

RESEARCH ARTICLE

View Article Online
View Journal | View IssueCite this: *Inorg. Chem. Front.*, 2017, **4**, 336

Syntheses and properties of selenido mercurates with $[\text{HgSe}_2]^{2-}$ anions in diverse chemical environments†

C. Donsbach and S. Dehnen*

By aminothermal treatment of ternary $\text{Cs}_x\text{Hg}_y\text{Se}_z$ phases, or of Cs_2Se with HgSO_4 , respectively, in 1,2-diaminoethane (*en*) and *en*/water mixtures at 150 °C, four new cesium selenido mercurate compounds $\text{Cs}_2[\text{HgSe}_2]$ (**1**), $[\text{Cs}_2(\text{H}_2\text{O})_2][\text{HgSe}_2]$ (**2**), $\text{Cs}[\text{Cs}_3(\text{H}_2\text{O})_0.5][\text{HgSe}_2](\text{Se}_2)$ (**3**) and $\text{Cs}_{19}(\text{Hen})(\text{H}_2\text{en})(\text{Se}_2)[\text{HgSe}_2]_2[\text{HgSe}_3][\text{Hg}_2\text{Se}_5]_2$ (**4**) were synthesized. The precursor phases were prepared by fusion of Cs_2Se and HgSe at 600 °C. **2** comprises an unprecedented 1D anionic selenido mercurate substructure. **3** and **4** are rare examples of mercurate compounds with different anions, one of which comprises a new type of a dinuclear chalcogenido mercurate anion. The structures of all four compounds were identified by single crystal X-ray diffraction. Micro X-ray fluorescence spectroscopy (μ -XFS) was used to confirm the heavy atom compositions, and optical absorption measurements were performed to determine the optical band gaps.

Received 3rd November 2016,
Accepted 6th December 2016

DOI: 10.1039/c6qi00481d

rsc.li/frontiers-inorganic

Introduction

Ternary chalcogenido mercurate phases have been discussed in the recent past as being interesting materials for sensing and in diagnostic applications of hard radiation detection and diagnostics, as these applications require a specific combination of properties.¹ For example, for an efficient interaction with radiation, high atomic numbers are crucial. Furthermore, dark current and electronic noise are only suppressed if the band gap is not too small (≥ 1.6 eV), and the crystals should exhibit large enough size and hardness. All of these preconditions seem to be achievable in A/Hg/E phases (with A being an alkali(ne earth) metal and E being a chalcogenide), while many other materials have drawbacks at one or the other point.²

Due to these intriguing properties, numerous A/Hg/E compounds have been generated in the past two decades, most of them by the Kanatzidis group, who have enormously developed the field of heavy metal–chalcogen compounds in general by applying high-temperature and flux-syntheses. We have recently shown that chalcogenido metalates can be accessed at much lower temperatures under solvothermal or ionothermal reaction conditions.³ This way, both solvates and solvent-free phases have been observed.^{4,5}

In the course of our most recent investigations, we have obtained a series of cesium selenido mercurates by aminothermal extraction of the corresponding parent phases, $\text{Cs}_x\text{Hg}_y\text{Se}_z$, with 1,2-diaminoethane (*en*). All of them comprise $[\text{HgSe}_2]^{2-}$ units, but their integration in the crystal structure is different for all cases. In this report, we describe and discuss the syntheses, the structural variety and the optical absorption properties, thereby complementing the existing series of Cs/Hg/Se phases.^{6–8}

Discussion

Syntheses

General reaction scheme. Compounds **1–3** are accessible *via* aminothermal reactions of ternary $\text{Cs}_x\text{Hg}_y\text{Se}_z$ phases in *en* (**1**; $x/y/z = 2/2/3$) or in an *en*/water mixture (40:1) (**2**, **3**; $x/y/z = 2/1/2$), maintained at 150 °C for 4 days. The ternary precursor phases are prepared by fusion of Cs_2Se and HgSe at 600 °C in the respective stoichiometric ratio. This way, **1–3** were obtained in 30–50% crystalline yield. The aminothermal reaction of Cs_2Se and HgSO_4 in a 2:1 ratio in dry *en* yielded **4** in very good yield (approximately 80%), yet along with Cs_2SO_4 as a side product. The formation of further byproducts HgSe and $\text{Cs}_2\text{Hg}_3\text{Se}_4$ is observed in different amounts in each of these reactions. The overall synthetic route is illustrated in Scheme 1. Further details are given in the Experimental section.

Crystal structure description

Crystal structure of $\text{Cs}_2[\text{HgSe}_2]$ (1**).** **1** crystallizes in the orthorhombic space group *Pbam* with two formula units per unit

Philipps-Universität Marburg, Fachbereich Chemie and Wissenschaftliches Zentrum für Materialwissenschaften, Hans-Meerwein-Straße 4, D-35043 Marburg, Germany.

E-mail: dehnen@chemie.uni-marburg.de

†CCDC 1514745–1514748. For crystallographic data in CIF or other electronic format see DOI: 10.1039/c6qi00481d

Scheme 1 Overview of the reaction paths in the synthesis of compounds 1–4.

Fig. 1 Fragment of the crystal structure of **1**, viewed approximately along $\langle 00\bar{1} \rangle$. The coordination polyhedron of one Cs atom is shown. All atoms are drawn with displacement ellipsoids at the 50% probability level.

cell (Fig. 1). It comprises perfectly linear, molecular $[\text{HgSe}_2]^{2-}$ anions, whose central Hg atoms are located at the cell corners and in the center of the ab plane. The anions are all positioned in the ab plane, and they are coplanar but rotated about the a axis by 23.8° . The anions appear in two different orientations, which are rotated against each other by 42.3° . The Cs^+ cations are located in between the layers of anions. The Hg–Se bond length ($2.414(1) \text{ \AA}$) is very similar to that found in the analogous $[\text{K}(\text{crypt-222})]^+$ salt \ddagger ($2.389(3) \text{ \AA}$).⁹ Cs atoms are coordinated by six Se atoms in a trigonal prismatic manner (Cs...Se $3.6585(7)$ – $3.7205(7) \text{ \AA}$), as typical for Cs...Se distances (3.489 – 3.921 \AA).¹⁰

Furthermore, alkali metal chalcogenido mercurates with discrete $[\text{HgE}_2]^{2-}$ anions have only been reported as their non-isostructural sulfur analogs, $\text{Na}_2[\text{HgS}_2]$ and $\text{K}_2[\text{HgS}_2]$.¹¹

Crystal structure of $[\text{Cs}_2(\text{H}_2\text{O})_2][\text{HgSe}_2]$ (2). **2** crystallizes in the orthorhombic space group $Cccm$ with four formula units per unit cell (Fig. 2). It exhibits an unprecedented substructure of the chalcogenido mercurate anion, as the ${}_{\infty}^1\{[\text{HgSe}_2]^{2-}\}$ anions form linear 1D-strands by edge-sharing of $[\text{HgSe}_4]$ tetrahedra as the formal subunits. This is significantly different from the molecular $[\text{HgSe}_2]^{2-}$ anions found in **1** and in the majority of all compounds with $[\text{HgE}_2]^{2-}$ units. Only two

Fig. 2 Fragments of the crystal structure of **2**, viewed along $\langle 001 \rangle$ (top) and $\langle 100 \rangle$ (bottom). The coordination polyhedra around the Hg atoms of the central strand and around one Cs atom are shown. All atoms are drawn with displacement ellipsoids at the 50% probability level.

further ${}_{\infty}^1\{[\text{HgSe}_2]^{2-}\}$ anions, yet with other constitutions, were recently reported for $[\text{K}_2(\text{H}_2\text{O})][\text{HgSe}_2]$ and $\text{Na}_2[\text{HgTe}_2]$.^{4a,12} They consist of chains of corner-sharing, distortedly trigonal planar $[\text{HgE}_3]$ subunits that are markedly inclined against each other ($[\text{K}_2(\text{H}_2\text{O})][\text{HgSe}_2]$) or arranged coplanarly ($\text{Na}_2[\text{HgTe}_2]$), respectively. In **2**, the Hg atoms are coordinated tetrahedrally by four μ -bridging Se atoms, with an Hg–Se bond length of $2.6854(12) \text{ \AA}$. This is very close to the value found in $\text{K}_2\text{Hg}_3\text{Se}_4$, which comprises the only comparable situation with μ -bridging Se ligands at a tetrahedral $[\text{HgSe}_4]$ unit within a ternary A/Hg/E compound, $2.657(6) \text{ \AA}$.¹³ In addition, yet ternary anionic substructures $[\text{HgSnSe}_4]^{2-}$ that also comprise edge-sharing $[\text{HgSe}_4]$ subunits have been reported as their K^+ and $(\text{DBNH})^+$ salts.^{5,14} § The Hg–Se bond length of $2.687(4) \text{ \AA}$ found in $\text{K}_2[\text{HgSnSe}_4]$ is in perfect agreement with the observed bonding situation in **2**.

In the crystal structure of **2**, the collinear anionic strands extend along $\langle 001 \rangle$, four along the unit cell edges, and one passing through $\frac{1}{2}\frac{1}{2}0$. This way, non-interacting layers of

\ddagger crypt-222 = 4,7,13,16,21,24-hexaoxa-1,10-diazabicyclo[8.8.8]hexacosane.

§ DBN = 1,5-diazabicyclo[4.3.0]non-5-ene.

anionic strands are formed in the *ac* plane (smallest Se...Se distance 5.476(2) Å), separated by the Cs⁺ cations, which are located slightly above and below the layers. The Cs⁺-shielded layers are further separated in the *c* direction by crystal water molecules. This results in a coordination of the Cs⁺ cations by four water molecules (Cs...O 3.132(11)–3.562(8) Å) and five selenide ligands (Cs...Se 3.656(2)–3.761(1)), and a total coordination number for Cs⁺ is nine. The Cs...Se distances are in the typical range (3.489–3.921 Å).¹⁰

A closer look at the structures of **2** and [K₂(H₂O)][HgSe₂] reveals a notable structure directing effect of crystal water on the structure of alkali metal chalcogenido mercurates of the nominal composition “A₂HgE₂”.¹² As crystal water is present in both cases, the aggregation of [HgSe₂]²⁻ to 1D strands seems to be favored in this environment – in contrast to the situation in **1**. In **2**, each of the μ₂-bridging Se²⁻ ligands show coordinative interaction with four Cs⁺ cations whereas each of the terminal Se ligands in **1** coordinate to six Cs⁺ cations. A similar situation is observed in [K₂(H₂O)][HgSe₂], with each of the μ₂-bridging Se²⁻ ligands coordinating to four K⁺ cations, and each of the terminal Se²⁻ ligands coordinating to five K⁺ cations. Their coordination spheres are saturated by additional interaction with water molecules. In summary, the cationic framework forms channels that stabilize the 1D anions within.

Crystal structure of Cs[Cs₃(H₂O)_{0.5}][HgSe₂](Se₂) (3**).** **3** comprises a molecular [HgSe₂]²⁻ unit and a diselenide anion, thus forming a double salt hydrate of Cs₂[HgSe₂] and Cs₂(Se₂). Double salts of this type are quite rare as the only other literature known example of an alkali/alkaline earth metal double salt combining both molecular chalcogenido mercurate and polychalcogenide anions was reported only recently.¹⁵ In Ba₂[HgS₂](S₃), molecular [HgS₂]²⁻ units crystallize along with (S₃)²⁻ anions. Unlike **3**, this compound was obtained from a polysulfide flux reaction, and thus contains no crystal water. The existence of such rare double salts of chalcogenido mercurates co-crystallizing with polychalcogenides has to be considered in the context of a variety of polychalcogenido mercurates that have been reported, such as different salts of [Hg(E₄)₂]²⁻, for example.^{16–18} In these compounds, the polychalcogenide anions act as bidentate ligands, coordinating the Hg(II) cations rather than forming discrete anions. It is not clear, however, why the markedly different charge density of Cs⁺ versus Ba²⁺ cations does not cause the formation of different structures here.

3 crystallizes in the monoclinic space group *P*2₁/*n* with four formula units per unit cell (Fig. 3). The Hg atoms are coordinated by two Se atoms almost linearly (177.31(2)°). A slight deviation from linearity is unusual, since attractive interaction with any neighboring Se atom seems to be absent (nearest Se...Hg distances are above 4.0 Å). However, the nearest Cs...Hg distance is 3.803(1) Å and might therefore induce weak repulsive interactions. The Hg–Se distance of 2.417(1) is in good agreement with the distances in **1** and [K(crypt-222)]₂[HgSe₂] (see above). The [HgSe₂]²⁻ anions are arranged in two sets of different orientations, approximately along ⟨111⟩ and ⟨1̄1̄1̄⟩, respectively. The diselenide anions are oriented

Fig. 3 Fragment of the crystal structure of **3**, viewed along ⟨100⟩ (top) and ⟨010⟩ (bottom). All atoms are drawn with displacement ellipsoids at the 50% probability level.

almost collinearly with regard to the mercurate anions. The diselenide Se–Se bond length of 2.387(1) Å is in good agreement with that in known cesium polyselenides such as Cs₄(Se₂) (Se₃-en 2.394(3)–2.404(3) Å).¹⁹ All cations are separated by Cs⁺ cations, which in turn are coordinated by six Se atoms (Cs1, octahedral coordination), seven Se atoms and one additional water molecule (Cs2, irregular coordination), or six Se atoms and 0.5 water molecules (Cs3, Cs4, irregular coordination). The Cs...Se distances (3.443(1)–3.912(1) Å) are as expected.

Crystal structure of Cs₁₉(Hen)(H₂en)(Se₂)[HgSe₂]₂[HgSe₃]-[Hg₂Se₅]₂ (4**).** **4** crystallizes in the orthorhombic space group *Cmcm* with four formula units per unit cell (Fig. 4). It comprises four different molecular anions, *i.e.*, three different selenido mercurate anions and one diselenide anion. Besides **3** and Ba₂[HgS₂](S₃),¹⁵ this is another rare example of a salt containing both molecular chalcogenido mercurate and polychalcogenide anions.

The unit cell of **4** contains eight linear [HgSe₂]²⁻ anions with typical structural parameters (Hg–Se 2.419(2)–2.420(2) Å; Se–Hg–Se 179.89(7)°). Furthermore, four slightly distorted, trigonal planar [HgSe₃]⁴⁻ anions are present in the unit cell (Hg–Se 2.559(2)–2.589(3) Å; Se–Hg–Se 118.32(4)–123.37(7)°). Although the Se–Hg–Se angles vary slightly, these anions are absolutely planar (sum of angles 360.0°). This molecular selenido mercurate anion was recently reported as its potassium salt monohydrate, with similar bond lengths (2.552(2)–2.610(2) Å) but with more notable distortion (Se–Hg–Se 115.03(6)–125.87(6)°, sum of angles 359.97°).¹²

Fig. 4 Molecular selenido mercurate anions in **4**, $[\text{Hg}_2\text{Se}_5]^{6-}$ (a), $[\text{HgSe}_3]^{4-}$ (b), $[\text{HgSe}_2]^{2-}$ (c), and fragments of the crystal structure of **4**, viewed along $\langle 100 \rangle$ (d), and $\langle 001 \rangle$ (e), respectively. The coordination environments of one $[\text{HgSe}_3]^{4-}$ anion and one $[\text{Hg}_2\text{Se}_5]^{6-}$ anion are shown as grey and blue triangles, respectively. The Cs, Hg and Se atoms are drawn with displacement ellipsoids at the 50% probability level. Hydrogen atoms are omitted for clarity.

Furthermore, eight symmetry equivalents of an unprecedented third anionic selenido mercurate species, $[\text{Hg}_2\text{Se}_5]^{6-}$, are observed in the unit cell of **4**. To the best of our knowledge, this dinuclear molecular anion is the first discrete multinuclear chalcogenido mercurate anion without polychalcogenide ligands.^{17d,20} The $[\text{Hg}_2\text{Se}_5]^{6-}$ anion is formed by two trigonal planar $[\text{HgSe}_3]$ fragments that are linked *via* a μ_2 -bridging Se atom. Hence, it can be formally regarded as being composed

of one of the two other molecular anions, $[\text{HgSe}_2]^{2-}$ and $[\text{HgSe}_3]^{4-}$, each, which may be the reason for this uncommon co-existence. It can be furthermore considered as a fragment of the anionic 1D-chains that were recently found in $[\text{K}_2(\text{H}_2\text{O})][\text{HgSe}_2]^{12}$ (but different from the chains observed in **2**). The two $[\text{HgSe}_3]$ subunits do not face each other, but are arranged in an almost coplanar manner (dihedral angle $20.04(4)^\circ$), which is different from the heavily inclined arrangement in $[\text{K}_2(\text{H}_2\text{O})][\text{HgSe}_2]$ (dihedral angle $77.65(2)^\circ$). The Hg–Se distances (2.524(2)–2.542(2) Å for terminal Se ligands, 2.665(1) Å for the μ -bridge) are only slightly longer than those found in $[\text{K}_2(\text{H}_2\text{O})][\text{HgSe}_2]$ (2.510(1) Å for terminal Se ligands, 2.609(1) Å for the μ -bridge). The Se–Hg–Se angles ($109.82(4)$ – $129.13(5)^\circ$) deviate significantly from ideally 120° (*cf.*, the $[\text{HgSe}_3]^{4-}$ anions in **4** and $\text{K}_2[\text{K}_2(\text{H}_2\text{O})][\text{HgSe}_3]$) due to the unsymmetrical structure of the $[\text{Hg}_2\text{Se}_5]^{6-}$ anion.¹² Yet, the $[\text{HgSe}_3]$ subunits are still nearly planar (sum of angles around Hg is 359.8°). Besides the three selenido mercurate anions, the complicated crystal structure of **4** further comprises four equivalent diselenide anions per unit cell.

The almost planar $[\text{Hg}_2\text{Se}_5]^{6-}$ anions and the linear $[\text{HgSe}_2]^{2-}$ anions form two sets of non-bonded layers parallel to the *ab* plane (Fig. 4). The anions within each of the sets are oriented approximately parallel to (012) and $(01\bar{2})$, respectively. These layers are intercalated with another set of layers, formed by the planar $[\text{HgSe}_3]^{4-}$ anions and the diselenide anions both of which are arranged coplanarly and parallel to (001) . All of the diselenide anions are further oriented along $\langle 100 \rangle$. The anions are separated by Cs^+ cations and *en* molecules. The latter are disordered over two positions, which inhibited the localization of protons on the difference fourier map. We assume that three quarters of the amine groups are protonated for charge balance, as further Cs atoms were not observed. Proton transfer and even more complex degradation of *en* are not untypical for reactions involving chalcogenidometalates in *en*. For this, it is most likely that the protons originate from the solvent itself.²¹ The Cs^+ cations are situated in different coordination polyhedra, with $\text{Cs}\cdots\text{Se}$ distances of 3.481(2)–4.030(1) Å, and with coordination numbers five (Cs1, Cs3, Cs5, Cs7) in distorted square pyramids or six (Cs2, Cs4, Cs6) in octahedral coordination, respectively.

Optical absorption properties. UV-visible absorption measurements were performed on single-crystalline samples of compounds **1–4** to determine their optical bandgaps. The results (Fig. 5) are in good agreement with the visible color of the compounds, and reflect well the dimensionality of their respective anionic substructure and polyselenide content. **1**, which contains exclusively molecular (“0D”) $[\text{HgSe}_2]^{2-}$ anions, exhibits the largest bandgap of the four compounds (3.0 eV). Upon increasing the dimensionality of the anionic substructure to 1D, the bandgap decreases slightly to 2.4 eV in **2**, in spite of the presence of one equivalent of crystal water. As reported by the Kanatzidis group, the bandgap is further reduced in the Cs/Hg/Se series upon further increase in dimensionality (2D- $\text{Cs}_2[\text{Hg}_3\text{Se}_4]$: 2.1 eV; 3D- $\text{Cs}_2[\text{Hg}_6\text{Se}_7]$: 1.17 eV),^{1,7} continuously approximating the (negative) value for

Fig. 5 UV-Visible spectra of compounds 1–4. The following E_{onset} values were determined by means of the tangent method: 2.9 eV (1); 2.4 eV (2); 1.7 eV (3); 2.1 eV (4). Note that the onset of absorption for compound 2 is intrinsically red-shifted due to the beginning of decomposition of the very sensitive compound during sample preparation; for this, only the sharply ascending part of the curve was used to determine the optical gap.

binary HgSe (-0.15 eV).²² Notably, the bandgap determined for 1 with a molecular $\text{Cs}_2[\text{HgSe}_2]$ structure is notably smaller than that predicted for a selenido mercurate $\text{Cs}_2[\text{HgSe}_2]$ with a 1D anionic substructure.¹ Additionally, we also found a significantly smaller bandgap for the 1D analog 2, although its structure is “diluted” by crystal water.

Considering the incorporation of diselenide anions into a selenido mercurate structure, we observed bandgap narrowing with the increasing diselenide ratio. The bandgap of 2.1 eV in 4 is smaller than that in 1 and even 2, though it only comprises selenido mercurate anions of the lowest dimensionality. Yet, the incorporation of a diselenide anion results in a significantly lower bandgap. This effect is even more distinct in the case of 3 (1.7 eV), where one 0D mercurate ion is combined with one diselenide ion.

Experimental

General

All manipulations were performed under strict exclusion of air and moisture (unless stated otherwise) using standard Schlenk and glovebox techniques. *En* was dried over CaH_2 and distilled prior to use. Water was degassed three times at 1×10^{-3} mbar, and subsequently saturated with Ar. Cs_2Se was synthesized from the elements in liquid ammonia and HgSe by fusion of the elements in a silica glass ampoule using an oxygen–methane torch. Pure samples of 1–4 suitable for different analyses were prepared by manual selection of the crystals from the raw products due to the presence of side-products. This is not uncommon for solvothermal methods, which represent a certain limitation and drawback of the solvothermal approach.

Synthesis of $\text{Cs}_2[\text{HgSe}_2]$ (1)

A solid phase with the nominal composition “ $\text{Cs}_2\text{Hg}_2\text{Se}_3$ ” was prepared by fusion of Cs_2Se and HgSe in a 1 : 2 ratio in a silica

glass ampoule with an oxygen–methane torch at about 600 °C, and the resulting solid was pestled after cooling to room temperature. 0.7 g of the raw phase and 2 mL of *en* were placed in a glass vial inside the PTFE inlay (inner volume 15 mL) of a steel autoclave. The autoclave was closed tightly and heated to 150 °C for 4 days before slowly cooling to room temperature over 1 day. 1 crystallizes as light yellow crystals in approximately 30% yield besides small amounts of microcrystalline $\text{Cs}_2[\text{Hg}_3\text{Se}_4]$, HgSe and unidentified amorphous by-products.

Synthesis of $[\text{Cs}_2(\text{H}_2\text{O})_2][\text{HgSe}_2]$ (2) and $\text{Cs}[\text{Cs}_3(\text{H}_2\text{O})_{0.5}][\text{HgSe}_2](\text{Se}_2)$ (3)

Compounds 2 and 3 were obtained during the same reaction. The synthetic procedure is similar to that applied for the synthesis of 1. A precursor phase of the nominal composition “ $\text{Cs}_2\text{Hg}_1\text{Se}_2$ ” was prepared from Cs_2Se and HgSe in a 1 : 1 ratio *via* fusion. 0.7 g of the raw phase and 2 mL of *en*, containing 2.5 vol% of water (0.05 mL), were used in the solvothermal reaction. 2 crystallizes as light yellow sticks alongside dark red blocks of 3 in crystalline yields of approximately 40% and 50%, respectively. Small amounts of amorphous by-products are observed.

Synthesis of $\text{Cs}_{19}(\text{Hen})(\text{H}_2\text{en})(\text{Se}_2)[\text{HgSe}_2]_2[\text{HgSe}_3][\text{Hg}_2\text{Se}_5]_2$ (4)

For the synthesis of 4, 400 mg of Cs_2Se (1.16 mmol, 2 eq.), 172 mg of HgSO_4 (0.58 mmol, 1 eq.), and 2 mL of *en* were placed in an autoclave and heated to 150 °C for 3 days before cooling to room temperature over 1 day. 4 crystallizes as yellow blocks in approximately 80% yield alongside Cs_2SO_4 and small amounts of microcrystalline $\text{Cs}_2[\text{Hg}_3\text{Se}_4]$, HgSe and unidentified amorphous by-products.

Elemental analyses

The heavy atom composition of compounds 1–4 was determined by means of micro X-ray fluorescence spectroscopy (μ -XFS), using a Bruker M4 Tornado with a Rh target X-ray tube and a Si drift detector. Fluorescence photons emitted by the sample were detected during an acquisition time of 120 s, followed by deconvolution of the spectra. The elements were then quantified based on the Se–K, Cs–L and Hg–L radiation. The results are shown in Table 1.

Single crystal X-ray diffraction studies

Single crystals for X-ray diffraction analyses were selected under paratone oil using a standard light microscope. Suitable crystals were analyzed on a STOE IPDS-2T (1–3) or IPDS-II (4) diffractometer, respectively, at 100 K using Mo-K α radiation

Table 1 Results of the μ -XFS analyses of compounds 1–4

Element	Atom% [calc.] in 1	Atom% [calc.] in 2	Atom% [calc.] in 3	Atom% [calc.] in 4
Cs	40.4(2) [40.0]	39.4(3) [40.0]	43.7(3) [44.4]	43.0(3) [42.2]
Hg	19.1(1) [20.0]	20.5(1) [20.0]	10.9(1) [11.1]	14.9(1) [15.6]
Se	40.5(1) [40.0]	40.2(3) [40.0]	45.4(2) [44.4]	42.2(2) [42.2]

Table 2 Crystallographic data of 1–4

Compound	1	2	3	4
CCDC	1514747	1514745	1514746	1514748
Empirical formula	Cs ₂ Hg ₁ Se ₂	Cs ₂ H ₄ Hg ₁ O ₂ Se ₂	Cs ₁ H ₁ Hg ₁ O _{0.5} Se ₄	C ₄ H ₁₉ Cs ₁₉ Hg ₇ N ₄ Se ₁₉
Formula weight/g mol ⁻¹	624.33	660.36	1057.08	5552.89
Crystal color and shape	Yellow needle	Yellow needle	Dark red block	Yellow block
Crystal size/mm ³	0.02 × 0.03 × 0.30	0.02 × 0.03 × 0.28	0.04 × 0.04 × 0.05	0.08 × 0.09 × 0.10
Crystal system	Orthorhombic	Orthorhombic	Monoclinic	Orthorhombic
Space group	<i>Pbam</i>	<i>Ccmm</i>	<i>P2₁/n</i>	<i>Cmcm</i>
<i>a</i> /Å	8.1848(7)	7.5853(8)	10.7624(5)	22.7375(9)
<i>b</i> /Å	10.3302(6)	16.7226(14)	8.8940(3)	17.1603(6)
<i>c</i> /Å	4.7112(3)	7.0333(6)	15.6140(7)	19.7854(5)
β /°	—	—	100.637(3)	—
<i>V</i> /Å ³	398.34(5)	892.15(4)	1468.90(11)	7719.9(5)
<i>Z</i>	2	4	4	4
$\rho_{\text{calc.}}$ /g cm ⁻³	5.21	4.89	4.78	4.78
$\mu(\text{MoK}\alpha)$ /mm ⁻¹	37.3	33.4	30.1	31.7
Min/max transmission	0.0210/0.5636	0.0304/0.5927	0.3291/0.4951	0.0929/0.1449
θ range/°	3.175–31.771	2.436–26.986	2.127–29.075	1.487–27.144
No. measured refl.	3653	1661	15 391	14 727
No. independent refl.	743	532	3917	4504
<i>R</i> (int)	0.0521	0.1042	0.0440	0.0562
No. indep. refl. (<i>I</i> > 2 σ (<i>I</i>))	685	479	3018	3129
No. of parameters	17	22	92	158
<i>R</i> ₁ (<i>I</i> > 2 σ (<i>I</i>))	0.0334	0.0564	0.0195	0.0418
<i>wR</i> ₂ (all data)	0.0800	0.1448	0.0255	0.1023
<i>S</i> (all data)	1.122	1.076	0.848	0.901
$\Delta\rho_{\text{max}}, \Delta\rho_{\text{min}}$ /e Å ⁻³	2.313/–3.267	3.057/–4.479	0.894/–0.861	3.485/–3.293

and a graphite monochromator ($\lambda = 0.71073$ Å). Numerical absorption corrections were applied (STOE X-Area) and the structures were solved *via* direct methods, followed by full-matrix-least-squares refinement against F^2 , using SHELXT15, SHELXL15 and the OLEX2 software platform.²³ The crystallographic data of 1–4 are summarized in Table 2.

Optical absorption spectroscopy

UV-visible absorption spectroscopy was performed by analyses of the diffuse reflection of powdered samples. The measurements were carried out using a Varian Cary 5000 dual-beam spectrometer with a Praying Mantis sample holder from Harrick.

Conclusions

In summary, we presented four new cesium selenido mercurate compounds synthesized *via* aminothermal syntheses in 1,2-diaminoethane (*en*). These comprise unprecedented selenido mercurate anionic substructures (2, 4) and the molecular [HgSe₂]²⁻ anion (1), which have not been reported in the solid phase without sequestering agents so far. The bandgaps determined for these low-dimensional cesium selenido mercurates match the theory of the influence of dimensionality reduction, thus complementing and supporting the observations made for another set of chalcogenido mercurates of larger dimensionality. Besides, the influence of water on the ability of cesium cations to stabilize anionic substructures of different dimensionalities was investigated. Owing to their good crystal

quality, the compounds may be interesting regarding their potential use in sensing or detection of hard radiation.

Acknowledgements

This work was supported by the Deutsche Forschungsgemeinschaft (DFG) within the framework of SPP1708. We thank M. Drabek for his help with the synthetic work.

Notes and references

- 1 J. Androulakis, S. C. Peter, H. Li, C. D. Malliakas, J. A. Peters, Z. Liu, B. W. Wessels, J.-H. Song, H. Jin, A. J. Freeman and M. G. Kanatzidis, *Adv. Mater.*, 2011, **23**, 4163.
- 2 (a) B. D. Milbrath, A. J. Peurrung, M. Bliss and W. J. Weber, *J. Mater. Res.*, 2008, **23**, 2561; (b) D. S. McGregor and H. Hermon, *Nucl. Instrum. Methods Phys. Res., Sect. A*, 1997, **395**, 101; (c) A. Owens, *J. Synchrotron Radiat.*, 2006, **13**, 143; (d) T. E. Schlesinger, J. E. Toney, H. Yoon, E. Y. Lee, B. A. Brunett, L. Franks and R. B. James, *Mater. Sci. Eng.*, 2001, **32**, 103.
- 3 (a) S. Santner, J. Heine and S. Dehnen, *Angew. Chem., Int. Ed.*, 2016, **54**, 876; (b) J. Heine and S. Dehnen, *Z. Anorg. Allg. Chem.*, 2012, **638**, 2425; (c) S. Dehnen and M. Mellulis, *Coord. Chem. Rev.*, 2007, **251**, 1259.
- 4 (a) C. Donsbach and S. Dehnen, *Z. Anorg. Allg. Chem.*, 2016, DOI: 10.1002/zaac.201600338; (b) C. Donsbach, G. Thiele,

- L. H. Finger, J. Sundermeyer and S. Dehnen, *Inorg. Chem.*, 2016, **55**, 6725; (c) G. Thiele, S. Lippert, F. Fahrnbauer, P. Bron, O. Oeckler, A. Rahimi-Imam, M. Koch, B. Roling and S. Dehnen, *Chem. Mater.*, 2015, **27**, 4114; (d) E. Ruzin, A. Fuchs and S. Dehnen, *Chem. Commun.*, 2006, 4796; (e) C. Zimmermann and S. Dehnen, *Z. Anorg. Allg. Chem.*, 2003, **125**, 6618.
- 5 M. K. Brandmayer, R. Clérac, F. Weigend and S. Dehnen, *Chem. – Eur. J.*, 2004, **10**, 5147.
- 6 M. G. Kanatzidis, *Chem. Mater.*, 1990, **2**, 353.
- 7 E. A. Axtell III, Y. Park, K. Chondroudis and M. G. Kanatzidis, *J. Am. Chem. Soc.*, 1998, **120**, 124.
- 8 R. Stromsky, L. W. Zimmermann, I. Hartenbach and T. Schleid, *Z. Kristallogr.*, 2015, **35**, 92.
- 9 C.-W. Park, D. M. Smith, M. A. Pell and J. A. Ibers, *Inorg. Chem.*, 1997, **36**, 942.
- 10 (a) H. Sommer and R. Hoppe, *Z. Anorg. Allg. Chem.*, 1977, **429**, 118; (b) P. Böttcher, *J. Less-Common Met.*, 1980, **76**, 271.
- 11 K. O. Klepp and K. Prager, *Z. Naturforsch., B: Chem. Sci.*, 1992, **47**, 491.
- 12 G. Thiele, C. Donsbach, R. Riedel, M. Marsch, K. Harms and S. Dehnen, *Dalton Trans.*, 2016, **45**, 5958.
- 13 M. G. Kanatzidis and Y. Park, *Chem. Mater.*, 1990, **2**, 99.
- 14 W.-W. Xiong, P.-T. Li, T.-H. Zhou, Y. Zhao, R. Xu and Q. Zhang, *J. Solid State Chem.*, 2013, **204**, 86.
- 15 S. M. Islam, J. Im, A. J. Freeman and M. G. Kanatzidis, *Inorg. Chem.*, 2014, **53**, 4698.
- 16 (a) A. Müller, J. Schimanski, U. Schimanski and H. Bogge, *Z. Naturforsch., B: Anorg. Chem. Org. Chem.*, 1985, **40**, 1277; (b) T. D. Bailey, R. M. H. Banda, D. C. Craig, I. G. Dance, I. N. L. Ma and M. L. Scudder, *Inorg. Chem.*, 1991, **30**, 187.
- 17 (a) J. Adel, F. Weller and K. Dehnicke, *Z. Naturforsch., B: Chem. Sci.*, 1988, **43**, 1094; (b) G. Krauter, F. Weller and K. Dehnicke, *Z. Naturforsch., B: Chem. Sci.*, 1989, **44**, 444; (c) R. M. H. Banda, J. Cusick, M. L. Scudder, D. C. Craig and I. G. Dance, *Polyhedron*, 1989, **8**, 1995; (d) S. Magull, B. Neumüller and K. Dehnicke, *Z. Naturforsch., B: Chem. Sci.*, 1991, **46**, 985; (e) B. Neumüller, M.-L. Ha-Eierdanz, U. Müller, S. Magull, G. Krauter and K. Dehnicke, *Z. Anorg. Allg. Chem.*, 1992, **609**, 12; (f) A. Ahle, K. Dehnicke, K. Maczek and D. Fenske, *Z. Anorg. Allg. Chem.*, 1993, **619**, 1699; (g) P. J. Barrie, R. J. H. Clark, R. Withnall, D.-Y. Chung, K.-W. Kim and M. G. Kanatzidis, *Inorg. Chem.*, 1994, **33**, 1212; (h) J. C. Bollinger and J. A. Ibers, *Inorg. Chem.*, 1995, **34**, 1859; (i) C.-W. Park, D. M. Smith, M. A. Pell and J. A. Ibers, *Inorg. Chem.*, 1997, **36**, 942.
- 18 J. C. Bollinger, L. C. Roof, D. M. Smith, J. M. McConnachie and J. A. Ibers, *Inorg. Chem.*, 1995, **34**, 1430.
- 19 G. Thiele, L. Vondung, C. Donsbach, S. Pulz and S. Dehnen, *Z. Kristallogr.*, 2014, **640**, 2684.
- 20 (a) J. Li, B. G. Rafferty, S. Mulley and D. M. Proserpio, *Inorg. Chem.*, 1995, **34**, 6417; (b) R. C. Haushalter, *Angew. Chem., Int. Ed. Engl.*, 1985, **24**, 433.
- 21 (a) G. Thiele, T. Krüger and S. Dehnen, *Angew. Chem., Int. Ed.*, 2014, **53**, 4699–4703; (b) G. Thiele, Y. Franzke, F. Weigend and S. Dehnen, *Angew. Chem., Int. Ed.*, 2015, **54**, 11283–11288; (c) G. Thiele, L. Vondung and S. Dehnen, *Z. Anorg. Allg. Chem.*, 2015, **641**, 247.
- 22 J. I. Pankove, in *Optical Processes in Semiconductors*, Dover Publication, New York, 1975.
- 23 (a) G. M. Sheldrick, *Acta Crystallogr., Sect. A: Fundam. Crystallogr.*, 2015, **71**, 3; (b) G. M. Sheldrick, *Acta Crystallogr., Sect. C: Cryst. Struct. Commun.*, 2015, **71**, 3; (c) O. V. Dolomanov, L. J. Bourhis, R. J. Gildea, J. A. K. Howard and H. Puschmann, *J. Appl. Crystallogr.*, 2009, **42**, 339.

