

Synteza i struktura kompleksów azoli tworzących kryształy porowate


4-amino-1,2,4-triazol (atrz) stanowi doskonałą bazę do syntezy i eksploracji zasad Schiffa. Reakcja atrz z aldehydami pozwala na otrzymanie szerokiej gamy związków, których właściwości koordynacyjne zależą od rodzaju użytego aldehydu. Pierścień triazolowy w takich układach może być mono- lub didentnym ligandem podczas łączenia się z jonami metali. Dobierając odpowiednio podstawione aldehydy można uzyskać dodatkowe miejsca koordynacji. Taka różnorodność budowy liganda pozwala na otrzymanie układów chemicznych o różnej wymiarowości – od związków monomerycznych, dimerycznych, trimerycznych i tetramerycznych do jedno-, dwu- i trójwymiarowych polimerów koordynacyjnych. Jednocześnie połączone wiązaniami kowalencyjnymi układy mono-, di-, tri- i tetrameryczne mogą stanowić drugorzędowe składniki budulcowe (SBU) układów polimerycznych. Natomiast słabe oddziaływania elektrostatyczne pomiędzy SBU

prowadzą często do utworzenia klasycznych sieci supramolekularnych.

Zarówno układy polimeryczne o różnej wymiarowości jak i układy supramolekularne powstałe na bazie podstawionych triazoli czy tetrazoli (schemat 2) często charakteryzują się porowatymi właściwościami utworzonych sieci krystalicznych. Wstępne badania pokazały, że takie porowate materiały wykazują zdolność absorpcji małych molekuł organicznych (np. benzenu, toluenu, izomerów ksylenu). Należy tu nadmienić, że polimery koordynacyjne pochodnych 4-podstawionych triazoli z jonami Fe(II) tworzą układy SCO, których właściwości zależą zarówno od rodzaju podstawnika jak i użytego anionu oraz zsolwatowanych cząstek rozpuszczalnika.

W ramach badań prowadzimy syntezę ligandów, ich kompleksów oraz charakterystyką strukturalną (metody krystalograficzne, NMR) i fizykochemiczną (badania magnetyczne, UV, IR, spektroskopia Mössbauera).

W badaniach uczestniczą:

dr A. Białońska, prof. L.Z. Ciunik, dr K. Drabent (koordynator), doktoranci, studenci.

Przykładowe publikacje:

Drabent K., Ciunik Z., Copper(I) complexes with N^4 -functionalized-1,2,4-triazole and bidentate spacer ligands: from one- to three-dimensional architecture. *Cryst. Growth Des.*, 2009, 9, 3367-3375.

Drabent K., Ciunik L. Z., Ożarowski A., X-ray crystal structures, electron paramagnetic resonance, and magnetic studies on strongly antiferromagnetically coupled mixed μ -hydroxide- μ - N^1, N^2 -triazole-bridged one dimensional linear chain copper(II) complexes. *Inorg. Chem.*, 2008, 47, 3358-3365.