Seminer ？ 摘要 专业 年级 博士研究生 电子邮箱

配位聚合物的应用研究

研究组 姓名
选题意义

配位聚合物（coordination polymers）是有机配体与金属离子通过自组装过程形成的具有周期性网络结构的晶体材料。它结合了复合高分子和配位化合物两者的特点，是一类具有特殊性质的杂化材料。作为新型功能性分子材料，配位聚合物的设计与合成，结构及其性能的研究越来越受到各个领域科学家的重视，形成了跨越多个学科的热点研究领域。
报告内容

具有三维空旷网络结构的金属有机骨架材料（metal-organic framework，MOFs）是一种稳定的配位聚合物材料。MOFs材料在溶剂分子脱除后能保持骨架结构稳定，具有超大的比表面积和孔体积。稳定性的提高大大拓展了MOFs材料的应用领域，成为MOFs材料发挥其特殊性质的基础。MOFs材料可以用于类分子筛载体、气体存储和分离、非线性光学、分子磁体、手性拆分、发光材料、光电转化、催化等众多领域。其中MOFs在多相不对称催化和光催化领域的应用由于其重要性逐渐受到科学家的重视。
使用具有手性催化活性的有机分子作为配体，可以得到具有手性催化活性的MOFs材料。这是一种特殊的多相化方式，催化剂负载量大，活性中心均匀分布，开放的孔道有利于底物与活性中心接近。在手性催化中具有重要应用的卟啉、席夫碱、联萘配体都已成功合成了MOFs材料，而且材料具有较好的手性选择性。以光学纯的手性酒石酸衍生物为配体，合成具有手性孔道的MOFs材料，不仅可以成功地拆分外消旋的配位化合物，而且还成功实现了对酯交换反应的不对称催化作用。

理论计算表明，MOFs材料也是一种合适的半导体材料，能带带隙在1.0到5.5eV之间。有机部分吸收光子的能量，能够发生从有机到无机部分的电荷转移。从而像半导体一样，能作为电子给体和受体。光激发后，MOFs材料能发生光致变色、光催化产氢、光催化氧化有机物等反应。

前景展望

由于作为配位聚合物组成部分的金属离子和有机配体的高度可调性和配位方式的多样性，配位聚合物具有无限的组成和结构可裁性，这是其它材料所无法比拟的。作为一种新型的功能性分子材料，易功能化的特性使配位聚合物具有广泛的应用领域。越来越多的具有特定结构和特殊性质的材料被不断的开发出来，在各个领域发挥着重要作用。经过合理设计，定向合成具有特定拓扑结构或预期功能特性的配位聚合物材料，将是一个最重要的研究方向。


