

 A Homochiral Multifunctional Metal-Organic Framework with Rod-Shaped Secondary Building Units

A Homochiral Multifunctional Metal-Organic Framework with Rod-Shaped Secondary Building Units

Nanomaterials 2017, 7(4), 88; doi:10.3390/nano7040088

Article

A Homochiral Multifunctional Metal-Organic Framework with Rod-Shaped Secondary Building Units

Kun Cai 1, Nian Zhao 1, Ning Zhang 1, Fu-Xing Sun 1,*, Qing Zhao 2,* and Guang-Shan Zhu 3,4

1

State Key Laboratory of Inorganic Synthesis and Preparative Chemistry, Jilin University, Changchun 130012, China

2

China-Japan Union Hospital, Jilin University, Changchun 130033, China

3

Key Laboratory of Polyoxometalate Science of the Ministry of Education, Faculty of Chemistry, Northeast Normal University, Changchun 130024, China

4

Key Laboratory for Micro-Nano Energy Storage and Conversion Materials of Henan Province, Institute of Surface Micro and Nano Materials, Xuchang University, Xuchang 461000, China

*

Correspondence: Tel.: +86-431-8516-8887 (F.-X.S.), Fax: +86-431-8516-8331 (F.-X.S.)

Academic Editor: Ashraf Ghanem

Received: 24 March 2017 / Accepted: 19 April 2017 / Published: 21 April 2017

Abstract:

A new homochiral multifunctional metal-organic framework, [Zn2(CTBA)2·H2O] (JUC-112), was synthesized under solvothermal conditions, through the design of chiral ligand 4-(3-carboxy-2,2,3-trimethylcyclopentanecarboxamido) benzoic acid (H2CTBA) based on camphoric acid as building block. The crystal structure of the new material is a 2-dimensional (2D) chiral layer packed with infinite rod-shaped secondary building units (SBUs). The homochiral framework was identified by circular dichroism (CD) spectrum. Thermogravimetric measurement indicates its high thermal stability up to 450 °C. In addition, JUC-112 exhibits the capability of separating water from alcohols, second-order nonlinear optical effect, and photoluminescence.

Keywords:

metal-organic frameworks (MOFs); homochiral; camphoric acid; multifunction

1. Introduction

Over the past two decades, metal-organic frameworks (MOFs) have attracted vast attention owing to their designable structures and potential applications for catalysis, gas storage and separation, sensing, and so on [1,2,3,4,5,6,7]. In addition, some of these features could be integrated into an individual, multifunctional MOFs. Recently, a large number of multifunctional MOFs have been successfully synthesized [8,9,10,11]. As identified in these papers, a functional organic ligand is a type of active centre in constructing multifunctional MOFs, and can be designed to obtain the target properties of MOFs [12]. Most of these ligands were created with an aromatic ring and functional sites, which can create an interesting structure, and the target MOFs proved to be widely used in selective sorption, luminescent sensors, and catalysis [13,14,15,16]. Among the ligands, only some of them were designed by introducing homochiral groups to construct homochiral structures, which could be potentially used in asymmetric catalysis, ferroelectric, and nonlinear optical applications [17,18,19,20]. It is also suggested that chiral structures with other functional groups would give more interesting properties for potential applications.

The chiral camphoric group has been proved to be able to effectively construct homochiral frameworks [21,22,23]. Herein, we attempt to extend the camphoric acid ligand with an aromatic ring, which may enhance the length of the ligand and the thermal stability of the framework [24], in order to synthesize the ligand 4-(3-carboxy-2,2,3-trimethylcyclopentanecarboxamido) benzoic acid (H2CTBA). At the same time, the attractive acylamide group in H2CTBA can be used as a guest-accessible functional organic site to produce the interactions between the framework and guest molecules [25,26,27,28]. The strategy of incorporating functional groups on the organic bridging ligands will be useful to obtain MOFs with multifunctional properties [29,30,31,32].

Hence, on the basis of the above consideration, the ligand H2CTBA based on d-(+)-camphoric acid is successfully prepared and used to synthesize MOFs (Scheme 1). The multifunctional homochiral MOFs [Zn2(CTBA)2·H2O]n·(JUC-112) constructed from CTBA4− and Zn2+ is obtained by the solvothermal reaction of Zn(NO3)2·6H2O and H2CTBA in the solvent mixture of water and 2-butyl alcohol. Its structure can be deconstructed as a kind of MOFs with rod-shaped secondary building units (SBUs) linked by the ligand [33]. Furthermore, due to the existence of the multifunctional ligand, the properties of JUC-112 such as water-alcohol separation, luminescence and second-order nonlinear optical (NLO) effect are studied.

2. Results and Discussion

2.1. Crystal Structure

Single crystal X-ray diffraction reveals that JUC-112 crystallizes in the chiral monoclinic C2 space group. The whole framework of JUC-112 shows a 2D chiral layer structure. Crystallographic data and details of refinements for JUC-112 are given in supporting information, Table S1. Its asymmetric unit contains two Zn2+ ions, two deprotonated ligands and one water molecule (Figure 1). One of the Zn2+ ions is four-coordinated by four O atoms of the carboxyl group moieties from four different ligands (Table S2, Zn1–O5 = 1.893(3) Å; Zn1–O4#5 = 1.923(2) Å; Zn1–O10#3 = 1.934(3) Å; Zn1–O2 = 1.926(3) Å), and the other Zn2+ ion takes the same coordination geometry. There are four independent carboxyl groups from the two ligands. They are coordinated to the metal ions in a bidentate mode. The zinc atoms are connected by the carboxyl groups to form an infinite ···Zn–O–C–O–Zn··· rod-shaped SBU. Two adjacent SBUs are connected by the ligands to form a 2D layer. Topology analysis is conducted by the software TOPOS 4.0. Each C atom in the carboxyl group moieties can be treat as the points of extension, so the rod-shape SBU could be simplified as a twisted ladder (Figure 2a). The ligand CTBA is ditopic and can be simplified as a stick (Figure 2b). These rod-shaped SBUs (twisted ladders) are linked with each other by these sticks to form the 2D chiral layer, which is a 4-c 2D network topology with point symbol for net is {43·63} (Figure 2c). This 2D structure constructed from Zn and H2CTBA is different from our previously reported 3-dimensional (3D) Cd compound with the same ligand [34], the reason for which can be interpreted with the higher coordination numbers of Cd than Zn.

Figure 1. Asymmetric unit of JUC-112. The hydrogen atoms have been omitted for clarity.

[image: Nanomaterials 07 00088 g001]

Figure 2. (a) Rod-shaped secondary building unit (SBU) with polyhedral Zn is simplified as a twisted ladder; (b) The ligand CTBA is considered as a stick. The hydrogen atoms have been omitted for clarity; (c) The net of the 2-dimensional layer framework.

[image: Nanomaterials 07 00088 g002]

The intermolecular hydrogen bonds extend the structure from the 2D layer to the 3D supramolecular structure (Figure 3a). Figure 3b shows the interactions of hydrogen bonds between the layers. It can be seen that the water molecule interacts with the amide moieties of the adjacent layer by the hydrogen bond as a hydrogen bond donor (O–H···O = 1.95 Å, ∠DHA = 167.3°) and another layer by the hydrogen bonds as both a hydrogen bond donor (O–H···O = 2.09 Å, ∠DHA = 155.6°) and acceptor (N–H···O = 2.01 Å, ∠DHA = 177.6°).

Figure 3. (a) The 3D framework of JUC-112; (b) The hydrogen bonds between the layers.

[image: Nanomaterials 07 00088 g003]

2.2. Powder X-ray Diffraction Analysis and Thermogravimetric Analysis (TG)

In order to confirm the phase purity of the as-synthesized sample, a powder X-ray diffraction (PXRD) test is conducted. As shown in Figure 4, the peak positions are well coincident, with very little differences existing in some peaks’ intensities. The consistence between the experimental PXRD pattern and the simulated one validates that the crystal structure of JUC-112 is truly representative of the bulk material.

Figure 4. Powder X-ray diffraction of JUC-112.

[image: Nanomaterials 07 00088 g004]

The TG curve of crystalline sample of JUC-112 is measured under flowing air atmosphere in the temperature range of 35–800 °C. It shows a weight loss of 3.07% from 35 to 200 °C corresponding to the removal of H2O molecules (calcd. 2.29%), followed by a plateau (200–420 °C) indicating its high thermal stability (Figure 5). The framework is completely decomposed before 480 °C. The residue is supposed to be ZnO.

Figure 5. The thermogravimetric analysis (TG) curve of as-synthesized JUC-112.

[image: Nanomaterials 07 00088 g005]

2.3. Circular Dichroism (CD) Spectrum

To further investigate the homochiral nature of JUC-112, solid-state circular dichroism (CD) measurements are performed on a KBr plate with solid material (KBr:JUC-112 = 50 mg:1 mg). As shown in Figure 6, it exhibits an obvious Cotton effect at 315 nm, which reveals that all the samples of JUC-112 crystallize in homochirality.

Figure 6. The solid-state circular dichroism (CD) spectra of JUC-112.

[image: Nanomaterials 07 00088 g006]

2.4. Gas and Vapor Sorption Study

According to the crystal structure, we can see that JUC-112 has narrow channels in the direction [010] and amide groups in the wall of channels, which can absorb small guest molecules. However, the adsorption isotherms of N2 at 77 K and CO2 at 273 K reveal that almost no adsorptions are found, indicating that N2 and CO2 molecules (kinetic diameter 3.64 Å and 3.3 Å) could not be adsorbed [35]. To confirm the porous nature of the framework, vapor adsorption isotherms for water and ethanol are also measured at 298 K (Figure 7). The adsorption isotherm shows a hysteretic behavior, which may be caused by the interactions between guest molecules and –NH groups of the ligands [28]. JUC-112 exhibits hysteretic adsorption behavior to water (2.68 Å) with an uptake of 30 cc/g (P/P0 = 0.98). However, almost no uptake (2.95 cc/g, P/P0 = 0.98) for ethanol (4.5 Å) is found. These experimental results indicate that JUC-112 could accommodate water molecules, but exclude ethanol with a larger kinetic diameter. Thus, JUC-112 can size-selectively absorb water from alcohols, which indicates that it may be used as an adsorbent in the purification of alcohols from aqueous media.

Figure 7. Water (squares) and ethanol (circles) vapor adsorption isotherms of JUC-112 at 298 K.

[image: Nanomaterials 07 00088 g007]

2.5. Second-Order NLO Effect

JUC-112 crystallizes in the chiral space group C2, so it theoretically exhibits the second-order NLO effect. The second harmonic generation (SHG) intensity of JUC-112 is estimated using the powder sample. The preliminary experimental result shows that JUC-112 indeed displays SHG activity with a value of approximately 0.5 times comparing with the urea. The SHG efficiency of JUC-112 is likely to result from the non-centrosymmetricity of the structure.

2.6. Photoluminescence

The solid-state photoluminescence properties of JUC-112, as well as the free ligand, are studied at room temperature. The excitation peaks are obtained by the UV-Vis spectrum (Figure S1). The emission peak of the free ligand is observed at about 346 nm, with the excitation peak at 300 nm. JUC-112 shows an emission band at 340 nm under an excitation wavelength at 291 nm (Figure 8). Taking the similarity of the emission of JUC-112 to that of the ligand into account, the luminescence of JUC-112 is probably caused by the ligand-to-metal charge transfer (LMCT).

Figure 8. Solid-state luminescence emission spectra of JUC-112 and the ligand at room temperature.

[image: Nanomaterials 07 00088 g008]

3. Materials and Methods

All reagents and solvents were purchased from commercial sources without further purification. Powder X-ray diffractions (PXRD) are performed by a Riguku D/MAX2550 diffractometer (Shimadzu, Tokyo, Japan) using Cu-Kα radiation, 40 kV, 200 mA. The TG curve is obtained in air in the temperature range of 35–800 °C on a Netzch Sta 449c thermal analyzer (Netzch GmbH, Selb, Germany). The elemental analysis is carried out on a Perkin-Elmer 240C elemental analyzer (PerkinElmer, Waltham, MA, USA). The CD spectrum is obtained on a Biologic MOS-450 (Bio-Logic, Seyssinet-Pariset, France) by the pellets of the crystals. Pellets of JUC-112 with a 6-mm diameter and a thickness of 0.25–0.3 mm were prepared by pressing the powder material at 40 kN cm−2. Photoluminescence property is performed on a Perkin-Elmer LS55 luminescence spectrometer (PerkinElmer, Waltham, MA, USA). Organic vapor and gas sorption isotherms are measured on the Autosorb-iQ2-AG-VP adsorption analyzer (Quantachrome, Boynton Beach, FL, USA). A pulsed Q-switched Nd:YAG laser (Nanjing University, Nanjing, China) at a wavelength of 1064 nm is used to generate an SHG signal from powder samples. The backscattered SHG light is collected by a spherical concave mirror and passes through a filter that transmits only 532 nm radiation.

Synthesis of the ligand. The ligand is synthesized according to the literature [34]. (+)-Camphoric acid (4.0 g, 20 mmol), acetic anhydride (12 mL) are added to a flask. The mixture is stirred for 4 h with reflux. The resulting solution is cooled down to room temperature and kept still overnight. Colorless crystalline powder of (+)-camphoric anhydride is obtained after filtration and drying. (+)-Camphoric anhydride (2.389 g, 13 mmol), 4-aminobenzoic acid (1.795 g, 13 mmol) and anhydrous sodium acetate (1.074 g, 13 mmol) are added to a mortar for uniform grind. Then quartz sand (18 g) are added and mixed uniformly. The mixture is stirred at 145 °C for 4 h. After cooling to room temperature, ethanol/water mixture (80 mL/20 mL) is added for filtering the quartz sand. The filtered solution is partially eliminated under reduced pressure. White precipitate is filtered after adding water and stirring for 12 h (yield 70%).

Synthesis of Zn2(C17H19NO5)2·H2O (JUC-112). A mixture of ligand (24 mg, 0.075 mmol), Zn(NO3)2·6H2O (22 mg, 0.075 mmol), water (300 μL) and BuOH (700 μL) is sealed in the vacuous glass tube and heated at 120 °C for 2 days. Colorless flake crystals of JUC-112 are obtained in a 42% yield based on Zn. Elemental analysis: calc. C, 52.11; H, 5.11; N, 3.58. Found: C, 52.29; H, 5.05; N, 3.40.

X-ray crystallography. Crystallographic data of the compound is collected at 293 K on Bruker Apex II CCD area-detector diffractometer (Mo-Kα, 0.71073 Å, Bruker, Karlsruhe, Germany). The structure is solved with direct methods and refined by the full matrix least-squares method on F2 using SHELXL-2014. Anisotropic `thermal parameters are applied to all the non-hydrogen atoms. Hydrogen atoms are fixed at calculated positions and refined by using the riding mode. Crystallographic data are summarized in Table S1; the selected bond lengths and bond angles of JUC-112 are listed in Table S2. Hydrogen bonds for the crystal are shown in Table S3. The crystal CCDC Number: 915365.

4. Conclusions

In summary, the homochiral metal-organic framework JUC-112 has been successfully synthesized using a newly designed ligand. This 2D MOF is composed of interesting infinite rod-shaped building blocks, and exhibits multifunctional properties (alcohol/water separation, second-order nonlinear optical effect and photoluminescence) owing to the chirality and amide groups. Our target is to join the functional groups together for broader application prospects. To obtain the multifunctional chiral porous frameworks is still challenging. Further studies on the functional groups of chiral ligands are still under way in our laboratory.

Supplementary Materials

The following are available online at http://www.mdpi.com/2079-4991/7/4/88/s1. Figure S1: UV-visible spectrum of the ligand and JUC-112, Table S1: Crystallographic data and details of refinements for JUC-112, Table S2: Selected bond lengths [Å] and angles [deg] for JUC-112, Table S3: Hydrogen bonds for JUC-112 [Å and °].

Acknowledgments

The authors thank the financial support from NSFC (grant No. 21501064), National Basic Research Program of China (973 Program, grant No. 2014CB931804) and NSFC (grant No. 21531003).

Author Contributions

Fu-Xing Sun and Guang-Shan Zhu conceived and designed the experiments; Kun Cai performed the experiments, analyzed the data and wrote the paper draft; Qing Zhao help to perform the second harmonic generation (SHG) test; Nian Zhao performed the crystallographic date collection, solved and refined the structure; Ning Zhang performed the XRD and sorption test.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Zhou, H.C.; Long, J.R.; Yaghi, O.M. Introduction to metal-organic frameworks. Chem. Rev. 2012, 112, 673–674. [Google Scholar] [CrossRef] [PubMed]

	2.
Yoon, M.; Srirambalaji, R.; Kim, K. Homochiral metal-organic frameworks for asymmetric heterogeneous catalysis. Chem. Rev. 2012, 112, 1196–1231. [Google Scholar] [CrossRef] [PubMed]

	3.
Suh, M.P.; Park, H.J.; Prasad, T.K.; Lim, D.W. Hydrogen storage in metal-organic frameworks. Chem. Rev. 2012, 112, 782–835. [Google Scholar] [CrossRef] [PubMed]

	4.
Li, J.R.; Sculley, J.; Zhou, H.C. Metal-organic frameworks for separations. Chem. Rev. 2012, 112, 869–932. [Google Scholar] [CrossRef] [PubMed]

	5.
Cui, Y.; Yue, Y.; Qian, G.; Chen, B. Luminescent functional metal-organic frameworks. Chem. Rev. 2012, 112, 1126–1162. [Google Scholar] [CrossRef] [PubMed]

	6.
Zhang, W.; Xiong, R.G. Ferroelectric metal-organic frameworks. Chem. Rev. 2012, 112, 1163–1195. [Google Scholar] [CrossRef] [PubMed]

	7.
Li, Y.L.; Zhao, Y.; Wang, P.; Kang, Y.S.; Liu, Q.; Zhang, X.D.; Sun, W.Y. Multifunctional metal-organic frameworks with fluorescent sensing and selective adsorption properties. Inorg. Chem. 2016, 55, 11821–11830. [Google Scholar] [CrossRef] [PubMed]

	8.
Silva, P.; Vilela, S.M.F.; Tome, J.P.C.; Paz, F.A.A. Multifunctional metal-organic frameworks: From academia to industrial applications. Chem. Soc. Rev. 2015, 44, 6774–6803. [Google Scholar] [CrossRef] [PubMed]

	9.
Li, B.; Wen, H.M.; Cui, Y.J.; Zhou, W.; Qian, G.D.; Chen, B.L. Emerging multifunctional metal-organic framework materials. Adv. Mater. 2016, 28, 8819–8860. [Google Scholar] [CrossRef] [PubMed]

	10.
Li, B.Y.; Chrzanowski, M.; Zhang, Y.M.; Ma, S.Q. Applications of metal-organic frameworks featuring multi-functional sites. Coord. Chem. Rev. 2016, 307, 106–129. [Google Scholar] [CrossRef]

	11.
Cao, L.H.; Wei, Y.L.; Ji, C.; Ma, M.L.; Zang, S.Q.; Mak, T.C.W. A multifunctional 3D chiral porous ferroelectric metal-organic framework for sensing small organic molecules and dye uptake. Chem. Asian J. 2014, 9, 3094–3098. [Google Scholar] [CrossRef] [PubMed]

	12.
Huang, Y.B.; Liang, J.; Wang, X.S.; Cao, R. Multifunctional metal-organic framework catalysts: Synergistic catalysis and tandem reactions. Chem. Soc. Rev. 2017, 46, 126–157. [Google Scholar] [CrossRef] [PubMed]

	13.
Zhang, S.R.; Li, J.; Du, D.Y.; Qin, J.S.; Li, S.L.; He, W.W.; Su, Z.M.; Lan, Y.Q. A multifunctional microporous anionic metal organic framework for column-chromatographic dye separation and selective detection and adsorption of Cr3+. J. Mater. Chem. A 2015, 3, 23426–23434. [Google Scholar] [CrossRef]

	14.
Zhang, E.H.; Xie, Y.; Ci, S.Q.; Jia, J.C.; Cai, P.W.; Yi, L.C.; Wen, Z.H. Multifunctional high-activity and robust electrocatalyst derived from metal-organic frameworks. J. Mater. Chem. A 2016, 4, 17288–17298. [Google Scholar] [CrossRef]

	15.
Yi, F.Y.; Li, J.P.; Wu, D.; Sun, Z.M. A series of multifunctional metal-organic frameworks showing excellent luminescent sensing, sensitization, and adsorbent abilities. Chem. Eur. J. 2015, 21, 11475–11482. [Google Scholar] [CrossRef] [PubMed]

	16.
Wang, J.; Jiang, M.; Yan, L.; Peng, R.; Huangfu, M.J.; Guo, X.X.; Li, Y.; Wu, P.Y. Multifunctional luminescent Eu(III)-based metal-organic framework for sensing methanol and detection and adsorption of Fe(III) ions in aqueous solution. Inorg. Chem. 2016, 55, 12660–12668. [Google Scholar] [CrossRef] [PubMed]

	17.
Wen, L.L.; Zhou, L.; Zhang, B.G.; Meng, X.G.; Qu, H.; Li, D.F. Multifunctional amino-decorated metal-organic frameworks: Nonlinear-optic, ferroelectric, fluorescence sensing and photocatalytic properties. J. Mater. Chem. 2012, 22, 22603–22609. [Google Scholar] [CrossRef]

	18.
Ryu, D.W.; Lee, W.R.; Lim, K.S.; Phang, W.J.; Hong, C.S. Two homochiral bimetallic metal-organic frameworks composed of a paramagnetic metalloligand and chiral camphorates: Multifunctional properties of sorption, magnetism, and enantioselective separation. Cryst. Growth Des. 2014, 14, 6472–6477. [Google Scholar] [CrossRef]

	19.
Guo, Z.G.; Cao, R.; Wang, X.; Li, H.F.; Yuan, W.B.; Wang, G.J.; Wu, H.H.; Li, J. A multifunctional 3D ferroelectric and NLO-active porous metal-organic framework. J. Am. Chem. Soc. 2009, 131, 6894–6895. [Google Scholar] [CrossRef] [PubMed]

	20.
Jia, Y.Q.; Feng, S.S.; Shen, M.L.; Lu, L.P. Construction of multifunctional materials based on Tb3+ and croconic acid, directed by K+ cations: Synthesis, structures, fluorescence, magnetic and ferroelectric behaviors. CrystEngComm 2016, 18, 5344–5352. [Google Scholar] [CrossRef]

	21.
Thuéry, P.; Harrowfield, J. Chiral one- to three-dimensional uranyl-organic assemblies from (1R,3S)-(+)-camphoric acid. CrystEngComm 2014, 16, 2996–3004. [Google Scholar] [CrossRef]

	22.
Su, K.; Jiang, F.; Qian, J.; Pang, J.; Hu, F.; Bawaked, S.M.; Mokhtar, M.; Al-Thabaiti, S.A.; Hong, M. Bridging different Co4–calix[4]arene building blocks into grids, cages and 2D polymers with chiral camphoric acid. CrystEngComm 2015, 17, 1750–1753. [Google Scholar] [CrossRef]

	23.
Liang, X.-Q.; Li, D.-P.; Zhou, X.-H.; Sui, Y.; Li, Y.-Z.; Zuo, J.-L.; You, X.-Z. Metal-organic coordination polymers generated from chiral camphoric acid and flexible ligands with different spacer lengths: Syntheses, structures, and properties. Cryst. Growth Des. 2009, 9, 4872–4883. [Google Scholar] [CrossRef]

	24.
Sun, M.L.; Zhang, J.; Lin, Q.P.; Yin, P.X.; Yao, Y.G. Multifunctional homochiral lanthanide camphorates with mixed achiral terephthalate ligands. Inorg. Chem. 2010, 49, 9257–9264. [Google Scholar] [CrossRef] [PubMed]

	25.
Duan, J.; Yang, Z.; Bai, J.; Zheng, B.; Li, Y.; Li, S. Highly selective CO2 capture of an agw-type metal-organic framework with inserted amides: Experimental and theoretical studies. Chem. Commun. 2012, 48, 3058. [Google Scholar] [CrossRef] [PubMed]

	26.
Moon, D.; Lah, M.S. Face-driven corner-linked octahedral nanocages: M6L8 cages formed by C3-symmetric triangular facial ligands linked via C4-symmetric square tetratopic PdII ions at truncated octahedron corners. J. Am. Chem. Soc. 2006, 128, 3530–3531. [Google Scholar] [CrossRef] [PubMed]

	27.
Park, J.; Hong, S.; Kim, G.H.; Lah, M.S. Porous metal-organic frameworks based on metal-organic polyhedra with nanosized cavities as supramolecular building blocks: Two-fold interpenetrating primitive cubic networks of [Cu6L8]12+ nanocages. Inorg. Chem. 2007, 46, 10208–10213. [Google Scholar] [CrossRef] [PubMed]

	28.
Hasegawa, S.; Horike, S.; Matsuda, R.; Furukawa, S.; Mochizuki, K.; Kinoshita, Y.; Kitagawa, S. Three-dimensional porous coordination polymer functionalized with amide groups based on tridentate ligand: Selective sorption and catalysis. J. Am. Chem. Soc. 2007, 129, 2607–2614. [Google Scholar] [CrossRef] [PubMed]

	29.
Rosi, N.L.; An, J.; Geib, S.J. High and selective CO2 uptake in a cobalt adeninate metal-organic framework exhibiting pyrimidine- and amino-decorated pores. J. Am. Chem. Soc. 2010, 132, 38–39. [Google Scholar]

	30.
Guo, X.; Zhou, Z.; Chen, C.; Bai, J.; He, C.; Duan, C. New rht-type metal-organic frameworks decorated with acylamide groups for efficient carbon dioxide capture and chemical fixation from raw power plant flue gas. ACS Appl. Mater. Interfaces 2016, 8, 31746–31756. [Google Scholar] [CrossRef] [PubMed]

	31.
Pachfule, P.; Garai, B.; Banerjee, R. Functionalization and isoreticulation in a series of metal-organic frameworks derived from pyridinecarboxylates. Inorg. Chem. 2016, 55, 7200–7205. [Google Scholar] [CrossRef] [PubMed]

	32.
Savage, M.; da Silva, I.; Johnson, M.; Carter, J.H.; Newby, R.; Suyetin, M.; Besley, E.; Manuel, P.; Rudić, S.; Fitch, A.N.; et al. Observation of binding and rotation of methane and hydrogen within a functional metal-organic framework. J. Am. Chem. Soc. 2016, 138, 9119–9127. [Google Scholar] [CrossRef] [PubMed]

	33.
Schoedel, A.; Li, M.; Li, D.; O’Keeffe, M.; Yaghi, O.M. Structures of metal-organic frameworks with rod secondary building units. Chem. Rev. 2016, 116, 12466–12535. [Google Scholar] [CrossRef] [PubMed]

	34.
Cai, K.; Zhang, L.N.; Han, L.Q.; Qu, F.Y. Synthesis, characterization and luminescence of a chiral mof based on camphor derivative. Chem. J. Chin. Univ. 2013, 34, 1313–1317. [Google Scholar]

	35.
Borjigin, T.; Sun, F.; Zhang, J.; Cai, K.; Ren, H.; Zhu, G. A microporous metal-organic framework with high stability for gc separation of alcohols from water. Chem. Commun. 2012, 48, 7613–7615. [Google Scholar] [CrossRef] [PubMed]

[image: Nanomaterials 07 00088 sch001 550]

Scheme 1. Molecular structure of the ligand (CTBA).

Scheme 1. Molecular structure of the ligand (CTBA).

[image: Nanomaterials 07 00088 sch001]

© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 nanomaterials-07-00088

 		
 nanomaterials-07-00088

media/file8.jpg
Intensity / a.u.

—— as-synthesized|
—— simulated

media/file11.png
100

80

Weight (%)

40

20

100

200

300 400 500

Temperature (°C)

600

700

800

media/file6.jpg

media/file1.png
OH

media/file13.png
15 4

-5 -

|
500

600

200

I
300

400
Wavelength (nm)

media/file10.jpg
100

80

Weight (%)

40

20

0

100

200

300 400 500
Temperature (°C)

L
600

700

800

media/file7.png

media/file12.jpg
154

104

400
Wavelength (nm)

500

600

media/file9.png
Intensity / a.u.

as-synthesized
simulated

I

Wt

10 15

20 25 30 35 40
20(deg)

media/file14.jpg
Volume @ STP (cc/g)

©
&

@
S
n

»
&
i

»
S

o

B}
n

o

0.0

ion

—=— water adsor]
—a— water desorption

—e— ethanol adsorpion
—@— ethanol desorpion

0.2

0.4

PP,

0.6

08 1.0

media/file16.jpg
Intensity (a.u.)

—JUC-112
— H,CTBA

300

350

L L
400 450 500 550

‘Wavelength (nm)

media/file5.png
~
-)
S | —

media/file15.png
Volume @ STP (cc/8)

35

30

25 -

20 -

15 -

10 -

0.0

—&— water adsorption
—=— water desorption
—&— ethanol adsorpion
—®— ethanol desorpion

0.2

0.4

P/P

0.6

0.8 1.0

media/file3.png
010

media/file17.png
Intensity (a.u.)

300

350

400 450
Wavelength (nm)

500

550

media/file4.jpg
= <
& L

media/file0.jpg
OH

media/file2.jpg
010

