay is almost mono-exponential with a lifetime of about 450 ps (99% of the decay), two shorter lifetimes are needed for $K_{Si}[BTTT-2]$ to describe 98% of the decay, 163 ps (18%) and 331 ps (80%). Such decrease and multiexponential decays should be linked to the existence of different conformers in solution and the existence of competitive non radiative processes (*i.e.* formation of charge transfer state and triplet state). Indeed the quenching can be favoured by the folding of the BTTT

units toward the POM, as suggested above by cyclic voltammetry, which could accelerate charge transfer or favour the formation of triplet state through heavy atom effect. In the solid state, taking into account the similar layered molecular packing of the nanosegregated BTTT units in $K_{Si}[BTTT-2]$ and **BTTT-2** thin films, we attribute the significant difference of luminescence between these species to the occurrence of charge transfer (note that energy transfer from the excited BTTT to the POM is unlikely as POMs units only absorb in the UV-part of the solar spectrum). We indeed observed that the tilt of the BTTT units within the layers, imposed by the branched terminal aliphatic chain, decreases the distance between the POM and BTTT units to *ca.* 1.9 nm, as indicated by the structural modeling of the molecular organization from SWAXS data.^[26] This value that is similar to that between POM and Bodipy units for which we already observed efficient charge injection from the Bodipy to the POM.^[19a, 23]

Figure 5. Absorbance (plain), emission (plain, excitation: 380 nm) and excitation (dashed, emission: 450 nm) spectra of $K_{Si}[BTTT-2]$ (red) and **BTTT-2** (black) in CH_2Cl_2 solution (emission spectra of $K_{Si}[BTTT-2]$ and **BTTT-2** were recorded with solutions presenting the same optical density at 380 nm).

We report the synthesis of the first mesogenic donor-acceptor POM-based hybrid using a modular synthetic strategy that will

allow diversifying this class of organic/inorganic hybrid material. The hybrid compound was entirely characterized in the solution state, notably by electrochemistry, which confirmed its D-A character. In the solid state, the compound spontaneously self-organizes in a smectic-like multi-layered structure alternating nanosegregated donor-BTTT and acceptor-POM sublayers. Interestingly, the organizations of the POM and BTTT sub-units are similar to those observed for the precursor compounds **BTTT-2** and **K_{Si}[I]**. In particular, the branched terminal aliphatic chains impose a significant tilt of BTTT units in the hybrid as in the organic precursor. Furthermore, **K_{Si}[BTTT-2]** and **K_{Si}[I]** exhibit comparable quasi-hexagonal rectangular arrangements of POM and TBA. The predictability of the individual sub-unit organizations will facilitate the design of future generations of hybrids in view of the formation of regular nano-arrays. Preliminary photophysical studies of this D-A hybrid show that the fluorescence of the BTTT unit is considerably quenched both in solution and in the solid state owing to the formation of intramolecular charge-separated states. We anticipate that the design of such self-organized donor-acceptor POM-based hybrid could lead to a new class of multi-functional POM-based materials, easily processable, and potentially suitable for electronic and optoelectronic applications.

Acknowledgements

We gratefully acknowledge MiChem Labex, within the Investissement d'Avenir program under reference ANR-11-IDEX-004-02, for a postdoctoral fellowship to X.Z. The work was also supported by the French National Research Agency (EXPAND Project Grant ANR 14-CE08-0002) and by the CNRS (PICS N° 8085). The Chevreul Institute (FR 2638), the Ministère de l'Enseignement Supérieur et de la Recherche, the Région Hauts de France and FEDER are acknowledged for the use of time resolved emission platform. Olivier Devos and Julien Dubois are acknowledged for technical assistance on time resolved emission experiments.

Keywords: Organic inorganic hybrids • Self-assembly • Nanosegregated materials • donor acceptor systems • polyoxometalates.

- [1] a) H. Iino, T. Usui, J. Hanna, *Nat. Commun.* **2015**, *6*, 6828; b) F. Lincker, A. J. Attias, F. Mathevet, B. Heinrich, B. Donnio, J. L. Fave, P. Rannou, R. Demadrille, *Chem. Commun.* **2012**, *48*, 3209-3211; c) A. R. Murphy, J. M. J. Fréchet, *Chem. Rev.* **2007**, *107*, 1066-1096; d) L. Mazur, A. Castiglione, K. Ocytko, F. Kameche, R. Macabies, A. Aïnsebaa, D. Kreher, B. Heinrich, B. Donnio, S. Sanaur, E. Lacaze, J. L. Fave, K. Matczyszyn, M. Samoc, J. W. Wu, A. J. Attias, J. C. Ribierre, F. Mathevet, *Org. Electron.* **2014**, *15*, 943-953.
- [2] a) T. Han, I. Bulut, S. Méry, B. Heinrich, P. Lévêque, N. Leclerc, T. Heiser, *J. Mater. Chem. C* **2017**, *5*, 10794-10800; b) J. F. Qu, B. R. Gao, H. K. Tian, X. J. Zhang, Y. Wang, Z. Y. Xie, H. Y. Wang, Y. H. Geng, F. S. Wang, *J. Mater. Chem. A* **2014**, *2*, 3632-3640; c) P. O. Schwartz, L. Biniek, E. Zaborova, B. Heinrich, M. Brinkmann, N. Leclerc, S. Méry, *J. Am. Chem. Soc.* **2014**, *136*, 5981-5992; d) J. M. Mativetsky, M. Kastler, R. C. Savage, D. Gentilini, M. Palma, W. Pisula, K. Mullen, P. Samorì, *Adv. Funct. Mater.* **2009**, *19*, 2486-2494; e) K. J. Lee, J. H. Woo, Y. Xiao, E. Kim, L. M. Mazur, D. Kreher, A. J. Attias, K. Matczyszyn, M. Samoc, B. Heinrich, S. Mery, F. Fages, L. Mager, A. D'Aleo, J. W. Wu, F. Mathevet, P. Andre, J. C. Ribierre, *RSC Adv.* **2016**, *6*, 57811-57819.
- [3] a) T. Sakurai, S. Yoneda, S. Sakaguchi, K. Kato, M. Takata, S. Seki, *Macromolecules* **2017**, *50*, 9265-9275; b) D. Ley, C. X. Guzman, K. H. Adolfsson, A. M. Scott, A. B. Braunschweig, *J. Am. Chem. Soc.* **2014**, *136*, 7809-7812; c) Y. M. Xiao, D. L. Zeng, L. M. Mazur, A. Castiglione, E. Lacaze, B. Heinrich, B. Donnio, D. Kreher, A. J. Attias, J. C. Ribierre, F. Mathevet, *Polym. J.* **2017**, *49*, 31-39.
- [4] A. R. Mallia, P. S. Salini, M. Hariharan, *J. Am. Chem. Soc.* **2015**, *137*, 15604-15607.
- [5] S. B. Jin, M. Supur, M. Addicoat, K. Furukawa, L. Chen, T. Nakamura, S. Fukuzumi, S. Irle, D. L. Jiang, *J. Am. Chem. Soc.* **2015**, *137*, 7817-7827.
- [6] a) Y. L. Wu, N. E. Horwitz, K. S. Chen, D. A. Gomez-Gualdrón, N. S. Luu, L. Ma, T. C. Wang, M. C. Hersam, J. T. Hupp, O. K. Farha, R. Q. Snurr, M. R. Wasielewski, *Nat. Commun.* **2017**, *9*, 466-472; b) M. Hecht, T. Schlossarek, M. Stolte, M. Lehmann, F. Wurthner, *Angew. Chem., Int. Ed.* **2019**, *58*, 12979-12983.
- [7] Y. F. Han, Y. K. Tian, Z. J. Li, F. Wang, *Chem. Soc. Rev.* **2018**, *47*, 5165-5176.
- [8] M. Lehmann, M. Dechant, M. Lambov, T. Ghosh, *Acc. Chem. Res.* **2019**, *52*, 1653-1664.
- [9] K. Goossens, K. Lava, C. W. Bielawski, K. Binnemans, *Chem. Rev.* **2016**, *116*, 4643-4807.
- [10] a) K. Tanabe, Y. Suzui, M. Hasegawa, T. Kato, *J. Am. Chem. Soc.* **2012**, *134*, 5652-5661; b) J. H. Olivier, J. Barbera, E. Bahaidarah, A. Harriman, R. Ziessel, *J. Am. Chem. Soc.* **2012**, *134*, 6100-6103.
- [11] B. Dong, H. Maeda, *Chem. Commun.* **2013**, *49*, 4085-4099.
- [12] T. Kato, J. Uchida, T. Ichikawa, T. Sakamoto, *Angew. Chem., Int. Ed.* **2018**, *57*, 4355-4371.
- [13] O. Ostroverkhova, *Chem. Rev.* **2016**, *116*, 13279-13412.
- [14] Special issue devoted to polyoxometalates: L. Cronin and A. Müller, *Chem. Soc. Rev.*, **2012**, *41*(22), 7325-7648.
- [15] W. Li, L. X. Wu, *Polym. Int.* **2014**, *63*, 1750-1764.
- [16] a) J. J. Walsh, A. M. Bond, R. J. Forster, T. E. Keyes, *Coord. Chem. Rev.* **2016**, *306*, 217-234; b) Y. C. Ji, L. J. Huang, J. Hu, C. Streb, Y. F. Song, *Energy Environ. Sci.* **2015**, *8*, 776-789; c) G. Izzet, F. Volatron, A. Proust, *Chem. Rec.* **2017**, *17*, 250-266; d) Y. Ben M'Barek, T. Rosser, J. Sum, S. Blanchard, F. Volatron, G. Izzet, R. Salles, J. Fize, M. Koepf, M. Chavarot-Kerlidou, V. Artero, A. Proust, *Acs Appl. Mater.* **2020**, *3*, 163-169.
- [17] a) Y. Martinetto, B. Pegot, C. Roch-Marchal, B. Cottyn-Boitte, S. Floquet, *Eur. J. Inorg. Chem.* **2020**, *2020*, 228-247; b) A. Misra, K. Kozma, C. Streb, M. Nyman, *Angew. Chem., Int. Ed.* **2020**, *59*, 596-612.
- [18] a) A. Kläiber, S. Polarz, *ACS Nano* **2016**, *10*, 10041-10048; b) C. G. Lin, W. Chen, S. Omwoma, Y. F. Song, *J. Mater. Chem. C* **2015**, *3*, 15-18; c) S. Landsmann, C. Lizandara-Pueyo, S. Polarz, *J. Am. Chem. Soc.* **2010**, *132*, 5315-5321.
- [19] a) F. A. Black, A. Jacquart, G. Toupalas, S. Alves, A. Proust, I. P. Clark, E. A. Gibson, G. Izzet, *Chem. Sci.* **2018**, *9*, 5578-5584; b) B. Matt, X. Xiang, A. L. Kaledin, N. N. Han, J. Moussa, H. Amouri, S. Alves, C. L. Hill, T. Q. Lian, D. G. Musaev, G. Izzet, A. Proust, *Chem. Sci.* **2013**, *4*, 1737-1745.
- [20] Z. F. Yao, J. Y. Wang, J. Pei, *Cryst. Growth Des.* **2018**, *18*, 7-15.
- [21] a) I. Tahar-Djebbar, F. Nekelson, B. Heinrich, B. Donnio, D. Guillon, D. Kreher, F. Mathevet, A. J. Attias, *Chem. Mater.* **2011**, *23*, 4653-4656; b) D. L. Zeng, I. Tahar-Djebbar, Y. M. Xiao, F. Kameche, N. Kayunkid, M. Brinkmann, D. Guillon, B. Heinrich, B. Donnio, D. A. Ivanov, E. Lacaze, D. Kreher, F. Mathevet, A. J. Attias, *Macromolecules* **2014**, *47*, 1715-1731; c) Y. M. Xiao, X. L. Su, L. Sosa-Vargas, E. Lacaze, B. Heinrich, B. Donnio, D. Kreher, F. Mathevet, A. J. Attias, *CrystEngComm* **2016**, *18*, 4787-4798.
- [22] V. Duffort, R. Thouvenot, C. Afonso, G. Izzet, A. Proust, *Chem. Commun.* **2009**, 6062-6064.
- [23] G. Toupalas, J. Karlsson, F. A. Black, A. Masip-Sánchez, X. López, Y. Ben M'Barek, S. Blanchard, A. Proust, S. Alves, P. Chabera, I. P. Clark, T. Pullerits, J. M. Poblet, E. A. Gibson, G. Izzet, *Angew. Chem., Int. Ed.*, <https://doi.org/10.1002/anie.202014677>.
- [24] Y. Shimizu, H. Monobe, B. Heinrich, D. Guillon, K. Oikawa, K. Nakayama, *Mol. Cryst. Liq. Cryst.* **2009**, *509*, 948-954.

- [25] S. Aoki, T. Kurashina, Y. Kasahara, T. Nishijima, K. Nomiya, *Dalton Trans.* **2011**, 40, 1243-1253.
- [26] S. Marzouk, A. Khalfallah, B. Heinrich, J. E. Khiari, A. Kriaa, S. Méry, *J. Fluorine Chem.* **2017**, 197, 15-23.