
doi.org/10.26434/chemrxiv.8309843.v1

Design, Isolation, and Spectroscopic Analysis of a Tetravalent Terbium
Complex
Natalie Rice, Ivan Popov, Dominic Russo, John Bacsa, Enrique Batista, Ping Yang, Joshua Telser, Henry La
Pierre

Submitted date: 21/06/2019 • Posted date: 24/06/2019
Licence: CC BY-NC-ND 4.0
Citation information: Rice, Natalie; Popov, Ivan; Russo, Dominic; Bacsa, John; Batista, Enrique; Yang, Ping; et
al. (2019): Design, Isolation, and Spectroscopic Analysis of a Tetravalent Terbium Complex. ChemRxiv.
Preprint.

Synthetic strategies to yield molecular complexes of high-valent lanthanides, other than the ubiquitous Ce4+

ion, are exceptionally rare, and thorough, detailed characterization in these systems is limited by complex
lifetime and reaction and isolation conditions. The synthesis of high-symmetry complexes in high purity with
significant lifetimes in solution and solid-state are essential for determining the role of ligand-field splitting,
multiconfigurational behavior, and covalency in governing the reactivity and physical properties of these
potentially technologically transformative tetravalent ions. We report the synthesis and physical
characterization of an S4 symmetric, four-coordinate tetravalent terbium complex,
[Tb(NP(1,2-bis-tBu-diamidoethane)(NEt2))4] (where Et is ethyl and tBu is tert-butyl). The ligand field in this
complex is weak and the metal-ligand bonds sufficiently covalent so that the tetravalent terbium ion is stable
and accessible via a mild oxidant from the anionic, trivalent, terbium precursor,
[(Et2O)K][Tb(NP(1,2-bis-tBu-diamidoethane)(NEt2))4]. The significant stability of the tetravalent complex
enables its thorough characterization. The step-wise development of the supporting ligand points to key ligand
control elements for further extending the known tetravalent lanthanide ions in molecular complexes. Magnetic
susceptibility, electron paramagnetic resonance (EPR) spectroscopy, X-ray absorption near-edge
spectroscopy (XAS), and density functional theory studies indicate a 4f7 ground state for
[Tb(NP(1,2-bis-tBu-diamidoethane)(NEt2))4] with considerable zero-field splitting: demonstrating that
magnetic, tetravalent lanthanide ions engage in covalent metal-ligand bonds. This result has significant
implications for the use of tetravalent lanthanide ions in magnetic applications since the observed zero-field
splitting is intermediate between that observed for the trivalent lanthanides and for the transition metals. The
similarity of the multiconfigurational behavior in the ground state of
[Tb(NP(1,2-bis-tBu-diamidoethane)(NEt2))4] (measured by Tb L3-edge XAS) to that observed in TbO2
implicates ligand control of multiconfigurational behavior as a key component of the stability of the complex.

http://doi.org/10.26434/chemrxiv.8309843.v1
https://chemrxiv.org/authors/Henry_La_Pierre/6406958
https://chemrxiv.org/authors/Henry_La_Pierre/6406958

File list (2)

download fileview on ChemRxivTb4_Main_F_CRV.pdf (5.96 MiB)

download fileview on ChemRxivTb4_SI_F_CRV.pdf (14.76 MiB)

https://chemrxiv.org/ndownloader/files/15569402
https://chemrxiv.org/articles/Design_Isolation_and_Spectroscopic_Analysis_of_a_Tetravalent_Terbium_Complex/8309843/1?file=15569402
https://chemrxiv.org/ndownloader/files/15569405
https://chemrxiv.org/articles/Design_Isolation_and_Spectroscopic_Analysis_of_a_Tetravalent_Terbium_Complex/8309843/1?file=15569405

Design, Isolation, and Spectroscopic Analysis of a Tetravalent Terbium Complex

Natalie T. Rice,† Ivan A. Popov,‡ Dominic R. Russo,† John Bacsa,† Enrique R. Batista, ‡ Ping Yang, ‡
Joshua Telser,§ and Henry S. La Pierre†,f*
† School of Chemistry and Biochemistry, Georgia Institute of Technology, Atlanta, Georgia 30332-0400, United States.
‡ Theoretical Division, Los Alamos National Laboratory, Los Alamos, New Mexico 87545, United States.
§ Department of Biological, Chemical and Physical Sciences, Roosevelt University, Chicago, Illinois 60605, United States.
f Nuclear and Radiological Engineering and Medical Physics Program, School of Mechanical Engineering, Georgia Institute
of Technology, Atlanta, Georgia 30332-0400, United States.
Supporting Information Placeholder

ABSTRACT: Synthetic strategies to yield molecular complexes of high-valent lanthanides, other than the ubiquitous Ce4+ ion, are
exceptionally rare, and thorough, detailed characterization in these systems is limited by complex lifetime and reaction and isolation
conditions. The synthesis of high-symmetry complexes in high purity with significant lifetimes in solution and solid-state are essential
for determining the role of ligand-field splitting, multiconfigurational behavior, and covalency in governing the reactivity and physical
properties of these potentially technologically transformative tetravalent ions. We report the synthesis and physical characterization
of an S4 symmetric, four-coordinate tetravalent terbium complex, [Tb(NP(1,2-bis-tBu-diamidoethane)(NEt2))4] (where Et is ethyl and
tBu is tert-butyl). The ligand field in this complex is weak and the metal-ligand bonds sufficiently covalent so that the tetravalent
terbium ion is stable and accessible via a mild oxidant from the anionic, trivalent, terbium precursor, [(Et2O)K][Tb(NP(1,2-bis-tBu-
diamidoethane)(NEt2))4]. The significant stability of the tetravalent complex enables its thorough characterization. The step-wise
development of the supporting ligand points to key ligand control elements for further extending the known tetravalent lanthanide
ions in molecular complexes. Magnetic susceptibility, electron paramagnetic resonance (EPR) spectroscopy, X-ray absorption near-
edge spectroscopy (XAS), and density functional theory studies indicate a 4f7 ground state for [Tb(NP(1,2-bis-tBu-
diamidoethane)(NEt2))4] with considerable zero-field splitting: demonstrating that magnetic, tetravalent lanthanide ions engage in
covalent metal-ligand bonds. This result has significant implications for the use of tetravalent lanthanide ions in magnetic applications
since the observed zero-field splitting is intermediate between that observed for the trivalent lanthanides and for the transition metals.
The similarity of the multiconfigurational behavior in the ground state of [Tb(NP(1,2-bis-tBu-diamidoethane)(NEt2))4] (measured by
Tb L3-edge XAS) to that observed in TbO2 implicates ligand control of multiconfigurational behavior as a key component of the
stability of the complex.

INTRODUCTION
In molecular complexes, the lanthanides are predominantly

trivalent (Ln3+). In fact, of the fifteen lanthanide ions, only ce-
rium is known to have significant solution chemistry in its tet-
ravalent oxidation state (Ce4+).1 While examples of low-valent
lanthanide complexes have been reported,2-6 high-valent ions in
lanthanide chemistry remain a challenge.7-11 The accessibility
of high-valent lanthanide chemistry could transform two key in-
dustrial chemical processes: 1) the beneficiation and purifica-
tion of lanthanide ores12 and 2) the separation of the minor ac-
tinides from lanthanide fission products in spent nuclear fuel
reprocessing.13 As a result, efforts to extend the aqueous solu-
tion chemistry of tetravalent lanthanides to the next two most
readily oxidized lanthanides, praseodymium and terbium
(Pr4+/Pr3+= +3.2; Tb4+/Tb3+= +3.1 V vs. NHE),14 have been pur-
sued, but with little success beyond the in situ spectroscopic and
potentiometric identification of redox processes.15-17 From the
most fundamental perspective, the isolation of a tetravalent ter-
bium complex is important since it puts a new paramagnetic,
isotropic ion on the periodic table and allows the crystal field
effects in the tetravalent lanthanides to be benchmarked against
the transition metals (Mn2+) and trivalent lanthanides (Gd3+).

In the absence of isolable molecular, tetravalent praseodym-
ium or terbium complexes, cerium has been used as a surrogate
to examine the ligand and solvent dependence of the Ln4+/Ln3+
redox couple.18-20 Depending on the ligand, supporting cation,
and solvent, the redox potential can be shifted up to 4 V. Given
the large change in ionic radii on oxidation from Ce3+ to Ce4+ (~
0.14 Å),21 the coordination sphere has also been demonstrated
to have kinetic control of the redox process.22 This ligand con-
trol has led to rapid growth of tetravalent cerium coordination
chemistry.23 The use of cerium as a surrogate is validated by the
demonstration that tetravalent late-actinides, such as berkelium,
can be preferentially stabilized using similar ligand design prin-
ciples.24, 25 These cerium coordination studies have also inspired
the attempted oxidation of molecular terbium complexes in an-
aerobic and anhydrous conditions, but these efforts have failed
in the isolation of a tetravalent terbium complex.26-28 The lim-
ited data on the physical properties of tetravalent terbium are
derived from studies on solid-state materials including doped-
oxides (e.g. ThO2:Tb4+),29, 30 bulk binary terbium oxides and flu-
orides (TbO2 and TbF4),31, 32 and other extended solids.33-37
Electron paramagnetic resonance (EPR) and X-ray absorption
spectroscopy (XAS) studies of these solid-state terbium com-
plexes and related tetravalent lanthanide and actinide com-
plexes indicate that the increased covalent bonding present in

 2

Figure 1. Synthesis and structure of terbium imidophosphorane complexes. (A) Resonance structures in tris(piperidinyl)imidophosphorane
ligand. (B) Resonance structures in 2. (C) Hyperconjugation in 2. (D) Synthesis of 4 from 3. (E) X-ray crystal structures of 3 and 4 with
thermal ellipsoids at 50% probability. Black, blue, yellow, red, and aqua represent carbon, nitrogen, phosphorous, oxygen and terbium,
respectively. Metrical data for Tb–N and P–N distances and Tb–N–P angles in each complex.

tetravalent f-block metal-ligand bonds can be employed to sta-
bilize reactive tetravalent lanthanide ions.29, 31, 36-39 Here, we re-
port the synthesis and structural characterization of a molecular
tetravalent terbium complex that is stable both in solution and
the solid-state. Most importantly, the 4f 7, 8S7/2 ground state is
validated and probed through EPR, Tb L3-edge XAS, magnetic
susceptibility, and density functional theory (DFT) studies.

RESULTS AND DISCUSSION
We recently reported the ability of the tris(piperidinyl)imido-

phosphorane, [NP(pip)3]– (pip = piperidinyl), ligand to dramat-
ically lower the redox potential for the Ce3+/4+ couple by greater
than 4 V to less than -2.64 V vs. Fc/Fc+ (-2.99 V vs. Fc/Fc+;
DFT).20 This control of the Ce3+/4+ couple is driven by four key
aspects of ligand design: 1) destabilization of the trivalent state
through significant charge localization at the imide nitrogen

atom due to the zwitterionic character of the ligand (Fig. 1A),
2) stabilization of the tetravalent product through significant co-
valent character in the metal-ligand bonds enabled by symmetry
and energy allowed mixing, 3) minimization of complex struc-
tural reorganization during oxidation, and 4) increase of the
thermodynamic driving force for oxidation via the release of a
potassium ion from the secondary coordination sphere. Initially,
the terbium analog of the trivalent cerium complex supported
by [NP(pip)3]– was prepared (reported in this work) to investi-
gate its redox properties (SI). With the contraction of ionic radii
across the lanthanide series (Ce3+, 1.01 Å; Tb3+, 0.92 Å),21 the
coordination geometry in [(Et2O)K][Tb(NP(pip)3)4], 1, diverges
from its previously reported cerium analog,
[(Et2O)K][Ce(NP(pip)3)4], 1–Ce.20 The potassium ion hapticity
is k3, supported by three ligands, in 1 as opposed to k2, sup-
ported by two ligands, in 1–Ce. As a result, three of the

 3

Figure 2. Spectroscopic and magnetic analysis of 3 and 4. (A) Terbium L3-edge X-ray absorption spectra of 3 and 4. (B) Variable-temperature
molar magnetic susceptibility times temperature (cMT) for 3 and 4 collected under dc field (H) of 1 T. (C) X-band electron paramagnetic
resonance spectrum of 4 in a toluene glass at 12 K. (D) Experimental UV/vis/NIR spectra of 3 and 4 in benzene (solid lines) and their
computed TD-DFT spectra in the UV/vis region (dashed lines). Vertical bars depict theoretical oscillator strength of single-electron excita-
tions.

imidophosphorane ligands are bent with Tb–N–P angles span-
ning the range 135.2(4) to 172.5(5)° (Fig. S23-24 and Table
S6). This coordination geometry reduces electron donation to
the metal and diminishes the destabilization of the f-orbitals in
contrast to the k2-geometry observed in 1–Ce. Additionally, this
potassium coordination mode increases the amount structural
rearrangement required to form a neutral tetravalent complex.
In line with these structural observations (but not the redox
chemistry of 1–Ce), no reactions are observed between 1 and
mild oxidants such as AgI.

In light of the structural analysis of 1, a new ligand architec-
ture was developed to address the changes in coordination
chemistry observed at trivalent terbium. A bulky, chelating di-
amide was incorporated into the imidophosphorane ligand (Fig.
1B and S1B). This change has two principal effects on the elec-
tronic structure of the imidophosphorane ligand. The chelating
diamide enforces planarity at the chelating amide nitrogens and
aligns their N lone pairs with the s* orbital of the P–Nimide bond.
This hyperconjugative interaction destabilizes the P–Nimide and
makes the ligand more s basic and is reflected in the increased
in P–Nimide bond length of the potassium salt of the new ligand,
K[NP(1,2-bis-tBu-diamidoethane)(NEt2)], 2, in comparison to
that of the original ligand, K[NP(pip)3] (Table S1 and Fig. S21-

22). The chelating diamide sterically enforces the structural re-
quirement for the zwitterionic resonance structure shown in Fig.
1B which increases the p basic character of the ligand. These
electronic and steric modifications of the imidophosphorane
ligand lead to significant changes in the coordination geometry
of trivalent terbium. As seen in Fig. 1D, the potassium ion is
bound k4 by two ligands in the tetrahomoleptic, trivalent, ter-
bium complex [(Et2O)K][Tb(NP(1,2-bis-tBu-
diamidoethane)(NEt2))4], 3 (Fig. S25 and Tables S7-8). Addi-
tionally, since the potassium ion is bound by both an imide ni-
trogen and an amide nitrogen from each ligand, the Tb–N–P an-
gle for the ligand binding the potassium ion is much more linear
than in 1 at 167.64(8)°. This angle is comparable to that meas-
ured for the non-bridging ligand in 3 at 168.74(8)°. The Tb–N
distances in 3 are also similar for the bridging and terminal im-
idophosphorane ligand (2.264(1) and 2.231(1) Å, respectively).
These comparable geometries suggest that minimal complex re-
organization is necessary upon oxidation.

Complex 3 oxidizes rapidly (< 10 min) with AgI in diethyl
ether at room temperature to give a deep indigo solution, Ag0,
and a white precipitate. After filtration and crystallization from
pentane at -35 °C, dark indigo crystals are isolated. Single-crys-
tal X-ray diffraction studies of these crystals demonstrated the

 4

Figure 3. MO energy levels of 3 and 4. Only β MOs are shown to explain the origin of the excitations in the low-energy region of 4. HOMO
level of 4 is shifted up by 2.37 eV to align with the HOMO of 3 for comparison. The red fraction of the MO lines represents the percentage
of Tb AOs in the MOs, and the blue lines are the ligand fraction. Degeneracy of the MO energy levels is set to 0.05eV. Combined (α+β) MO
diagrams are shown in Fig. S35

isolation of [Tb(NP(1,2-bis-tBu-diamidoethane)(NEt2))4], 4, in
55% yield (Fig. 1D, Fig. S27, and Table S11-12). The Tb–N–P
angle in 4 is 164.7(4)°, confirming that little rearrangement was
necessary to accommodate the oxidation and concomitant con-
traction of the metal ionic radius. The Tb–N distance in 4 is
2.106(3) Å: a contraction of 0.164 Å and 0.133 Å for the termi-
nal and bridging ligands in 3, respectively. This contraction is
consistent with a change in the ionic radius from Tb3+ to Tb4+
(Tb3+, 0.92 Å; Tb4+, 0.76 Å) and is strong crystallographic evi-
dence that the observed oxidation is metal-centered. It should
also be noted that the P–Nimide bond in 4 is slightly longer than
the comparable bonds in 3 (1.555(3) Å compared to 1.528(1)
and 1.532(1) Å in 3 or 1.526(7) (avg.) Å in 2). This elongation
could reflect increased electron donation to the metal in the ox-
idized complex.

The significant stability of these complexes facilitates the di-
rect spectroscopic confirmation of the oxidation of trivalent ter-
bium to tetravalent terbium in 4 via terbium L3-edge XAS stud-
ies at 10 K. Figure 2A shows the background subtracted and
normalized spectra of 3 and 4. The spectrum of 3 (orange) con-
tains a large edge feature at 7519.3 eV (inflection point, 7517.1
eV) superimposed on a step-like absorption threshold, typical
of an L3-edge spectrum of a trivalent lanthanide.5 The spectrum
of 4 (indigo) exhibits a double-peak structure characteristic of
L3-edge spectra obtained from other formally Ln4+ com-
plexes.31, 36-38, 40 The inflection point is shifted to higher energy
by 0.8 eV and the two peak maxima are also shifted to higher
energy (7520.9 and 7528.3 eV, 7.4 eV splitting) demonstrating
increased effective nuclear charge at the absorbing atom. This
double peak structure has been attributed to transitions from
4fn5d0L and 4fn+15d0L ground states to 4fn5d1L and 4fn+15d1L

final states (where L represents a ligand hole).20, 31, 38, 40 The fit
of the spectrum, with Voigt functions and a step-like function
(Fig. S45 and Table S17), was used to estimate the relative
amount of 4fn+15d0L character in the ground state via a weighted
ratio of area under the two peaks giving a value of 0.39(4), sim-
ilar to that observed for TbO2, 0.42(3).31 The spectral features
of 4 in comparison with 3 and other Ln4+ complexes indicate
unambiguously that 4 is a tetravalent terbium complex. The
similarity of the multiconfigurational behavior in the ground
state of 4 to that observed in TbO2 further indicates that ligand
control of multiconfigurational behavior is a key component of
the stability of the complex.

Variable-temperature dc magnetic susceptibility data for 3
and 4 are shown in Fig. 2B. The gradual decrease in the product
of the molar magnetic susceptibility and temperature (cMT)
with decreasing temperature for 3 (orange) corresponds to the
gradual depopulation of low-lying crystal field states and is
similar in shape and magnitude (room temperature cMT value
of 14.2 cm3 K mol-1) to cMT data observed for Tb3+, 7F6 ions in
weak-field complexes.28, 41 The room temperature cMT value of
8.55 cm3 K mol-1 for 4 (indigo) is consistent with a 8S7/2 ion (the
theoretical value is 7.94 cm3 K mol-1), and the field dependent
behavior of 4 arises from increased Zeeman splitting at higher
fields. Fitting the field dependent behavior of 4 gives a D value
of 5.5(5) cm-1: an indication of significant zero-field splitting
(ZFS) (Fig. S33).

In line with the XAS and susceptibility studies indicating the
formation of 8S7/2, Kramers ion and, in contrast to Tb3+, 4 pre-
sents an X-band EPR spectrum at 12 K in toluene (Fig. 2C).
This spectrum diminished at 77 K and completely attenuated at

 5

room temperature indicating a significantly shorter T1 in com-
parison to the equivalent trivalent isotropic ion, 8S7/2 Gd3+. In
the absence of high-frequency and -field EPR (HFEPR) studies
42, a simple model was employed to fit the observed X-band
spectrum of 4 using the D and g values from the magnetic sus-
ceptibility fits. The variation of ½E/D½ (Fig. S34) reveals the
transition from an axial spectrum to the principal features of the
observed spectrum with the inclusion of rhombic zero-field
splitting parameters. This type of EPR spectrum, namely one
with significant axial and rhombic zero-field splitting, as op-
posed to the more isotropic spectrum exhibited by Gd3+ species,
is indicative of the magnitude of the effective ligand field in
tetravalent lanthanides in comparison to trivalent lanthanides.20,

36-38
The deep indigo color of 4 in solution is driven by an intense,

broad absorption as shown in the UV/vis/NIR spectrum shown
in Fig. 2D. The absorption maximum is located at 575 nm with
an extinction coefficient of e = 3700 cm-1 M-1 and a full-width
at half-maximum peak of 4.28 eV (290 nm). This absorption
feature is characteristic of Tb4+ and has been previously as-
signed as a ligand-to-metal charge transfer (LMCT).15, 30 In
complex 4, the absorption is red-shifted with respect to those
observed in oxide coordination environments reflecting the
lower ionization potential of N 2p orbitals in comparison to O
2p.43 Computed UV/vis spectra of 3 and 4 (see Theoretical Cal-
culations section for details) are in excellent agreement with the
experimental data (Fig. 2D), confirming the apparent differ-
ences in the absorption spectra of 3 and 4. Specifically, while
there is no absorption in the low energy region of 3 (up to 260
nm), theoretical spectrum of 4 exhibits intense electronic exci-
tations in the ~550-775 nm range. According to the natural tran-
sition orbital (NTO) analysis, this broad band is attributed ex-
clusively to the excitations originating from the frontier ligand-
dominant π molecular orbitals (MOs) (primarily 2p orbitals of
N atoms, i.e. from HOMO-18 through HOMO-8, Fig. S36) to
the lowest unoccupied MO (LUMO), which is composed of
73% 2p orbitals of N and 27% 6s/4f orbitals of Tb (Fig. S38).
Hence, these excitations can be characterized as a dominant lig-
and-to-ligand charge transfer (LLCT) with an appreciable
LMCT contribution. In the higher energy region, this type of
excitation emerges up to 320.2 nm. LMCT excitations from the
frontier ligand-dominant π MOs to the Tb 4f-dominant LUMOs
(N 2p → Tb 4f) emerge in the 217-261 nm range. In contrast to
4, the N 2p → Tb 4f excitations in 3 do not appear in the con-
sidered UV/vis region, and the LLCT bands (N 2p → H 3s) are
the major excitations in the 207-260 nm range. The exception
is the excitations from HOMO-8 composed of 34% 2p orbitals
of N and 66% 6s/4f orbitals of Tb to the ligand-dominant
LUMO (93% H 3s) appearing at 224.1 nm (Figs. S37, S39).

The difference in the UV/vis features of 3 and 4 can also be
explained by comparing their MO levels (Fig. 3). Since the dif-
ference lies in the β MOs, the β electron density is depicted to
guide the interpretation of the UV/vis spectra. Upon oxidation,
the HOMO level of 3 goes down by 2.37 eV and the occupied
HOMO-8 in 3 becomes LUMO in 4. Due to this, the HOMO-
LUMO gap of 5.52 eV in 3 significantly shrinks to 1.28 eV in
4. Hence, the allowed excitations result in two different energy
ranges as observed in the experiment for 3 and 4. Specifically,
these findings support the appearance of the intense excitations
corresponding to the broad absorption band in the low-energy
region of 4 (575 nm peak maximum) as well as exclusively
high-energy excitations occurring in 3 (207-260 nm).

To understand the difference in electronic structure of these
complexes, a chemical bonding analysis was developed. Due to
the complexity of the canonical MOs, which are intrinsically
difficult to interpret in terms of chemical bonds due to delocal-
ization, a Natural Bond Orbital (NBO) analysis was performed.
In 3, there are six one-center, one-electron α NBOs (1c-1e α, or
unpaired α electrons) and a lone electron pair (1c-2e NBO) on
Tb atom, accounting for a 4f8 configuration of 3 (Fig. S41). The
six α electrons (Fig. S41A) are pure f-type electrons (99.98% f-
character, Table S15) with occupation number (ON) values
equal to 1.00 |e|. The lone electron pair on Tb is composed of
the 1c-1e α (99.98% f-type, ON=1.00 |e|) and 1c-1e β (58%
6s/42% 4f hybrid, ON=0.96 |e|) NBOs, with overall ON=1.96
|e| (Fig. S41B). Per NBO, the oxidation of 3 occurs due to the
removal of this β electron in 3, resulting in a 4f7 ground state
electronic configuration of 4 with seven f-type 1c-1e α NBOs
(Fig. S40). This result further supports the conclusion that the
oxidation of 3 is metal-centered.

Figure 4. Bonding analysis of the Tb–N–P interactions in 4. (A)
Two-center two-electron Tb–N σ bond. (B) Two-center two-elec-
tron P–N σ bond. (C, D) Three-center two-electron Tb–N–P π
bonds. ON denotes occupation number. Side groups of the ligands
(tBu, Et2) are omitted for simplicity. An equivalent set of bonds is
identified for other three ligands.

The major bonding interaction between Tb ion and the lig-
ands in 3 occurs due the formation of four two-center two-elec-
tron (2c-2e) Tb–N σ bonds with ON=1.96 |e| (Fig. S40A). These
bonds are highly polarized towards N atoms (Table S14), ac-
counting for 94.77% of the electron density associated with Tb–
N σ bond. While dominant Tb NBO hybrids of the Tb–N σ
bonds are composed of d (73.49%) and s (15.27%) characters,
the f character is non-negligible, accounting for 10.62% (Table
S15). A similar set of Tb–N σ bonds with similar Tb NBO hy-
brid characters was identified for 4 (Fig. 4). Although the Tb–
N σ bonds in 4 exhibit slightly lower ON values of 1.89 |e| (Fig.
4), the polarization towards the N atoms decreases (91.69% for

 6

N), resulting in a more covalent interaction in 4 due to a higher
contribution from Tb atoms (0.16 |e| in 4 vs. 0.10 |e| in 3 per Tb–
N σ bond). These data correlate with the shorter Tb–N bonds in
4 as compared to 3. Importantly, these findings are in concord-
ance with the previous studies on the Ce3+/Ce4+ imidophospho-
rane complexes,20 showing a greater covalent character of the
M–L bonds in a tetravalent state rather than in the trivalent one.

While the Tb–N σ interactions account for a single bond or-
der between Tb and N in 3 and 4, there are additional L–M π
interactions in both complexes found as two Tb–N–P π bonds
per ligand (Fig. 4C, D, S42C, D). In both cases, the eight Tb–
N–P π bonds originate from the top eight HOMOs (Figs. S36,
37) with the major contribution coming from N atoms (~93-
96% of the electron density per π bond, Table S14). The L–M π
donation is found to be larger in 4 (5.69% per Tb–N–P π bond
in) than in 3 (2.24%), giving rise to stronger interactions be-
tween Tb and N in 4. In both cases, d and f characters are dom-
inant in the Tb hybrids of the Tb–N–P π NBOs (Table S15).
Since the major contribution to the formation of these bonds
comes from N atoms, these 3c-2e π bonds can also be viewed
as pure 1c-2e lone electron pairs on N or 2c-2e N–P π bonds,
though with lower ON values (Figs. S43-44). The higher ON
values of the N–P π bonds in 3 vs. 4 (1.89 |e| vs. 1.82 |e| avg.,
respectively) support the shorter N–P bond lengths in 3, con-
firming the increased electron donation to the metal in 4. Over-
all, the NBO results support the greater covalency of the tetra-
valent f-block metal-ligand bonds over the trivalent counter-
parts, in agreement with previous studies on lanthanide ions.29,

31, 36-39

CONCLUSION
The isolation of a molecular tetravalent terbium complex is

important for the opportunity to understand the bonding driving
the reactivity and magnetic properties of these rare and previ-
ously unstable ions in molecular complexes. The broad range of
spectroscopic and physical characterization approaches em-
ployed in this study move beyond establishing the existence of
a new oxidation state and delineate the structural and electronic
basis of its stability and its physical properties. The complex
design principles presented here provide a road map for the iso-
lation and characterization of reactive tetravalent lanthanide
complexes. In particular, the design methodology, which capi-
talizes on steric and electronic control of imidophosphorane lig-
and donor properties (orbital energy, orbital radial extent, steric
profile, and complex reorganization energy) in a pseudo-tetra-
hedral environment (S4), maximizes covalent overlap with both
4f and 5d orbitals. The increased metal-ligand covalency in the
tetravalent oxidation state – as clearly seen in the EPR, XAS,
magnetism, and theoretical studies – indicates that significant
new applications of tetravalent lanthanide ions in magnetism
and chemical reactivity are possible.

EXPERIMENTAL SECTION
General Considerations. Unless otherwise noted, all reagents were

obtained from commercial suppliers and the syntheses and manipula-
tions were conducted under argon with exclusion of oxygen and water
using Schlenk techniques or in an inert atmosphere box (Vigor) under
a dinitrogen (<0.1 ppm O2/H2O) atmosphere. The glovebox is equipped
with two -35 ˚C freezers. All glassware and cannulae were stored in an
oven overnight (>8 h) at a temperature of ca. 160 ˚C. Celite and molec-
ular sieves were dried under vacuum at a temperature >250 ˚C for a
minimum of 24 h. C6D6 was stored over 3 Å molecular sieves and then
vacuum-transferred from purple sodium/benzophenone prior to use.
Diethyl ether, n-pentane, n-hexane, benzene, toluene, tetrahydrofuran,

and 1,2-dimethoxyethane were purged with UHP-grade argon (Airgas)
and passed through columns containing Q-5 and molecular sieves in a
solvent purification system (JC Meyer Solvent Systems). All solvents
in the glovebox were stored in bottles over 3 Å molecular sieves. Meth-
anol was dried by refluxing over magnesium turnings activated with
iodine for 12 h and then distilled and stored over 3 Å molecular sieves.

The starting materials TbI3(THF)3.5, [PN(pip)3]K, and potassium
benzyl were prepared according to literature procedures.44,20,45 Potas-
sium t-butoxide was sublimed prior to use. NMR spectra were obtained
on a Bruker Advance III 500 MHz spectrometer at 298 K, unless oth-
erwise noted. 1H, 13C, and 31P NMR chemical shifts are reported in δ,
parts per million. 1H NMR are referenced to the residual 1H resonances
of the deutero-solvent. 13C NMR are referenced to the 13C resonance of
the deuterated solvent.46 Peak position is listed, followed by peak mul-
tiplicity, integration value, and proton assignment, where applicable.
Multiplicity and shape are indicated by the following abbreviations: s
(singlet); d (doublet); t (triplet); q (quartet); dd (doublet of doublets);
td (triplet of doublets); m (multiplet); br (broad). Infrared (IR) samples
were taken on a Bruker ALPHA FTIR spectrometer from 400 to 4000
cm-1. IR samples were prepared as Nujol mulls sandwiched between
two KBr plates. The peaks are listed in wavenumber [cm-1] and inten-
sity using the following abbreviations: vw (very weak); w (weak); m
(medium); s (strong); vs (very strong); br (broad). UV/visible/NIR
spectroscopy was performed in Teflon-valve sealed quartz cuvettes
with a 1 cm path length on a Hitachi UH4150 UV-vis-NIR scanning
spectrophotometer between 2400-200 nm. Elemental analyses were de-
termined at Robertson Microlit Laboratories (Ledgewood, NJ).

Crystallographic Analyses. Crystals suitable for X-ray diffraction
were covered in paratone oil in a glove box and transferred to the dif-
fractometer in a 20 mL capped vial. Crystals were mounted on a loop
with paratone oil on a Bruker D8 VENTURE diffractometer. The crys-
tals were cooled and kept at T = 100(2) K during data collections (ex-
cept for 3 – see the following description – which was collected at T =
180(2) K). Unless otherwise noted below, the structures were solved
with the ShelXT structure solution program using the Intrinsic Phasing
solution method and by using Olex2 as the graphical interface.47, 48 The
model was refined with version 2014/7 of XL using Least Squares min-
imization.49

Structure Solution of 3. The crystals of 3 transformed into a multi-
crystalline form on cooling to 100 K. The transformation occurred at
about 150 K. The data set that was collected at 100 K (3–100K) was
comprised of reflections from a polycrystalline sample, but a signifi-
cant portion (>25%) the diffraction data was from a single crystal of
this compound. The data was of high enough quality for a structure
solution and refinements. The phase change was accompanied by a
lowering of the symmetry of the structure. The forbidden reflections
h+k=2n associated with the C-centering were strongly observed. Thus,
the space group symmetry decreased from C2/c to P2(1)/n (a non-con-
ventional space group was adopted to preserve the same cell axes). The
Tb structure at 180 K has the C-centered lattice and the Tb and K atoms
on special positions (sites of 2-fold symmetry) with half the atoms gen-
erated by crystallographic symmetry. Interestingly, on cooling to 100
K the site symmetry of the Tb atom is reduced and the coordination
geometry becomes less regular with 4 different Tb–N bond lengths in-
stead of 2 different bond lengths. The lower symmetry structure 3–
100K is included in the SI for comparison.

Structure solution of 4. The structure would not solve using the
standard structure solution programs. The crystal was not obviously
twinned and all the reflections appeared to be single. Close inspection
of the data in XPREP showed that the data appeared to have Laue sym-
metry 4/mmm but true Laue symmetry 4/m.50 Thus the crystal is a mer-
ohedral twin with the twin law being a two-fold axis along the crystal-
lographic direction [110]. The structure was partially solved in the
space group I-4 (# 82) by the ShelXT structure solution program on de-
twinned data (from XPREP) using the Dual Space Method.47 The struc-
ture was refined as 4-component twin that combined the merohedral
twinning with inversion twinning (the twin also appears to be a mirror
along [110]) and refined by Least Squares using version 2018/3 of
ShelXL.49 All non-hydrogen atoms were refined anisotropically. Hy-
drogen atom positions were calculated geometrically and refined using
the riding model.

 7

EPR. X-band EPR measurements were performed on a Bruker ESP-
300 with an Oxford ESR-900 cryostat and Oxford temperature control-
ler at 9.3640 GHz on a sample of 4 at 12, 30, and 50 K and on a modi-
fied Varian E-9 spectrometer at 77 K (L N2 finger dewar) and at room
temperature. The liquid helium measurements were performed in both
toluene and toluene/THF (1:1 v/v). No difference was seen in the spec-
tra between the two solvent systems. EPR simulations used the pro-
gram SPIN (A. Ozarowski, NHMFL).

Magnetism. Magnetic measurements were performed on a Quantum
Design MPMS-5S magnetometer. Inside of a glovebox, a measured
amount of quartz wool (10-20 mg) was loaded and packed tightly into
a quartz tube. Powdered samples were loaded inside of the tube and
onto the glass wool plug by tapping the compound through a glass pi-
pet. Another pre-massed amount of quartz wool (10-20 mg) was loaded
on top of the sample and contents packed tightly again. The top of the
tube was affixed to an Ultra Torr Swagelok adaptor while the bottom
was plugged with a piece of snug tubing tightly closed with a stopper
and copper wire. This was transported from the glovebox to a Schlenk
line where it was sealed above and below the sample using a O2/H2
torch while the sample was under vacuum. The vacuum sealed tubing
was taped to a straw and the straw was loaded into the instrument. Di-
amagnetic corrections for the quartz wool and the ligand were per-
formed using Pascal’s constants.51 Ferromagnetic corrections for resid-
ual iron in samples was performed according to published procedure.52

Tb L3-edge Measurements. Terbium samples were prepared in an
argon glovebox at SSRL since both Tb4+ and Tb3+ complexes are air-
sensitive. A mixture of the analyte and boron nitride (BN) was
weighed, such that the edge jump for the absorbing atom was calculated
to be at one absorption length in transmission (∼8-12 mg for Tb sam-
ples). The samples were diluted with BN (∼10 mg) that had been dried
at elevated temperature (250 °C) under vacuum (1×10−3 Torr) for 24 h
prior to use. Samples were ground with a mortar and pestle.

Solid-state sample holders for the Tb samples consisted of an alumi-
num plate with a 3 × 15 mm oval window and screw holes. One side of
the plate was covered with 0.5 mm Kapton tape, and the sample was
evenly loaded in the window. The powder was then secured by cover-
ing the sample with a second piece of 0.5 mm Kapton tape. A second
layer of compound was painted onto a third piece of Kapton tape, which
was subsequently fixed to the backside of the sample holder. The sam-
ple holder was then loaded onto a sample rod, taken out of the glove-
box, and transported to the beamline while submerged within a N2(liq)
cooling bath. Once at the beam, the rod with the sample was placed at
45° inside the Oxford He(liq) cryostat, which was precooled at 85 K and
attached to the SSRL Beamline 11-2 rail. When the cryostat was closed,
the system was put under vacuum and flushed with helium five times.
The valve was closed, and the measurements were performed in the
cryostat at 10 K.

The solid-state terbium complexes were characterized by metal L3-
edge X-ray measurements. The X-ray absorption measurements were
made at SSRL, under dedicated operating conditions (3.0 GeV, 5%,
500 mA using continuous top-off injections) on end station 11-2. With
the use of a liquid nitrogen-cooled double-crystal Si(220) (φ=0) mon-
ochromator that employed collimating and focusing mirrors, a single
energy was selected from the incident white beam. For Tb measure-
ments, the beam was fully tuned at 7514 eV and harmonic rejection
was achieved with a manganese foil. The horizontal slit sizes were 10
mm and vertical slit sizes were 1 mm in all measurements.

The cryostat was attached to the beamline 11-2 XAS rail (SSRL),
which was equipped with three ionization chambers, through which ni-
trogen gas was continually flowed. One chamber was positioned before
the helium beam pass and the cryostat (10 cm) to monitor the incident
radiation (I0). The second chamber was positioned after the cryostat (30
cm) so that sample transmission (I1) could be evaluated against I0 and
so that the absorption coefficient (μ) could be calculated as ln(I0/I1).
The third chamber (I2; 30 cm) was positioned downstream from I1 so
that the XANES of a calibration foil could be measured against I1. A
potential of 1100 V was applied in series to the ionization chambers. A
PIPS detector under argon was placed on one side of the cryostat (4
cm) to detect the fluorescence from the samples. The Tb samples were
calibrated in situ to the energy of the first inflection point of the K-edge
of iron foil (7112 eV). Data were acquired in triplicate and averaged.

Background subtraction and normalization (at 7514 eV) were per-
formed in Athena.

Curve-fitting was performed in IgorPro 7.0 using a modified version
of EDG_FIT.53 Derivative spectra were used as guides to determine the
number and position of peaks, and edge features were modeled by
Voigt line shapes and an additional function consisting of arctangent
and error function contributions, which was used to model the absorp-
tion threshold. Deconvoluted spectral models were performed over sev-
eral energy ranges. In the spectrum of 4, 3 Voigts were employed to fit
the spectrum: p1 (the quadrupole allowed 2p3/2à4f transition), p2 and
p3 to model the double-white line feature. In the spectrum of 3 a single
Voigt was employed to model the white-line feature. The area under
the Voigt functions (defined as the intensity) was calculated with the
formula ph×fwhm×1/4×([π/ln(2)]1/2+π), where ph = peak height (nor-
malized intensity), fwhm = full-width at half-maximum height (eV),
and the value 1/4×([π/ln(2)]1/2+π) ≈ 1.318 is a constant associated with
the Voigt function. The fits are shown in Fig. S45 and summarized in
Table S17. Relative parameter error estimates are calculated from the
covariance matrix assuming normally distributed variances in the data.
Absolute error in nf is about 0.04 or 10%.

Theoretical Calculations. All the calculations were carried out with
the PBE054 hybrid functional as implemented in the Gaussian 09 soft-
ware package revision C.01.55 ECP28MWB56 small core quasi-relativ-
istic pseudopotential and ECP28MWB_ANO57 basis set were used to
describe Tb, and the remaining atoms were described with the all-elec-
tron Pople basis set 6-311G(d).57 The geometries of compounds 3 (ex-
cluding the K(Et2O)+ counter ion fragment) and 4 were optimized in
gas phase without any constraints. Harmonic frequency calculations
were performed to confirm that the optimized structures were station-
ary points on the potential energy surface. The computed structural
metrics are in good agreement with the XRD data, with Tb−N and N−P
bond distances, as well as Tb−N−P valence angles within 3.9%, 0.4%,
and 3.3% of the experimental ones, respectively, providing confidence
to the theoretical model (Table S13). In all calculations, spin contami-
nation was found to be less than 5.2% with ⟨S2⟩ values being close to
the corresponding values of the considered spin states, i.e. septet for 3
(C2 point group symmetry) and octet for 4 (S4 point group symmetry).
Wavefunctions of the studied species were found to be stable indicating
that the calculations converged to the ground electronic state. Time-
dependent DFT calculations (TD-DFT) of up to 200 excited states were
carried out to simulate the experimental UV-Vis spectrum of both com-
plexes. The computed UV-Vis spectra were plotted broadening the cal-
culated excitation lines with Gaussian-type peaks using 0.05 eV half-
width at half height. Natural transition orbitals (NTOs),58 which most
of the time can yield a single electron-hole representations of the elec-
tronic excitations, were employed to interpret the calculated excitation
spectra. To gain more insight into electronic structure of these com-
plexes, chemical bonding analyses were performed using Natural Bond
Orbital59, 60 (NBO6) method. The GaussView 661 was used for molecu-
lar orbitals visualization of the NBO results. Chemissian 4.6062 was
used to plot molecular orbital energy level diagrams.

 Syntheses. A scheme providing an overview for all syntheses is
provided in Figure S1.

N,N’-di-tert-butylethylenediamine, 5. Synthesis of 5 was modified
from a previous report.63 In air, 1,2-dibromoethane (86 mL, 1 mol) and
350 mL of water were added to a 2 L round bottom flask equipped with
a Teflon stir bar. The reaction mixture was chilled to 0 °C, and tert-
butylamine (526 mL, 5 mol) was added dropwise to the solution. The
reaction mixture was kept in an ice bath for 1 h and then stirred at 25
°C for 4 d. Solid NaOH was added in 25 g portions until it no longer
dissolved (no change over 3 h). The biphasic mixture was then decanted
and stirred over an additional 25 g of ground NaOH for 30 h. The top
layer was then obtained via separatory funnel and the liquid was filtered
into a 250 mL Schlenk round bottom flask. Pre-sliced pieces of Na
metal were added (~ 4 g) and the mixture was distilled at 66 – 69 °C at
~30 torr to yield a clear, colorless liquid (97.13 g, 56%). 1H NMR (400
MHz, C6D6): 2.67 (4H, s, (CH2NtBu)), 1.12 (18H, s, (CH2NtBu)).

[(CH2NtBu)2PCl], 6. Synthesis of 6 was modified from a previous
report.64 PCl3 (6 mL, 68.6 mmol) was added to a 500 mL Schlenk round
bottom flask containing 350 mL diethyl ether and a Teflon stir bar. The
reaction mixture was cooled to -20 °C and triethylamine (50 mL, 360

 8

mmol) was added to the reaction mixture and, subsequently, 5 (15 mL,
69.6 mmol) was added dropwise over 15 min. A thick, white precipitate
quickly formed. The reaction mixture was stirred for 6 h at 25 °C and
then transferred to the glovebox where it was filtered through a medium
porosity frit packed with Celite and washed twice with 30 mL diethyl
ether to yield a clear, colorless filtrate. The solution was concentrated
in vacuo and placed inside a -35 °C freezer overnight. Colorless, nee-
dle-like crystals were isolated by decantation and the remaining vola-
tiles removed in vacuo to afford 6 (11.677 g, 72%). 1H NMR (500.3
MHz, C6D6): 3.07 (2H, m, (CH2NtBu)), 2.79 (2H, m, (CH2NtBu)), 1.24
(18H, d, J = 2.1 Hz, NC(CH3)3).13C NMR (125.8 MHz, C6D6): 53.2 (d,
2JCP = 10.9 Hz, NC(CH3)), 44.9 (d, 2JCP = 10.5 Hz, CH2NtBu), 28.4 (d,
3JCP = 11.9 Hz, NC(CH3)3). 31P NMR (202.5 MHz, C6D6): 157 (s). IR:
n [cm-1] = 1396 (w), 1376 (m), 1363 (m), 1268 (w), 1256 (w), 1244
(w), 1221 (s), 1208 (s), 1128 (m), 1120 (m), 1088 (w), 1040 (m), 1026
(w), 982 (m), 863 (w), 802 (w), 676 (w), 665 (w). Elemental analysis
found(calculated): C, 50.98(50.74), H, 9.38(9.37), N, 11.97(11.83).

[P(1,2-bis-tBu-diamidoethane)(NEt2)], 7. Inside a glovebox, 6
(11.59 g, 49 mmol) was added to a 500 mL Schlenk round bottom flask
equipped with a Teflon stir bar and dissolved in 200 mL of diethyl
ether. The flask was transferred to the Schlenk line and cooled to 0 °C.
Diethylamine (20 mL, 196 mmol) was added dropwise to the solution
over 5 min. A thick, white precipitate quickly formed. The reaction
mixture was stirred for 20 h at 25 °C and then transferred to the glove-
box where it was filtered through a medium porosity frit packed with
Celite and washed with two times with 15 mL of diethyl ether to yield
a clear, colorless filtrate. Volatiles were removed in vacuo to yield a
clear, colorless, viscous liquid. The liquid was distilled at 55 – 58 °C at
~170 mtorr to afford the title compound as a clear, colorless liquid
(12.52 g, 93%). 1H NMR (500 MHz, C6D6): 3.17 (2H, m, CH2NtBu),
3.06 (4H, p, J = 7.1 Hz, NCH2CH3), 2.86 (2H, m, CH2NtBu), 1.29 (18H,
s, NC(CH3)3), 1.07 (6H, t, J = 7.1 Hz, NCH2CH3). 13C NMR (MHz,
C6D6): 52.4 (d, J = 17.9 Hz), 45.4 (d, J = 8.2 Hz), 40.3 (d, J = 20.2 Hz),
29.5 (d, J = 10.2 Hz), 14.9 (d, J = 3.1 Hz). 31P{1H} NMR (MHz, C6D6):
101 (s). IR: n [cm-1] = 1458 (w), 1387 (m), 1369 (w), 1358 (m), 1340
(w), 1288 (w), 1261 (m), 1242 (m), 1219 (m), 1195 (m), 1133 (m), 1094
(w), 1052 (w), 1031 (w), 1014 (m), 965 (m), 906 (m), 865 (m), 787 (m),
668 (m), 632 (w). Elemental analysis found(calculated): C,
61.26(61.50), H, 11.50(11.80), N, 14.64(15.37).

[HN=P(1,2-bis-tBu-diamidoethane)(NEt2)], 8. The title compound
was prepared through a one flask, two-step reaction sequence. Inside a
glove box, 7 (4.058 g, 15 mmol) was dissolved in 25 mL of toluene
inside a 100 mL Schlenk pear flask equipped with a Teflon stir bar.
Trimethylsilylazide (32 mmol) was added to the flask and the flask was
transferred to the Schlenk line. The reaction mixture was refluxed for
3 d. Volatiles were removed in vacuo to yield a yellow residue. Dry,
degassed methanol (24 mL, 596 mmol) and 2 drops of 96% H2SO4 were
added. The yellow solution was stirred at 25 °C for 2 d. Volatiles were
removed in vacuo to yield a viscous, turbid, yellow liquid. The liquid
was transferred to a 50 mL Schlenk round bottom flask and distilled at
75 – 78 °C at 60 mtorr to yield the product as a viscous, clear, colorless
liquid (1.94 g, 45%). 1H NMR (500 MHz, C6D6): 3.18 (4H, dq, J =
10.2, 7.1 Hz, NCH2CH3), 2.71 (4H, m, (CH2NtBu)2), 1.29 (18H, s,
(NC(CH3)3)2), 1.09 (6H, t, J = 7.1 Hz, NCH2CH3), 0.37 (1H, br s, P=N-
H). 13C{1H} NMR (500 MHz, C6D6): 52.6 (d, J = 5.4 Hz, NC(CH3)3),
40.7 (d, J = 10.8 Hz, CH2NtBu), 40.4 (d, J = 4.6 Hz, NCH2CH3), 28.6
(d, J = 3.1 Hz, NC(CH3)3), 14.1 (d, J = 2.7 Hz, NCH2CH3). 31P{1H}
NMR (500 MHz, C6D6): 30.7 (s). IR: n [cm-1] = 3389 (m), 1479 (m),
1465 (m), 1391 (s), 1378 (s), 1361 (s), 1268 (s), 1248 (s), 1225 (s),
1208 (s), 1192 (s), 1150 (s), 1108 (s), 1091 (w), 1052 (s), 1035 (s), 1019
(w), 979 (s), 944 (s), 869 (s), 800 (m), 789 (w), 693 (m), 645 (m), 617
(w). Elemental analysis of the air-sensitive liquid was not performed.
The =NTMS intermediate, [TMSN=P(1,2-bis-tBu-
diamidoethane)(NEt2)], can be isolated, if desired, prior to the addition
of methanol and sulfuric acid through removal of volatiles in vacuo and
crystallization from hexanes at -35 °C. 1H NMR (500 MHz, C6D6): 2.99
(4H, dq, J = 11.1, 7.2 Hz, NCH2CH3), 2.76 (2H, m, CH2NtBu), 2.64
(2H, m, CH2NtBu), 1.25 (18H, s, NC(CH3)3), 1.04 (6H, t, J = 7.2 Hz),
0.44 (9H, s, =N-Si(CH3)3). 13C{1H} NMR (500 MHz, C6D6): 52.4 (d, J
= 4.7 Hz, NC(CH3)3), 40.9 (d, J = 6.4 Hz, CH2NtBu), 40.4 (d, J = 12.6
Hz, NCH2CH3),14.2 (d, J = 3.0 Hz, NCH2CH3), 4.63 (d, J = 2.5 Hz,

=N-Si(CH3)3). 31P{1H} NMR (500 MHz, C6D6): -0.25 (s). Elemental
analysis found(calculated): C, 56.81(56.62), H, 11.34(11.46), N,
15.55(15.54).

[(CH2NtBu)2(Et2N)P=NK], 2. Inside a glovebox, 8 (1.273 g, 4.413
mmol) was added to a 20 mL scintillation vial equipped with a Teflon
stir bar and dissolved in 4 mL of hexanes. Potassium benzyl (0.576 g,
4.420 mmol) was added as a solid. Any remaining potassium benzyl
was slurried in a small amount (~ 2 mL) of hexanes and added to the
reaction mixture. The orange slurry was stirred for 1 h then filtered
through a fine porosity frit packed with Celite. The orange solution was
concentrated in vacuo and placed inside a -35 °C freezer overnight dur-
ing which colorless crystals formed. The crystals were isolated by de-
cantation and recrystallized from diethyl ether at -35 °C overnight to
yield 2 as clear, colorless, XRD quality crystals (1.3534 g, 93%). 1H
NMR (500.3 MHz, C6D6): 2.99-2.97 (4H, m, NCH2CH3), 3.25-3.20
(4H, m, (CH2NtBu)2), 1.42 (18H, s, (NC(CH3)3)2), 1.21 (6H, t, J = 7.1
Hz, NCH2CH3). 13C{1H} NMR (500 MHz, C6D6): 51.37 (d, J = 4.9 Hz,
NC(CH3)3), 41.81 (d, J = 2.4 Hz, CH2NtBu), 41.69 (d, J = 6.9 Hz,
NCH2CH3), 29.72 (d, J = 2.1 Hz, NC(CH3)3), 15.55 (d, J = 3.1 Hz,
NCH2CH3). 31P{1H} NMR (500 MHz, C6D6): -10.48 (s). IR: n [cm-1] =
2041 (w), 1354 (m), 1346 (m), 1266 (m), 1249 (m), 1226 (m), 1202 (s),
1182 (m), 1146 (m), 1094 (w), 1050 (m), 1020 (m), 967 (m), 946 (w),
908 (m) 788 (m), 674 (m), 611 (m). Elemental analysis found(calcu-
lated): C, 51.14(51.50), H, 9.77(9.88), N, 16.95(17.16).

[(Et2O)KTb((pip)3PN)4], 1. Inside a glovebox, TbI3(THF)3.5 (0.170
g, 0.214 mmol) was added to a 20 mL scintillation vial charged with a
stir bar and 1 mL THF. [PN(pip)3]K (0.300 g, 0.868 mmol), was added
as a solution in THF (4 mL) and the reaction mixture was stirred over-
night. The mixture was filtered through a fine porosity frit packed with
Celite. The filtrate was concentrated in vacuo to give an off white solid.
The residue was triturated five times with 1 mL n-pentane and then
taken up in 3 mL diethyl ether and filtered through a pipet filter packed
with Celite and glass filter paper. The pale, yellow solution was con-
centrated in vacuo and placed inside a -35° C freezer overnight during
which a white solid precipitated from solution. Isolation of the precip-
itate by decantation and removal of residual volatiles in vacuo afforded
the title compound (43 %, 0.1278 g). 1H NMR (400 MHz, C6D6): -7.08-
7.43 (m 72 H), -29.20 (s, 48 H, fwhm: 538 Hz). No 13C, or 31P NMR
signal were observed. IR: n [cm-1] = 1451 (s), 1440 (s), 1323 (s), 1273
(w), 1256 (m), 1249 (m), 1198 (s), 1159 (s), 1125 (s), 1110 (m), 1057
(s), 1028 (s), 948 (s), 935 (s), 853 (m), 834 (m), 810 (w), 705 (s), 666
(w), 563 (w). Elemental analysis found(calculated): C, 50.39(51.93),
H, 9.16(8.72), N, 15.68(16.15). Carbon was consistently low on multi-
ple burns. XRD quality crystals were grown from evaporation of di-
ethyl ether at -35 °C.

[(Et2O)K][Tb(NP(1,2-bis-tBu-diamidoethane)(NEt2))4], (3). In-
side a glovebox, TbI3(THF)3.5 (0.182 g, 0.230 mmol) was added to a 20
mL scintillation vial charged with a stir bar and 2 mL diethyl ether. 2
(0.300 g, 0.919 mmol) was added as a solution in diethyl ether (3 mL)
and the reaction mixture was stirred overnight. The mixture was filtered
through a fine porosity frit packed with Celite. The filtrate was concen-
trated in vacuo to give a colorless solid. The residue was triturated five
times with 1 mL n-pentane and then taken up in 3 mL hexanes and
filtered through a pipet filter packed with Celite and glass fiber filter
paper. The pale-yellow solution was concentrated in vacuo and placed
into a -35° C freezer. Overnight colorless crystals formed which were
isolated by decantation and residual volatiles were removed in vacuo
to afford the title compound (55%, 0.197 g). Only 3 of the 4 expected
resonances are observed. 1H NMR (400 MHz, C6D6): 28.00 (s, fwhm:
99 Hz), 10.57 (s, fwhm: 65 Hz), 4.72 (s, fwhm: 224 Hz). No 13C, or 31P
NMR signals were observed. IR: n [cm-1] = 1356(m), 1267 (m), 1250
(m), 1210 (m), 1196 (m), 1170 (s), 1150 (m), 1094 (w), 1056 (m), 1029
(m), 975 (m), 927 (m), 916 (w), 868 (m), 795 (m), 691 (m), 627 (w).
Elemental analysis found(calculated): C, 49.44(49.91), H, 9.36(9.57),
N, 16.29(16.63). XRD quality crystals were grown from diethyl ether
at -35 °C.

[Tb(NP(1,2-bis-tBu-diamidoethane)(NEt2))4], 4. Inside a glove-
box, 3 (0.1771 g, 0.13 mmol) was dissolved in 2 mL diethyl ether in a
20 mL scintillation vial charged with a stir bar. AgI (0.034 g, 0.15
mmol) was added to the scintillation vial as a suspension in diethyl

 9

ether (3 mL). Upon addition, the clear, colorless solution turned a deep
indigo and the reaction mixture was stirred for 5 min. A fine grey pow-
der and a white precipitate were formed during the course of the reac-
tion. The mixture was filtered through a pipet filter packed with Celite
and glass fiber filter paper and then volatiles were removed in vacuo.
The residue was triturated 5 times with 1 mL n-pentane. The residue
was then taken up in diethyl ether, filtered through a pipet filter packed
with Celite and glass fiber filter paper, concentrated in vacuo, and
placed into a -35 °C freezer. Overnight indigo crystals formed which
were isolated by decantation and residual volatiles were removed in
vacuo to afford the title compound (55%, 0.094 g). No 1H or 31P NMR
signals were observed. IR: n [cm-1] = 1358 (m), 1268 (m), 1251 (m),
1227 (w), 1211 (m), 1195 (m), 1152 (w), 1112 (s), 1074 (w), 1059 (m),
1050 (w), 1026 (m), 980 (m), 935 (m), 921 (w), 871 (w), 799 (m), 703
(m), 636 (w). Elemental analysis found(calculated): C, 48.68(51.40),
H, 9.98(9.86), N, 16.33(17.13). Carbon was consistently low on multi-
ple burns. XRD quality crystals were grown from n-pentane at -35 °C.

ASSOCIATED CONTENT

Supporting Information
The Supporting Information is available free of charge on the
ACS Publications website at DOI: [to be inserted later].

Complete experimental details, NMR and UV−vis spectra, compu-
tational details including Cartesian coordinates, magnetism data,
XANES fitting details, and crystallographic data (PDF).
Crystallographic data for 1, 2, 3, 3−100K, and 4 (CIF).

Accession Codes
CCDC 1910602, 1910318, 1910600, 1915172, and 1910601 con-
tain the supplementary crystallographic data for this paper. These
data can be obtained free of charge via www.ccdc.ca-
m.ac.uk/data_request/cif, or by emailing data_request@ccdc.
cam.ac.uk, or by contacting The Cambridge Crystallographic Data
Centre, 12 Union Road, Cambridge CB2 1EZ, UK; fax: +44 1223
336033.

AUTHOR INFORMATION

Corresponding Author
* Henry S. La Pierre: hsl@gatech.edu

ORCID
Natalie T. Rice: 0000-0002-6233-7958
Ivan A. Popov: 0000-0003-2663-3685
Dominic R. Russo: 0000-0003-4014-9216
Joshua Telser: 0000-0003-3307-2556
Ping Yang: 0000-0003-4726-2860
Enrique R. Batista: 0000-0002-3074-4022
Henry S. La Pierre: 0000-0002-0895-0655

Notes
The authors declare no competing financial interest.

ACKNOWLEDGMENT
This material is based upon work supported by Georgia Institute of
Technology and the U.S. Department of Energy, Office of Science,
Office of Basic Energy Sciences, Heavy Element Chemistry Pro-
gram under Award Number DE-SC0019385. Single-crystal dif-
fraction experiments were performed at the GT SC-XRD facility
directed by J.B. Prof. Brian M. Hoffman, Northwestern University,
provided access to EPR spectrometers, which are supported by
NSF (MCB-1118613). Use of the Stanford Synchrotron Radiation
Lightsource, SLAC National Accelerator Laboratory, is supported
by the U.S. Department of Energy, Office of Science, Office of
Basic Energy Sciences under Contract No. DE-AC02-76SF00515.

The SSRL Structural Molecular Biology Program is supported by
the DOE Office of Biological and Environmental Research, and by
the National Institutes of Health, National Institute of General
Medical Sciences (including P41GM103393). I.A.P. is supported
by a J. Robert Oppenheimer Distinguished Postdoctoral Fellowship
at Los Alamos National Laboratory. E.R.B. and P.Y. are supported
by the Heavy Element Chemistry Program sponsored by the Divi-
sion of Chemical Sciences, Geosciences, and Biosciences, Office
of Basic Energy Sciences, U.S. Department of Energy, at Los Ala-
mos National Laboratory (LANL). LANL is operated by Triad Na-
tional Security, LLC, for the National Nuclear Security Admin-
istration of U.S. Department of Energy (Contract No.
89233218CNA000001).

REFERENCES
1. Cotton, F. A.; Wilkinson, G.; Murillo, C. A.; Bochmann, M., The

Group 3 Elements and the Lanthanides. In Advanced Inorganic
Chemistry, 6th Edition, Wiley-Interscience: New York, 1999; pp
1108-1129.

2. L. Arnold, P.; Geoffrey N. Cloke, F.; B. Hitchcock, P., The first
structurally authenticated zerovalent heteroarene complex of a
lanthanide; synthesis and X-ray structure of bis(2,4,6-tri-tert-
butyl- phosphorin)holmium(O). Chemical Communications 1997,
(5), 481-482.

3. B., H. P.; F., L. M.; Laurent, M.; V., P. A., Lanthanum Does Form
Stable Molecular Compounds in the +2 Oxidation State.
Angewandte Chemie International Edition 2008, 47 (8), 1488-
1491.

4. MacDonald, M. R.; Bates, J. E.; Fieser, M. E.; Ziller, J. W.;
Furche, F.; Evans, W. J., Expanding Rare-Earth Oxidation State
Chemistry to Molecular Complexes of Holmium(II) and
Erbium(II). Journal of the American Chemical Society 2012, 134
(20), 8420-8423.

5. Fieser, M. E.; Ferrier, M. G.; Su, J.; Batista, E.; Cary, S. K.; Engle,
J. W.; Evans, W. J.; Lezama Pacheco, J. S.; Kozimor, S. A.;
Olson, A. C.; Ryan, A. J.; Stein, B. W.; Wagner, G. L.; Woen, D.
H.; Vitova, T.; Yang, P., Evaluating the electronic structure of
formal LnII ions in LnII(C5H4SiMe3)31− using XANES
spectroscopy and DFT calculations. Chemical Science 2017, 8
(9), 6076-6091.

6. Fieser, M. E.; Palumbo, C. T.; La Pierre, H. S.; Halter, D. P.;
Voora, V. K.; Ziller, J. W.; Furche, F.; Meyer, K.; Evans, W. J.,
Comparisons of lanthanide/actinide +2 ions in a
tris(aryloxide)arene coordination environment. Chemical Science
2017, 8 (11), 7424-7433.

7. During the preparation of this Article, a related example of a
tetravalent terbium complex was reported. See reference 8.

8. Palumbo, C. T.; Zivkovic, I.; Scopelliti, R.; Mazzanti, M., A
Molecular Complex of Tb in the +4 Oxidation State. Journal of
the American Chemical Society 2019, ASAP, DOI:
10.1021/jacs.9b05337.

9. The core data in this Article was presented at an ACS National
Meeting prior to publication and prior to submission of reference
8. See references 10 and 11.

10. Rice, N. T.; Su, J.; Batista, E. R.; Bacsa, J.; Yang, P.; La Pierre,
H. S. Homoleptic imidophosphorane cerium complexes: Potent
thermodynamic reductants and stabilization of tetravalent
oxidation state, 257th ACS National Meeting & Exposition,
Orlando, FL, March 31st, 2019; INOR-0069.

11. La Pierre, H. S.; Su, J.; Rice, N. T.; Gompa, T. P.; Russo, D. R.;
Aguirre-Quintana, L. M.; Bacsa, J.; Batista, E. R.; Yang, P.
Perturbing the balance between ionic and covalent bonding in
early actinide complexes, 257th ACS National Meeting &
Exposition, Orlando, FL, April 4th, 2019; INOR-1027.

12. Cheisson, T.; Schelter, E. J., Rare earth elements: Mendeleev’s
bane, modern marvels. Science 2019, 363 (6426), 489-493.

13. Nash, K. L., A Review of the Basic Chemistry and Recent
Developments in Trivalent f-Elements Separations. Solvent
Extraction and Ion Exchange 1993, 11 (4), 729-768.

 10

14. Nugent, L. J.; Baybarz, R. D.; Burnett, J. L.; Ryan, J. L., Electron-
transfer and f-d absorption bands of some lanthanide and actinide
complexes and the standard (II-III) oxidation potential for each
member of the lanthanide and actinide series. The Journal of
Physical Chemistry 1973, 77 (12), 1528-1539.

15. Hobart, D. E.; Samhoun, K.; Young, J. P.; Norvell, V. E.;
Mamantov, G.; Peterson, J. R., Stabilization of
Praseodymium(IV) and Terbium(IV) in Aqueous Carbonate
Solution. Inorg. Nucl. Chem. Letters 1980, 16, 321-328.

16. Varlashkin, P. G.; Begun, G. M.; Peterson, J. R., On the Nature of
Tetravalent Terbium in Carbonate-Hydroxide Solutions. Journal
Less-Common Metals 1985, 109, 123-134.

17. Li, X.; Dong, W.; Qi, Y.; Wang, D.; Yang, R., Studies on the
Stabilization of Terbium(IV) in Aqueous Tetrametaphophate
Solution. Polyhedron 1991, 10 (13), 1479-1483.

18. Piro, N. A.; Robinson, J. R.; Walsh, P. J.; Schelter, E. J., The
electrochemical behavior of cerium(III/IV) complexes:
Thermodynamics, kinetics and applications in synthesis.
Coordination Chemistry Reviews 2014, 260, 21-36.

19. Levin, J. R.; Dorfner, W. L.; Carroll, P. J.; Schelter, E. J., Control
of cerium oxidation state through metal complex secondary
structures. Chemical Science 2015, 6 (12), 6925-6934.

20. Rice, N. T.; Su, J.; Gompa, T. P.; Russo, D. R.; Telser, J.;
Palatinus, L.; Bacsa, J.; Yang, P.; Batista, E. R.; La Pierre, H. S.,
Homoleptic Imidophosphorane Stabilization of Tetravalent
Cerium. Inorganic Chemistry 2019, 58 (8), 5289-5304.

21. Shannon, R., Revised effective ionic radii and systematic studies
of interatomic distances in halides and chalcogenides. Acta
Crystallographica Section A 1976, 32 (5), 751-767.

22. Robinson, J. R.; Carroll, P. J.; Walsh, P. J.; Schelter, E. J., The
Impact of Ligand Reorganization on Cerium(III) Oxidation
Chemistry. Angewandte Chemie International Edition 2012, 51
(40), 10159-10163.

23. Anwander, R.; Dolg, M.; Edelmann, F. T., The difficult search for
organocerium(IV) compounds. Chemical Society Reviews 2017,
46 (22), 6697-6709.

24. Pham, T. A.; Altman, A. B.; Stieber, S. C. E.; Booth, C. H.;
Kozimor, S. A.; Lukens, W. W.; Olive, D. T.; Tyliszczak, T.;
Wang, J.; Minasian, S. G.; Raymond, K. N., A Macrocyclic
Chelator That Selectively Binds Ln4+ over Ln3+ by a Factor of
1029. Inorganic Chemistry 2016, 55 (20), 9989-10002.

25. Deblonde, G. J. P.; Sturzbecher-Hoehne, M.; Rupert, P. B.; An,
D. D.; Illy, M.-C.; Ralston, C. Y.; Brabec, J.; de Jong, W. A.;
Strong, R. K.; Abergel, R. J., Chelation and stabilization of
berkelium in oxidation state +IV. Nature Chemistry 2017, 9, 843.

26. Noh, W.; Girolami, G. S., X-ray crystal structure of the tetra(tert-
butyl)erbate anion and attempts to prepare tetravalent
organolanthanide complexes. Polyhedron 2007, 26 (14), 3865-
3870.

27. Kim, J. E.; Bogart, J. A.; Carroll, P. J.; Schelter, E. J., Rare Earth
Metal Complexes of Bidentate Nitroxide Ligands: Synthesis and
Electrochemistry. Inorganic Chemistry 2016, 55 (2), 775-784.

28. Gregson, M.; Lu, E.; Mills, D. P.; Tuna, F.; McInnes, E. J. L.;
Hennig, C.; Scheinost, A. C.; McMaster, J.; Lewis, W.; Blake, A.
J.; Kerridge, A.; Liddle, S. T., The inverse-trans-influence in
tetravalent lanthanide and actinide bis(carbene) complexes.
Nature Communications 2017, 8, 14137.

29. Baker, J. M.; Chadwick, J. R.; Garton, G.; Hurrell, J. P., E.P.R.
and ENDOR of Tb4+ in Thoria. Proceedings of the Royal Society
A 1965, 286, 352-365.

30. Hoefdraad, H. E., Charge-transfer spectra of tetravalent
lanthanide ions in oxides. Journal of Inorganic and Nuclear
Chemistry 1975, 37 (9), 1917-1921.

31. Minasian, S. G.; Batista, E. R.; Booth, C. H.; Clark, D. L.; Keith,
J. M.; Kozimor, S. A.; Lukens, W. W.; Martin, R. L.; Shuh, D. K.;
Stieber, S. C. E.; Tylisczcak, T.; Wen, X.-d., Quantitative
Evidence for Lanthanide-Oxygen Orbital Mixing in CeO2, PrO2,
and TbO2. Journal of the American Chemical Society 2017, 139
(49), 18052-18064.

32. Gibson, J. K.; Haire, R. G., Thermal decomposition of curium
tetrafluoride and terbium tetrafluoride. Journal of Solid State
Chemistry 1988, 73 (2), 524-530.

33. Hinatsu, Y.; Doi, Y., Crystal structures and magnetic properties
of alkali-metal lanthanide oxides A2LnO3 (A=Li, Na; Ln=Ce, Pr,
Tb). Journal of Alloys and Compounds 2006, 418 (1), 155-160.

34. El-Ghozzi, M.; Avignant, D., Crystal chemistry and magnetic
structures of Tb(IV) fluorides. Journal of Fluorine Chemistry
2001, 107 (2), 229-233.

35. Fulle, K.; Sanjeewa, L. D.; McMillen, C. D.; Wen, Y.;
Rajamanthrilage, A. C.; Anker, J. N.; Chumanov, G.; Kolis, J. W.,
One-Pot Hydrothermal Synthesis of TbIII13(GeO4)6O7(OH) and
K2TbIVGe2O7: Preparation of a Stable Terbium(4+) Complex.
Inorganic Chemistry 2017, 56 (11), 6044-6047.

36. Hu, Z.; Cho, E.-J.; Kaindl, G.; Müller, B. G., Valency and 4f
covalency of Cs2RbTbF7. Physical Review B 1995, 51 (12), 7514-
7520.

37. Hu, Z.; Kaindl, G.; Müller, B. G., Core-level spectroscopy of the
tetravalent lanthanide compounds M3LnF7 (with M=Cs, Rb;
Ln=Ce, Pr, Nd, Tb, Dy). Journal of Alloys and Compounds 1997,
246 (1), 177-185.

38. Löble, M. W.; Keith, J. M.; Altman, A. B.; Stieber, S. C. E.;
Batista, E. R.; Boland, K. S.; Conradson, S. D.; Clark, D. L.;
Lezama Pacheco, J.; Kozimor, S. A.; Martin, R. L.; Minasian, S.
G.; Olson, A. C.; Scott, B. L.; Shuh, D. K.; Tyliszczak, T.;
Wilkerson, M. P.; Zehnder, R. A., Covalency in Lanthanides. An
X-ray Absorption Spectroscopy and Density Functional Theory
Study of LnCl6x– (x = 3, 2). Journal of the American Chemical
Society 2015, 137 (7), 2506-2523.

39. Su, J.; Batista, E. R.; Boland, K. S.; Bone, S. E.; Bradley, J. A.;
Cary, S. K.; Clark, D. L.; Conradson, S. D.; Ditter, A. S.;
Kaltsoyannis, N.; Keith, J. M.; Kerridge, A.; Kozimor, S. A.;
Löble, M. W.; Martin, R. L.; Minasian, S. G.; Mocko, V.; La
Pierre, H. S.; Seidler, G. T.; Shuh, D. K.; Wilkerson, M. P.;
Wolfsberg, L. E.; Yang, P., Energy-Degeneracy-Driven
Covalency in Actinide Bonding. Journal of the American
Chemical Society 2018, 140 (51), 17977-17984.

40. Bianconi, A.; Marcelli, A.; Dexpert, H.; Karnatak, R.; Kotani, A.;
Jo, T.; Petiau, J., Specific intermediate-valence state of insulating
4f compounds detected by L3 x-ray absorption. Physical Review
B 1987, 35 (2), 806-812.

41. Rinehart, J. D.; Fang, M.; Evans, W. J.; Long, J. R., A N23–
Radical-Bridged Terbium Complex Exhibiting Magnetic
Hysteresis at 14 K. Journal of the American Chemical Society
2011, 133 (36), 14236-14239.

42. Krzystek, J.; Telser, J., Insight into Electronic Properties through
HFEPR Studies. In Single-Molecule Magnets: Molecular
Architectures and Building Blocks for Spintronics, Hołyńska, M.,
Ed. John Wiley & Sons, Ltd.: Chichester, UK, 2018; pp 135–173.

43. Dachraoui, H.; Rupp, R. A.; Lengyel, K.; Ellabban, M. A.; Fally,
M.; Corradi, G.; Kovács, L.; Ackermann, L., Photochromism of
doped terbium gallium garnet. Physical Review B 2006, 74 (14),
144104.

44. Gompa, T. P.; Rice, N. T.; Russo, D. R.; Aguirre Quintana, L. M.;
Yik, B. J.; Bacsa, J.; La Pierre, H. S., Diethyl ether adducts of
trivalent lanthanide iodides. Dalton Transactions 2019, 48 (23),
8030-8033.

45. Johnson, S. A.; Kiernicki, J. J.; Fanwick, P. E.; Bart, S. C., New
Benzylpotassium Reagents and Their Utility for the Synthesis of
Homoleptic Uranium(IV) Benzyl Derivatives. Organometallics
2015, 34 (12), 2889-2895.

46. Fulmer, G. R.; Miller, A. J. M.; Sherden, N. H.; Gottlieb, H. E.;
Nudelman, A.; Stoltz, B. M.; Bercaw, J. E.; Goldberg, K. I., NMR
Chemical Shifts of Trace Impurities: Common Laboratory
Solvents, Organics, and Gases in Deuterated Solvents Relevant to
the Organometallic Chemist. Organometallics 2010, 29 (9), 2176-
2179.

47. Sheldrick, G., SHELXT - Integrated space-group and crystal-
structure determination. Acta Crystallographica Section A 2015,
71 (1), 3-8.

 11

48. Dolomanov, O. V.; Bourhis, L. J.; Gildea, R. J.; Howard, J. A. K.;
Puschmann, H., OLEX2: a complete structure solution,
refinement and analysis program. Journal of Applied
Crystallography 2009, 42 (2), 339-341.

49. Sheldrick, G. M., Crystal structure refinement with SHELXL.
Acta crystallographica. Section C, Structural chemistry 2015, 71
(Pt 1), 3-8.

50. Bruker-AXS APEX2, 11-0; 2014.
51. Bain, G. A.; Berry, J. F., Diamagnetic Corrections and Pascal's

Constants. Journal of Chemical Education 2008, 85 (4), 532.
52. Halbach, R. L.; Nocton, G.; Booth, C. H.; Maron, L.; Andersen,

R. A., Cerium Tetrakis(tropolonate) and Cerium
Tetrakis(acetylacetonate) Are Not Diamagnetic but Temperature-
Independent Paramagnets. Inorganic Chemistry 2018, 57 (12),
7290-7298.

53. George, G. N. EDG_FIT, Stanford Synchrotron Radiation
Laboratory, Stanford Linear Accelerator Center: Stanford, CA.

54. Perdew, J. P.; Ernzerhof, M.; Burke, K., Rationale for mixing
exact exchange with density functional approximations. The
Journal of Chemical Physics 1996, 105 (22), 9982-9985.

55. Frisch, M. J. et. al. Gaussian 09, Revision C.01, Gaussian, Inc.,
Wallingford, CT, 2009.

56. Kaupp, M.; Schleyer, P. v. R.; Stoll, H.; Preuss, H.,
Pseudopotential approaches to Ca, Sr, and Ba hydrides. Why are
some alkaline earth MX2 compounds bent? The Journal of
Chemical Physics 1991, 94 (2), 1360-1366.

57. Krishnan, R.; Binkley, J. S.; Seeger, R.; Pople, J. A., Self-
consistent molecular orbital methods. XX. A basis set for
correlated wave functions. The Journal of Chemical Physics
1980, 72 (1), 650-654.

58. Martin, R. L., Natural transition orbitals. The Journal of Chemical
Physics 2003, 118 (11), 4775-4777.

59. Foster, J. P.; Weinhold, F., Natural hybrid orbitals. Journal of the
American Chemical Society 1980, 102 (24), 7211-7218.

60. Weinhold, F.; Landis, C., Valency and bonding: a natural bond
orbital donor acceptor perspective Cambridge University Press
2005.

61. Dennington, R.; Keith, T. A.; Millam, J. M. GaussView, Version
6, Semichem Inc., Shawnee Mission, KS, 2016.

62. Lenoid, S. Chemissian v4.60, http://www.chemissian.com.
63. Denk, M. K.; Krause, M. J.; Niyogi, D. F.; Gill, N. K., Reaction

of 1,2-dibromoethane with primary amines: formation of N,N′-
disubstituted ethylenediamines RNH–CH2CH2–NHR and
homologous polyamines RNH–[CH2CH2NR]n–H. Tetrahedron
2003, 59 (38), 7565-7570.

64. King, R. B.; Sundaram, P. M., Bis(dialkylamino)phosphines. The
Journal of Organic Chemistry 1984, 49 (10), 1784-1789.

12

TOC GRAPHIC

download fileview on ChemRxivTb4_Main_F_CRV.pdf (5.96 MiB)

https://chemrxiv.org/ndownloader/files/15569402
https://chemrxiv.org/articles/Design_Isolation_and_Spectroscopic_Analysis_of_a_Tetravalent_Terbium_Complex/8309843/1?file=15569402

 1

Design, Isolation, and Spectroscopic Analysis of a Tetravalent

Terbium Complex

Supporting Information

Natalie T. Rice,† Ivan A. Popov,‡ Dominic R. Russo,† John Bacsa,† Enrique R. Batista,‡
Ping Yang,‡ Joshua Telser,§ and Henry S. La Pierre†,f*

† School of Chemistry and Biochemistry, Georgia Institute of Technology, Atlanta,
Georgia 30332-0400, United States.

‡ Theoretical Division, Los Alamos National Laboratory, Los Alamos, New Mexico
87545, United States.

§ Department of Biological, Chemical and Physical Sciences, Roosevelt University,
Chicago, Illinois 60605, United States.

f Nuclear and Radiological Engineering and Medical Physics Program, School of
Mechanical Engineering, Georgia Institute of Technology, Atlanta, Georgia 30332-0400,

United States

Table of Contents
NMR Spectra of Reported Compounds .. 3
Crystallographic Information .. 13
Electronic Absorption Spectra .. 31
Magnetism ... 31
Electron Paramagnetic Resonance .. 34
Theoretical Details ... 35
Tb L3-edge XANES ... 46

 2

Figure S1. General synthetic route of the reported compounds.

 3

NMR Spectra of Reported Compounds

Figure S2. 1H NMR of 5 in C6D6. Peak of C6D5H is noted as *.

Figure S3. 13C{1H} NMR of 5 in C6D6. Peak of C6D5H is noted as *.

 4

Figure S4. 1H NMR of 6 in C6D6. Peak of C6D5H is noted as *.

Figure S5. 31P{1H} NMR of 6 in C6D6.

 5

Figure S6. 13C{1H} NMR of 6 in C6D6. Peak of C6D5H is noted as *.

Figure S7. 1H NMR of 7 in C6D6. Peak of C6D5H is noted as *.

 6

Figure S8. 31P{1H} NMR of 7 in C6D6.

Figure S9. 13C{1H} NMR of 7 in C6D6. Peak of C6D5H is noted as *.

 7

Figure S10. 1H NMR of [TMSN=P(1,2-bis-tBu-diamidoethane)(NEt2)] in C6D6. Peak of C6D5H
is noted as *.

Figure S11. 31P{1H} NMR of [TMSN=P(1,2-bis-tBu-diamidoethane)(NEt2)] in C6D6.

 8

Figure S12. 13C{1H} NMR of [TMSN=P(1,2-bis-tBu-diamidoethane)(NEt2)] in C6D6. Peak of
C6D5H is noted as *.

Figure S13. 1H NMR of 8 in C6D6. Peak of C6D5H is noted as *.

 9

Figure S14. 31P{1H} NMR of 8 in C6D6.

Figure S15. 13C{1H} NMR of 8 in C6D6. Peak of C6D5H is noted as *.

 10

Figure S16. 1H NMR of 2 in C6D6. Peak of C6D5H is noted as *. Residual diethyl ether is
denoted as ^.

Figure S17. 31P{1H} NMR of 2 in C6D6.

 11

Figure S18. 13C{1H} NMR of 2 in C6D6. Peak of C6D5H is noted as *. Residual diethyl ether is
denoted as ^.

Figure S19. 1H NMR of 1 in C6D6. Peak of C6D5H is noted as *. Residual THF is denoted as ^.

 12

Figure S20. 1H NMR of 3 in C6D6. Peak of C6D5H is noted as *. Residual n-pentane is denoted
as ^.

 13

Crystallographic Information

Figure S21. Molecular structure of 2 at with thermal ellipsoids shown at 50% probability. H
atoms and co-crystallized diethyl ether molecule are omitted for clarity.

 14

Figure S22. Molecular structure of 2 at with thermal ellipsoids shown at 50% probability. H
atoms, co-crystallized diethyl ether molecule, and all but one ligand arm are omitted for clarity.

Table S1. Comparison of crystallographic metrics for 2 and [PN(pip)3]K.

Metric Average [PN(pip)3]K 2
Nimide-P (Å) 1.519(4) 1.522(1)
P-Namido (Å) 1.707(4) 1.703(1)
P-Ndiamido (Å) - 1.722(1)
K-Nimide (Å) 2.728(4) 2.714(1)
N-P-Namido (°) 116.8(2) 113.76(5)
N-P-Ndiamido (°) - 121.00(4)

 15

Figure S23. Molecular structure of 1 with thermal ellipsoids shown at 50% probability. H atoms
are omitted for clarity.

Figure S24. Molecular structure of 1 with thermal ellipsoids shown at 50% probability. H atoms
and carbon atoms of the ligand are omitted for clarity.

 16

Figure S25. Molecular structure of 3 with thermal ellipsoids shown at 50% probability. H atoms
are omitted for clarity.

Figure S26. Molecular structure of 3-100K with thermal ellipsoids shown at 50% probability. H
atoms and one interstitial diethyl ether molecule as are omitted for clarity.

 17

Figure S27. Molecular structure of 4 with thermal ellipsoids shown at 50% probability. H atoms
are omitted for clarity.

Table S2. Crystallographic Data

 2 1 3 3-100K 4

Empirical Formula C116H266K8N32OP8 C65H129KN15OP4Tb C60H138KN16OP4Tb C64H148N16O2P4Tb C66H152N16P4Tb

Formula Weight 2686.15 1458.72 1421.76 1495.88 1452.83

Temperature (K) 100(2) 100(2) 180(2) 100(2) 107(2)

Crystal System monoclinic monoclinic monoclinic monoclinic tetragonal

Space Group P21/c Cc C2/c P21/n I-4

a/Å 22.6075(3) 24.279(5) 22.4833(11) 22.587(3) 13.2756(8)

b/Å 14.13495(15) 14.385(3) 15.9381(8) 15.454(2) 13.2756(8)

c/Å 24.5014(3) 23.002(5) 25.5112(16) 25.702(4) 21.077(3)

!/� 90 90 90 90 90

"/� 105.3668(12) 108.768(7) 114.512(2) 114.727(5) 90

#/� 90 90 90 90 90

Volume/Å3 7549.65(16) 7606(3) 8317.8(8) 3714.6(7) 3714.6(7)

Z 2 4 4 4 2

Z' 0.5 1 0.5 1 0.25

$(g/cm3) 1.182 1.276 1.135 1.219 1.299

%(mm-1) 0.367 1.118 1.020 1.045 1.088

F(000) 2932 3104 3048 3216 1570

Crystal Size/mm3 0.47 x 0.43 x 0.33 0.47 x 0.39 x 0.20 0.41 x 0.33 x 0.32 0.38 x 0.37 x 0.28 0.29 x 0.18 x 0.13

Radiation MoK! (&=0.71073) MoK! (&=0.71073) MoK! (&=0.71073) MoK! (&=0.71073) MoK! (&=0.71073)

2' range for data collection(�) 1.868 to 36.318 2.285 to 31.640 2.702 to 36.334 2.72 to 30.595 2.906 to 35.502

Index Ranges
*-36 ≤ h ≤ 37, -23 ≤ k ≤23, -40 ≤ l

≤ 40
*-35 ≤ h ≤ 24, -21 ≤ k ≤

21, -33 ≤ l ≤ 33 *-34 ≤ h ≤ 37, -26 ≤ k ≤26, -40 ≤ l ≤ 42
*-32 ≤ h ≤ 32, -22 ≤
k ≤21, -36 ≤ l ≤ 36

*-21 ≤ h ≤ 20, -21 ≤ k ≤16,
-33 ≤ l ≤ 34

Reflections Collected 207068 96071 79238 24862 27869

Independent Reflections
36590 [Rint=0.0812,

Rsigma=0.0508]
20674 [Rint=0.0905,

Rsigma=0.093] 20139 [Rint=0.0572, Rsigma=0.0449]

24826 [Rint =
0.0539, Rsigma

=0.0406]
8221 [Rint = 0.0682,

Rsigma =0.0713]

Data/Restraints/Parameters 207068/417/797 96071/607/788 79238/370/410 24826/152/855 27869/34/208

Goodness-of-Fit on F2 1.048 1.017 1.042 1.219 1.052

Final R Indexes [I>=2((I)] R1 = 0.0362, wR2 = 0.721
R1 = 0.0576,
wR2 = 0.1112 R1=0.0.0392, wR2=0.0996

R1=00846,
wR2=0.1845 R1=0.0327, wR2=0.0863

Final R Indexes [all data] R1=0.0550, wR2=0.0392
R1 = 0.0977, wR2 =

0.1303 R1=0.0381, wR2=0.0889
R1 = 0.1015, wR2 =

0.1944 R1 = 0.0375, wR2 = 0.0730

Largest Diff. Peak/Hole/ (e Å3) 0.699/-0.599 1.054/-1.571 1.260/-1.283 4.30/-3.65 0.954/-0.784

Flack Parameter - 0.018(11) - - -

Completeness to 2' 99.8 99.0 99.8 99.1 99.7

 19

Table S3: Bond Lengths in Å for 2.
Atom Atom Length/Å
C1 C2 1.5093(13)
C1 N2 1.4615(12)
C2 N3 1.4512(12)
C3 C4 1.5365(14)
C3 C5 1.5379(15)
C3 C6 1.5282(14)
C3 N2 1.4728(12)
C5 K4 3.4170(11)
C7 C8 1.5308(15)
C7 C9 1.5322(14)
C7 C10 1.5245(15)
C7 N3 1.4709(12)
C11 C12 1.5236(14)
C11 N4 1.4625(11)
C13 C14 1.5264(16)
C13 N4 1.4598(12)
C13 K1 3.4987(10)
C14 K1 3.3593(12)
N1 P1 1.5224(7)
N1 K1 2.7168(8)
N1 K2 2.7308(8)
N1 K4 2.7263(8)
N2 P1 1.7355(8)
N3 P1 1.7056(8)
N4 P1 1.7127(8)
P1 K2 3.7988(3)
C1D C2D 1.5143(14)
C1D N2D 1.4498(12)
C2D N3D 1.4597(12)
C3D C4D 1.5365(14)
C3D C5D 1.5389(14)
C3D C6D 1.5314(15)
C3D N2D 1.4686(12)
C7D C8D 1.5315(14)
C7D C9D 1.5379(13)
C7D C10D 1.5301(14)
C7D N3D 1.4798(12)
C11D C12D 1.5224(14)
C11D N4D 1.4584(11)
C13D C14D 1.5278(14)
C13D N4D 1.4536(12)
C14D K1 3.4174(11)
N1D P1D 1.5221(7)
N1D K1 2.7112(8)
N1D K3 2.7299(8)
N1D K4 2.7100(8)
N2D P1D 1.7132(8)
N3D P1D 1.7177(8)
N4D P1D 1.7001(8)
P1D K3 3.8658(3)
P1D K4 3.8110(3)
C1C C2C 1.5102(15)
C1C N2C 1.4546(12)
C2C N3C 1.4583(12)
C3C C4C 1.5340(15)
C3C C5C 1.5368(15)
C3C C6C 1.5311(15)
C3C N2C 1.4805(12)

Atom Atom Length/Å
C5C K2 3.4106(12)
C6C K2 3.5283(11)
C7C C8C 1.5325(15)
C7C C9C 1.5377(14)
C7C C10C 1.5316(15)
C7C N3C 1.4833(12)
C11C C12C 1.5223(15)
C11C N4C 1.4566(12)
C13C C14C 1.5222(15)
C13C N4C 1.4519(12)
N1C P1C 1.5223(8)
N1C K2 2.7313(7)
N1C K3 2.7056(8)
N1C K4 2.6826(8)
N2C P1C 1.7244(8)
N3C P1C 1.7319(8)
N3C K4 3.4258(8)
N4C P1C 1.7009(8)
P1C K4 3.4789(3)
C1B C2B 1.5101(16)
C1B N2B 1.4562(13)
C2B N3B 1.4596(12)
C3B C4B 1.5362(14)
C3B C5B 1.5336(13)
C3B C6B 1.5304(14)
C3B N2B 1.4778(13)
C7B C8B 1.5322(15)
C7B C9B 1.5334(15)
C7B C10B 1.5295(15)
C7B N3B 1.4812(13)
C11B C12B 1.5206(14)
C11B N4B 1.4595(11)
C13B C14B 1.5206(14)
C13B N4B 1.4526(11)
N1B P1B 1.5234(8)
N1B K1 2.7009(8)
N1B K2 2.7126(8)
N1B K3 2.7096(8)
N2B P1B 1.7151(8)
N3B P1B 1.7344(8)
N4B P1B 1.6969(8)
P1B K3 3.6065(3)
C1S C2S 1.519(2)
C1S O1S 1.352(2)
C3S C4S 1.516(2)
C3S O1S 1.443(2)

 20

Table S4: Bond Angles in ° for 2.
Atom Atom Atom Angle/°
N2 C1 C2 104.02(7)
N3 C2 C1 104.96(7)
C4 C3 C5 109.41(9)
C6 C3 C4 107.58(9)
C6 C3 C5 110.04(8)
N2 C3 C4 108.89(8)
N2 C3 C5 111.03(8)
N2 C3 C6 109.82(8)
C3 C5 K4 104.69(6)
C8 C7 C9 108.75(9)
C10 C7 C8 108.80(9)
C10 C7 C9 107.95(9)
N3 C7 C8 109.35(9)
N3 C7 C9 110.60(8)
N3 C7 C10 111.34(8)
N4 C11 C12 114.47(8)
C14 C13 K1 72.08(6)
N4 C13 C14 113.57(9)
N4 C13 K1 103.90(5)
C13 C14 K1 82.30(6)
P1 N1 K1 131.40(4)
P1 N1 K2 124.05(4)
P1 N1 K4 135.82(4)
K1 N1 K2 81.08(2)
K1 N1 K4 82.81(2)
K4 N1 K2 82.41(2)
C1 N2 C3 115.96(7)
C1 N2 P1 109.54(6)
C3 N2 P1 121.44(6)
C2 N3 C7 117.39(7)
C2 N3 P1 114.18(6)
C7 N3 P1 127.46(7)
C11 N4 P1 119.46(6)
C13 N4 C11 115.06(7)
C13 N4 P1 119.11(6)
N1 P1 N2 122.78(4)
N1 P1 N3 120.11(4)
N1 P1 N4 113.65(4)
N1 P1 K2 36.55(3)
N2 P1 K2 122.66(3)
N3 P1 N2 90.17(4)
N3 P1 N4 104.16(4)
N3 P1 K2 84.02(3)
N4 P1 N2 102.05(4)
N4 P1 K2 134.72(3)
N2D C1D C2D 105.41(7)
N3D C2D C1D 104.85(8)
C4D C3D C5D 108.60(8)
C6D C3D C4D 107.61(9)
C6D C3D C5D 109.50(8)
N2D C3D C4D 110.22(8)
N2D C3D C5D 109.97(8)
N2D C3D C6D 110.89(8)
C8D C7D C9D 109.04(8)
C10D C7D C8D 108.27(8)
C10D C7D C9D 107.79(9)
N3D C7D C8D 111.75(8)
N3D C7D C9D 108.48(8)

Atom Atom Atom Angle/°
N3D C7D C10D 111.41(7)
N4D C11D C12D 113.79(8)
N4D C13D C14D 114.66(8)
C13D C14D K1 82.09(5)
P1D N1D K1 136.53(4)
P1D N1D K3 128.51(4)
P1D N1D K4 126.12(4)
K1 N1D K3 81.78(2)
K4 N1D K1 83.22(2)
K4 N1D K3 81.99(2)
C1D N2D C3D 117.57(7)
C1D N2D P1D 114.62(6)
C3D N2D P1D 127.81(6)
C2D N3D C7D 116.34(7)
C2D N3D P1D 109.73(6)
C7D N3D P1D 126.01(6)
C11D N4D P1D 120.32(6)
C13D N4D C11D 115.50(8)
C13D N4D P1D 119.25(6)
N1D P1D N2D 119.82(4)
N1D P1D N3D 123.66(4)
N1D P1D N4D 113.73(4)
N1D P1D K3 33.54(3)
N1D P1D K4 35.06(3)
N2D P1D N3D 90.01(4)
N2D P1D K3 87.13(3)
N2D P1D K4 117.79(3)
N3D P1D K3 137.49(3)
N3D P1D K4 89.61(3)
N4D P1D N2D 105.60(4)
N4D P1D N3D 99.99(4)
N4D P1D K3 121.60(3)
N4D P1D K4 135.55(3)
K4 P1D K3 55.396(5)
N2C C1C C2C 105.32(8)
N3C C2C C1C 104.92(8)
C4C C3C C5C 108.91(9)
C6C C3C C4C 107.75(9)
C6C C3C C5C 109.62(9)
N2C C3C C4C 108.71(9)
N2C C3C C5C 111.34(8)
N2C C3C C6C 110.42(8)
C3C C5C K2 99.08(6)
C3C C6C K2 94.54(6)
C8C C7C C9C 108.52(9)
C10C C7C C8C 108.00(9)
C10C C7C C9C 108.11(9)
N3C C7C C8C 108.80(9)
N3C C7C C9C 112.48(8)
N3C C7C C10C 110.81(8)
N4C C11C C12C 114.78(8)
N4C C13C C14C 114.07(8)
P1C N1C K2 133.98(4)
P1C N1C K3 141.14(4)
P1C N1C K4 108.48(4)
K3 N1C K2 83.21(2)
K4 N1C K2 83.21(2)
K4 N1C K3 82.95(2)
C1C N2C C3C 115.40(8)

 21

Atom Atom Atom Angle/°
C1C N2C P1C 111.32(6)
C3C N2C P1C 121.62(6)
C2C N3C C7C 115.86(8)
C2C N3C P1C 112.34(6)
C2C N3C K4 121.88(6)
C7C N3C P1C 124.88(6)
C7C N3C K4 98.13(5)
P1C N3C K4 77.18(3)
C11C N4C P1C 123.83(6)
C13C N4C C11C 116.14(7)
C13C N4C P1C 119.71(6)
N1C P1C N2C 122.40(4)
N1C P1C N3C 117.73(4)
N1C P1C N4C 114.00(4)
N1C P1C K4 47.00(3)
N2C P1C N3C 90.98(4)
N2C P1C K4 110.14(3)
N3C P1C K4 73.78(3)
N4C P1C N2C 101.24(4)
N4C P1C N3C 107.14(4)
N4C P1C K4 148.61(3)
N2B C1B C2B 104.76(8)
N3B C2B C1B 104.44(8)
C5B C3B C4B 108.53(8)
C6B C3B C4B 108.75(9)
C6B C3B C5B 107.67(8)
N2B C3B C4B 111.54(8)
N2B C3B C5B 109.02(8)
N2B C3B C6B 111.23(7)
C8B C7B C9B 109.02(9)
C10B C7B C8B 109.09(9)
C10B C7B C9B 108.18(9)
N3B C7B C8B 111.51(9)
N3B C7B C9B 109.09(9)
N3B C7B C10B 109.88(8)
N4B C11B C12B 115.47(8)
N4B C13B C14B 113.96(8)
P1B N1B K1 143.68(4)
P1B N1B K2 130.36(4)
P1B N1B K3 113.90(4)
K1 N1B K2 81.70(2)
K1 N1B K3 82.35(2)
K3 N1B K2 83.48(2)
C1B N2B C3B 117.18(8)
C1B N2B P1B 113.27(7)
C3B N2B P1B 127.45(6)
C2B N3B C7B 115.71(8)
C2B N3B P1B 109.67(6)
C7B N3B P1B 121.02(6)
C11B N4B P1B 122.82(6)
C13B N4B C11B 115.79(7)
C13B N4B P1B 120.33(6)
N1B P1B N2B 119.53(4)
N1B P1B N3B 121.98(4)
N1B P1B N4B 113.66(4)
N1B P1B K3 43.38(3)
N2B P1B N3B 90.71(4)
N2B P1B K3 78.33(3)
N3B P1B K3 113.56(3)

Atom Atom Atom Angle/°
N4B P1B N2B 104.73(4)
N4B P1B N3B 102.61(4)
N4B P1B K3 143.72(3)
O1S C1S C2S 106.7(2)
O1S C3S C4S 108.29(19)
C1S O1S C3S 115.33(14)
N1 K1 C14 78.32(3)
N1D K1 C14 126.04(3)
N1D K1 N1 96.28(2)
N1B K1 C14 136.13(3)
N1B K1 N1 98.62(2)
N1B K1 N1D 97.83(2)
N1 K2 C5C 88.91(3)
N1 K2 N1C 96.12(2)
N1C K2 C5C 72.78(2)
N1B K2 N1 97.99(2)
N1B K2 C5C 167.28(3)
N1B K2 N1C 95.76(2)
N1D K3 K1 48.882(16)
N1C K3 N1D 96.69(2)
N1C K3 N1B 96.44(2)
N1C K3 K1 94.613(17)
N1B K3 N1D 97.17(2)
N1B K3 K1 48.723(17)
N1 K4 C5 70.85(2)
N1D K4 C5 150.86(3)
N1D K4 N1 96.08(2)
N1C K4 C5 109.50(3)
N1C K4 N1 97.38(2)
N1C K4 N1D 97.72(2)

 22

Table S5: Bond Lengths in Å for 1.

Atom Atom Length/Å
Tb1 K1 3.2285(18)
Tb1 N6 2.235(8)
Tb1 N2 2.239(6)
Tb1 N1 2.241(6)
Tb1 N12 2.200(7)
K1 O1 2.771(7)
K1 N6 3.015(7)
K1 N2 2.780(7)
K1 N1 2.797(8)
P3 N9 1.677(7)
P3 N10 1.697(6)
P3 N1 1.534(8)
P3 N11 1.698(7)
P1 N3 1.701(8)
P1 N4 1.689(8)
P1 N2 1.532(7)
P1 N5 1.693(7)
P4 N13 1.667(9)
P4 N14 1.683(7)
P4 N15 1.703(7)
P4 N12 1.523(7)
P2 N6 1.516(7)
P2 N7 1.680(10)
P2 N8 1.705(8)
P2 C30 1.686(9)
O1 C1 1.444(14)
O1 C3 1.417(15)
N13 C51 1.480(12)
N13 C55 1.476(11)
N3 C5 1.483(10)
N3 C9 1.460(12)
N14 C56 1.434(12)
N14 C60 1.459(10)
N7 C20 1.444(13)
N7 C24 1.486(12)
N9 C36 1.438(14)
N9 C40 1.462(10)
N10 C41 1.459(11)
N10 C45 1.456(10)
N4 C10 1.456(12)
N4 C14 1.467(14)
N15 C61 1.481(10)
N15 C65 1.455(12)
C39 C38 1.520(13)
C39 C40 1.513(11)
N8 C25 1.485(15)
N8 C29 1.454(12)
N11 C46 1.462(10)
N11 C50 1.484(10)
N5 C15 1.459(10)
N5 C19 1.473(12)
C34 C33 1.517(12)
C34 C35 1.469(13)
C15 C16 1.523(11)
C19 C18 1.502(13)
C49 C50 1.508(12)
C49 C48 1.522(12)

Atom Atom Length/Å
C42 C43 1.513(12)
C42 C41 1.499(11)
C46 C47 1.509(12)
C64 C65 1.532(11)
C64 C63 1.506(11)
C43 C44 1.512(13)
C7 C8 1.534(13)
C7 C6 1.528(16)
C61 C62 1.501(11)
C38 C37 1.521(11)
C36 C37 1.533(13)
C31 C30 1.473(11)
C31 C32 1.468(14)
C33 C32 1.474(13)
C56 C57 1.475(14)
C45 C44 1.497(12)
C8 C9 1.513(14)
C60 C59 1.493(14)
C27 C26 1.514(14)
C27 C28 1.526(17)
C47 C48 1.506(12)
C6 C5 1.513(14)
C10 C11 1.459(15)
C25 C26 1.518(12)
C30 C35 1.503(13)
C16 C17 1.524(14)
C20 C21 1.528(15)
C51 C52 1.492(15)
C55 C54 1.524(14)
C59 C58 1.484(15)
C54 C53 1.532(15)
C28 C29 1.525(12)
C14 C13 1.407(17)
C57 C58 1.500(13)
C53 C52 1.529(14)
C13 C12 1.516(14)
C1 C2 1.468(18)
C11 C12 1.513(18)
C4 C3 1.496(16)
C23 C24 1.440(16)
C23 C22 1.502(17)
C63 C62 1.513(13)
C18 C17 1.516(13)
C21 C22 1.564(15)

Table S6: Bond Angles in ° 1.
Atom Atom Atom Angle/°
N6 Tb1 K1 64.01(17)
N6 Tb1 N2 95.8(3)
N6 Tb1 N1 98.5(3)
N2 Tb1 K1 57.78(17)
N2 Tb1 N1 97.1(2)
N1 Tb1 K1 58.21(19)
N12 Tb1 K1 172.1(2)
N12 Tb1 N6 123.3(3)
N12 Tb1 N2 121.2(2)
N12 Tb1 N1 115.5(3)

 23

Atom Atom Atom Angle/°
O1 K1 N6 149.2(2)
O1 K1 N2 111.38(19)
O1 K1 N1 139.5(2)
N2 K1 N6 69.76(18)
N2 K1 N1 74.0(2)
N1 K1 N6 71.2(2)
N9 P3 N10 108.5(4)
N9 P3 N11 100.8(4)
N10 P3 N11 99.7(3)
N1 P3 N9 113.8(4)
N1 P3 N10 112.5(4)
N1 P3 N11 120.0(3)
N4 P1 N3 100.7(4)
N4 P1 N5 108.1(4)
N2 P1 N3 121.1(3)
N2 P1 N4 113.0(4)
N2 P1 N5 112.1(3)
N5 P1 N3 100.4(4)
N13 P4 N14 107.3(4)
N13 P4 N15 98.9(4)
N14 P4 N15 101.6(3)
N12 P4 N13 114.4(4)
N12 P4 N14 113.0(4)
N12 P4 N15 119.8(4)
N6 P2 N7 112.6(4)
N6 P2 N8 120.6(4)
N6 P2 C30 113.4(4)
N7 P2 N8 99.2(4)
N7 P2 C30 108.1(5)
C30 P2 N8 101.3(4)
C1 O1 K1 128.6(7)
C3 O1 K1 116.4(6)
C3 O1 C1 113.9(8)
C51 N13 P4 117.9(6)
C55 N13 P4 125.5(6)
C55 N13 C51 109.9(8)
C5 N3 P1 111.5(6)
C9 N3 P1 115.2(6)
C9 N3 C5 109.3(7)
C56 N14 P4 122.5(6)
C56 N14 C60 112.6(7)
C60 N14 P4 123.6(6)
Tb1 N6 K1 74.23(19)
P2 N6 Tb1 140.2(4)
P2 N6 K1 122.7(3)
C20 N7 P2 114.4(6)
C20 N7 C24 110.2(9)
C24 N7 P2 119.3(7)
C36 N9 P3 125.6(5)
C36 N9 C40 112.4(7)
C40 N9 P3 122.0(7)
C41 N10 P3 122.1(6)
C45 N10 P3 114.1(5)
C45 N10 C41 111.0(6)
C10 N4 P1 126.1(7)
C10 N4 C14 112.7(8)
C14 N4 P1 120.9(6)
C61 N15 P4 115.4(5)
C65 N15 P4 114.8(5)

Atom Atom Atom Angle/°
C65 N15 C61 110.2(7)
Tb1 N2 K1 79.27(18)
P1 N2 Tb1 135.2(4)
P1 N2 K1 130.7(4)
C40 C39 C38 110.9(7)
Tb1 N1 K1 78.9(2)
P3 N1 Tb1 135.8(4)
P3 N1 K1 128.0(3)
C25 N8 P2 111.7(6)
C29 N8 P2 115.9(6)
C29 N8 C25 109.2(8)
P4 N12 Tb1 172.5(5)
C46 N11 P3 114.2(5)
C46 N11 C50 109.6(6)
C50 N11 P3 114.4(6)
C15 N5 P1 121.1(5)
C15 N5 C19 110.8(6)
C19 N5 P1 114.3(6)
C35 C34 C33 113.4(8)
N5 C15 C16 111.0(7)
N5 C19 C18 111.8(9)
C50 C49 C48 111.7(8)
C41 C42 C43 111.8(7)
N11 C46 C47 111.5(7)
C63 C64 C65 110.6(7)
C44 C43 C42 110.3(7)
C6 C7 C8 108.2(9)
N15 C61 C62 110.4(6)
C39 C38 C37 109.4(7)
N9 C36 C37 112.0(9)
N10 C41 C42 110.7(8)
C32 C31 C30 112.7(8)
C38 C37 C36 110.7(7)
C32 C33 C34 112.4(7)
N14 C56 C57 113.7(10)
N10 C45 C44 111.8(7)
C9 C8 C7 112.5(9)
N14 C60 C59 111.5(8)
C26 C27 C28 110.1(9)
C48 C47 C46 112.5(9)
C5 C6 C7 111.2(8)
N4 C10 C11 111.0(10)
N8 C25 C26 110.3(9)
C31 C30 P2 125.3(7)
C31 C30 C35 110.9(8)
C35 C30 P2 120.7(6)
C31 C32 C33 113.1(9)
C15 C16 C17 110.3(8)
N3 C5 C6 111.3(8)
N7 C20 C21 110.5(8)
N13 C51 C52 111.2(8)
C27 C26 C25 110.9(9)
N13 C55 C54 110.3(7)
C58 C59 C60 112.3(10)
C55 C54 C53 111.5(9)
C29 C28 C27 110.2(9)
C13 C14 N4 113.4(10)
N9 C40 C39 110.8(7)
C56 C57 C58 110.8(8)

 24

Atom Atom Atom Angle/°
C52 C53 C54 107.7(10)
C14 C13 C12 111.1(12)
O1 C1 C2 109.6(9)
C34 C35 C30 110.5(9)
C10 C11 C12 110.6(10)
C45 C44 C43 111.5(9)
C3 C4 K1 86.8(7)
N3 C9 C8 110.4(8)
C51 C52 C53 112.3(8)
C24 C23 C22 114.1(9)
N8 C29 C28 110.2(8)
C23 C24 N7 109.1(9)
N11 C50 C49 109.4(8)
N15 C65 C64 109.8(7)
C64 C63 C62 110.7(7)
C19 C18 C17 109.9(8)
C20 C21 C22 108.5(9)
C59 C58 C57 111.5(8)
C47 C48 C49 108.2(7)
C61 C62 C63 111.3(7)
C11 C12 C13 111.2(10)
C23 C22 C21 108.9(11)
C18 C17 C16 108.8(7)
O1 C3 C4 110.0(9)

Table S7: Bond Lengths in Å for 3.

Atom Atom Length/Å
Tb1 K1 3.7858(5)
Tb1 N1_1 2.2307(11)
Tb1 N1_11 2.2307(11)
Tb1 N1_2 2.2637(11)
Tb1 N1_21 2.2637(10)
K1 N1_21 2.8057(14)
K1 N1_2 2.8058(14)
K1 N2_21 3.1793(15)
K1 O1_3 2.939(5)
P1_1 N1_1 1.5283(11)
P1_1 N2_1 1.7165(12)
P1_1 N3_1 1.6955(12)
P1_1 N4_1 1.6826(11)
N2_1 C1_1 1.4537(18)
N2_1 C7_1 1.4817(18)
N3_1 C2_1 1.4463(18)
N3_1 C3_1 1.4718(19)
N4_1 C12_1 1.4568(17)
N4_1 C13_1 1.4519(17)
C1_1 C2_1 1.508(2)
C3_1 C4_1 1.536(2)
C3_1 C5_1 1.535(2)
C3_1 C6_1 1.522(2)
C7_1 C8_1 1.546(2)
C7_1 C9_1 1.527(2)
C7_1 C10_1 1.515(2)
C11_1 C12_1 1.510(2)
C13_1 C14_1 1.523(2)
P1_2 N1_2 1.5318(11)
P1_2 N2_2 1.7173(12)

Atom Atom Length/Å
P1_2 N3_2 1.7034(12)
P1_2 N4_2 1.6771(12)
N2_2 C1_2 1.4498(18)
N2_2 C7_2 1.4814(19)
N3_2 C2_2 1.4495(18)
N3_2 C3_2 1.4815(19)
N4_2 C12_2 1.4601(17)
N4_2 C13_2 1.4569(18)
C1_2 C2_2 1.507(2)
C3_2 C4_2 1.536(2)
C3_2 C5_2 1.533(2)
C3_2 C6_2 1.524(2)
C7_2 C8_2 1.553(2)
C7_2 C9_2 1.524(2)
C7_2 C10_2 1.517(2)
C11_2 C12_2 1.509(2)
C13_2 C14_2 1.523(3)
O1_3 C1_3 1.430(3)
O1_3 C3_3 1.399(9)
C1_3 C2_3 1.483(5)
C3_3 C4_3 1.496(5)
––––
11-x,+y,3/2-

 25

Table S8: Bond Angles in ° for 3.

Atom Atom Atom Angle/°
N1_11 Tb1 K1 125.39(3)
N1_1 Tb1 K1 125.39(3)
N1_1 Tb1 N1_11 109.22(7)
N1_1 Tb1 N1_2 113.17(5)
N1_11 Tb1 N1_2 112.91(5)
N1_11 Tb1 N1_21 113.18(5)
N1_1 Tb1 N1_21 112.91(5)
N1_2 Tb1 K1 47.48(3)
N1_21 Tb1 K1 47.48(3)
N1_21 Tb1 N1_2 94.96(7)
N1_21 K1 N1_2 72.97(4)
N1_21 K1 N2_21 54.41(3)
N1_2 K1 N2_21 123.01(4)
N1_2 K1 O1_3 144.2(2)
N1_21 K1 O1_3 142.3(2)
O1_3 K1 N2_21 91.8(2)
N1_1 P1_1 N2_1 120.75(7)
N1_1 P1_1 N3_1 120.52(7)
N1_1 P1_1 N4_1 113.38(7)
N3_1 P1_1 N2_1 90.74(6)
N4_1 P1_1 N2_1 103.72(6)
N4_1 P1_1 N3_1 104.27(7)
P1_1 N1_1 Tb1 168.78(9)
C1_1 N2_1 P1_1 109.65(10)
C1_1 N2_1 C7_1 117.06(12)
C7_1 N2_1 P1_1 123.22(9)
C2_1 N3_1 P1_1 114.36(11)
C2_1 N3_1 C3_1 117.61(12)
C3_1 N3_1 P1_1 127.99(10)
C12_1 N4_1 P1_1 120.77(10)
C13_1 N4_1 P1_1 122.03(10)
C13_1 N4_1 C12_1 117.06(12)
N2_1 C1_1 C2_1 105.13(13)
N3_1 C2_1 C1_1 105.86(12)
N3_1 C3_1 C4_1 109.57(15)
N3_1 C3_1 C5_1 109.08(14)
N3_1 C3_1 C6_1 110.94(13)
C5_1 C3_1 C4_1 109.51(15)
C6_1 C3_1 C4_1 108.68(16)
C6_1 C3_1 C5_1 109.03(16)
N2_1 C7_1 C8_1 110.25(15)
N2_1 C7_1 C9_1 108.70(13)
N2_1 C7_1 C10_1 110.48(12)
C9_1 C7_1 C8_1 109.65(15)
C10_1 C7_1 C8_1 108.02(15)
C10_1 C7_1 C9_1 109.73(17)
N4_1 C12_1 C11_1 115.72(15)
N4_1 C13_1 C14_1 113.49(15)
N1_2 P1_2 K1 56.65(5)
N1_2 P1_2 N2_2 115.93(7)
N1_2 P1_2 N3_2 120.88(7)
N1_2 P1_2 N4_2 113.79(7)
N2_2 P1_2 K1 69.63(5)
N3_2 P1_2 K1 92.42(5)
N3_2 P1_2 N2_2 91.45(6)

Atom Atom Atom Angle/°
N4_2 P1_2 K1 163.94(5)
N4_2 P1_2 N2_2 108.47(7)
N4_2 P1_2 N3_2 103.62(7)
Tb1 N1_2 K1 96.04(4)
P1_2 N1_2 Tb1 167.67(8)
P1_2 N1_2 K1 96.22(6)
P1_2 N2_2 K1 79.94(5)
C1_2 N2_2 K1 110.66(12)
C1_2 N2_2 P1_2 111.73(10)
C1_2 N2_2 C7_2 116.58(12)
C7_2 N2_2 K1 104.70(9)
C7_2 N2_2 P1_2 125.28(11)
C2_2 N3_2 P1_2 113.51(11)
C2_2 N3_2 C3_2 115.70(13)
C3_2 N3_2 P1_2 123.55(10)
C12_2 N4_2 P1_2 122.67(11)
C13_2 N4_2 P1_2 122.00(11)
C13_2 N4_2 C12_2 115.34(14)
N2_2 C1_2 C2_2 105.96(13)
N3_2 C2_2 C1_2 106.16(13)
N3_2 C3_2 C4_2 108.78(14)
N3_2 C3_2 C5_2 110.17(15)
N3_2 C3_2 C6_2 110.70(13)
C5_2 C3_2 C4_2 109.58(17)
C6_2 C3_2 C4_2 108.88(15)
C6_2 C3_2 C5_2 108.71(15)
N2_2 C7_2 C8_2 108.84(16)
N2_2 C7_2 C9_2 111.35(14)
N2_2 C7_2 C10_2 111.18(13)
C9_2 C7_2 C8_2 108.63(17)
C10_2 C7_2 C8_2 106.75(17)
C10_2 C7_2 C9_2 109.95(18)
N4_2 C12_2 C11_2 115.52(16)
N4_2 C13_2 C14_2 113.72(19)
C1_3 O1_3 K1 133.1(5)
C3_3 O1_3 K1 108.3(4)
C3_3 O1_3 C1_3 114.9(6)
O1_3 C1_3 C2_3 104.1(4)
O1_3 C3_3 C4_3 122.9(11)
––––
11-x,+y,3/2-

 26

Table S9: Bond Lengths in Å for 3-100K.

Atom Atom Length/Å
Tb1 N1_5 2.239(5)
Tb1 N1_6 2.256(5)
Tb1 N1_7 2.285(5)
Tb1 N1_8 2.235(5)
K1 O1S_1 3.146(6)
K1 O1S_2 3.148(6)
K1 N1_6 2.829(5)
K1 N6_6 3.098(6)
K1 N1_7 2.749(5)
K1 N6_7 3.208(6)
O1S_1 C2S_1 1.402(6)
O1S_1 C4S_1 1.402(6)
C2S_1 C3S_1 1.505(10)
C4S_1 C5S_1 1.484(11)
O1S_2 C2S_2 1.402(6)
O1S_2 C4S_2 1.403(6)
C2S_2 C3S_2 1.504(10)
C4S_2 C5S_2 1.484(11)
O1S_3 C2S_3 1.402(6)
O1S_3 C4S_3 1.402(6)
C2S_3 C3S_3 1.504(10)
C4S_3 C5S_3 1.484(11)
O1S_4 C2S_4 1.402(6)
O1S_4 C4S_4 1.402(6)
C2S_4 C3S_4 1.504(10)
C4S_4 C5S_4 1.484(11)
P1_5 N1_5 1.530(5)
P1_5 N5_5 1.680(5)
P1_5 N6_5 1.726(5)
P1_5 N7_5 1.687(5)
N5_5 C12_5 1.460(7)
N5_5 C13_5 1.455(8)
N6_5 C1_5 1.462(8)
N6_5 C7_5 1.483(8)
N7_5 C2_5 1.454(7)
N7_5 C3_5 1.483(8)
C1_5 C2_5 1.508(9)
C3_5 C4_5 1.530(9)
C3_5 C5_5 1.538(9)
C3_5 C6_5 1.527(9)
C7_5 C8_5 1.534(9)
C7_5 C9_5 1.544(9)
C7_5 C10_5 1.535(9)
C11_5 C12_5 1.540(9)
C13_5 C14_5 1.501(9)
P1_6 N1_6 1.530(5)
P1_6 N5_6 1.687(5)
P1_6 N6_6 1.743(5)
P1_6 N7_6 1.707(5)
N5_6 C12_6 1.460(8)
N5_6 C13_6 1.469(7)
N6_6 C1_6 1.469(8)
N6_6 C7_6 1.463(8)
N7_6 C2_6 1.464(7)
N7_6 C3_6 1.466(8)

Atom Atom Length/Å
C1_6 C2_6 1.500(10)
C3_6 C4_6 1.537(8)
C3_6 C5_6 1.543(9)
C3_6 C6_6 1.537(9)
C7_6 C8_6 1.536(9)
C7_6 C9_6 1.531(9)
C7_6 C10_6 1.528(8)
C11_6 C12_6 1.523(9)
C13_6 C14_6 1.532(9)
P1_7 N1_7 1.526(5)
P1_7 N5_7 1.678(6)
P1_7 N6_7 1.738(5)
P1_7 N7_7 1.701(5)
N5_7 C12_7 1.460(8)
N5_7 C13_7 1.464(9)
N6_7 C1_7 1.458(8)
N6_7 C7_7 1.482(8)
N7_7 C2_7 1.468(8)
N7_7 C3_7 1.474(8)
C1_7 C2_7 1.504(10)
C3_7 C4_7 1.523(9)
C3_7 C5_7 1.533(10)
C3_7 C6_7 1.535(8)
C7_7 C8_7 1.539(10)
C7_7 C9_7 1.526(10)
C7_7 C10_7 1.518(10)
C11_7 C12_7 1.524(11)
C13_7 C14_7 1.527(10)
P1_8 N1_8 1.526(5)
P1_8 N5_8 1.698(5)
P1_8 N6_8 1.710(5)
P1_8 N7_8 1.707(5)
N5_8 C12_8 1.452(8)
N5_8 C13_8 1.462(8)
N6_8 C1_8 1.461(7)
N6_8 C7_8 1.492(7)
N7_8 C2_8 1.442(8)
N7_8 C3_8 1.474(8)
C1_8 C2_8 1.513(9)
C3_8 C4_8 1.536(11)
C3_8 C5_8 1.535(11)
C3_8 C6_8 1.513(10)
C7_8 C8_8 1.535(9)
C7_8 C9_8 1.537(9)
C7_8 C10_8 1.535(9)
C11_8 C12_8 1.524(11)
C13_8 C14_8 1.531(10)

 27

Table S10: Bond Angles in ° for 3-100K.

Atom Atom Atom Angle/°
N1_5 Tb1 N1_6 112.39(18)
N1_5 Tb1 N1_7 114.23(17)
N1_6 Tb1 N1_7 94.61(18)
N1_8 Tb1 N1_5 110.25(18)
N1_8 Tb1 N1_6 112.15(18)
N1_8 Tb1 N1_7 112.46(19)
O1S_1 K1 N6_7 89.4(2)
O1S_2 K1 N6_7 96.8(3)
N1_6 K1 O1S_1 132.70(19)
N1_6 K1 O1S_2 128.8(2)
N1_6 K1 N6_6 55.35(14)
N1_6 K1 N6_7 125.91(14)
N6_6 K1 O1S_1 96.7(2)
N6_6 K1 O1S_2 88.8(3)
N6_6 K1 N6_7 168.25(14)
N1_7 K1 O1S_1 141.1(2)
N1_7 K1 O1S_2 149.3(3)
N1_7 K1 N1_6 73.49(15)
N1_7 K1 N6_6 121.46(14)
N1_7 K1 N6_7 54.47(14)
C2S_1 O1S_1 K1 111.3(5)
C2S_1 O1S_1 C4S_1 112.7(6)
C4S_1 O1S_1 K1 133.6(5)
O1S_1 C2S_1 C3S_1 110.5(6)
C2S_1 C3S_1 K1 95.3(5)
O1S_1 C4S_1 C5S_1 111.8(6)
C2S_2 O1S_2 K1 108.7(6)
C2S_2 O1S_2 C4S_2 112.6(6)
C4S_2 O1S_2 K1 138.6(7)
O1S_2 C2S_2 C3S_2 110.5(6)
C2S_2 C3S_2 K1 97.7(5)
O1S_2 C4S_2 C5S_2 111.8(7)
C2S_3 O1S_3 C4S_3 112.7(6)
O1S_3 C2S_3 C3S_3 110.5(6)
O1S_3 C4S_3 C5S_3 111.8(7)
C2S_4 O1S_4 C4S_4 112.6(6)
O1S_4 C2S_4 C3S_4 110.5(6)
O1S_4 C4S_4 C5S_4 111.8(7)
N1_5 P1_5 N5_5 113.5(3)
N1_5 P1_5 N6_5 120.7(3)
N1_5 P1_5 N7_5 121.0(3)
N5_5 P1_5 N6_5 104.2(2)
N5_5 P1_5 N7_5 103.6(3)
N7_5 P1_5 N6_5 90.4(2)
P1_5 N1_5 Tb1 172.5(3)
C12_5 N5_5 P1_5 121.2(4)
C13_5 N5_5 P1_5 122.3(4)
C13_5 N5_5 C12_5 116.3(5)
C1_5 N6_5 P1_5 109.2(4)
C1_5 N6_5 C7_5 116.4(5)
C7_5 N6_5 P1_5 122.0(4)
C2_5 N7_5 P1_5 114.4(4)
C2_5 N7_5 C3_5 118.1(5)
C3_5 N7_5 P1_5 127.3(4)
N6_5 C1_5 C2_5 104.2(5)
N7_5 C2_5 C1_5 106.1(5)
N7_5 C3_5 C4_5 109.6(5)

Atom Atom Atom Angle/°
N7_5 C3_5 C5_5 108.8(5)
N7_5 C3_5 C6_5 110.7(5)
C4_5 C3_5 C5_5 109.4(5)
C6_5 C3_5 C4_5 108.7(5)
C6_5 C3_5 C5_5 109.6(5)
N6_5 C7_5 C8_5 111.2(5)
N6_5 C7_5 C9_5 107.6(5)
N6_5 C7_5 C10_5 109.9(5)
C8_5 C7_5 C9_5 110.2(5)
C8_5 C7_5 C10_5 109.2(5)
C10_5 C7_5 C9_5 108.6(5)
N5_5 C12_5 C11_5 114.8(5)
N5_5 C13_5 C14_5 115.1(6)
N1_6 P1_6 N5_6 113.5(3)
N1_6 P1_6 N6_6 115.0(3)
N1_6 P1_6 N7_6 121.0(3)
N5_6 P1_6 N6_6 110.7(3)
N5_6 P1_6 N7_6 102.8(3)
N7_6 P1_6 N6_6 91.5(2)
Tb1 N1_6 K1 95.06(17)
P1_6 N1_6 Tb1 171.6(3)
P1_6 N1_6 K1 93.0(2)
C12_6 N5_6 P1_6 123.0(4)
C12_6 N5_6 C13_6 116.0(5)
C13_6 N5_6 P1_6 120.9(4)
P1_6 N6_6 K1 80.21(19)
C1_6 N6_6 K1 112.1(4)
C1_6 N6_6 P1_6 109.2(4)
C7_6 N6_6 K1 109.7(3)
C7_6 N6_6 P1_6 124.5(4)
C7_6 N6_6 C1_6 115.6(5)
C2_6 N7_6 P1_6 113.0(4)
C2_6 N7_6 C3_6 116.5(5)
C3_6 N7_6 P1_6 122.3(4)
N6_6 C1_6 C2_6 105.2(5)
N7_6 C2_6 C1_6 106.0(5)
N7_6 C3_6 C4_6 110.1(5)
N7_6 C3_6 C5_6 112.5(5)
N7_6 C3_6 C6_6 110.0(5)
C4_6 C3_6 C5_6 108.1(6)
C4_6 C3_6 C6_6 108.0(5)
C6_6 C3_6 C5_6 108.1(6)
C3_6 C5_6 K1 108.2(4)
N6_6 C7_6 C8_6 109.0(5)
N6_6 C7_6 C9_6 112.4(5)
N6_6 C7_6 C10_6 110.8(5)
C9_6 C7_6 C8_6 109.2(5)
C10_6 C7_6 C8_6 106.8(5)
C10_6 C7_6 C9_6 108.5(6)
N5_6 C12_6 C11_6 114.2(6)
N5_6 C13_6 C14_6 113.1(5)
N1_7 P1_7 N5_7 113.7(3)
N1_7 P1_7 N6_7 115.1(3)
N1_7 P1_7 N7_7 121.9(3)
N5_7 P1_7 N6_7 109.4(3)
N5_7 P1_7 N7_7 102.8(3)
N7_7 P1_7 N6_7 91.4(3)
Tb1 N1_7 K1 96.57(17)
P1_7 N1_7 Tb1 162.8(3)

 28

Atom Atom Atom Angle/°
P1_7 N1_7 K1 100.6(2)
C12_7 N5_7 P1_7 122.8(5)
C12_7 N5_7 C13_7 115.8(5)
C13_7 N5_7 P1_7 121.4(4)
P1_7 N6_7 K1 80.30(18)
C1_7 N6_7 K1 117.6(4)
C1_7 N6_7 P1_7 110.8(4)
C1_7 N6_7 C7_7 115.3(5)
C7_7 N6_7 K1 103.0(3)
C7_7 N6_7 P1_7 124.6(4)
C2_7 N7_7 P1_7 113.5(4)
C2_7 N7_7 C3_7 115.9(5)
C3_7 N7_7 P1_7 124.2(4)
N6_7 C1_7 C2_7 105.9(5)
N7_7 C2_7 C1_7 105.5(6)
N7_7 C3_7 C4_7 109.0(5)
N7_7 C3_7 C5_7 109.8(6)
N7_7 C3_7 C6_7 110.5(5)
C4_7 C3_7 C5_7 110.2(7)
C4_7 C3_7 C6_7 108.9(6)
C5_7 C3_7 C6_7 108.4(5)
N6_7 C7_7 C8_7 108.2(6)
N6_7 C7_7 C9_7 112.7(6)
N6_7 C7_7 C10_7 110.3(5)
C9_7 C7_7 C8_7 109.9(6)
C10_7 C7_7 C8_7 107.2(6)
C10_7 C7_7 C9_7 108.5(7)
N5_7 C12_7 C11_7 114.7(6)
N5_7 C13_7 C14_7 113.5(6)
N1_8 P1_8 N5_8 113.2(3)
N1_8 P1_8 N6_8 121.6(3)
N1_8 P1_8 N7_8 119.8(3)
N5_8 P1_8 N6_8 103.1(3)
N5_8 P1_8 N7_8 104.7(3)
N7_8 P1_8 N6_8 91.1(3)
P1_8 N1_8 Tb1 167.6(3)
C12_8 N5_8 P1_8 121.2(4)
C12_8 N5_8 C13_8 117.4(5)
C13_8 N5_8 P1_8 121.0(4)
C1_8 N6_8 P1_8 110.1(4)
C1_8 N6_8 C7_8 115.2(5)
C7_8 N6_8 P1_8 122.8(4)
C2_8 N7_8 P1_8 113.8(4)
C2_8 N7_8 C3_8 118.0(5)
C3_8 N7_8 P1_8 127.2(4)
N6_8 C1_8 C2_8 104.7(5)
N7_8 C2_8 C1_8 105.9(5)
N7_8 C3_8 C4_8 109.8(6)
N7_8 C3_8 C5_8 108.8(6)
N7_8 C3_8 C6_8 110.9(5)
C5_8 C3_8 C4_8 108.5(7)
C6_8 C3_8 C4_8 109.8(7)
C6_8 C3_8 C5_8 109.0(7)
N6_8 C7_8 C8_8 112.5(5)
N6_8 C7_8 C9_8 108.0(5)
N6_8 C7_8 C10_8 109.1(5)
C8_8 C7_8 C9_8 110.3(5)
C8_8 C7_8 C10_8 108.2(5)
C10_8 C7_8 C9_8 108.8(5)

Atom Atom Atom Angle/°
N5_8 C12_8 C11_8 115.6(6)
N5_8 C13_8 C14_8 112.8(6)

 29

Table S11: Bond Lengths in Å for 4.

Atom Atom Length/Å
Tb1 N1 2.106(3)
Tb1 N11 2.106(3)
Tb1 N12 2.106(3)
Tb1 N13 2.106(3)
P1 N3 1.680(3)
P1 N2 1.697(4)
P1 N4 1.667(4)
P1 N1 1.555(3)
N3 C7 1.482(5)
N3 C2 1.456(5)
N2 C3 1.493(6)
N2 C1 1.469(6)
N4 C11 1.462(7)
N4 C13 1.468(5)
C11 C12 1.529(6)
C3 C4 1.532(6)
C3 C5 1.538(6)
C3 C6 1.523(7)
C7 C8 1.548(9)
C7 C9 1.539(6)
C7 C10 1.530(6)
C1 C2 1.517(6)
C14 C13 1.525(6)
C1S_1 C2S_1 1.518(3)
C2S_1 C3S_1 1.519(3)
C3S_1 C4S_1 1.518(3)
C4S_1 C5S_1 1.518(3)
––––
1+y,-1-x,-1-z; 2-1-x,-1-y,+z; 3-1-

 30

Table S12: Bond Angles in ° for 4.

Atom Atom Atom Angle/°
N1 Tb1 N11 108.26(7)
N12 Tb1 N13 108.26(7)
N1 Tb1 N13 111.91(14)
N1 Tb1 N12 108.26(7)
N11 Tb1 N12 111.91(14)
N11 Tb1 N13 108.26(7)
N3 P1 N2 91.58(19)
N4 P1 N3 105.60(19)
N4 P1 N2 106.0(2)
N1 P1 N3 119.1(3)
N1 P1 N2 120.0(2)
N1 P1 N4 112.04(18)
C7 N3 P1 127.9(2)
C2 N3 P1 113.9(3)
C2 N3 C7 118.2(3)
C3 N2 P1 124.5(4)
C1 N2 P1 109.1(3)
C1 N2 C3 116.1(4)
C11 N4 P1 122.6(3)
C11 N4 C13 116.9(3)
C13 N4 P1 120.4(3)
N4 C11 C12 113.3(3)
N2 C3 C4 110.3(4)
N2 C3 C5 111.7(4)
N2 C3 C6 108.1(4)
C4 C3 C5 108.4(4)
C6 C3 C4 108.3(4)
C6 C3 C5 109.9(4)
N3 C7 C8 108.8(3)
N3 C7 C9 109.7(3)
N3 C7 C10 111.5(3)
C9 C7 C8 110.8(4)
C10 C7 C8 108.1(3)
C10 C7 C9 108.0(4)
N2 C1 C2 104.1(4)
N4 C13 C14 114.9(4)
P1 N1 Tb1 164.7(4)
N3 C2 C1 105.8(3)
C1S_1 C2S_1 C3S_1 113.6(4)
C4S_1 C3S_1 C2S_1 113.9(4)
C5S_1 C4S_1 C3S_1 113.7(4)
––––
1-1-y,+x,-1-z; 2+y,-1-x,-1-z; 3-1-x,-1-y

 31

Electronic Absorption Spectra

General Considerations. Special measures were taken to obtain the UV-visible/NIR spectroscopy
of 4 as the compound is very air and water sensitive. Spectra were taken immediately after solution
preparation from dilution of stock solution with a 240 nm/min scan rate.

Figure S28. (left) UV-vis/NIR spectra of 4 in benzene. (right) Linear regression of absorbance at
575 nm maximum where e= 3700 cm-1 M-1.

Magnetism

Figure S29. cT vs. T (orange, left axis) and 1/c vs. T (gray, right axis) for 3.

 32

Figure S30. cT vs. T (orange, left axis) and µeff vs. T (gray, right axis) plot for 3.

Figure S31. cT vs. T (purple, left axis) and 1/c vs. T (gray, right axis) for 4.

 33

Figure S32. cT vs. T (purple, left axis) and µeff vs. T (gray, right axis) plot for 4.

Fitting of Field-Dependent Magnetic Data for 4. A S = 7/2 spin Hamiltonian with only D and
isotropic g was employed yielding a satisfactory fit using a previously described approach (the
results are consistent with those obtained with PHI).4-5 The fit uses all three field datasets, but
because at the lower field the high T is less reliable (since c is small), only the two higher field (1
T, 3 T) were employed for the final fit. The g value is determined from the high T data (T ³ 100
K), but even using the whole T range, the g value changes little, as does D. These different
constraints are the basis for the error in D of ±0.5 cm-1.

 34

Figure S33. cT vs. T plot at 0.5, 1, and 3 T for 4 and fitting of the 1 and 3 T data with S = 7/2, D
= +5.5 cm-1, g = 2.080.

Electron Paramagnetic Resonance
EPR simulations used the program SPIN (A. Ozarowski, NHMFL). Calculated resonant fields
(±0.5 mT) for n = 9.366 GHz, S = 7/2, D = +5.5 cm-1, E/D = 0.11, g = 2.085. The D and g values
are based solely on magnetic susceptibility fits, shown in Figure S33.
 Orientation
|S = 7/2, MSñ
multiplet

z x y

±1/2 542.5 245 52
±3/2 126.5 131.5 133
±5/2 65 --- ---
±7/2 46 --- ---

The narrow, intense signal at ~130 mT is due to a combined x,y transition within the |S,

MSñ = |7/2, ±3/2ñ spin doublet. The lowest field signal (~50 mT) is due to a y transition, and that at
~250 mT, which is very sensitive to E/D, is due to an x transition; the z transition is at high field
and is of very low intensity. All of these are within the ground state |S, MSñ = |7/2, ±1/2ñ spin
doublet. The feature between ~50 – 100 mT may be due to the excited state |S, MSñ = |7/2, ±5/2ñ,
|7/2, ±7/2ñ spin doublets. A more refined fit might require the inclusion of additional parameters
(a spin septet can include fourth and sixth order zero-field splitting terms), but these can only be
realistically extracted via high-frequency and -field EPR (HFEPR) studies. The simulations
employ an isotropic linewidth (10 mT) and an isotropic g matrix, neither of which is likely the
case, but is necessary to make the problem tractable.

 35

Figure S34. Simulation of EPR spectrum of 4 at 9.366 GHz and 12 K with changing ½E/D½
value. The best match between the simulated and experimental features obtains for ½E/D½ =
0.11, see main text for comparison with experimental spectrum.

Theoretical Details
Table S13. Experimental (exp) vs. optimized (opt) Tb–N and N–P bond lengths (Å) and Tb–N–P
valence angles (º) of complexes 3 and 4. See Figure 1 of the main text for atom labels.

 3 (exp) 3 (opt) 4 (exp) 4 (opt)
Tb1–N1a 2.231 2.248

2.106 2.188
Tb1–N1b 2.264 2.249
N1a–P1a 1.528 1.533

1.555 1.554
N1b–P1b 1.532 1.534

Tb1–N1a–P1a 168.74 172.16
164.70 162.40

Tb1–N1b–P1b 167.64 173.03

 36

Figure S35. Combined (α+β) MO diagrams of 3 and 4. The red fraction of the MO lines represents
the percentage of Tb AOs in the MOs, and the blue lines are the ligand fraction. Degeneracy of the
MO energy levels is set to 0.05eV.

 37

Figure S36. Ten highest occupied MOs of 4 (β electron density). Fragment composition (%) of
the MOs is shown in colors in Figure 3 of the main text (Tb AOs, red vs. ligands AOs, blue).
Dominant AOs of Tb are shown in parentheses.

Figure S37. Ten highest occupied MOs of 3 (β electron density). Fragment composition (%) of
the MOs is shown in colors in Figure 3 of the main text (Tb AOs, red vs. ligands AOs, blue).
Dominant AOs of Tb are shown in parentheses.

 38

Figure S38. Ten lowest unoccupied MOs of 4 (β electron density). Fragment composition (%) of
the MOs is shown in colors in Figure 3 of the main text (Tb AOs, red vs. ligands AOs, blue).
Dominant AOs of Tb are shown in parentheses.

Figure S39. Ten lowest unoccupied MOs of 3 (β electron density). Fragment composition (%) of
the MOs is shown in colors in Figure 3 of the main text (Tb AOs, red vs. ligands AOs, blue).
Dominant AOs of Tb are shown in parentheses.

 39

Table S14. Bond polarization (%) of the NBOs shown in Figure 4 of the main text.

Bonds Tb–N σ bond N–P σ bond Tb–N–P π bonds
Tb N N P Tb N P

3 5.23 94.77 70.00 30.00 2.24 95.57 2.19
4 8.31 91.69 70.42 29.58 5.69 92.58 1.74

Table S15. Tb hybrids (%) of the Tb NBOs.

Bonds 3 4
s p d f s p d f

Tb–N σ bond 15.27 0.40 73.49 10.62 18.13 0.34 75.19 6.10
Tb–N–P π bonds 2.83 0.99 72.12 32.23 9.71 2.11 62.11 25.44
1c-1e α NBO on Tb 0.00 0.01 0.01 99.98 0.00 0.01 0.01 99.98
1c-1e β NBO on Tb 57.59 0.00 0.01 42.40 N/A

Figure S40. Seven unpaired electrons (1c-1e α NBOs) on Tb in 4.

 40

Figure S41. (A) Six unpaired electrons (1c-1e α NBOs) and (B) two electrons (α + β) composing
a lone pair (1c-2e NBO) on Tb in 3.

 41

Figure S42. Bonding analysis of the Tb–N–P interactions in 3. (A) Two-center two-electron Tb–
N σ bond. (B) Two-center two-electron P–N σ bond. (C, D) Three-center two-electron Tb–N–P π
bonds. ON denotes occupation number here and elsewhere. Side groups of the ligands (tBu, Et2)
are omitted for simplicity. An equivalent set of bonds is identified for other three ligands.

 42

Figure S43. Representations of (A) two orthogonal p-type lone pairs of N as (B) two two-center
two-electron N–P π bonds and (C) two three-center two-electron Tb–N–P π bonds in 4. Side groups
of the ligands (tBu, Et2) are omitted for simplicity.

Figure S44. Representations of (A) two orthogonal p-type lone pairs of N as (B) two two-center
two-electron N–P π bonds and (C) two three-center two-electron Tb–N–P π bonds in 3. Side groups
of the ligands (tBu, Et2) are omitted for simplicity.

 43

Table S16. Cartesian coordinates of optimized complexes 3 and 4.

3 4
Tb 0.00000000 0.00000000 0.02806200
 P -1.47314000 2.73846500 2.16523000
 N -0.76173300 1.66581600 1.33170000
 N -0.49328200 3.40085400 3.39519700
 N -2.97747000 2.40071700 2.98495600
 N -2.17947000 4.12667700 1.43765900
 C -4.06560200 2.91992900 2.17829300
 H -4.98402900 3.01787000 2.76568700
 H -4.28452400 2.28494800 1.30631400
 C -3.58746000 4.27965900 1.70966000
 H -4.14304200 4.59135000 0.81647300
 H -3.77660900 5.03440000 2.49393900
 C -1.51643600 5.12562200 0.59263600
 C -1.87107900 6.53854900 1.07476300
 H -2.94121400 6.74863700 0.98322000
 H -1.33879500 7.28374200 0.47507600
 H -1.58405200 6.67703800 2.12093900
 C -1.96737800 4.96557800 -0.86305500
 H -1.69209400 3.97815000 -1.23480500
 H -1.49827500 5.72289500 -1.50056900
 H -3.05089700 5.07658700 -0.96609000
 C 0.00000000 4.96708300 0.65396800
 H 0.38114100 5.21043900 1.64702200
 H 0.46268900 5.64437300 -0.06989200
 H 0.30204300 3.94439800 0.41806500
 C -3.21074100 1.10464700 3.65047300
 C -3.60798700 0.00670100 2.65818600
 H -4.57331200 0.21502300 2.18789700
 H -3.69601600 -0.95950100 3.16546200
 H -2.85563000 -0.07987200 1.87126500
 C -4.32518700 1.28052400 4.68809200
 H -4.07784800 2.08662700 5.38505800
 H -4.45341100 0.35612000 5.26020500
 H -5.29058300 1.51049700 4.22803500
 C -1.94767300 0.66960100 4.38960900
 H -1.12810500 0.48870900 3.69215300
 H -2.14320400 -0.26039300 4.93068000
 H -1.62944800 1.42430300 5.11096600
 C -1.16475300 4.20343400 5.67860700
 H -1.45692400 5.11254600 6.21582500
 H -0.25931000 3.81709300 6.15672100
 H -1.95864700 3.46469300 5.80715000
 C -0.94924500 4.51129400 4.20160500
 H -1.88844200 4.86727800 3.77565500
 H -0.24105800 5.35127900 4.11184100
 C 0.75963600 2.77447100 3.75510000
 H 0.96187700 2.03340200 2.97921300
 H 0.66488600 2.21874300 4.70226400
 C 1.93126600 3.74058700 3.86554500
 H 2.07711500 4.29037400 2.93268800
 H 2.85182900 3.18685400 4.07604800
 H 1.80191500 4.47058700 4.67183000
 P 2.73749500 1.28132400 -2.23582600
 N 1.69980700 0.75925900 -1.23380900
 N 3.70249300 2.54857000 -1.62744400
 N 2.27041800 1.86821700 -3.77929000
 N 3.90096600 0.22039300 -2.99069300
 C 2.82389500 1.12928300 -4.88857700

Tb 0.00000000 0.00000000 0.00000000
 P 1.03065400 2.75097500 2.24771600
 N 2.40763300 2.76500100 3.25005800
 N 0.00000000 2.90592400 3.61553600
 N 0.99893200 4.26924000 1.51197900
 C 0.64529900 4.43793300 0.11542000
 H -0.35067900 4.89717500 0.02722900
 H 0.55905400 3.43493300 -0.30652800
 C -1.47276900 2.82596900 3.56252200
 C -1.98858400 3.28881900 2.20287700
 H -1.67486900 4.30946900 1.98055300
 H -3.08101500 3.26384100 2.20788300
 H -1.64354100 2.64157300 1.39351700
 C 3.81823800 2.71122000 2.83908000
 C 0.64943300 2.30109600 4.76401800
 H 0.58022700 1.20300200 4.75184600
 H 0.20446200 2.65557900 5.69785000
 C -1.96887800 1.40106800 3.82000400
 H -1.53486700 0.69084600 3.11053900
 H -3.05700500 1.36061500 3.72279700
 H -1.72536400 1.06583400 4.83315000
 C 1.64331600 5.26093600 -0.68730600
 H 1.72299200 6.29129000 -0.32753700
 H 1.32497400 5.31008600 -1.73243700
 H 2.64080500 4.81772100 -0.66036100
 C -2.04594100 3.76294800 4.63175100
 H -1.75342000 3.46607800 5.64285200
 H -3.13959000 3.75367500 4.59708900
 H -1.70485800 4.78828200 4.46826800
 C 0.21001800 6.51956000 2.28975300
 H -0.70645200 6.13726200 2.74455000
 H -0.03452200 6.87303100 1.28414900
 H 0.53509800 7.38841100 2.87019900
 C 4.36521300 1.29631000 3.04279200
 H 4.28674600 0.97834000 4.08660000
 H 5.42167500 1.24110400 2.76057100
 H 3.79939100 0.59418100 2.42960500
 C 4.63185600 3.70464400 3.67549100
 H 4.23000300 4.71704100 3.57667900
 H 5.67036500 3.71676900 3.33243600
 H 4.64274200 3.44270400 4.73711000
 C 1.30515100 5.46248600 2.28150300
 H 2.23775400 5.91374100 1.90950300
 H 1.50842700 5.15313800 3.30793400
 C 3.96743800 3.09073800 1.36976500
 H 3.34130400 2.46399600 0.73184200
 H 5.00946700 2.95792900 1.06494100
 H 3.69591000 4.13441400 1.20447000
 N 0.86796700 1.58295300 1.23556400
 C 2.10074800 2.72877500 4.66423900
 H 2.23758300 3.71893700 5.12702500
 H 2.74461200 2.02215400 5.19939100
 P -1.03065400 -2.75097500 2.24771600
 N -2.40763300 -2.76500100 3.25005800
 N 0.00000000 -2.90592400 3.61553600
 N -0.99893200 -4.26924000 1.51197900
 C -0.64529900 -4.43793300 0.11542000
 H 0.35067900 -4.89717500 0.02722900

 44

 H 3.60825900 1.70779900 -5.40691900
 H 2.05908200 0.87858600 -5.63415300
 C 3.41043000 -0.14523100 -4.30591600
 H 2.63461300 -0.92362700 -4.26608600
 H 4.22202100 -0.51395300 -4.94116300
 C 4.57434100 -0.84349000 -2.22331600
 C 5.83266700 -1.27736700 -2.98312200
 H 5.59733600 -1.78738700 -3.92175100
 H 6.41465500 -1.97648700 -2.37432100
 H 6.46205800 -0.41215500 -3.21211700
 C 3.67148900 -2.05755500 -1.98935300
 H 2.78146400 -1.75945300 -1.43131600
 H 4.20129900 -2.82101000 -1.41083300
 H 3.35733500 -2.52245000 -2.92899500
 C 5.00473100 -0.30073600 -0.86295300
 H 5.65213900 0.57154900 -0.96451600
 H 5.55530700 -1.07523800 -0.32007900
 H 4.13457300 -0.02322000 -0.26576900
 C 1.17734600 2.81158000 -4.03285900
 C -0.13345000 2.05619000 -4.27332700
 H -0.05270100 1.38263900 -5.13322900
 H -0.95637000 2.75161600 -4.47413600
 H -0.38608000 1.45464800 -3.39687900
 C 1.51796200 3.66621400 -5.25907000
 H 2.46697900 4.19117500 -5.11273800
 H 0.73583800 4.41460800 -5.42008500
 H 1.59449300 3.07106500 -6.17374700
 C 0.99851400 3.75184700 -2.84431600
 H 0.77949700 3.19527600 -1.93143600
 H 0.16476000 4.43168600 -3.04075400
 H 1.89934400 4.34600400 -2.67507000
 C 6.09808800 3.04970700 -2.20611700
 H 6.35944200 3.28153000 -1.16865500
 H 6.70585300 3.69554700 -2.84986900
 H 6.37928800 2.01351800 -2.40478500
 C 4.61622400 3.26929300 -2.48703900
 H 4.39835100 4.34753200 -2.43081000
 H 4.39911800 2.97825800 -3.51604100
 C 3.73135100 2.84336700 -0.20996900
 H 4.63401000 2.42381000 0.26628100
 H 2.87820900 2.32180500 0.23006800
 C 3.65378000 4.32858400 0.11327000
 H 2.76361900 4.78284400 -0.32786700
 H 4.52974200 4.88222700 -0.24124400
 H 3.60163700 4.46803900 1.19675500
 P -2.73749500 -1.28132400 -2.23582600
 N -1.69980700 -0.75925900 -1.23380900
 N -3.70249300 -2.54857000 -1.62744400
 N -2.27041800 -1.86821700 -3.77929000
 N -3.90096600 -0.22039300 -2.99069300
 C -2.82389500 -1.12928300 -4.88857700
 H -3.60825900 -1.70779900 -5.40691900
 H -2.05908200 -0.87858600 -5.63415300
 C -3.41043000 0.14523100 -4.30591600
 H -2.63461300 0.92362700 -4.26608600
 H -4.22202100 0.51395300 -4.94116300
 C -4.57434100 0.84349000 -2.22331600
 C -5.83266700 1.27736700 -2.98312200
 H -5.59733600 1.78738700 -3.92175100
 H -6.41465500 1.97648700 -2.37432100
 H -6.46205800 0.41215500 -3.21211700
 C -3.67148900 2.05755500 -1.98935300

 H -0.55905400 -3.43493300 -0.30652800
 C 1.47276900 -2.82596900 3.56252200
 C 1.98858400 -3.28881900 2.20287700
 H 1.67486900 -4.30946900 1.98055300
 H 3.08101500 -3.26384100 2.20788300
 H 1.64354100 -2.64157300 1.39351700
 C -3.81823800 -2.71122000 2.83908000
 C -0.64943300 -2.30109600 4.76401800
 H -0.58022700 -1.20300200 4.75184600
 H -0.20446200 -2.65557900 5.69785000
 C 1.96887800 -1.40106800 3.82000400
 H 1.53486700 -0.69084600 3.11053900
 H 3.05700500 -1.36061500 3.72279700
 H 1.72536400 -1.06583400 4.83315000
 C -1.64331600 -5.26093600 -0.68730600
 H -1.72299200 -6.29129000 -0.32753700
 H -1.32497400 -5.31008600 -1.73243700
 H -2.64080500 -4.81772100 -0.66036100
 C 2.04594100 -3.76294800 4.63175100
 H 1.75342000 -3.46607800 5.64285200
 H 3.13959000 -3.75367500 4.59708900
 H 1.70485800 -4.78828200 4.46826800
 C -0.21001800 -6.51956000 2.28975300
 H 0.70645200 -6.13726200 2.74455000
 H 0.03452200 -6.87303100 1.28414900
 H -0.53509800 -7.38841100 2.87019900
 C -4.36521300 -1.29631000 3.04279200
 H -4.28674600 -0.97834000 4.08660000
 H -5.42167500 -1.24110400 2.76057100
 H -3.79939100 -0.59418100 2.42960500
 C -4.63185600 -3.70464400 3.67549100
 H -4.23000300 -4.71704100 3.57667900
 H -5.67036500 -3.71676900 3.33243600
 H -4.64274200 -3.44270400 4.73711000
 C -1.30515100 -5.46248600 2.28150300
 H -2.23775400 -5.91374100 1.90950300
 H -1.50842700 -5.15313800 3.30793400
 C -3.96743800 -3.09073800 1.36976500
 H -3.34130400 -2.46399600 0.73184200
 H -5.00946700 -2.95792900 1.06494100
 H -3.69591000 -4.13441400 1.20447000
 N -0.86796700 -1.58295300 1.23556400
 C -2.10074800 -2.72877500 4.66423900
 H -2.23758300 -3.71893700 5.12702500
 H -2.74461200 -2.02215400 5.19939100
 P -2.75097500 1.03065400 -2.24771600
 N -2.76500100 2.40763300 -3.25005800
 N -2.90592400 0.00000000 -3.61553600
 N -4.26924000 0.99893200 -1.51197900
 C -4.43793300 0.64529900 -0.11542000
 H -4.89717500 -0.35067900 -0.02722900
 H -3.43493300 0.55905400 0.30652800
 C -2.82596900 -1.47276900 -3.56252200
 C -3.28881900 -1.98858400 -2.20287700
 H -4.30946900 -1.67486900 -1.98055300
 H -3.26384100 -3.08101500 -2.20788300
 H -2.64157300 -1.64354100 -1.39351700
 C -2.71122000 3.81823800 -2.83908000
 C -2.30109600 0.64943300 -4.76401800
 H -1.20300200 0.58022700 -4.75184600
 H -2.65557900 0.20446200 -5.69785000
 C -1.40106800 -1.96887800 -3.82000400

 45

 H -2.78146400 1.75945300 -1.43131600
 H -4.20129900 2.82101000 -1.41083300
 H -3.35733500 2.52245000 -2.92899500
 C -5.00473100 0.30073600 -0.86295300
 H -5.65213900 -0.57154900 -0.96451600
 H -5.55530700 1.07523800 -0.32007900
 H -4.13457300 0.02322000 -0.26576900
 C -1.17734600 -2.81158000 -4.03285900
 C 0.13345000 -2.05619000 -4.27332700
 H 0.05270100 -1.38263900 -5.13322900
 H 0.95637000 -2.75161600 -4.47413600
 H 0.38608000 -1.45464800 -3.39687900
 C -1.51796200 -3.66621400 -5.25907000
 H -2.46697900 -4.19117500 -5.11273800
 H -0.73583800 -4.41460800 -5.42008500
 H -1.59449300 -3.07106500 -6.17374700
 C -0.99851400 -3.75184700 -2.84431600
 H -0.77949700 -3.19527600 -1.93143600
 H -0.16476000 -4.43168600 -3.04075400
 H -1.89934400 -4.34600400 -2.67507000
 C -6.09808800 -3.04970700 -2.20611700
 H -6.37928800 -2.01351800 -2.40478500
 H -6.35944200 -3.28153000 -1.16865500
 H -6.70585300 -3.69554700 -2.84986900
 C -4.61622400 -3.26929300 -2.48703900
 H -4.39835100 -4.34753200 -2.43081000
 H -4.39911800 -2.97825800 -3.51604100
 C -3.73135100 -2.84336700 -0.20996900
 H -4.63401000 -2.42381000 0.26628100
 H -2.87820900 -2.32180500 0.23006800
 C -3.65378000 -4.32858400 0.11327000
 H -4.52974200 -4.88222700 -0.24124400
 H -3.60163700 -4.46803900 1.19675500
 H -2.76361900 -4.78284400 -0.32786700
 P 1.47314000 -2.73846500 2.16523000
 N 0.76173300 -1.66581600 1.33170000
 N 0.49328200 -3.40085400 3.39519700
 N 2.97747000 -2.40071700 2.98495600
 N 2.17947000 -4.12667700 1.43765900
 C 4.06560200 -2.91992900 2.17829300
 H 4.98402900 -3.01787000 2.76568700
 H 4.28452400 -2.28494800 1.30631400
 C 3.58746000 -4.27965900 1.70966000
 H 4.14304200 -4.59135000 0.81647300
 H 3.77660900 -5.03440000 2.49393900
 C 1.51643600 -5.12562200 0.59263600
 C 1.87107900 -6.53854900 1.07476300
 H 2.94121400 -6.74863700 0.98322000
 H 1.33879500 -7.28374200 0.47507600
 H 1.58405200 -6.67703800 2.12093900
 C 1.96737800 -4.96557800 -0.86305500
 H 1.69209400 -3.97815000 -1.23480500
 H 1.49827500 -5.72289500 -1.50056900
 H 3.05089700 -5.07658700 -0.96609000
 C 0.00000000 -4.96708300 0.65396800
 H -0.38114100 -5.21043900 1.64702200
 H -0.46268900 -5.64437300 -0.06989200
 H -0.30204300 -3.94439800 0.41806500
 C 3.21074100 -1.10464700 3.65047300
 C 3.60798700 -0.00670100 2.65818600
 H 4.57331200 -0.21502300 2.18789700
 H 3.69601600 0.95950100 3.16546200

 H -0.69084600 -1.53486700 -3.11053900
 H -1.36061500 -3.05700500 -3.72279700
 H -1.06583400 -1.72536400 -4.83315000
 C -5.26093600 1.64331600 0.68730600
 H -6.29129000 1.72299200 0.32753700
 H -5.31008600 1.32497400 1.73243700
 H -4.81772100 2.64080500 0.66036100
 C -3.76294800 -2.04594100 -4.63175100
 H -3.46607800 -1.75342000 -5.64285200
 H -3.75367500 -3.13959000 -4.59708900
 H -4.78828200 -1.70485800 -4.46826800
 C -6.51956000 0.21001800 -2.28975300
 H -6.13726200 -0.70645200 -2.74455000
 H -6.87303100 -0.03452200 -1.28414900
 H -7.38841100 0.53509800 -2.87019900
 C -1.29631000 4.36521300 -3.04279200
 H -0.97834000 4.28674600 -4.08660000
 H -1.24110400 5.42167500 -2.76057100
 H -0.59418100 3.79939100 -2.42960500
 C -3.70464400 4.63185600 -3.67549100
 H -4.71704100 4.23000300 -3.57667900
 H -3.71676900 5.67036500 -3.33243600
 H -3.44270400 4.64274200 -4.73711000
 C -5.46248600 1.30515100 -2.28150300
 H -5.91374100 2.23775400 -1.90950300
 H -5.15313800 1.50842700 -3.30793400
 C -3.09073800 3.96743800 -1.36976500
 H -2.46399600 3.34130400 -0.73184200
 H -2.95792900 5.00946700 -1.06494100
 H -4.13441400 3.69591000 -1.20447000
 N -1.58295300 0.86796700 -1.23556400
 C -2.72877500 2.10074800 -4.66423900
 H -3.71893700 2.23758300 -5.12702500
 H -2.02215400 2.74461200 -5.19939100
 P 2.75097500 -1.03065400 -2.24771600
 N 2.76500100 -2.40763300 -3.25005800
 N 2.90592400 0.00000000 -3.61553600
 N 4.26924000 -0.99893200 -1.51197900
 C 4.43793300 -0.64529900 -0.11542000
 H 4.89717500 0.35067900 -0.02722900
 H 3.43493300 -0.55905400 0.30652800
 C 2.82596900 1.47276900 -3.56252200
 C 3.28881900 1.98858400 -2.20287700
 H 4.30946900 1.67486900 -1.98055300
 H 3.26384100 3.08101500 -2.20788300
 H 2.64157300 1.64354100 -1.39351700
 C 2.71122000 -3.81823800 -2.83908000
 C 2.30109600 -0.64943300 -4.76401800
 H 1.20300200 -0.58022700 -4.75184600
 H 2.65557900 -0.20446200 -5.69785000
 C 1.40106800 1.96887800 -3.82000400
 H 0.69084600 1.53486700 -3.11053900
 H 1.36061500 3.05700500 -3.72279700
 H 1.06583400 1.72536400 -4.83315000
 C 5.26093600 -1.64331600 0.68730600
 H 6.29129000 -1.72299200 0.32753700
 H 5.31008600 -1.32497400 1.73243700
 H 4.81772100 -2.64080500 0.66036100
 C 3.76294800 2.04594100 -4.63175100
 H 3.46607800 1.75342000 -5.64285200
 H 3.75367500 3.13959000 -4.59708900
 H 4.78828200 1.70485800 -4.46826800

 46

 H 2.85563000 0.07987200 1.87126500
 C 4.32518700 -1.28052400 4.68809200
 H 4.07784800 -2.08662700 5.38505800
 H 4.45341100 -0.35612000 5.26020500
 H 5.29058300 -1.51049700 4.22803500
 C 1.94767300 -0.66960100 4.38960900
 H 1.12810500 -0.48870900 3.69215300
 H 2.14320400 0.26039300 4.93068000
 H 1.62944800 -1.42430300 5.11096600
 C 1.16475300 -4.20343400 5.67860700
 H 0.25931000 -3.81709300 6.15672100
 H 1.95864700 -3.46469300 5.80715000
 H 1.45692400 -5.11254600 6.21582500
 C 0.94924500 -4.51129400 4.20160500
 H 1.88844200 -4.86727800 3.77565500
 H 0.24105800 -5.35127900 4.11184100
 C -0.75963600 -2.77447100 3.75510000
 H -0.96187700 -2.03340200 2.97921300
 H -0.66488600 -2.21874300 4.70226400
 C -1.93126600 -3.74058700 3.86554500
 H -2.85182900 -3.18685400 4.07604800
 H -1.80191500 -4.47058700 4.67183000

 H -2.07711500 -4.29037400 2.93268800

 C 6.51956000 -0.21001800 -2.28975300
 H 6.13726200 0.70645200 -2.74455000
 H 6.87303100 0.03452200 -1.28414900
 H 7.38841100 -0.53509800 -2.87019900
 C 1.29631000 -4.36521300 -3.04279200
 H 0.97834000 -4.28674600 -4.08660000
 H 1.24110400 -5.42167500 -2.76057100
 H 0.59418100 -3.79939100 -2.42960500
 C 3.70464400 -4.63185600 -3.67549100
 H 4.71704100 -4.23000300 -3.57667900
 H 3.71676900 -5.67036500 -3.33243600
 H 3.44270400 -4.64274200 -4.73711000
 C 5.46248600 -1.30515100 -2.28150300
 H 5.91374100 -2.23775400 -1.90950300
 H 5.15313800 -1.50842700 -3.30793400
 C 3.09073800 -3.96743800 -1.36976500
 H 2.46399600 -3.34130400 -0.73184200
 H 2.95792900 -5.00946700 -1.06494100
 H 4.13441400 -3.69591000 -1.20447000
 N 1.58295300 -0.86796700 -1.23556400
 C 2.72877500 -2.10074800 -4.66423900
 H 3.71893700 -2.23758300 -5.12702500

 H 2.02215400 -2.74461200 -5.19939100

Tb L3-edge XANES

Table S17. Summary of fit parameters for Tb L3-edge XANES of 3 and 4.

Complex Peak 1 Peak 2 Peak 3

 Intensity Energy
(eV)

Intensity Energy
(eV)

Intensity Energy
(eV)

3 4.34(4) 7519.20(4) NA NA NA NA
4 1.84(3) 7512.0(2) 3.48(3) 7520.30(3) 4.25(5) 7528.50(3)

 47

Figure S45. Tb L3-edge XAS experimental data (black) obtained for 3(A) and 4 (B) and the
pseudo-Voigt [blue (p2) and purple (p3)] and steplike functions (gray dashed line), which sum to
generate the curve fit (red). The shoulder feature observed near the edge onset has little intensity
in 4 and is modeled with a single function [green (p1)] that is barely visible in the baseline of the
spectrum.

Table S18. Normalized and Background Subtracted L3-edge XAS of 3 and 4.

3_TbL3_eV 3_TbL3_Int 4_TbL3_eV 3_TbL3_Int
6881.881 8.99E-03 6881.74 8.25E-03

6891.8785 8.03E-03 6891.7375 7.77E-03
6901.882 7.67E-03 6901.741 7.26E-03

6911.8815 7.37E-03 6911.7405 6.54E-03
6921.878 6.50E-03 6921.737 6.50E-03

6931.8795 6.22E-03 6931.7385 6.81E-03
6941.882 5.29E-03 6941.741 4.98E-03
6951.88 5.73E-03 6951.739 5.36E-03

6961.8785 6.23E-03 6961.7375 5.94E-03
6971.882 4.87E-03 6971.741 4.40E-03
6981.881 5.14E-03 6981.74 6.52E-03

 48

6991.8795 5.39E-03 6991.7385 7.08E-03
7001.8824 5.10E-03 7001.7414 7.04E-03

7011.88 5.19E-03 7011.739 7.38E-03
7021.8815 4.40E-03 7021.7405 8.10E-03
7031.8776 4.12E-03 7031.7366 8.05E-03
7041.8776 3.92E-03 7041.7366 7.82E-03
7051.881 3.99E-03 7051.74 7.45E-03

7061.8785 4.14E-03 7061.7375 7.43E-03
7071.879 4.54E-03 7071.738 7.54E-03
7081.878 3.69E-03 7081.737 7.04E-03
7091.88 3.56E-03 7091.739 7.41E-03

7092.132 3.99E-03 7091.991 7.64E-03
7092.3785 4.44E-03 7092.2375 8.15E-03
7092.6305 4.07E-03 7092.4895 7.81E-03
7092.8776 4.24E-03 7092.7366 7.75E-03
7093.1295 4.39E-03 7092.9885 7.68E-03
7093.3815 4.35E-03 7093.2405 7.80E-03
7093.6285 4.31E-03 7093.4875 7.91E-03
7093.8805 4.32E-03 7093.7395 7.90E-03
7094.1324 4.08E-03 7093.9914 8.11E-03
7094.3795 4.21E-03 7094.2385 8.00E-03
7094.6315 4.20E-03 7094.4905 8.00E-03
7094.8785 4.21E-03 7094.7375 7.93E-03
7095.1305 4.24E-03 7094.9895 7.87E-03
7095.378 4.40E-03 7095.237 8.32E-03
7095.63 4.32E-03 7095.489 8.06E-03

7095.882 4.53E-03 7095.741 8.01E-03
7096.129 4.18E-03 7095.988 8.18E-03

7096.3815 4.30E-03 7096.2405 8.07E-03
7096.6285 4.55E-03 7096.4875 8.08E-03
7096.881 4.41E-03 7096.74 7.80E-03
7097.128 4.32E-03 7096.987 8.09E-03

7097.3805 4.77E-03 7097.2395 7.38E-03
7097.6276 4.59E-03 7097.4866 7.22E-03

7097.88 4.10E-03 7097.739 6.93E-03
7098.1324 3.86E-03 7097.9914 7.14E-03
7098.3795 3.94E-03 7098.2385 7.42E-03
7098.632 3.96E-03 7098.491 7.33E-03

7098.8795 4.09E-03 7098.7385 7.40E-03
7099.132 4.30E-03 7098.991 6.90E-03

 49

7099.3795 4.08E-03 7099.2385 6.33E-03
7099.632 4.11E-03 7099.491 6.32E-03

7099.8795 4.27E-03 7099.7385 6.21E-03
7100.132 4.55E-03 7099.991 6.50E-03

7100.3795 3.67E-03 7100.2385 6.57E-03
7100.632 3.18E-03 7100.491 6.69E-03

7100.8795 3.75E-03 7100.7385 6.37E-03
7101.132 3.83E-03 7100.991 6.87E-03

7101.3795 3.69E-03 7101.2385 7.53E-03
7101.6324 3.74E-03 7101.4914 7.77E-03

7101.88 3.81E-03 7101.739 8.16E-03
7102.1276 5.05E-03 7101.9866 7.90E-03
7102.3805 5.13E-03 7102.2395 7.50E-03
7102.628 5.01E-03 7102.487 6.77E-03

7102.8805 5.07E-03 7102.7395 6.75E-03
7103.1285 5.07E-03 7102.9875 6.50E-03
7103.381 5.02E-03 7103.24 6.60E-03
7103.629 4.76E-03 7103.488 6.61E-03
7103.882 4.05E-03 7103.741 6.53E-03

7104.1295 4.44E-03 7103.9885 6.36E-03
7104.3776 4.55E-03 7104.2366 6.45E-03
7104.6305 4.83E-03 7104.4895 5.68E-03
7104.8785 4.82E-03 7104.7375 5.64E-03
7105.131 4.77E-03 7104.99 5.79E-03
7105.379 4.79E-03 7105.238 5.62E-03
7105.632 4.67E-03 7105.491 5.24E-03
7105.88 4.58E-03 7105.739 5.57E-03

7106.128 4.75E-03 7105.987 5.65E-03
7106.381 4.62E-03 7106.24 4.86E-03
7106.629 4.62E-03 7106.488 4.37E-03
7106.882 4.67E-03 7106.741 4.38E-03

7107.1305 4.40E-03 7106.9895 4.94E-03
7107.3785 3.89E-03 7107.2375 4.60E-03
7107.6315 3.90E-03 7107.4905 4.31E-03
7107.8795 3.95E-03 7107.7385 4.62E-03
7108.128 3.85E-03 7107.987 4.52E-03
7108.381 3.81E-03 7108.24 4.96E-03
7108.629 3.85E-03 7108.488 4.36E-03

7108.8824 4.39E-03 7108.7414 4.44E-03
7109.1305 5.44E-03 7108.9895 3.99E-03

 50

7109.379 5.88E-03 7109.238 4.08E-03
7109.632 5.74E-03 7109.491 4.23E-03

7109.8805 5.73E-03 7109.7395 4.06E-03
7110.129 5.76E-03 7109.988 4.11E-03
7110.382 5.76E-03 7110.241 4.61E-03

7110.6305 5.40E-03 7110.4895 4.35E-03
7110.879 5.18E-03 7110.738 4.56E-03

7111.1324 5.31E-03 7110.9914 4.02E-03
7111.3805 5.31E-03 7111.2395 3.84E-03
7111.629 6.20E-03 7111.488 4.13E-03

7111.8776 6.47E-03 7111.7366 4.52E-03
7112.131 6.50E-03 7111.99 4.79E-03

7112.3795 6.47E-03 7112.2385 4.97E-03
7112.628 5.67E-03 7112.487 5.42E-03

7112.8815 5.73E-03 7112.7405 5.35E-03
7113.1305 5.84E-03 7112.9895 5.73E-03
7113.379 6.15E-03 7113.238 5.58E-03

7113.6324 6.15E-03 7113.4914 4.67E-03
7113.881 6.79E-03 7113.74 5.22E-03

7114.1295 6.96E-03 7113.9885 4.30E-03
7114.3785 6.98E-03 7114.2375 4.39E-03
7114.632 6.76E-03 7114.491 5.44E-03
7114.881 5.92E-03 7114.74 5.01E-03

7115.1295 6.08E-03 7114.9885 4.76E-03
7115.3785 5.86E-03 7115.2375 6.18E-03
7115.632 6.20E-03 7115.491 6.38E-03
7115.881 6.09E-03 7115.74 6.52E-03

7116.1295 6.22E-03 7115.9885 7.55E-03
7116.3785 6.43E-03 7116.2375 8.14E-03
7116.6324 6.13E-03 7116.4914 8.47E-03
7116.881 5.36E-03 7116.74 8.77E-03
7117.13 5.54E-03 7116.989 8.74E-03

7117.379 6.23E-03 7117.238 7.78E-03
7117.628 6.30E-03 7117.487 7.97E-03
7117.882 6.33E-03 7117.741 7.84E-03
7118.131 6.29E-03 7117.99 8.19E-03
7118.38 6.43E-03 7118.239 8.19E-03

7118.629 6.60E-03 7118.488 7.93E-03
7118.878 6.60E-03 7118.737 7.45E-03
7119.132 6.45E-03 7118.991 7.25E-03

 51

7119.381 6.45E-03 7119.24 7.75E-03
7119.63 6.53E-03 7119.489 6.59E-03

7119.8795 6.74E-03 7119.7385 6.44E-03
7120.1285 6.88E-03 7119.9875 7.33E-03
7120.3776 7.00E-03 7120.2366 7.75E-03
7120.632 6.67E-03 7120.491 8.26E-03
7120.881 6.28E-03 7120.74 8.52E-03
7121.13 6.88E-03 7120.989 8.23E-03

7121.3795 6.58E-03 7121.2385 8.15E-03
7121.6285 6.53E-03 7121.4875 8.10E-03
7121.878 6.54E-03 7121.737 8.13E-03
7122.132 6.63E-03 7121.991 8.16E-03

7122.3815 6.48E-03 7122.2405 8.39E-03
7122.631 6.20E-03 7122.49 8.66E-03

7122.8805 6.37E-03 7122.7395 8.69E-03
7123.1295 6.50E-03 7122.9885 8.74E-03
7123.379 6.78E-03 7123.238 8.69E-03

7123.6285 6.78E-03 7123.4875 8.72E-03
7123.878 6.95E-03 7123.737 9.89E-03

7124.1324 7.05E-03 7123.9914 9.88E-03
7124.382 7.07E-03 7124.241 1.01E-02

7124.6315 7.11E-03 7124.4905 1.03E-02
7124.881 7.80E-03 7124.74 9.90E-03

7125.1305 7.71E-03 7124.9895 9.72E-03
7125.38 8.25E-03 7125.239 9.71E-03

7125.6295 8.84E-03 7125.4885 9.82E-03
7125.879 8.82E-03 7125.738 9.90E-03
7126.129 8.99E-03 7125.988 1.01E-02

7126.3785 8.84E-03 7126.2375 1.12E-02
7126.628 8.87E-03 7126.487 1.17E-02
7126.878 8.99E-03 7126.737 1.14E-02

7127.1324 9.25E-03 7126.9914 1.16E-02
7127.382 9.22E-03 7127.241 1.22E-02
7127.632 9.36E-03 7127.491 1.14E-02

7127.8815 9.35E-03 7127.7405 1.23E-02
7128.1315 9.29E-03 7127.9905 1.23E-02
7128.3815 9.46E-03 7128.2405 1.26E-02
7128.631 9.72E-03 7128.49 1.27E-02
7128.881 9.77E-03 7128.74 1.26E-02
7129.131 1.03E-02 7128.99 1.25E-02

 52

7129.3805 1.04E-02 7129.2395 1.27E-02
7129.6305 1.05E-02 7129.4895 1.26E-02
7129.8805 1.12E-02 7129.7395 1.29E-02
7130.1305 1.10E-02 7129.9895 1.41E-02
7130.3805 1.11E-02 7130.2395 1.38E-02
7130.6305 1.11E-02 7130.4895 1.39E-02
7130.8805 1.10E-02 7130.7395 1.37E-02
7131.1305 1.06E-02 7130.9895 1.36E-02
7131.3805 1.12E-02 7131.2395 1.35E-02
7131.6305 1.11E-02 7131.4895 1.38E-02
7131.8805 1.12E-02 7131.7395 1.42E-02
7132.131 1.08E-02 7131.99 1.37E-02
7132.381 1.08E-02 7132.24 1.37E-02
7132.631 1.10E-02 7132.49 1.40E-02

7132.8815 1.07E-02 7132.7405 1.39E-02
7133.1315 1.08E-02 7132.9905 1.40E-02
7133.3815 1.07E-02 7133.2405 1.39E-02
7133.632 1.04E-02 7133.491 1.41E-02
7133.882 1.01E-02 7133.741 1.42E-02

7134.1324 9.93E-03 7133.9914 1.39E-02
7134.3776 9.99E-03 7134.2366 1.42E-02
7134.628 9.73E-03 7134.487 1.42E-02

7134.8785 9.65E-03 7134.7375 1.59E-02
7135.1285 9.66E-03 7134.9875 1.63E-02
7135.379 1.06E-02 7135.238 1.64E-02

7135.6295 1.10E-02 7135.4885 1.60E-02
7135.88 1.07E-02 7135.739 1.53E-02

7136.1305 1.01E-02 7135.9895 1.46E-02
7136.3805 9.68E-03 7136.2395 1.50E-02
7136.631 9.63E-03 7136.49 1.53E-02

7136.8815 9.87E-03 7136.7405 1.52E-02
7137.132 9.71E-03 7136.991 1.57E-02

7137.3776 9.64E-03 7137.2366 1.55E-02
7137.6285 9.71E-03 7137.4875 1.57E-02
7137.879 9.65E-03 7137.738 1.69E-02

7138.1295 9.59E-03 7137.9885 1.73E-02
7138.38 9.72E-03 7138.239 1.70E-02

7138.6305 1.03E-02 7138.4895 1.55E-02
7138.8815 1.03E-02 7138.7405 1.55E-02
7139.132 1.04E-02 7138.991 1.53E-02

 53

7139.3776 1.07E-02 7139.2366 1.56E-02
7139.6285 1.07E-02 7139.4875 1.53E-02
7139.879 1.07E-02 7139.738 1.54E-02
7140.13 1.06E-02 7139.989 1.54E-02

7140.3805 1.07E-02 7140.2395 1.52E-02
7140.6315 1.06E-02 7140.4905 1.52E-02
7140.8824 1.05E-02 7140.7414 1.52E-02
7141.128 9.60E-03 7140.987 1.47E-02
7141.379 9.13E-03 7141.238 1.51E-02
7141.63 8.86E-03 7141.489 1.46E-02

7141.8805 8.75E-03 7141.7395 1.52E-02
7144.878 8.71E-03 7144.737 1.43E-02
7147.878 8.43E-03 7147.737 1.39E-02
7150.881 7.85E-03 7150.74 1.37E-02
7153.882 7.47E-03 7153.741 1.33E-02
7156.881 8.01E-03 7156.74 1.40E-02

7159.8776 7.81E-03 7159.7366 1.36E-02
7162.882 7.51E-03 7162.741 1.37E-02

7165.8795 7.63E-03 7165.7385 1.36E-02
7168.8795 7.27E-03 7168.7385 1.36E-02
7171.878 7.13E-03 7171.737 1.34E-02
7174.879 7.06E-03 7174.738 1.34E-02

7177.8776 7.37E-03 7177.7366 1.32E-02
7180.879 6.88E-03 7180.738 1.24E-02

7183.8785 6.97E-03 7183.7375 1.26E-02
7186.881 6.91E-03 7186.74 1.14E-02
7189.881 6.62E-03 7189.74 1.20E-02
7192.879 6.72E-03 7192.738 1.19E-02
7195.88 6.50E-03 7195.739 1.18E-02

7198.8785 6.14E-03 7198.7375 1.15E-02
7201.88 5.96E-03 7201.739 1.07E-02

7204.879 5.57E-03 7204.738 1.01E-02
7207.881 5.50E-03 7207.74 1.08E-02
7210.881 5.22E-03 7210.74 1.04E-02

7213.8785 5.16E-03 7213.7375 1.06E-02
7216.8785 5.15E-03 7216.7375 1.12E-02
7219.882 5.67E-03 7219.741 1.13E-02
7222.878 5.35E-03 7222.737 1.04E-02

7225.8815 4.91E-03 7225.7405 1.18E-02
7228.878 4.78E-03 7228.737 1.19E-02

 54

7231.8824 4.35E-03 7231.7414 1.10E-02
7234.8795 3.94E-03 7234.7385 1.09E-02
7237.879 4.04E-03 7237.738 1.10E-02
7240.882 3.82E-03 7240.741 1.04E-02
7243.882 3.16E-03 7243.741 1.04E-02
7246.88 2.60E-03 7246.739 1.02E-02

7249.881 2.35E-03 7249.74 1.04E-02
7252.8795 2.27E-03 7252.7385 9.07E-03
7255.881 2.13E-03 7255.74 9.81E-03

7258.8795 1.28E-03 7258.7385 9.52E-03
7261.8815 1.59E-03 7261.7405 9.83E-03
7264.881 6.64E-04 7264.74 9.62E-03
7267.878 1.23E-05 7267.737 9.58E-03
7270.878 -4.08E-04 7270.737 9.02E-03

7273.8805 -6.83E-04 7273.7395 8.89E-03
7276.881 -2.38E-04 7276.74 9.69E-03
7279.879 -6.92E-04 7279.738 1.00E-02
7282.88 -1.44E-04 7282.739 1.01E-02

7285.878 -1.46E-04 7285.737 9.78E-03
7288.8795 -5.94E-04 7288.7385 9.62E-03
7291.878 -1.76E-03 7291.737 9.38E-03

7294.8795 -2.14E-03 7294.7385 8.45E-03
7297.879 -3.42E-03 7297.738 8.97E-03
7300.881 -4.39E-03 7300.74 8.63E-03

7303.8805 -4.33E-03 7303.7395 8.42E-03
7306.8824 -4.40E-03 7306.7414 7.99E-03
7309.8824 -4.48E-03 7309.7414 7.73E-03

7312.88 -3.93E-03 7312.739 8.00E-03
7315.88 -4.10E-03 7315.739 7.75E-03

7318.878 -4.66E-03 7318.737 7.01E-03
7321.8785 -4.68E-03 7321.7375 6.28E-03
7324.8815 -3.69E-03 7324.7405 6.07E-03
7327.8824 -3.70E-03 7327.7414 6.13E-03
7330.881 -3.65E-03 7330.74 4.50E-03
7333.882 -3.04E-03 7333.741 4.52E-03

7336.8805 -3.14E-03 7336.7395 4.21E-03
7339.882 -3.39E-03 7339.741 4.03E-03
7342.881 -3.61E-03 7342.74 4.18E-03

7345.8776 -3.53E-03 7345.7366 3.46E-03
7348.882 -2.88E-03 7348.741 3.68E-03

 55

7351.8785 -3.20E-03 7351.7375 3.77E-03
7354.878 -3.30E-03 7354.737 3.40E-03
7357.88 -3.48E-03 7357.739 3.15E-03

7360.8795 -3.59E-03 7360.7385 3.26E-03
7363.882 -3.42E-03 7363.741 3.16E-03
7366.882 -3.68E-03 7366.741 1.77E-03
7369.879 -4.13E-03 7369.738 1.45E-03
7372.879 -4.48E-03 7372.738 1.27E-03
7375.882 -3.94E-03 7375.741 1.14E-03
7378.882 -4.52E-03 7378.741 9.10E-04

7381.8795 -4.70E-03 7381.7385 5.43E-04
7384.88 -5.08E-03 7384.739 5.77E-04

7387.8776 -5.12E-03 7387.7366 3.57E-04
7390.878 -5.42E-03 7390.737 -3.49E-04

7393.8815 -5.39E-03 7393.7405 -6.08E-04
7396.882 -5.35E-03 7396.741 -5.80E-04
7399.88 -5.10E-03 7399.739 3.14E-04

7402.8805 -5.23E-03 7402.7395 3.17E-04
7405.879 -5.18E-03 7405.738 9.56E-04

7408.8795 -5.40E-03 7408.7385 3.75E-04
7411.878 -5.56E-03 7411.737 -7.32E-04

7414.8785 -5.67E-03 7414.7375 -6.42E-04
7417.8824 -5.58E-03 7417.7414 -4.53E-04
7420.878 -5.33E-03 7420.737 -6.09E-04

7423.8815 -4.91E-03 7423.7405 3.41E-04
7426.8776 -4.81E-03 7426.7366 6.76E-04
7429.881 -5.03E-03 7429.74 3.73E-05
7432.882 -5.20E-03 7432.741 -1.10E-04

7435.8805 -5.39E-03 7435.7395 1.12E-03
7438.8815 -5.20E-03 7438.7405 1.17E-03

7441.88 -4.66E-03 7441.739 1.43E-03
7444.881 -4.21E-03 7444.74 1.69E-03

7447.8795 -3.53E-03 7447.7385 2.00E-03
7450.8805 -3.33E-03 7450.7395 2.25E-03
7453.879 -3.22E-03 7453.738 2.83E-03
7456.88 -3.14E-03 7456.739 3.78E-03

7459.8785 -2.34E-03 7459.7375 4.12E-03
7462.8795 -1.78E-03 7462.7385 4.92E-03
7465.878 -7.61E-04 7465.737 5.61E-03
7468.879 4.07E-05 7468.738 6.37E-03

 56

7471.8824 1.16E-03 7471.7414 7.19E-03
7474.878 2.64E-03 7474.737 8.43E-03

7477.8815 4.03E-03 7477.7405 1.06E-02
7480.8824 6.23E-03 7480.7414 1.25E-02
7483.8805 8.81E-03 7483.7395 1.46E-02
7484.132 8.24E-03 7483.991 1.47E-02

7484.3776 7.91E-03 7484.2366 1.50E-02
7484.629 8.25E-03 7484.488 1.48E-02

7484.8805 8.67E-03 7484.7395 1.51E-02
7485.132 9.01E-03 7484.991 1.58E-02

7485.3776 9.18E-03 7485.2366 1.59E-02
7485.629 9.64E-03 7485.488 1.62E-02

7485.8805 9.75E-03 7485.7395 1.65E-02
7486.132 1.03E-02 7485.991 1.65E-02
7486.378 1.05E-02 7486.237 1.69E-02

7486.6295 1.06E-02 7486.4885 1.68E-02
7486.881 1.07E-02 7486.74 1.76E-02

7487.1271 1.14E-02 7486.9861 1.78E-02
7487.379 1.16E-02 7487.238 1.80E-02

7487.6305 1.20E-02 7487.4895 1.85E-02
7487.882 1.23E-02 7487.741 1.87E-02
7488.128 1.27E-02 7487.987 1.87E-02
7488.38 1.32E-02 7488.239 1.89E-02

7488.6315 1.37E-02 7488.4905 1.91E-02
7488.8776 1.40E-02 7488.7366 1.93E-02
7489.1295 1.41E-02 7488.9885 1.94E-02
7489.381 1.48E-02 7489.24 2.02E-02

7489.6276 1.49E-02 7489.4866 2.05E-02
7489.879 1.53E-02 7489.738 2.07E-02
7490.131 1.53E-02 7489.99 2.06E-02

7490.3829 1.55E-02 7490.2419 2.14E-02
7490.629 1.62E-02 7490.488 2.16E-02
7490.881 1.55E-02 7490.74 2.21E-02

7491.1271 1.61E-02 7490.9861 2.25E-02
7491.379 1.66E-02 7491.238 2.29E-02
7491.631 1.70E-02 7491.49 2.32E-02

7491.8776 1.78E-02 7491.7366 2.41E-02
7492.1295 1.82E-02 7491.9885 2.44E-02
7492.3815 1.87E-02 7492.2405 2.48E-02
7492.628 1.91E-02 7492.487 2.52E-02

 57

7492.88 1.95E-02 7492.739 2.56E-02
7493.132 2.05E-02 7492.991 2.65E-02

7493.3785 2.12E-02 7493.2375 2.68E-02
7493.6305 2.18E-02 7493.4895 2.68E-02
7493.8824 2.27E-02 7493.7414 2.67E-02
7494.129 2.32E-02 7493.988 2.77E-02
7494.381 2.35E-02 7494.24 2.99E-02

7494.6276 2.42E-02 7494.4866 2.95E-02
7494.88 2.50E-02 7494.739 2.96E-02

7495.132 2.57E-02 7494.991 3.03E-02
7495.3785 2.66E-02 7495.2375 3.13E-02
7495.631 2.71E-02 7495.49 3.22E-02

7495.8776 2.76E-02 7495.7366 3.23E-02
7496.13 2.94E-02 7495.989 3.25E-02

7496.382 3.02E-02 7496.241 3.20E-02
7496.629 3.10E-02 7496.488 3.31E-02
7496.881 3.20E-02 7496.74 3.52E-02
7497.128 3.39E-02 7496.987 3.56E-02

7497.3805 3.55E-02 7497.2395 3.62E-02
7497.6324 3.70E-02 7497.4914 3.70E-02
7497.8795 3.80E-02 7497.7385 3.77E-02
7498.132 3.91E-02 7497.991 3.85E-02

7498.3785 4.10E-02 7498.2375 3.90E-02
7498.631 4.19E-02 7498.49 3.96E-02
7498.878 4.32E-02 7498.737 4.04E-02

7499.1305 4.46E-02 7498.9895 4.07E-02
7499.3776 4.61E-02 7499.2366 4.15E-02

7499.63 4.73E-02 7499.489 4.24E-02
7499.8824 4.87E-02 7499.7414 4.33E-02
7500.1295 5.03E-02 7499.9885 4.41E-02
7500.382 5.18E-02 7500.241 4.50E-02
7500.629 5.33E-02 7500.488 4.60E-02
7500.882 5.46E-02 7500.741 4.67E-02
7501.129 5.64E-02 7500.988 4.74E-02

7501.3815 5.78E-02 7501.2405 4.86E-02
7501.6285 5.95E-02 7501.4875 4.93E-02
7501.8815 6.15E-02 7501.7405 5.07E-02
7502.1285 6.34E-02 7501.9875 5.22E-02
7502.381 6.55E-02 7502.24 5.22E-02

7502.6285 6.74E-02 7502.4875 5.32E-02

 58

7502.881 6.95E-02 7502.74 5.44E-02
7503.1285 7.15E-02 7502.9875 5.57E-02
7503.381 7.40E-02 7503.24 5.71E-02

7503.6285 7.61E-02 7503.4875 5.79E-02
7503.881 7.87E-02 7503.74 5.97E-02

7504.1285 8.15E-02 7503.9875 6.16E-02
7504.3815 8.42E-02 7504.2405 6.33E-02
7504.6285 8.70E-02 7504.4875 6.47E-02
7504.8815 8.99E-02 7504.7405 6.71E-02
7505.129 9.31E-02 7504.988 6.92E-02
7505.382 9.66E-02 7505.241 7.10E-02

7505.6295 0.10016511 7505.4885 7.32E-02
7505.8824 0.10385003 7505.7414 7.76E-02

7506.13 0.10792794 7505.989 8.00E-02
7506.3771 0.1120441 7506.2361 8.22E-02
7506.6305 0.11677193 7506.4895 8.45E-02
7506.878 0.12188348 7506.737 8.71E-02
7507.131 0.12690383 7506.99 9.03E-02

7507.3785 0.13172564 7507.2375 9.30E-02
7507.6315 0.13778136 7507.4905 9.66E-02
7507.879 0.14389869 7507.738 9.98E-02

7508.1324 0.1504027 7507.9914 0.1041356
7508.38 0.15725092 7508.239 0.10854797

7508.6276 0.16464096 7508.4866 0.11280535
7508.881 0.17373648 7508.74 0.11741849

7509.1285 0.18329261 7508.9875 0.12260055
7509.3815 0.19372481 7509.2405 0.1282532
7509.6295 0.20477011 7509.4885 0.13399226
7509.8824 0.2169477 7509.7414 0.14061587
7510.1305 0.2301936 7509.9895 0.14732811
7510.378 0.24398367 7510.237 0.1547655

7510.6315 0.25899366 7510.4905 0.16363626
7510.8795 0.27442305 7510.7385 0.17249556
7511.1329 0.29049903 7510.9919 0.18154182
7511.3805 0.30648521 7511.2395 0.19170033
7511.6285 0.32242349 7511.4875 0.2024197
7511.882 0.3391277 7511.741 0.21347595
7512.13 0.35602978 7511.989 0.22522294

7512.3776 0.37301515 7512.2366 0.23593695
7512.631 0.39217906 7512.49 0.24762862

 59

7512.879 0.4127516 7512.738 0.25972517
7513.1324 0.43703399 7512.9914 0.27276108
7513.3805 0.46298442 7513.2395 0.2869753
7513.6285 0.49264853 7513.4875 0.30055441
7513.8824 0.52837159 7513.7414 0.31526914
7514.1305 0.567739 7513.9895 0.330348
7514.3785 0.61150436 7514.2375 0.3480076
7514.632 0.66443964 7514.491 0.36791968
7514.88 0.72236581 7514.739 0.38947341

7515.128 0.78851523 7514.987 0.41484755
7515.382 0.8657957 7515.241 0.44303948
7515.63 0.95016461 7515.489 0.47589151

7515.878 1.0442672 7515.737 0.51447021
7516.132 1.152439 7515.991 0.55850932
7516.38 1.2672395 7516.239 0.6091655

7516.6285 1.3898238 7516.4875 0.66585983
7516.8824 1.5217756 7516.7414 0.72947445
7517.1305 1.6538792 7516.9895 0.79785008
7517.379 1.78632 7517.238 0.87223466

7517.6324 1.9154792 7517.4914 0.95163801
7517.881 2.0308221 7517.74 1.0314846

7518.1295 2.1341045 7517.9885 1.111066
7518.3776 2.2184694 7518.2366 1.1887743
7518.6315 2.285376 7518.4905 1.2629806

7518.88 2.3288549 7518.739 1.329522
7519.1285 2.3501961 7518.9875 1.3890638
7519.3824 2.3549279 7519.2414 1.4412091
7519.631 2.3393706 7519.49 1.48258

7519.8795 2.3123253 7519.7385 1.5147959
7520.128 2.2758619 7519.987 1.5382799
7520.382 2.2333428 7520.241 1.5562866

7520.6305 2.1887194 7520.4895 1.5673747
7520.879 2.1435499 7520.738 1.5720363

7521.1276 2.1006304 7520.9866 1.5710504
7521.382 2.0582416 7521.241 1.5643735

7521.6305 2.017911 7521.4895 1.5547881
7521.879 1.97905 7521.738 1.5428819

7522.1276 1.940704 7521.9866 1.5310066
7522.382 1.9015424 7522.241 1.5182631

7522.6305 1.8620236 7522.4895 1.5081118

 60

7522.879 1.8220044 7522.738 1.4981079
7523.128 1.7836277 7522.987 1.4906687

7523.3824 1.744184 7523.2414 1.4837692
7523.631 1.7032747 7523.49 1.4793667
7523.88 1.6629709 7523.739 1.478018

7524.1285 1.6233613 7523.9875 1.478475
7524.3776 1.5845661 7524.2366 1.4831657
7524.632 1.5460828 7524.491 1.4902322

7524.8805 1.510463 7524.7395 1.4986708
7525.1295 1.4750324 7524.9885 1.5088418
7525.3785 1.4436111 7525.2375 1.5264337
7525.6271 1.4119165 7525.4861 1.5442117
7525.882 1.3816971 7525.741 1.5689516

7526.1305 1.3543147 7525.9895 1.5975397
7526.3795 1.3283151 7526.2385 1.6314046
7526.6285 1.3037113 7526.4875 1.6702004
7526.8776 1.2790105 7526.7366 1.7119291
7527.132 1.2570327 7526.991 1.7559676
7527.381 1.236728 7527.24 1.7996295

7527.6305 1.2169782 7527.4895 1.8424082
7527.8795 1.197893 7527.7385 1.8792241
7528.1285 1.179987 7527.9875 1.9067655
7528.3776 1.1629217 7528.2366 1.9247427
7528.6324 1.1468984 7528.4914 1.929716
7528.8815 1.1304773 7528.7405 1.918385
7529.1305 1.1150176 7528.9895 1.8930509
7529.3795 1.1003308 7529.2385 1.8536428
7529.629 1.0863778 7529.488 1.8052595
7529.878 1.0736138 7529.737 1.7498789

7530.1276 1.0612633 7529.9866 1.694442
7530.382 1.0484457 7530.241 1.6376631

7530.6315 1.0371055 7530.4905 1.5870466
7530.881 1.026414 7530.74 1.5441202
7531.13 1.016016 7530.989 1.5033825

7531.3795 1.0060919 7531.2385 1.4706738
7531.6285 0.99647741 7531.4875 1.4432249
7531.878 0.98679443 7531.737 1.4169097

7532.1276 0.9787525 7531.9866 1.3954856
7532.3824 0.97014072 7532.2414 1.3749317
7532.632 0.96308831 7532.491 1.3568296

 61

7532.8815 0.95616081 7532.7405 1.3396902
7533.131 0.95048532 7532.99 1.3232153
7533.38 0.94445787 7533.239 1.3054698

7533.6295 0.9388672 7533.4885 1.2886098
7533.879 0.93386543 7533.738 1.2719593
7534.129 0.92905178 7533.988 1.2558838

7534.3785 0.92487674 7534.2375 1.2410842
7534.628 0.92168483 7534.487 1.2252947

7534.8776 0.91817525 7534.7366 1.2098889
7535.1324 0.91463408 7534.9914 1.1934409
7535.3824 0.91176194 7535.2414 1.1788221
7535.632 0.90872727 7535.491 1.1643961

7535.8815 0.90573249 7535.7405 1.1508937
7536.1315 0.90299991 7535.9905 1.138393
7536.381 0.9006713 7536.24 1.1241691

7536.6305 0.89855916 7536.4895 1.1110538
7536.8805 0.89643309 7536.7395 1.0990948

7537.13 0.89401955 7536.989 1.0858838
7537.38 0.89198966 7537.239 1.0743854

7537.6295 0.89062247 7537.4885 1.0636911
7537.8795 0.888784 7537.7385 1.0527602
7538.1295 0.88735158 7537.9885 1.0429445
7538.379 0.88647644 7538.238 1.0342546
7538.629 0.88520419 7538.488 1.0240654
7538.879 0.88534879 7538.738 1.0156745
7539.129 0.88645951 7538.988 1.0073917
7539.379 0.88680986 7539.238 0.99987066

7539.6285 0.88765218 7539.4875 0.994004
7539.8785 0.88803133 7539.7375 0.98845479
7540.1285 0.88801937 7539.9875 0.98164605
7540.3785 0.8892012 7540.2375 0.9768121
7540.6285 0.89082246 7540.4875 0.97262984
7540.8785 0.89303067 7540.7375 0.96838803
7541.1285 0.89541996 7540.9875 0.963341
7541.379 0.89815992 7541.238 0.96057032
7541.629 0.90134226 7541.488 0.95558558
7541.879 0.90450358 7541.738 0.95139536
7542.129 0.9081021 7541.988 0.94784121

7542.3795 0.91124096 7542.2385 0.9455671
7542.6295 0.91444369 7542.4885 0.94311949

 62

7542.8795 0.9181262 7542.7385 0.94032311
7543.13 0.92194317 7542.989 0.93786816
7543.38 0.92642126 7543.239 0.93535338

7543.6305 0.92978001 7543.4895 0.93253843
7543.8805 0.93237197 7543.7395 0.93099297
7544.1808 0.93705057 7544.0398 0.92990824
7544.4811 0.94107415 7544.3401 0.92905139
7544.7814 0.9461022 7544.6404 0.92722155
7545.0821 0.95024127 7544.9411 0.92608236
7545.3824 0.9542154 7545.2414 0.92521713
7545.6774 0.95764427 7545.5364 0.92486139
7545.9777 0.96165504 7545.8367 0.92305798
7546.2784 0.96475819 7546.1374 0.922885
7546.5787 0.96699856 7546.4377 0.92402598
7546.8795 0.96892111 7546.7385 0.92384781
7547.1798 0.97115613 7547.0388 0.92493173
7547.4806 0.9722775 7547.3396 0.92461435
7547.7814 0.97388368 7547.6404 0.92484193
7548.0821 0.97488081 7547.9411 0.92623044
7548.3829 0.97647871 7548.2419 0.92599016
7548.6779 0.97685065 7548.5369 0.92708795
7548.9786 0.97633292 7548.8376 0.9300079
7549.2794 0.97712991 7549.1384 0.93111433
7549.5802 0.97789728 7549.4392 0.93359755
7549.881 0.97881399 7549.74 0.93488061

7550.1818 0.97964777 7550.0408 0.9371038
7550.4825 0.98002694 7550.3415 0.93817548
7550.7779 0.98159517 7550.6369 0.9405312
7551.0792 0.9822663 7550.9382 0.9421978

7551.38 0.98331319 7551.239 0.94348397
7551.6808 0.98507751 7551.5398 0.94512611
7551.9821 0.9861175 7551.8411 0.94618292
7552.2775 0.98698039 7552.1365 0.94917082
7552.5787 0.9893145 7552.4377 0.9508087
7552.8795 0.99146103 7552.7385 0.95142794
7553.1808 0.9933864 7553.0398 0.95452356
7553.4821 0.99476999 7553.3411 0.95572988
7553.7775 0.99699573 7553.6365 0.95761809
7554.0787 0.99875058 7553.9377 0.95941306

7554.38 1.0009464 7554.239 0.96148904

 63

7554.6813 1.0026158 7554.5403 0.9624912
7554.9825 1.0048647 7554.8415 0.96354208
7555.2784 1.0066089 7555.1374 0.96534373
7555.5797 1.0084886 7555.4387 0.96693469
7555.881 1.0096849 7555.74 0.9693086

7556.1822 1.0113803 7556.0412 0.97113661
7556.4781 1.0134336 7556.3371 0.97243784
7556.7794 1.0153083 7556.6384 0.97528296
7557.0812 1.0175404 7556.9402 0.97663227
7557.3824 1.019635 7557.2414 0.9792617
7557.6783 1.0215356 7557.5373 0.98084955
7557.9801 1.0239416 7557.8391 0.9827834
7558.2819 1.0257927 7558.1409 0.98414326
7558.5778 1.0270363 7558.4368 0.98512331
7558.8795 1.0281078 7558.7385 0.98608063
7559.1808 1.0300295 7559.0398 0.98769313
7559.4825 1.0314756 7559.3415 0.98808973
7559.7789 1.032576 7559.6379 0.9888516
7560.0807 1.0340248 7559.9397 0.99033828
7560.3824 1.0346707 7560.2414 0.98998085
7560.6783 1.0358041 7560.5373 0.98938985
7560.9801 1.0369476 7560.8391 0.99095351
7561.2823 1.0381016 7561.1413 0.99110088
7561.5782 1.0394429 7561.4372 0.99035398
7561.8805 1.0397018 7561.7395 0.9906272
7562.1822 1.0397269 7562.0412 0.99114572
7562.4786 1.040295 7562.3376 0.99052546
7562.7804 1.0406457 7562.6394 0.99042713
7563.0826 1.0420767 7562.9416 0.99022591
7563.379 1.0428919 7563.238 0.98957441

7563.6813 1.0431153 7563.5403 0.9895484
7563.9777 1.0434652 7563.8367 0.98902359
7564.2799 1.0434708 7564.1389 0.98744892
7564.5817 1.0437476 7564.4407 0.98812896
7564.8785 1.0432396 7564.7375 0.98713276
7565.1808 1.044787 7565.0398 0.98753723
7565.483 1.0440526 7565.342 0.98672312

7565.7794 1.0439785 7565.6384 0.98646077
7566.0817 1.0436282 7565.9407 0.98711098
7566.3785 1.0442149 7566.2375 0.98704066

 64

7566.6808 1.044107 7566.5398 0.98745184
7566.9777 1.0442861 7566.8367 0.98771624
7567.2799 1.0440211 7567.1389 0.98893119
7567.5821 1.0439036 7567.4411 0.99031754
7567.879 1.0436274 7567.738 0.99087724

7568.1818 1.0438998 7568.0408 0.99108927
7568.4786 1.0439253 7568.3376 0.99195244
7568.7809 1.0429651 7568.6399 0.99184489
7569.0778 1.0435849 7568.9368 0.9923616
7569.3805 1.0439428 7569.2395 0.99435712
7569.6774 1.0420764 7569.5364 0.99517398
7569.9801 1.0418393 7569.8391 0.99598201
7570.2828 1.0411768 7570.1418 0.99584712
7570.5797 1.0403084 7570.4387 0.99783279
7570.8824 1.0394068 7570.7414 0.99826545
7571.1798 1.0381429 7571.0388 0.9992906
7571.4825 1.0366734 7571.3415 1.0000697
7571.7794 1.0358043 7571.6384 1.0011861
7572.0821 1.0344424 7571.9411 1.0013443
7572.3795 1.0333023 7572.2385 1.0031119
7572.6822 1.0323749 7572.5412 1.0041975
7572.9796 1.0302042 7572.8386 1.0065304
7573.2823 1.028535 7573.1413 1.0091908
7573.5797 1.0272471 7573.4387 1.0111048
7573.8771 1.0257616 7573.7361 1.0127488
7574.1803 1.024556 7574.0393 1.0142938
7574.4777 1.0224639 7574.3367 1.0156735
7574.7809 1.0206998 7574.6399 1.0172937
7575.0782 1.0184977 7574.9372 1.0191977
7575.381 1.0162536 7575.24 1.0198867

7575.6788 1.0148073 7575.5378 1.0225209
7575.9821 1.0123015 7575.8411 1.0233094
7576.2794 1.0103891 7576.1384 1.0246991
7576.5826 1.008262 7576.4416 1.0257009
7576.8805 1.0062556 7576.7395 1.0261979
7577.1779 1.003578 7577.0369 1.028132
7577.4811 1.0009007 7577.3401 1.0283839
7577.7789 0.99858655 7577.6379 1.0295651
7578.0821 0.99714812 7577.9411 1.0296228

7578.38 0.99565839 7578.239 1.0304641

 65

7578.6779 0.99353144 7578.5369 1.031576
7578.9811 0.99084385 7578.8401 1.0322799
7579.2789 0.98981138 7579.1379 1.0316237
7579.5826 0.98778912 7579.4416 1.0321234
7579.8805 0.98627235 7579.7395 1.0320824
7580.1783 0.98425426 7580.0373 1.0334135
7580.4816 0.98192402 7580.3406 1.0343963
7580.7799 0.98007454 7580.6389 1.0344531
7581.0778 0.9790635 7580.9368 1.0330554
7581.3815 0.9777126 7581.2405 1.0328999
7581.6793 0.97556058 7581.5383 1.0324836
7581.9777 0.9739666 7581.8367 1.0323362
7582.2814 0.97258473 7582.1404 1.0328708
7582.5792 0.97042002 7582.4382 1.0311388
7582.8776 0.9686069 7582.7366 1.0306695
7583.1813 0.96647464 7583.0403 1.0297246
7583.4791 0.96432214 7583.3381 1.0286314
7583.7775 0.96295962 7583.6365 1.0268879
7583.879 0.96220752 7583.738 1.0251051

7586.8795 0.94929252 7586.7385 1.0142837
7589.8824 0.9430213 7589.7414 1.0005576
7592.8771 0.94377819 7592.7361 0.98599938

7595.88 0.95316537 7595.739 0.97468168
7598.88 0.96995796 7598.739 0.9695277

7601.8824 0.99043035 7601.7414 0.96732475
7604.882 1.0088139 7604.741 0.96936374
7607.878 1.0207365 7607.737 0.97449185

7610.8771 1.0248177 7610.7361 0.97976657
7613.879 1.0229164 7613.738 0.98533739

7616.8776 1.0169858 7616.7366 0.99093219
7619.8785 1.0093078 7619.7375 0.99637947
7622.8824 1.0042466 7622.7414 0.99896115
7625.8776 0.99959328 7625.7366 0.9993623
7628.881 0.99865943 7628.74 0.99879948

7631.8815 0.99993057 7631.7405 0.99784632
7634.8785 1.0009963 7634.7375 0.9963892
7637.8785 1.0029607 7637.7375 0.99409793
7640.881 1.0052532 7640.74 0.99420305
7643.88 1.0055443 7643.739 0.99639264

7646.882 1.0040485 7646.741 0.99948428

 66

7649.881 1.0008905 7649.74 1.0023974
7652.8824 0.99571656 7652.7414 1.0042431
7655.8805 0.99220426 7655.7395 1.0070493
7658.8815 0.98607904 7658.7405 1.0088895
7661.8795 0.98251586 7661.7385 1.0093054
7664.8795 0.97906421 7664.7385 1.0089872
7667.8829 0.97943997 7667.7419 1.008506
7670.8824 0.9810659 7670.7414 1.0048496
7673.879 0.9831566 7673.738 1.0023478

7676.8785 0.9871666 7676.7375 0.9986941
7679.88 0.99136303 7679.739 0.99398361

7682.8785 0.9969684 7682.7375 0.98862868
7685.88 1.0042949 7685.739 0.98455648

7688.878 1.0096051 7688.737 0.98322102
7691.8785 1.0139013 7691.7375 0.98377264
7694.882 1.0164343 7694.741 0.98562834
7697.882 1.0169004 7697.741 0.98836796

7700.8785 1.0156125 7700.7375 0.99216435
7703.878 1.012999 7703.737 0.99805353
7706.88 1.0098877 7706.739 1.0021028

7709.8785 1.0050824 7709.7375 1.0059935
7712.8795 1.0017944 7712.7385 1.0076026
7715.8776 0.99916699 7715.7366 1.0081792
7718.878 0.99681931 7718.737 1.0072188

7721.8815 0.99577727 7721.7405 1.0060874
7724.8815 0.99693938 7724.7405 1.0055544
7727.878 0.99801872 7727.737 1.0035093

7730.8829 1.0001259 7730.7419 1.0020947
7733.8785 1.0017632 7733.7375 1.0015461
7736.8771 1.0033517 7736.7361 1.0007281
7739.878 1.0048569 7739.737 0.99940022
7742.882 1.0060323 7742.741 1.0004599
7745.882 1.0063572 7745.741 1.0012938
7748.879 1.005461 7748.738 1.0020457

7751.8785 1.0035384 7751.7375 1.0028771
7754.8805 1.0025569 7754.7395 1.0037886
7757.879 1.000308 7757.738 1.0056596

7760.8805 0.99905217 7760.7395 1.006762
7763.8785 0.9976104 7763.7375 1.0075286
7766.879 0.99622857 7766.738 1.0078874

 67

7769.882 0.99569474 7769.741 1.0082497
7772.8815 0.9952441 7772.7405 1.0071455
7775.878 0.99549392 7775.737 1.0039343

7778.8824 0.99544367 7778.7414 1.0026313
7781.878 0.99561124 7781.737 0.99926025
7784.882 0.99746538 7784.741 0.99785774

7787.8824 0.9998162 7787.7414 0.9958213
7790.8795 1.0015968 7790.7385 0.99477349
7793.879 1.0036103 7793.738 0.99345683

7796.8815 1.0055887 7796.7405 0.99222738
7799.88 1.0066781 7799.739 0.99140566

7802.8815 1.0080855 7802.7405 0.9909589
7805.8795 1.0077103 7805.7385 0.99221035

7808.88 1.0074915 7808.739 0.99277038
7811.8829 1.0057753 7811.7419 0.9929021
7814.8824 1.0047209 7814.7414 0.99440182
7817.8785 1.0023955 7817.7375 0.99612765
7820.8829 0.99985395 7820.7419 0.99408239
7823.878 0.99832155 7823.737 0.99665632

7826.8815 0.99647537 7826.7405 0.99775597
7829.8815 0.9946095 7829.7405 0.99982917
7832.8785 0.99268542 7832.7375 0.99935692
7835.8776 0.99066683 7835.7366 0.99925242
7838.879 0.99011772 7838.738 0.99954224

7841.8771 0.99167916 7841.7361 0.99809218
7844.878 0.99004968 7844.737 0.99644937

7847.8815 0.99077638 7847.7405 0.99420839
7850.881 0.99102906 7850.74 0.99429148

7853.8771 0.99079883 7853.7361 0.99231181
7856.882 0.99338686 7856.741 0.99160576

7859.8829 0.99279659 7859.7419 0.98899501
7862.8805 0.99346395 7862.7395 0.98944143
7865.8805 0.99400957 7865.7395 0.98923994

download fileview on ChemRxivTb4_SI_F_CRV.pdf (14.76 MiB)

https://chemrxiv.org/ndownloader/files/15569405
https://chemrxiv.org/articles/Design_Isolation_and_Spectroscopic_Analysis_of_a_Tetravalent_Terbium_Complex/8309843/1?file=15569405

	Item information
	Tb4_Main_F_CRV.pdf
	Tb4_SI_F_CRV.pdf

