

CrystEngComm

Accepted Manuscript

This is an *Accepted Manuscript*, which has been through the Royal Society of Chemistry peer review process and has been accepted for publication.

Accepted Manuscripts are published online shortly after acceptance, before technical editing, formatting and proof reading. Using this free service, authors can make their results available to the community, in citable form, before we publish the edited article. We will replace this *Accepted Manuscript* with the edited and formatted *Advance Article* as soon as it is available.

You can find more information about *Accepted Manuscripts* in the [Information for Authors](#).

Please note that technical editing may introduce minor changes to the text and/or graphics, which may alter content. The journal's standard [Terms & Conditions](#) and the [Ethical guidelines](#) still apply. In no event shall the Royal Society of Chemistry be held responsible for any errors or omissions in this *Accepted Manuscript* or any consequences arising from the use of any information it contains.

A Stimuli-Responsive Double-Stranded Digold(I) Helicate

Csaba Jobbágy,^a Miklós Molnár,^a Péter Baranyai,^b Andrea Hamza,^c Gábor Pálinkás^a and Andrea Deák^{*a}

Received (in XXX, XXX) Xth XXXXXXXXXX 20XX, Accepted Xth XXXXXXXXXX 20XX

DOI: 10.1039/b000000x

We report herein a stimuli-responsive dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate assembled from gold(I) atoms and phenyl-substituted diphosphine ligands derived from xanthene-type backbone (L). The conformational flexibility of the dinuclear $[\text{Au}_2\text{L}_2]^{2+}$ helicate allows a diversity of molecular conformations and packing arrangements that lead to different solid-state emission colours. Blue (I_B), bluish green (II_G) and yellow (III_Y) emitting crystalline and red emitting (IV_R) amorphous forms of this double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate have been obtained by slight modification of the crystallization conditions. Different molecular conformations, packing arrangements of dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicates that result in different non-covalent interactions have played the most significant role in tailoring the solid-state luminescent properties. On the basis of the single crystal structural data and photophysical studies, we found that increasing number of intra- and mainly intermolecular noncovalent interactions lock and rigidify the twisted conformation of the double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate and enhanced π -stacking between its aromatic units induced the red-shift in solid-state luminescence emission. The solid-state luminescence colour of this double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate can be switched reversibly from blue to red by external (mechanical and chemical) stimuli.

INTRODUCTION

The understanding and manipulation of the light emitting behaviour of solid-state emitting luminescent materials is a topic of current research interest.^{1–8} Modification or alteration of molecular structures and/or packing arrangements is the most common approach for tuning and controlling the emissions of luminescent compounds in the solid state. One approach to achieve various emission colours from the same compound is the existence of different crystalline and amorphous phases displaying different molecular conformations or packings.^{6–8} Generally, the molecular packing is controlled by subtle interplay between different noncovalent intermolecular interactions among the components, such as cations, anions, solvents, etc. Therefore, variations in noncovalent intermolecular interactions between the building blocks of a crystal could be an effective strategy to fine-tune its solid-state luminescent properties.⁸ Another strategy involves the controlling of molecular structures and/or packings with external stimuli such as thermal, optical, electrical, mechanical, solvent vapour etc. leads to the development of stimuli-responsive luminescent materials whose emissions can be

repeatedly switched between different emission colours.^{1–8} Mechanochromic luminescent materials dynamically switch their luminescence colour by responding to mechanical stimuli such as grinding, pressing or shearing.^{1–5} The subsequent reversion to their original luminescence colour is usually achieved upon recrystallization or thermal treatment.^{1–5,9–11} These materials have attracted increased attention because of their potential applications in optical storage and memories, mechanical sensors, displacement and deformation detectors, optoelectronic and display devices.¹ Such materials could also serve as models for studying the luminescent colour changes associated with structural changes of their molecular assemblies that switch from one state to another under mechanical stimuli. However, despite their importance in future technology development the design principles of mechanochromic luminescent materials is less well studied.^{12–14} Further in-depth understanding of the underlying molecular mechanism may provide the basis for improved and innovative design strategies for novel mechanochromic luminescent materials. Very recently it was reported that some aggregation-induced emission (AIE) active organic compounds also exhibit mechanochromic luminescent properties.^{12–21} Molecules with AIE activity emit more efficiently in solid-state (nanoparticle, powder, crystal, etc.) than in the dissolved form.^{15–21} However, it was suggested that AIE active organic molecules with propeller-like conformation bearing aromatic rotors might be ideal candidates as mechanochromic materials.^{12–14} The multiple phenyl functions of these molecules undergo active intramolecular rotations, which quench their emission in solution. The dynamic intramolecular motions, e.g. rotation of phenyl functions, are restricted in the solid-state rendering the molecules emissive.^{18,19} This AIE phenomenon is opposite to commonly observed aggregation-caused quenching.^{18,19} However, there are still no examples of metal complexes that simultaneously exhibit AIE activity, phase-dependent and stimuli-responsive luminescent properties. Therefore, it is not astonishing that the general design principles of AIE active mechanochromic luminescent metal compounds, particularly those with remarkably tuneable emission wavelength can not be found in the literature.

Most of gold(I) complexes are luminescent, and with a judicious choice of ligands or anions, coordination geometry, and the extent of aurophilic $\text{Au}\cdots\text{Au}$ interaction it is possible to tune the emission energies of these compounds over a wide spectral range.^{22–24} In some cases different luminescent colours of gold(I) complexes emerge as a result of the formation of crystalline polymorphs.^{25–31} There are just some examples, in which gold(I)

complexes were found to crystallize concomitantly.^{25–27}

The luminescence from gold(I) complexes has also attracted considerable attention because of the range of intriguing luminescence thermochromism, mechanochromism, vapochromism as well as solvoluminescent properties that have resulted in response to various external stimuli.^{32–41} There are, however, a relatively limited number of mechanochromic luminescent gold complexes reported in the literature.^{36–44} Balch reviewed such visually detected changes in the luminescence of gold and other transition metal complexes.² Fackler and co-workers reported that the grinding of the non-luminescent crystals of [(TPA)₂Au][AuCN] (TPA = 1,3,5-triaza-7-phosphadamantane) initiates a strong green emission.³⁶ Eisenberg and co-workers have found that a weakly emissive thiouracil (tuH) gold(I) complex, [Au₂(μ-tuH)(μ-dppm)](CF₃CO₂) after gentle crushing exhibits intense blue luminescence as a result of a molecular structure modification occurred upon a solid-state chemical reaction (release of CF₃CO₂H).⁴⁰ However, up to now, only two gold(I) complexes that exhibit reversible mechanochromic luminescence have been reported.^{42,43} Ito and Sawamura reported the [(F₅C₆Au)₂(μ-1,4-CNC₆H₄)] complex that shows a change in its luminescence colour from blue to yellow-green upon grinding and subsequent reversion to its original emission colour upon solvent treatment.⁴² The intense blue luminescence of [Au(dppb)₂]BF₄ complex (dppb = 1,2-bis(diphenylphosphino) benzene) after continuous grinding changed into yellow orange and its original emission recovered in the presence of VOCs.⁴³

Helicates formed by spontaneous and cooperative self-assembly of metal ions and ligand strands attracted much attention from the scientific community as helicity is an essential element of life and is also important in functional materials.⁴⁵ Dinuclear double-stranded helicates consisting of gold(I) atoms and diphosphine ligands (diphos) have been reported by us and others.^{46–49,50} These helicates whose axis consists of short Au⋯Au contacts show dynamic switching between enantiomers in solution.^{46–48,50}

On the basis of above considerations, dinuclear double-stranded helicate constructed from luminescent gold(I) atoms and diphosphine ligands bearing aromatic rotors are of particular interest for in-depth investigation and potential application as consequence of having conformationally flexible core and well-suited luminescent properties. As a result of conformationally flexibility, it is rational to envisage that several solid-state forms of dinuclear double-stranded helicate could be obtained by the choice of crystallization conditions (solvent, concentration, temperature, etc.). However, different molecular conformations and packing arrangements could play significant role in tailoring the solid-state luminescent properties. Moreover, we envisage that these helicates could also exhibit stimuli responsive properties. However, it is apparent that effective control of any functional system rests upon the comprehensive understanding of the origin of the stimuli-responsive behaviour.

RESULTS AND DISCUSSION

55 Double Stranded Digold(I) Helicate with Tuneable Luminescent Properties

Earlier we reported the synthesis of a [Au₂L₂](NO₃)₂ (**1**) complex consisting of dinuclear double stranded [Au₂L₂]²⁺ helicate assembled from gold(I) cations and phenyl-substituted diphosphine ligands derived from rigid xanthene-type backbone, namely 9,9-dimethyl-4,5-bis(diphenylphosphino)-xanthene (L).⁴⁶ This double stranded [Au₂L₂]²⁺ helicate bearing aromatic rotors exists in a twisted figure-eight conformation in the crystalline state.⁴⁶ However, dynamic interconversion between figure-eight conformational enantiomers of double stranded [Au₂L₂]²⁺ helicate (Fig. 1) occurred in solution.^{46,47}

Fig. 1 Dynamic switching between figure-eight conformational enantiomers of double stranded [Au₂L₂]²⁺ helicate in solution. Colours: carbon, grey; oxygen, red; phosphorus, orange; gold, yellow; The phenyl groups are omitted for clarity.

Here we report several crystalline and amorphous forms of this double stranded [Au₂L₂]²⁺ helicate, whose emission colours (blue, bluish green, yellow and red) from a single-component luminophore cover the whole visible spectral region. The existence of different crystalline forms of [Au₂L₂]²⁺ helicate provided a unique opportunity to study and understand the relationship between crystal packing and multicolour luminescent properties. Furthermore, it also offers a notable example of an AIE active dinuclear double stranded helicate with solid-state photoemission that can be reversibly switched by external (mechanical and solvent vapour) stimuli.

To our knowledge, this metallosupramolecule is the first AIE active compound that exhibits both phase-dependent multicolour and reversible stimuli-responsive luminescent properties.

Aggregation-Induced Emission

Due to the conformational flexibility of the [Au₂L₂]²⁺ core, compound **1** is practically non-luminescent in dichloromethane solution (Fig. 2a and b, at 0% Et₂O fraction). In order to check whether this double stranded [Au₂L₂]²⁺ helicate bearing aromatic rotors is AIE active, diethyl ether was added into dichloromethane solution of **1**.

Fig. 2 a) Photographs taken under ultraviolet light (365 nm) and b) emission spectra of **1** in dichloromethane and its suspension in dichloromethane/diethyl ether mixtures ($\lambda_{\text{excit}} = 365 \text{ nm}$).

Since **1** is insoluble in diethyl ether, increase in the diethyl ether content causes the double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicates to aggregate into ordered assemblies. Blue, bluish green, yellow and red emission colours (Fig. 2a) were featured in dichloromethane/diethyl ether mixtures containing various microstructures of **1** (Fig. S21 in ESI). Their emission spectra are shown in Fig. 2b. When the diethyl ether fraction is increased to 60% the light-emission of **1** turns on, with an intensity boost of about 13-times and the photoluminescence spectrum indicates the formation of royal blue emitting ($\lambda_{\text{max}} = 430 \text{ nm}$) aggregates. Blue emitting ($\lambda_{\text{max}} = 462$ and 495 nm) assembly was present at 70% diethyl ether fraction, and the emission intensity increases dramatically and reaches its maximum: it is about 55-fold higher than that in pure dichloromethane. At 80% diethyl ether content, blue and blue-green ($\lambda_{\text{max}} = 515 \text{ nm}$) emitting species were formed. Blue, blue-green and yellow ($\lambda_{\text{max}} = 560 \text{ nm}$) emitting forms were formed in the mixture with 90% diethyl ether content. When the diethyl ether fraction is increased to 99.5%, the emission spectrum indicates the presence of red ($\lambda_{\text{max}} = 616 \text{ nm}$) emitting aggregates, however, a small amount of royal blue emitting assemblies were also present. To our knowledge, this is the first metallosupramolecule that exhibits five AIE colours (Fig. 2a) covering the whole visible spectral region.

The morphological properties of different forms of **1** obtained by varying the composition of the solvent mixtures were investigated by scanning electron microscopy (SEM) and transmission electron microscopy (TEM). The TEM and SEM images (see the Supporting Information) indicate that different well-formed microstructures were formed in the mixtures with 60%–90% diethyl ether content, while spherical particles were present at 99.5% diethyl ether fraction. This simple method can thus be used for the fabrication of micro-scale structures.

Stimuli-Responsive Behaviour and Solid-State Luminescence

To understand the relationship between the supramolecular structure of the double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate and its solid-state emission properties, crystallization experiments were performed and photoluminescence spectra were recorded. As we already know, the vapour diffusion of diethyl ether into a concentrated dichloromethane solution of **1** at ambient temperature afforded large, brilliant, and beautifully formed crystals.⁴⁶ However, in this previous work the crystallization conditions and the solid-state emission properties of the as-obtained double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate were not examined.⁴⁶ Now, crystallization of **1** from dichloromethane/diethyl ether mixtures was studied. Blue (**I_B**), bluish green (**II_G**), yellow emission (**III_Y**) and red (**IV_R**) emitting forms of double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate were obtained by variations in crystallization conditions (Fig. 3).

Fig. 3 A scheme illustrating the crystallization and phase transformation of blue (**I_B**), bluish green (**II_G**), yellow (**III_Y**) and red (**IV_R**) emitting forms of double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate.

Rapid crystallization from a dilute dichloromethane/diethyl ether solution of **1** (v/v 1:2) afforded the blue-glowing **I_B** form of double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate (Fig. 4a). Slow crystallization of a concentrated solution **1** (v/v 1:1) produced large crystals **II_G** that exhibit bluish green emission (Fig. 4b). If a larger volume of diethyl ether was used (v/v 2:1), then crystals with bluish green **II_G** and blue **I_B** emission were formed at room temperature (Fig. 4c). The cooling of this dichloromethane/ diethyl ether mixture of **1** afforded crystals with blue **I_B**, bluish green **II_G** and yellow **III_Y** emission (Fig. 4d). Thus, in this case blue, green and yellow emitting forms of double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate crystallize concomitantly. The concomitant crystallization of these different solvates of **1** shows apparent similarity to concomitant crystallization of polymorphs.⁵¹

Fig. 4 Photographs taken under hand held UV lamp (365 nm) illumination showing the crystallization of different forms of double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate from dichloromethane/diethyl ether mixtures: a) exclusive formation of blue emitting **I_B** crystals, b) exclusive formation of bluish green emitting **II_G** crystals, c) concomitant formation of **I_B** and **II_G** crystals, d) concomitant formation of blue **I_B**, bluish green **II_G** and yellow **III_Y** emitting crystals.

In addition to crystalline blue **I_B** (Fig. 5a), bluish green **II_G** (Fig. 5b) and yellow **III_Y** (Fig. 5c) emitting forms of $[\text{Au}_2\text{L}_2]^{2+}$ helicate, a red emitting amorphous **IV_R** form (Fig. 5d) was prepared by rotary evaporation of a dichloromethane solution of **1**.

Fig. 5 Photographs of blue **I_B**, bluish green **II_G**, yellow **III_Y** emitting crystalline and red emitting **IV_R** amorphous forms of double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicite under 365 nm UV light illumination.

5 Emission and excitation spectra of blue (**I_B**), bluish green (**II_G**), yellow emission (**III_Y**) and red (**IV_R**) emitting forms of double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicite are shown in Fig. 6. The blue **I_B** form shows an emission maximum at 490 nm (lifetime: $\tau_1 = 460 \mu\text{s}$ (33%), $\tau_2 = 1700 \mu\text{s}$ (67%)). The **II_G** crystals exhibit bluish green emission with λ_{max} at 520 nm and shorter emission lifetime ($\tau_1 = 1.1 \mu\text{s}$ (78%), $\tau_2 = 15 \mu\text{s}$ (22%)). The yellow-glowing **III_Y** crystalline form has λ_{max} at 570 nm ($\tau = 2.9 \mu\text{s}$ (100%)). The amorphous **IV_R** form exhibits red emission with an emission maximum centred at 685 nm ($\tau_1 = 3.6 \mu\text{s}$ (34%), $\tau_2 = 14 \mu\text{s}$ (66%)). The blue emitting **I_B** crystals retain their solvent of crystallization after standing in air for several months. Its desolvated **I_{B(desolv.)}** form can be obtained by heating the **I_B** crystals under reduced pressure at 90 °C for 20 minutes. This desolvated form of **I_B** retains its original emission colour, and its PXRD pattern (Fig. S2 and S3 in ESI) shows sharp lines suggesting retention of crystallinity upon solvent removal. The yellow **III_Y** crystals also preserve their original emission colour and crystallinity upon solvent removal (Fig. S6 and S7 in ESI).

Fig. 6 Excitation and emission spectra of blue (**I_B** and **I_{B(IVR ground IB)}**), bluish green (**II_G**), yellow (**III_Y**) and red (**IV_R**, **IV_{R(ground IB)}** and **IV_{R(desolv. IIG)}**) emitting forms of double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicite.

In contrast to these extremely stable crystalline forms of double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicite, the fast desolvation of the **II_G** crystals changes their emission colour from bluish green through green and yellow to red (Fig. S4 in ESI). The as-resulting red emitting **IV_{R(desolv IIG)}** form ($\lambda_{\text{max}} = 685 \text{ nm}$, $\tau_1 = 3.9 \mu\text{s}$ (43%), $\tau_2 = 15 \mu\text{s}$ (57%), Fig. 3) is amorphous (Fig. S5 in ESI), and its emission characteristics (Fig. 6) matched that of amorphous **IV_R**. Apparently, this thermally induced crystalline-to-amorphous transformation exerts a dramatic influence on the photoluminescence properties. The loss of the original luminescence and the formation of a new emission colour upon desolvation has been rarely observed for gold(I) compounds.²⁵

These different crystalline and amorphous forms obtained by slight modification of the crystallization conditions confirm the multi stimuli-responsive (solvent, concentration, temperature, etc.) behaviour of conformationally flexible double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicite.

45 The Effect of Molecular Conformations, Packing Arrangements and Interactions on the Solid-State Luminescence

The existence of different crystalline forms of this dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicite provided a unique opportunity to study the effect of molecular conformations, packing arrangements and interactions on solid state luminescence properties.

Low-temperature X-ray diffraction of blue emitting **I_B** (**1** · 2.64 CH_2Cl_2) single crystal reveals that this new form of double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicite crystallized in a monoclinic $C2/c$ space group. In addition to low-temperature (109 K) measurements, X-ray diffraction was also performed at room temperature (**I_{B(RT)}**, 295 K). These experiments show that the blue emitting crystals do not undergo temperature-driven phase transition. The **II_G** (**1** · 4.69 CH_2Cl_2) needle crystal with bluish green emission has nearly the same crystal structure as the previously reported,⁴⁶ however, with different solvent content. For the sake of comparison, its structural details are also given here. The single crystal X-ray diffraction of yellow emitting **III_Y** (**1** · 1.90 CH_2Cl_2 · 0.59 H_2O) block crystal shows that this new form crystallized in a monoclinic $P2_1/c$ space group. Crystal data and refinement parameters are summarized in Table S1 (ESI).

The low-temperature X-ray structural data (Table S2 in ESI) indicate that in these crystalline forms the dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicite exists in a figure-eight conformation (Fig. 7), and the two ligand strands are folded with respect to the Au...Au axis, and held together by two Au(I) atoms at a distance of 2.838(1) Å (**I_B**), 2.837(1) Å (**I_{B(RT)}**), 2.863(1) Å (**II_G**) and 2.841(1) Å (**III_Y**), respectively. The luminescence from two-coordinate gold(I) complexes, in many cases, have been associated with the presence of short Au...Au interactions.⁵²

Fig. 7 Overlaid molecular structures of dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicite (**I_B**, **II_G** and **III_Y**). Colours: carbon, grey; hydrogen, dark-brown; oxygen, red; phosphorus, orange; gold, yellow.

At the molecular level, the major conformational difference is reflected in the P–Au–P angle, which is about 6.5° smaller in **III_Y** than in **I_B**, and about 5.2° smaller in **II_G** than in **I_B**. As a consequence, the dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicite in both **II_G** and **III_Y** assume a compressed conformation with shorter intramolecular $\pi \cdots \pi$ interaction between the xanthene chromophores. As a result, the ligand backbone is more folded and tilted in both **II_G** (113.5(1)°) and **III_Y** (110.3(1)°) than in **I_B** (103.2(1)°) with respect to the Au...Au axis. Therefore, the molecules in both **II_G** and **III_Y** assume a compressed conformation with shorter intramolecular $\pi \cdots \pi$ interaction between the xanthene chromophores (centroid-centroid distance = 5.08 Å in **II_G**, 5.15 Å in **III_Y** and 5.52 Å in **I_B**, for details see Figures S13, S17, S19 and Tables S3, S11, S14 in the Supporting

Fig. 8 A view of the crystal structures of a) **I_B**, b) **II_G** and c) **IIIV** forms depicting the arrangement of dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicates. Colours: carbon, grey; oxygen, red; phosphorus, orange; gold, yellow.

Information). In solid-state some twist-shaped molecules may adopt a more twisted, less conjugated conformation making them to emit bluer light than in solution.^{12,13,17,18} We suppose that, at molecular level, thus, this lower degree of $\pi\cdots\pi$ conjugation between chromophores of dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate may be responsible for the blue-shifted emission of **I_B** compared to those of **II_G** and **IIIV** forms.

The different molecular packing in **I_B**, **II_G** and **IIIV** crystalline forms of dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate is shown in Fig. 8. In all these crystal structures, the bulkiness of the diphosphine ligand prevents the formation of intermolecular aurophilic $\text{Au}\cdots\text{Au}$ interactions. Hence the molecular packing of these crystalline forms is primarily governed by $\pi\cdots\pi$ interactions between the dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicates (for details see the Figures S14, S18, S20 and Tables S4, S12, S15 in the Supporting Information). Intermolecular $\pi\cdots\pi$ interactions, however, can have dramatic impact on the solid-state luminescence properties and can lead to red shifts in the emission spectra.⁷ In **I_B** crystal, the $[\text{Au}_2\text{L}_2]^{2+}$ helicates are packed into head-to-tail fashion to form columnar stacks (Fig. 8a) based on $\pi\cdots\pi$ interactions between the xanthene chromophore and phenyl groups (centroid-centroid distance of 5.08 and 5.84 Å, for details see Figure S14 and Table S4 in the Supporting Information). These columnar stacks are also held together by $\pi\cdots\pi$ interactions (centroid-centroid distance of 3.70, 4.84, 4.87, 5.32 and 5.95 Å, for details see Figure S14 and Table S4 in the Supporting Information). It should be noted that the molecular structure (see Figures S12, Table S2 in the Supporting Information), intra- and intermolecular $\pi\cdots\pi$ organization of $[\text{Au}_2\text{L}_2]^{2+}$ helicates (see Figures S13–S16 and Tables S3, S4, S7, S8 in the Supporting Information) are almost identical in low- (108 K, **I_B**) and high-temperature (295 K, **I_{B(RT)}**) forms. In order to gain a deeper insight into the effects of the conformational variations of the different molecular packing upon the intramolecular aurophilic interactions, we have performed quantum chemical DFT calculations for the geometries of crystalline structures **I_B**, **II_G** and **IIIV**, as well as for **I_{B(RT)}**. The calculated bond order index⁵³ of the $\text{Au}\cdots\text{Au}$ show that the different environment in these structures has almost no effect in the case of **I_B**, **II_G** (BO = 0.42,

0.43), while slightly strengthens the aurophilic interaction in structure **IIIV** (BO = 0.48) (for details see the Supporting Information). In bluish green emitting **II_G** crystals, the dinuclear $[\text{Au}_2\text{L}_2]^{2+}$ helicates are arranged into dimers through slipped $\pi\cdots\pi$ interactions between the xanthene chromophores (centroid-centroid distance of 5.36 Å, and slippage of 1.64 Å) and xanthene and phenyl rings (centroid-centroid distance of 5.80 Å), showing a brick-wall packing pattern (Fig. 8b). Here each dimer overlaps via additional $\pi\cdots\pi$ interactions with two halves of dimers in the row above and below (centroid-centroid distance of 4.41, 4.93, 4.98, 5.47 and 5.99 Å, for details see Figure S18 and Table S12 in the Supporting Information). In fact, the dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicates are more slipped in **II_G** than in **I_B**. As a result of this somewhat increased π -conjugation, the emission maximum of **II_G** displays a red shift compared with that of **I_B**. However, in **I_B** crystal there are additional C–H $\cdots\pi$ interactions (Table S5 in the Supporting Information). In yellow emitting **IIIV** crystal, the twisted-core Au_2L_2 units form helical chains (Fig. 8c) based on $\pi\cdots\pi$ interactions between the xanthene chromophores and phenyl groups (centroid-centroid distance of 3.90, 4.79, 5.26, 5.48, 5.60, 5.61, 5.67, 5.75 and 5.78 Å, for details see Figure S20 and Table S15 in the Supporting Information). These helices are also held together by $\pi\cdots\pi$ interactions (centroid-centroid distance of 4.85, 5.25, 5.41, 5.53, 5.64 and 5.83 Å, for details see Figure S20 and Table S15 in the Supporting Information). The higher degree of $\pi\cdots\pi$ conjugation between dinuclear $[\text{Au}_2\text{L}_2]^{2+}$ helicates together with a large set of additional multiple aromatic interactions (C–H $\cdots\pi$, C–H $\cdots\text{O}$ and N–O $\cdots\pi$, Tables S16–S18 in the Supporting Information) may induce the more red-shifted emission of **IIIV**.

The emission of red emitting amorphous **IV_R** is bathochromically shifted compared to all three crystalline forms of dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate. In contrast to crystal structures, where the relative orientations of molecules are strictly defined, a large distribution of molecular packing is possible in amorphous solids.¹⁷ Within this random packing arrangements, a larger set of favourable $\pi\cdots\pi$ interactions between the chromophores and phenyl rotors of $[\text{Au}_2\text{L}_2]^{2+}$ helicates together with other noncovalent interactions may be responsible

for the red emission observed for the amorphous IV_R .

Similarity among the emission spectrum of the blue emitting I_B crystal at room temperature and glassy ethanol solution of $\mathbf{1}$,⁴⁶ as well as, diphosphine ligand at 77 K⁴⁶ suggests that in this case, the luminescence occurred mainly from single molecules. Moreover, on the basis of the long lifetime of I_B this blue emission can be attributed to the phosphorescence from the intraligand type excited state. On the other hand, the shorter lifetimes and red-shifted emissions of crystalline II_C and III_Y as well as amorphous IV_R compared with that of crystalline I_B form indicate that the increasing number of intra- and mainly intermolecular $\pi\cdots\pi$ interactions lock and rigidify the figure-eight conformation of the double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate and opens up new radiative pathways. Thus, in accordance with AIE phenomenon, the conformational motions and rotation of aromatic rings are restricted in solid-state, rendering the $[\text{Au}_2\text{L}_2]^{2+}$ helicate emissive.

The crystallographic data are not only in full agreement with spectroscopic characteristic but make it possible to rationalize the photoluminescent properties of these double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicates. Thus, based on the single crystal X-ray analysis now is obvious that different molecular conformations, packing arrangements result in different non-covalent interactions between dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicates in blue, bluish green and yellow emitting crystals. These factors have played the most significant role in tailoring the solid-state luminescent properties of these dinuclear $[\text{Au}_2\text{L}_2]^{2+}$ helicates. In other words, different emission colours based on a same emitting $[\text{Au}_2\text{L}_2]^{2+}$ species were achieved owing to the conformational flexibility of the double stranded helicate, which in its turn, generates diverse molecular conformations and packing arrangements modulated mainly by $\pi\cdots\pi$ interactions in the solid-state.

Stimuli-Responsive Luminescence

As we already mentioned, up to now, only two gold(I) complexes that exhibit reversible mechanochromic luminescence have been reported.^{42,43} A molecular-level understanding of these mechanically induced reversible luminescence changes in these gold complexes remains unclear.² It was, however, suggested that the grinding-induced new emission might arise from emerging aurophilic $\text{Au}\cdots\text{Au}$ interactions or distortion of the molecular conformation.^{2,42,43} Very recently, it was reported that a small mechanical stimulus can trigger a single-crystal-to-single-crystal transformation of a $(\text{C}_6\text{H}_5)_3\text{Au}(\text{CNC}_6\text{H}_5)$ complex.⁴⁴ The transformation proceeds through self-replication and blue photoluminescence of the crystal changes into yellow one after mechanical stimulus.⁴⁴ Our double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate having different crystalline and amorphous forms seems an ideal candidate to study the origin of mechanochromic luminescent colour switching.

The molecular packing-sensitive solid-state emission of dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate was evident upon mechanical perturbation. When the blue emitting I_B crystals were ground the luminescence colour of the as-formed powder $\text{IV}_R(\text{ground } \text{I}_B)$ changed to red (Fig. 9a). Its emission spectrum ($\lambda_{\text{max}} = 690 \text{ nm}$, $\tau_1 = 3.4 \mu\text{s}$ (33%), $\tau_2 = 14 \mu\text{s}$ (67%)) is identical to that of amorphous IV_R (Fig. 6). The red shift of 200 nm in

luminescence emission upon grinding is unprecedented among mechanochromic luminescent compounds.^{9,15}

Fig. 9 Reversible stimuli-responsive luminescence of I_B : a) red emitting $\text{IV}_R(\text{ground } \text{I}_B)$ obtained by grinding the blue luminescent I_B and b) reversion to blue luminescent $\text{I}_B(\text{IV}_R \text{ ground } \text{I}_B)$ after fuming $\text{IV}_R(\text{ground } \text{I}_B)$ with dichloromethane

The peak intensities significantly decreased and broadened in the PXRD pattern of this $\text{IV}_R(\text{ground } \text{I}_B)$ powder, however, the presence of some peaks indicates an amorphous phase with only short-range order (Fig. 10b). The luminescence lifetimes of the crystalline I_B and amorphous $\text{IV}_R(\text{ground } \text{I}_B)$ forms indicate that the non-radiative decay is more suppressed in crystalline state, resulting in significantly longer lifetime than in amorphous state.

Fig. 10 Powder X-ray diffraction patterns of a) the as-synthesized crystalline I_B , b) amorphous $\text{IV}_R(\text{ground } \text{I}_B)$ obtained by grinding the crystalline I_B , c) crystalline $\text{I}_B(\text{IV}_R \text{ ground } \text{I}_B)$ obtained by exposing to dichloromethane vapour the amorphous $\text{IV}_R(\text{ground } \text{I}_B)$ and the d) simulated diffraction pattern of I_B based on the single crystal structure.

The original blue luminescence restored when the red emitting $\text{IV}_R(\text{ground } \text{I}_B)$ was exposed to dichloromethane vapour (Fig. 9b). This newly formed $\text{I}_B(\text{IV}_R \text{ ground } \text{I}_B)$ shows an emission spectrum identical to that of I_B (Fig. 6) and sharp diffraction peaks emerge again (Fig. 10c). Thus, the exposure to solvent vapours induces the crystallization of amorphous powder, and this amorphous-to-crystalline transformation is accompanied by significant luminescence shift. The dynamic switching process between blue and red luminescence can be repeated many times by using subsequent grinding and solvent fuming cycles (Fig. 11).

Fig. 11 Emission maximum of blue $\text{I}_B(\text{IV}_R \text{ ground } \text{I}_B)$ and red $\text{IV}_R(\text{ground } \text{I}_B)$ emitting forms measured in four consecutive grinding/fuming cycles showing the reversibility of the mechanochromic luminescence.

We next conducted the mechanical triggering experiment with

a much considerable/higher mechanical stimulus involving ball-milling. We implemented the ball-milling technique to further study these crystalline-to-amorphous (CTA) and amorphous-to-crystalline (ATC) transformations. The crystalline I_B complex was ball-milled and the transformation was monitored by PL spectroscopy. Remarkably, as shown by PL spectra (Figure 12), the crystalline I_B complex was amorphized by ball-milling after 9 minutes, and the resulting $IV_{R(\text{ball-milled } I_B)}$ powder, was identical to red emitting amorphous IV_R form.

Fig. 12 The emission spectra of blue-emitting I_B , $I_{B(IVR \text{ ground } IB)}$ and $I_{B(IVR \text{ ball-milled } IB)}$, as well as, red-emitting $IV_{R(\text{ground } IB)}$ and $IV_{R(\text{ball-milled } IB)}$ samples.

Further we probed the solvent-drop assisted ball-milling to achieve amorphous to crystalline transformations. The PL spectra (Fig. 12) showed that the amorphous $IV_{R(\text{ball-milled } I_B)}$ sample obtained by mechanochemical CTA transformation was easily transformed/converted back into crystalline blue emitting $I_{B(IVR \text{ ball-milled } I_B)}$ form by grinding with dichloromethane for 2 minutes. To our knowledge, this is the first precedent, when the reversion to original luminescence colour has been achieved by solvent-drop assisted ball-milling process. These CTA and ATC phase changes were accompanied by a dramatic luminescence colour change. These results indicate that the mechanochemical wet or solvent-drop assisted ball-milling techniques can be used to perform reversible CTA and ATC transformations.

To show more clearly the mechanochromic and vapochromic luminescent properties of our dinuclear double stranded $[Au_2L_2]^{2+}$ helicate, I_B in n-hexane suspension was deposited on a filter paper, which further was dried at ambient temperature. As shown in Fig. 13, various kinds of symbols can be recorded by handwriting on this paper using a spatula. These patterns can be erased by solvent fuming and new marks can be recorded.

Fig. 13 Luminescent images obtained under 365 nm UV irradiation of a) a suspension of I_B deposited on a filter paper, b) chemical symbol „Au” was written on the paper, c) erasing the pattern by fuming with dichloromethane vapours, d) recording „1R” on the same position.

This simple experiment reveals a reversible recording-erasing process, which can be repeated by alternating amorphous-to-

crystalline transformations. These intriguing dynamic phase change properties render this material particularly attractive for a wide range of applications such as optical recording, security inks and papers, latent image developers as well as pressure, deformation and volatile organic compound sensors.

Based on PXRD results (Fig. 10), now is evident that the stimuli-responsive luminescence of this conformationally flexible double stranded $[Au_2L_2]^{2+}$ helicate proceeds through a mechanism that allows *dynamic switching* between crystalline and amorphous states. Thus, owing to the twisted-molecular shape of the dinuclear $[Au_2L_2]^{2+}$ helicate, the molecular packing is loose and under continuous mechanical stress the entire crystal can be easily destroyed leading to the formation of an amorphous phase. In the crystalline state, the molecules are closely packed, however, they can escape the mechanical stimulus by far-reaching migrations.⁵⁴ In accordance with PXRD spectrum, however, some memory of blue luminescent crystalline form appears to be retained in amorphous form obtained by grinding. This memory of molecular self-assembly patterns would direct the conformationally mobile dinuclear $[Au_2L_2]^{2+}$ helicate towards the reformation of crystalline order. Thus, in the presence of solvent vapours, the $[Au_2L_2]^{2+}$ helicates have increased molecular mobility to allow the conformational changes necessary for the reformation of crystalline order. Molecular mobility is generally thought to be a key factor in determining the crystallization tendency from the amorphous state.^{55,56} In fact, however, this stimuli-responsive dinuclear double stranded $[Au_2L_2]^{2+}$ helicate is a *phase change material*⁵⁷ that can be switched reversibly between crystalline and amorphous phases having distinctly different luminescent properties.

It becomes clear that the stimuli-responsive luminescence of conformationally flexible double stranded $[Au_2L_2]^{2+}$ helicate is associated with reversible CTA and ATC transformations. Surprisingly, in accordance with the reported PXRD data,^{42,43} the previously reported gold(I) complexes exhibiting reversible mechanochromic luminescent properties are in fact phase change materials. On the basis of these results, it seems plausible that the mechanochromic luminescence of gold-containing compounds proceeds through a mechanism that allows *dynamic switching* between crystalline and amorphous states. The ATC transformations are significant both from conceptual as well as application perspectives.^{57, 58} They are familiar in phase-change materials, pharmaceutical compounds and biomineralization.^{57,58}

We further tested the applicability of our findings on a previously synthesized double-stranded $[Au_2L_2]^{2+}$ helicate consisting of gold(I) atom and 4,6-bis(diphenylphosphino)-phenoxazine ligand (L').⁴⁸ The luminescence colour of this dinuclear $[Au_2L_2]^{2+}$ helicate can also be switched reversibly from ochre to dark red through repeated ball-milling and methanol-assisted ball-milling cycles (Fig. 14).

Fig. 14 Reversible luminescence colour switching of dinuclear $[Au_2(\text{nixantphos})_2]^{2+}$ helicate from ochre to dark red through repeated mechanical and chemical (solvent) stimuli.

These findings could provide a novel concept for the design of AIE active stimuli-responsive solid-state luminescent materials that is based on luminescent gold(I) atoms and diphosphine ligands bearing aromatic rotors. The success of this approach relies on the variety of diphosphine ligands which could afford a range of conformationally flexible double-stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicates whose emission colour can be tuned or switched over the whole visible spectral region.

CONCLUSIONS

In summary, we showed that a conformationally flexible dinuclear double-stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicate constructed from luminescent gold(I) atoms and diphosphine ligands bearing aromatic rotors could exhibit unique stimuli responsive luminescent properties. Different crystalline and amorphous forms of dimeric $[\text{Au}_2\text{L}_2]^{2+}$ helicate whose emission colours (blue, bluish green, yellow and red) from a single-component luminophore cover the whole visible spectral region were obtained by slight modification of the crystallization condition.

Based on the single crystal X-ray analysis is obvious that different molecular conformations, packing arrangements result in different non-covalent interactions between dinuclear double stranded $[\text{Au}_2\text{L}_2]^{2+}$ helicates in blue, bluish green and yellow emitting crystals. These factors played the most significant role in tailoring the solid-state luminescent properties. This metallosupramolecule offers a notable example of an AIE active compound with solid-state photoemission that can be reversibly switched by external (mechanical and chemical) stimuli. These results may provide the basis for improved and innovative design strategies for novel stimuli-responsive luminescent and phase change materials.

EXPERIMENTAL SECTION

Materials. All chemicals and solvents used for the syntheses were of reagent grade. The solvents for synthesis were used without further purification. All manipulations were performed in air. **1** was prepared according to a published procedure.⁴⁶

Production of blue I_B luminescent crystals: A 83.8 mg (0.05 mmol) sample of **1** was dissolved in 10 mL of dichloromethane. The as-resulting clear solution was then filtered through Celite. To this filtrate 20 mL of diethyl ether was carefully layered. Blue luminescent I_B crystals were obtained overnight. The product was filtered off and washed with cold diethyl ether. Elemental analysis calcd (%) for I_B ($1.2.64 \text{ CH}_2\text{Cl}_2$): C 50.99, H 3.68, N 1.47; found: C 50.71, H 3.45, N 1.52. IR data (cm^{-1}): 3056 (m, br), 2971 (m, br), 1479 (m), 1435 (m), 1403 (s), 1343 (s, br), 1221 (s), 1151 (m), 1095 (s), 998 (m), 875 (m), 829 (m), 790 (m), 731 (m, br), 688 (s).

Production of bluish green II_G luminescent crystals: A 427.2 mg (0.255 mmol) of **1** was dissolved in 15 mL of dichloromethane. The as-resulting clear solution was then filtered through Celite. To this filtrate 15 mL of diethyl ether was carefully layered and the mixture was placed in a refrigerator (4 °C). Bluish green luminescent II_G crystals were obtained overnight. However, small amounts of blue luminescent crystals

were also formed alongside these crystals. The product was filtered off and washed with cold diethyl ether. Elemental analysis found (%) for II_G : C 53.91, H 3.62, N 1.68. This suggests that II_G contains 1.2 moles of dichloromethane (Elemental analysis calcd (%) for $1.1.2 \text{ CH}_2\text{Cl}_2$: C 53.53, H 3.77, N 1.58). This value is lower than the crystallographically predicted dichloromethane content. This is due to the rapid solvent loss that occurs during standing.

Production of the mixture of blue I_B , bluish green II_G and yellow III_Y luminescent crystals: A 427.2 mg (0.255 mmol) of **1** was dissolved in 15 mL of dichloromethane. The as-resulting clear solution was then filtered through Celite. To this filtrate 30 mL of diethyl ether was carefully layered and the mixture was placed in a refrigerator (4 °C). Blue I_B , bluish green II_G and yellow III_Y luminescent crystals were obtained overnight. The crystals were filtered off and washed with cold diethyl ether. The different crystalline forms were separated manually under 365 nm UV lamp. Elemental analysis calcd (%) for III_Y ($1.1.9 \text{ CH}_2\text{Cl}_2$): C 52.25, H 3.72, N 1.53; found: C 52.71, H 3.42, N 1.71. IR data (cm^{-1}): 3445 (m, br), 3053 (m, br), 1408 (m), 1435 (s), 1402 (s), 1325 (m), 1306 (m), 1209 (s), 1099 (s), 745 (s), 711 (m), 688 (s).

Production of the mixture of blue I_B and bluish green II_G luminescent crystals: A 427.2 mg (0.255 mmol) of **1** was dissolved in 15 mL of dichloromethane. The as-resulting clear solution was then filtered through Celite. To this filtrate 30 mL of diethyl ether was carefully layered. Blue I_B and bluish green II_G luminescent crystals were obtained overnight. The different crystalline forms were separated manually under 365 nm UV lamp.

Production of red luminescent amorphous IV_R form: A 410 mg (0.245 mmol) of **1** was dissolved in 8 mL of dichloromethane. The as-resulting clear solution was then filtered through Celite. The red emitting amorphous IV_R form was prepared by rotary evaporation of this dichloromethane solution. Elemental analysis calcd (%) for IV_R : C 55.92, H 3.85, N 1.67; found: C 55.72, H 3.87, N 1.70. IR data (cm^{-1}): 3434 (m, br), 3057 (m, br), 2977 (m, br), 1480 (m), 1436 (m), 1402 (s), 1332 (m, br), 1216 (m), 1096 (m), 998 (m), 741 (m), 687 (m).

Ball-milling experiment: CTA transformation was performed using 100 mg of crystalline sample placed into 5 mL agate jar with two 7 mm diameter agate balls was ground with a Retsch MM400 shaker mill operating at 25 Hz for the specified time. The ATC transformation was performed on the amorphous sample obtained from CTA transformation with the addition of 30 μL dichloromethane. After every 1 minute of milling, a small amount of sample was taken out of the jar, and its PL spectrum was recorded.

Physical Measurements

The elemental analysis has been carried out with an Elementar Vario EL III apparatus. Infrared spectra were recorded in the 550 to 4000 cm^{-1} spectral range on a Varian 2000 FT-IR spectrometer equipped with Golden Gate Single Reflection Diamond ATR (Attenuated Total Reflection) accessory (Specac). Steady state

and time-resolved luminescence measurements were carried out on an Edinburgh Instrument FLSP920 spectrofluorimeter. Spectral corrections were applied using excitation and emission correction functions of the instrument. The solid-state room temperature emission studies were conducted on finely ground powder samples placed on a Quartz Suprasil plate in a front face sample holder. Photoluminescence spectra of **II_G** were recorded on crystals placed with a small amount of mother liquor in a 5 mm quartz tube. Longpass filters were used to exclude the scattered excitation light. The excitation light source was a μ F900H xenon flashlamp (pulse duration: 2 μ s at FWHM) for the luminescent lifetime measurements. Powder diffractograms were produced with Cu- K_{α} radiation on a vertical high-angle Philips PW 1050 powder diffractometer.

15 X-ray Crystallography and Data Collection

Crystals were mounted in Paratone-N oil within a conventional cryo-loop, and intensity data were collected on a Rigaku R-AXIS RAPID image plate diffractometer ($\lambda(\text{Mo-}K_{\alpha}) = 0.71070 \text{ \AA}$), fitted with an X-stream low temperature attachment. Several scans in the ϕ and ω direction were made to increase the number of redundant reflections, which were averaged over the refinement cycles. The structures were solved by direct method (*SIR92*)⁵⁹ and refined by full-matrix least-squares (*SHELXL-97*).⁶⁰ All calculations were carried out using the *WinGX* package of crystallographic programs.⁶¹ In complex **I_B**, we modelled a total of 2.64 dichloromethane molecules, one of them being disordered over two positions. A total of 2.26 dichloromethane molecules were modelled in complex **I_{B(RT)}**, one of them being disordered over two positions. In complex **II_G**, a total of 4.69 dichloromethane molecules were modelled. A total of 1.90 dichloromethane molecules and an uncoordinated water molecule with site occupancy of 0.59 were found in the crystal structure of **III_V**. The methyl H atoms were constrained to an ideal geometry (C–H = 0.96 \AA) with $U_{\text{iso}}(\text{H}) = 1.5$ (methyl), but were allowed to rotate freely about the C–C bonds. All remaining H atoms were placed in geometrically idealized positions (C–H = 0.93 \AA) and constrained to ride on their parent atoms with $U_{\text{iso}}(\text{H}) = 1.2$ (aromatic). All non-hydrogen atoms were refined anisotropically in F^2 mode. Crystal data, data collection and refinement details for **I_B**, **I_{B(RT)}**, **II_G** and **III_V** are listed in Table S1. The structures were deposited at the Cambridge Data Centre and allocated with CCDC 942202–942204 and 980610 numbers.

ACKNOWLEDGMENT

We thank the financial support from MTA Lendület Programme. The authors are indebted to Professor Julius Vancso (University of Twente) for his continuous interest and support. We thank Márta Rockov for EA measurements and István Sajó for recording the PXRD spectra.

Notes and references

⁵⁹ Hungarian Academy of Sciences, MTA TTK SZKI Lendület Supramolecular Chemistry Laboratory, ^b MTA TTK MFI and ^c MTA TTK SZKI Laboratory of Theoretical Chemistry 1117 Budapest, Magyar Tudósok körútja 2, Hungary. E-mail: deak.andrea@tk.mta.hu
[†] Electronic Supplementary Information (ESI) available: experimental details, crystallographic and spectroscopic data.

- 1 Y. Sagara, T. Kato, *Nat. Chem.*, 2009, **1**, 605.
- 2 A. L. Balch, *Angew. Chem. Int. Ed.*, 2009, **48**, 2641.
- 3 H. Nakayama, J.-i. Nishida, N. Takada, H. Sato, Y. Yamashita, *Chem. Mater.*, 2012, **24**, 671.
- 4 X. Zhang, Z. Chi, Y. Zhang, S. Liu, J. Xu, *J. Mater. Chem. C.*, 2013, **1**, 3376.
- 5 C. G. Schäfer, M. Gallei, J. T. Zahn, J. Engelhardt, G. P. Hellmann, M. Rehahn, *Chem. Mater.*, 2013, **25**, 2309.
- 6 T. Mutai, H. Satou, K. Araki, *Nat. Mater.*, 2005, **4**, 685.
- 7 H. Zhang, Z. Zhang, K. Ye, J. Zhang, Y. Wang, *Adv. Mater.*, 2006, **18**, 2369.
- 8 D. Yan, D. G. Evans, *Mater. Horiz.*, 2013, **1**, 46.
- 9 Y. Dong, B. Xu, J. Zhang, X. Tan, L. Wang, J. Chen, H. Lv, S. Wen, B. Li, L. Ye, B. Zou, W. Tian, *Angew. Chem. Int. Ed.*, 2012, **51**, 10782.
- 10 G. Zhang, J. Lu, M. Sabat, C. L. Fraser, *J. Am. Chem. Soc.*, 2010, **132**, 2160.
- 11 S. Perruchas, X. F. Le Goff, S. Maron, I. Maurin, F. Guillen, A. Garcia, T. Gacoin, J.-P. Boilot, *J. Am. Chem. Soc.*, 2010, **132**, 10967.
- 12 W. Z. Yuan, Y. Tan, Y. Gong, P. Lu, J. W. Y. Lam, X. Y. Shen, C. Feng, H. H.-Y. Sung, Y. Lu, I. D. Williams, J. Z. Sun, Y. Zhang, B. Z. Tang, *Adv. Mater.*, 2013, **25**, 2837.
- 13 J. Zhou, Z. Chang, Y. Jiang, B. He, M. Du, P. Lu, Y. Hong, H. S. Kwok, A. Qin, H. Qiu, Z. Zhao, B. Z. Tang, *Chem. Commun.*, 2013, **49**, 2491.
- 14 J. Shi, N. Chang, C. Li, J. Mei, C. Deng, X. Luo, Z. Liu, Z. Bo, Y. Q. Dong, B. Z. Tang, *Chem. Commun.*, 2012, **48**, 10675.
- 15 Z. Chi, X. Zhang, B. Xu, X. Zhou, C. Ma, Y. Zhang, S. Liu, J. Xu, *Chem. Soc. Rev.*, 2012, **41**, 3878.
- 16 S.-J. Yoon, J. W. Chung, J. Gierschner, K. S. Kim, M.-G. Choi, D. Kim, S. Y. Park, *J. Am. Chem. Soc.*, 2010, **132**, 13675.
- 17 X. Luo, J. Li, C. Li, L. Heng, Y. Q. Dong, Z. Liu, Z. Bo, B. Z. Tang, *Adv. Mater.*, 2011, **23**, 3261.
- 18 J. Wang, J. Mei, R. Hu, J. Z. Sun, A. Qin, B. Z. Tang, *J. Am. Chem. Soc.*, 2012, **134**, 9956.
- 19 Y. Hong, J. W. Y. Lam, B. Z. Tang, *Chem. Commun.*, 2009, 4332.
- 20 Y. Liu, S. Chen, J. W. Y. Lam, P. Lu, R. T. K. Kwok, F. Mahtab, H. S. Kwok, B. Z. Tang, *Chem. Mater.*, 2011, **23**, 2536.
- 21 W. Z. Yuan, Y. Gong, S. Chen, X. Y. Shen, J. W. Y. Lam, P. Lu, Y. Lu, Z. Wang, R. Hu, N. Xie, H. S. Kwok, Y. Zhang, J. Z. Sun, B. Z. Tang, *Chem. Mater.*, 2012, **24**, 1518.
- 22 M. Saitoh, A. L. Balch, J. Yuasa, T. Kawai, *Inorg. Chem.*, 2010, **49**, 7129.
- 23 Y.-A. Lee, J. E. McGarrah, R. J. Lachicotte, R. Eisenberg, *J. Am. Chem. Soc.*, 2002, **124**, 10662.
- 24 L. Hao, R. J. Lachicotte, H. J. Grysling, R. Eisenberg, *Inorg. Chem.*, 1999, **38**, 4616.
- 25 S. H. Lim, M. M. Olmstead, A. L. Balch, *J. Am. Chem. Soc.*, 2011, **133**, 10229.
- 26 R. L. White-Morris, M. M. Olmstead, A. L. Balch, *J. Am. Chem. Soc.*, 2003, **125**, 1033.
- 27 M. A. Malwitz, S. H. Lim, R. L. White-Morris, D. M. Pham, M. M. Olmstead, A. L. Balch, *J. Am. Chem. Soc.*, 2012, **134**, 10885.
- 28 R. L. White-Morris, M. M. Olmstead, S. Attar, A. L. Balch, *Inorg. Chem.*, 2005, **44**, 5021.
- 29 W. Lu, N. Zhu, C.-M. Che, *J. Am. Chem. Soc.*, 2003, **125**, 16081.
- 30 A. L. Balch, *Gold Bulletin*, 2004, **37**, 45.
- 31 D. V. Toronto, B. Weissbart, D. S. Tinti, A. L. Balch, *Inorg. Chem.*, 1996, **35**, 2484–2489.
- 32 E. J. Fernández, J. M. López-de-Luzuriaga, M. Monge, M. E. Olmos, J. Pérez, A. Laguna, A. A. Mohamed, J. P. Fackler, *J. Am. Chem. Soc.*, 2003, **125**, 2022.
- 33 A. Laguna, T. Lasanta, J. M. López-de-Luzuriaga, M. Monge, P. Naumov, M. E. Olmos, *J. Am. Chem. Soc.*, 2010, **132**, 456.
- 34 C. E. Strasser, V. J. Catalano, *J. Am. Chem. Soc.*, 2010, **132**, 10009.
- 35 J. C. Vickery, M. M. Olmstead, E. Y. Fung, A. L. Balch, *Angew. Chem. Int. Ed.*, 1997, **36**, 1179.
- 36 Z. Assefa, M. A. Omary, B. G. McBurnett, A. A. Mohamed, H. H. Patterson, R. J. Staples, J. P. Fackler, *Inorg. Chem.*, 2002, **41**, 6274.
- 37 V. C. Catalan, S. J. Horner, *Inorg. Chem.*, 2003, **42**, 8430.

- 38 A. M. Kuchison, M. O. Wolf, B. O. Patrick, *Chem. Commun.*, 2009, 7387.
- 39 I. O. Koshevoy, C.-L. Lin, A. J. Karttunen, M. Haukka, C.-W. Shih, P.-T. Chou, S. P. Tunik, T. A. Pakkanen, *Chem. Commun.*, 2011, **47**, 5533.
- 40 Y. A. Lee, R. Eisenberg, *J. Am. Chem. Soc.*, 2003, **125**, 7778.
- 41 J. Schneider, Y.-A. Lee, J. Pérez, W. W. Brennessel, C. Flaschenriem, R. Eisenberg, *Inorg. Chem.*, 2008, **47**, 957.
- 42 H. Ito, T. Saito, N. Oshima, N. Kitamura, S. Ishizaka, Y. Hinatsu, M. Wakeshima, M. Kato, K. Tsuge, M. Sawamura, *J. Am. Chem. Soc.*, 2008, **130**, 10044.
- 43 M. Osawa, I. Kawata, S. Igawa, M. Hoshino, T. Fukunaga, D. Hashizume, *Chem. Eur. J.*, 2010, **16**, 12114.
- 44 H. Ito, M. Muromoto, S. Kurenuma, S. Ishizaka, N. Kitamura, H. Sato, T. Seki, 2009, **4**, DOI: 10.1038/ncomms3009.
- 45 C. Piguet, G. Bernardinelli, G. Hopfgartner, *Chem. Rev.*, 1997, **97**, 2005.
- 46 A. Deák, T. Megyes, G. Tárkányi, P. Király, L. Biczók, G. Pálinkás, P. J. Stang, *J. Am. Chem. Soc.*, 2006, **128**, 12668.
- 47 G. Tárkányi, P. Király, G. Pálinkás, A. Deák, *Magn. Reson. Chem.*, 2007, **45**, 917.
- 48 T. Tunyogi, A. Deák, G. Tárkányi, P. Király, G. Pálinkás, *Inorg. Chem.*, 2008, **47**, 2049.
- 49 A. Deák, T. Tunyogi, Z. Károly, Sz. Klébert, G. Pálinkás, *J. Am. Chem. Soc.*, 2010, **132**, 13627.
- 50 W. Schuh, H. Kopacka, K. Wurst, P. Peringer, *Chem. Commun.*, 2001, 2186.
- 51 D. Das, L. J. Barbour, *Chem. Commun.*, 2008, 5110.
- 52 A. L. Balch, *Gold Bulletin* 2004, **37**, 45.
- 53 I. Mayer, *Chem. Phys. Lett.*, 1983, **97**, 270.
- 54 G. Kaupp, *CrystEngComm*, 2003, **5**, 117.
- 55 D. E. Braun, V. Kahlenberg, T. Gelbrich, J. Ludescher, U. J. Griesser, *CrystEngComm*, 2008, **10**, 1617.
- 56 A. Jayasankar, A. Somwangthanoj, Z. J. Shao, N. Rodríguez-Hornedo, *Pharmaceutical Research*, 2006, **23**, 2381.
- 57 S. Raoux, W. Welnik, D. Ielmini, *Chem. Rev.*, 2010, **110**, 240.
- 58 Ch. G. Chandaluri, T. P. Radhakrishnan, *Angew. Chem. Int. Ed.*, 2012, **51**, 11849.
- 59 A. Altomare, G. Cascarano, C. Giacovazzo, A. Guagliardi, M. C. Burla, G. Polidori, M. J. Camalli, *Appl. Cryst.*, 1994, **27**, 435.
- 60 G. M. Sheldrick, *Acta Crystallogr.*, 2008, **A64**, 112.
- 61 L. J. J. Farrugia, *Appl. Crystallogr.*, 1999, **32**, 837.

Blue (**I_B**), green (**II_G**), yellow (**III_Y**) and red (**IV_R**) emitting forms of a stimuli-responsive double-stranded digold(I) $[\text{Au}_2\text{L}_2]^{2+}$ helicate were generated.

