

Article

Fluoride Anion Recognition by a Multifunctional Urea Derivative: An Experimental and Theoretical Study

Jana Schiller ¹, Raúl Pérez-Ruiz ¹, Diego Sampedro ², Eugenia Marqués-López ³, Raquel P. Herrera ³ and David Díaz Díaz ^{1,4},*

- Institut für Organische Chemie, Universität Regensburg, Universitätsstr. 31, Regensburg 93053, Germany; Jana.Schiller@chemie.uni-regensburg.de (J.S.); raul.perez-ruiz@ur.de (R.P.-R.)
- Departamento de Química, Universidad de La Rioja, Madre de Dios, 51, Logroño 26006, Spain; diego.sampedro@unirioja.es
- ³ Laboratorio de Organocatálisis Asimétrica, Departamento de Química Orgánica, Instituto de Síntesis Química y Catálisis Homogénea (ISQCH), CSIC-Universidad de Zaragoza, Pedro Cerbuna 12, Zaragoza 50009, Spain; mmaamarq@unizar.es (E.M.-L.); raquelph@unizar.es (R.P.H.)
- Instituto de Química Avanzada de Cataluña-Consejo Superior de Investigaciones Científicas (IQAC-CSIC), Jordi Girona 18-26, Barcelona 08034, Spain
- * Correspondence: david.diaz@chemie.uni-regensburg.de; Tel.: +49-941-943-4373

Academic Editors: Jong Seung Kim and Min Hee Lee

Received: 30 March 2016; Accepted: 3 May 2016; Published: 9 May 2016

Abstract: In this work we demonstrate the ability of a multifaceted N,N'-disubstituted urea to selectively recognize fluoride anion (F^-) among other halides. This additional function is now added to its already reported organocatalytic and organogelator properties. The signaling mechanism relies on the formation of a charge-transfer (CT) complex between the urea-based sensor and F^- in the ground state with a high association constant as demonstrated by absorption and fluorescence spectroscopy. The nature of the hydrogen bonding interaction between the sensor and F^- was established by 1 H-NMR studies and theoretical calculations. Moreover, the recovery of the sensor was achieved by addition of methanol.

Keywords: fluoride; anion recognition; sensor; N,N'-disubstituted urea; charge-transfer complex; association constant; absorption spectroscopy; fluorescence spectroscopy

1. Introduction

Anion sensing and, as consequence, the design, synthesis and development of new sensors constitute nowadays a highly active research field [1–5]. It is well established that anion-sensor coordination takes place usually by hydrogen bonding and/or electrostatic interactions. Among others, sensors with an optical response (*i.e.*, fluorescence) have been found to be the most suitable and attractive tools for anion recognition mainly due to their high sensitivity at low analyte concentration [6]. Within this context, different signaling mechanisms such as photoinduced electron transfer (PET) [7–11], excimer/exciplex formation [12,13], intramolecular charge transfer (ICT) [14,15], and excited-state proton transfer [16,17] have been previously reported in the literature.

After Wilcox [18] and Hamilton [19] discovered the interaction between urea-derivatives and phosphonates, sulphates or carboxylates forming stable 1:1 complexes, the urea moiety has played an essential role as one of the most suitable binding sites in the vast field of anion receptor chemistry. In general, recognition and detection of other anions such as fluoride (F⁻) have attracted considerable interest because of its established role in dental care [20], treatment of osteoporosis [21] and its association with chemical weapons (e.g., nerve gases such as sarin, soman and GF chemical warfare

agents) or terrorism (e.g., sarin gas was released in the Tokyo subway attack killing 12 people and injuring 5500 in May, 1995) [22,23]. Examples of fluorescent sensors with urea-containing receptor that detect selectively fluoride anion have been reported [24–33] and explored by computational techniques [34–41].

Recently, we have reported the self-assembly properties of a well-known chiral N,N'-disubstituted urea-based organocatalyst [42,43] 1 that lead to the formation of multiresponsive, hierarchical supramolecular organogels at low concentrations driven mainly by hydrogen bonding and π - π interactions (Figure 1) [44]. In general, multifunctional molecular structures have received great attention during the last decade due to their potential use in advanced materials and devices [45]. Herein, we describe a new facet of this versatile urea 1 as a selective fluoride anion receptor among other halides.

Figure 1. Illustration of the formation of the supramolecular organogel made of urea **1** in chloroform ($c = 8 \text{ g} \cdot \text{L}^{-1}$) and its observed disruption upon addition of fluoride. The fibrillar nature of the gel was observed by scanning electron microscopy of the corresponding xerogel.

2. Materials and Methods

2.1. Materials

All commercially available solvents and reagents for synthesis and analysis (p.a. grade) were used as received. Urea derivatives were synthesized and characterized as previously described and showed identical spectroscopic data to those reported [44]. Briefly, urea 1 was easily synthesized by an equimolar reaction of commercial (1S,2R)-1-amino-2,3-dihydro-1H-inden-2-ol and 3,5-bis(trifluoromethyl)phenyl isocyanate in methylene chloride at room temperature [44]. The organogel was prepared as following: urea 1 (8 mg, 0.02 mmol) was weighed and placed into a screw cap vial (4.5 cm length \times 1.2 cm diameter) and 1 mL of CHCl₃ was added. The closed vial was gently heated with a heat gun until the solid compound was completely dissolved. The obtained isotropic solution was cooled down spontaneously to room temperature affording the gel formation. No flow of the material was observed upon turning the vial upside-down at room temperature.

2.2. Methods

2.2.1. Absorption and Fluorescence Spectroscopy

Absorption spectra were recorded using a Cary 50 Bio UV-visible spectrophotometer (Varian, Palo Alto, CA, USA). Fluorescence and excitation spectra were carried out using a Fluoromax-4 spectrofluorometer (Horiba, Kyoto, Japan). The excitation and emission slit widths were 5 nm. The samples were placed into quartz cells of 1 cm path length. All measurements were performed at room temperature and compound concentrations were fixed as indicated.

2.2.2. Theoretical Calculations

Chemical structures were optimized with the GAUSSIAN09 program package [46] and the density functional theory (DFT) method. B3LYP functional [47] together with the standard basis set 6–31G(d) [48] and the CPCM-SCRF method [49,50] were used to model the solvent (acetonitrile). NMR shifts were computed on the optimized structures using the GIAO method [51].

2.2.3. NMR Spectroscopy

NMR spectra were recorded at 400 MHz on an AVANCE-II instrument (Bruker, Billerica, MA, USA).

2.2.4. Electron Microscopy

Electron microscopy images were obtained with a Merlin field emission scanning electron microscope (FESEM, resolution = 0.8 mm resolution, Carl Zeiss, Jena, Germany) equipped with a digital camera and operating at 10 kV (accelerating voltage) and 10 mA (emission current). The sample was prepared by freeze-drying the corresponding organogel. Prior to imaging, a 5 nm sized Pt film was sputtered (40 mA, 30 s) on the sample placed on carbon tape.

3. Results and Discussion

As mentioned above, urea-based compound 1 can not only function as a good organocatalyst for Friedel-Crafts alkylations [42,43], but also as a molecular building block for the bottom-up preparation of multiresponsive supramolecular gels in several organic solvents at concentrations ranging from 3 to $50 \text{ g} \cdot \text{L}^{-1}$ (Figure 1) [44]. During our preliminary studies we observed that a gel made from 1 in chloroform ($c = 8 \text{ g} \cdot \text{L}^{-1}$) collapsed in the presence of fluoride anions (Figure 1). Similar behavior has been already reported with other gels, in which the addition of halide anions causes the disruption of intermolecular hydrogen bonding leading to either *gel*-to-*sol* transitions and/or colorimetric *gel*-to-*gel* transitions [52–58]. Furthermore, changes in the absorption spectra of 1 in the presence of halides in chloroform solution clearly appeared (Figure S1), confirming the host-guest binding in all cases. At this point, we decided to focus our attention on the complete photophysical characterization of the potential molecular interaction between 1 and halide anions, as well as on the anion sensing signaling mechanism and selectivity of the process.

The absorption spectrum of sensor 1 in the absence of halide anions was first measured in different solvents and showed two bands that corresponded to the two characteristic electronic transitions, $\pi\pi^*$ at higher energy and $n\pi^*$ transition at lower energy. Table 1 summarizes the photophysical data obtained for compound 1 in different solvents (for a comparison with various urea analogues, see Figures S2–S9 and Tables S1–S3). A red-shifted emission of 21 nm as well as an increase in the Stokes shift values when increasing solvent polarity (DMSO vs. CHCl₃) was observed. On the other hand, a protic solvent provided practically the same results than a polar aprotic solvent (MeOH vs. MeCN, respectively). These results suggested an enhancement of the overall dipole moment on excitation albeit almost independent of the solvent.

Sensors 2016, 16, 658 4 of 12

Solvent	λabs (nm) ($ππ*/nπ*$)	log ε (M ⁻¹ · cm ⁻¹) ($\pi\pi$ */n π *)	λ_{em} (nm)	Stokes (cm ⁻¹)	Singlet Energy (eV)
CHCl ₃	243/287	4.39/3.34	324	3149	4.07
DMSO	-/297	-/3.50	345	4237	3.87
MeCN	249/291	4.38/2.80	332	3324	3.98
MeOH	249/291	4.42/3.09	335	3640	3.99

Table 1. Photophysical data of sensor 1. ¹

Having established the photophysical data of compound 1 in different solvents, we tested its ability to recognize halide anions in a suitable solvent. In this sense, DMSO possesses an absorption band in the range of 200–280 nm, which would interfere with the excitation in the fluorescence experiments (250 nm). MeOH was discarded because it is usually used for checking the reversibility of the recognition process. Thus, we decided to do the next studies in MeCN because it is a relatively inert solvent without any absorption band in the region between 210 and 600 nm and it is commonly used in photochemical/photophysical investigations. On the other hand, we used tetrabutylammonium (TBA) halides for our studies because they have good solubility in MeCN and TBA is one of the most common counterions used in this field [59–61]. Other counterions such as K⁺ and Na⁺ were not suitable for these studies because they can also be coordinated with the urea moiety [61].

The UV-vis absorption spectra of **1** in MeCN in the absence of F⁻ showed two bands centered at 249 nm and 290 nm. Upon titration with F⁻, the ground state was affected; a bathochromic shift due to anion recognition on the two absorption maxima together with the appearance of an isosbestic point at 252 nm, clearly pointed out to the formation of new species (Figure 2). The reverse was true for other halide anions (*i.e.*, Cl⁻, Br⁻, I⁻) as slight-to-negligible changes in the UV-vis spectra in MeCN were observed upon addition of these species (Figure S10).

Figure 2. Absorption spectra of **1** (c = 0.04 mM) in the absence and with increasing amounts of F⁻ (c = 0, 0.07 mM \rightarrow 1 mM) in acetonitrile at room temperature. Inset: Difference UV-spectra of [**1** + F⁻] – **1** in the long wavelength region.

The absorbance intensity of the $\pi\pi^*$ transition decreased, whereas $n\pi^*$ transition band remarkably enhanced. These changes confirmed the formation of a new species, named charge-transfer (CT) complex with new photophysical properties after the anion recognition. To examine the formation of the CT complex, difference spectra (*i.e.*, $Abs_{[1+F^-]}-Abs_1$) were obtained. The results showed the emerging of a new band at *ca.* 310 nm (Figure 2, inset), which was attributed to the CT complex absorption maximum. The formation constant of a CT complex (K_{CT}) was estimated spectro-photometrically by the Benesi–Hildebrand procedure (Equation (1)) [62]:

$$[1]/Abs_{CT} = [1/(K_{CT} \varepsilon_{CT} [F^-])] + (1/\varepsilon_{CT})$$
(1)

¹ Sensor concentration, [1] = 0.01 mM.

The corresponding absorbance/concentration plot is shown in Figure 3. From Equation (1), Abs_{CT} and ϵ_{CT} represent the absorbance due to the CT band at 300 nm at different concentrations of F^- and the molar absorption coefficient of the CT complex, respectively. A value of $3721 \, M^{-1} \cdot cm^{-1} \pm 340 \, M^{-1} \cdot cm^{-1}$ for the ϵ_{CT} was obtained from the intercept in acetonitrile (log $\epsilon_{CT} = 3.6$). Consequently, the corresponding K_{CT} (slope) was found to be $4826 \, M^{-1} \pm 111 \, M^{-1}$. This moderate-high value of K_{CT} indicates a strong intermolecular interaction between 1 and F^- in the ground state. This behavior was not observed in the presence of other halides such as Cl^- , Br^- and I^- (*vide infra*).

Figure 3. Benesi-Hildebrand plot used to determine the association constant of the CT complex formed by sensor **1** and F^- ($\lambda_{max} = 300 \text{ nm}$) at different fluoride concentrations ([**1**] = 0.02 mM).

In order to observe changes in the excited state, the fluorescence of 1 in the presence of increasing amounts of anions was investigated. In agreement with the marked variations detected in the ground state, emission of 1 was fully quenched by the presence of F^- (Figure 4a), whereas a new comprehensive band with a maximum at ca. 460 nm appeared with the formation of an isoemissive point at 383 nm. On the other hand, the maximum emission intensity of 1 showed no changes in the presence of Cl^- , Br^- and I^- (Figure 4b, Figure S11 and Figure S12), which demonstrated the preference of sensor 1 for F^- . Furthermore, the detection limit of fluoride anion was established at around 0.003 mg· L^{-1} (see ESI, Figure S13); this fluoride concentration is categorized as low-fluoride water (up to 0.5 mg· L^{-1}) [63]. Other related ureas, albeit lacking gelation ability, were found to be also suitable for sensing selectively fluoride anion among other halides (Figure S14). These results suggest that, at least in this case, the self-assembly tendency of the sensor does neither hinder nor favor its anion sensing properties. In addition, sensor 1 showed high affinity for other anions such acetate and phosphate, while the reverse was true for hydrosulfate (Figure S15).

A static fluorescence quenching of sensor 1 seemed to occur since the Stern–Volmer plot presented a non-linear behavior at high amounts of fluoride (Figure S16). For comparison, a strong non-nucleophilic base such as 1,8-diazabicyclo[5.4.0]undec-7-ene (DBU) was also used. In this case, fluorescence quenching followed a clearly fitted-linearity, in contrast than the one found for fluoride (Figure S16). In addition, ¹H-NMR experiments showed that urea protons completely disappeared in the presence of DBU (Figure S17). Therefore, the different effects obtained for the emission and ¹H-NMR of 1 in the presence of DBU and fluoride, support the formation of a CT complex between sensor 1 and fluoride.

Sensors **2016**, 16, 658 6 of 12

Figure 4. (a) Emission spectra of **1** (c = 0.04 mM, $\lambda_{exc} = 252$ nm) in the presence of increasing amounts of F⁻ (c = 0, 0.02 mM \rightarrow 2 mM) in acetonitrile; (b) Changes in the emission at 332 nm upon titration with different halides.

In order to establish the formation of [1---F]⁻ complex, steady-state fluorescence measurements were performed with a solution of 1 and F⁻ in acetonitrile (Figure 5). Upon selective CT complex excitation at 320 nm (sensor 1 does not absorb in this region), its emission was detected, with a maximum at *ca.* 468 nm. In good agreement with the UV-absorption measurement, the corresponding excitation spectrum showed a maximum at 308 nm.

Figure 5. Normalized absorption band of **1** (black line, *left*), excitation (red line, *centered*, $\lambda_{em} = 468$ nm) and emission (blue line, *right*, $\lambda_{exc} = 320$ nm) spectra of a mixture of **1** (c = 0.04 mM) and F⁻ (c = 2 mM) in acetonitrile under aerobic conditions.

The [1---F]⁻ complex formation through H-bonding interaction between F⁻ and the urea moiety was further confirmed by ¹H-NMR titration experiments in CD₃CN. The urea protons H_a and H_b appeared at 5.94 ppm and 7.92 ppm (Figure S18). In the presence of increasing equivalents of F⁻, the urea resonances were gradually shifted to downfield by *ca.* 2 ppm and *ca.* 4 ppm, respectively, reflecting H-bond formation between receptor and anion. In addition, some effects on aromatic substituents (for instance, polarization-induced of the C-H bonds via a through-space effect) obtaining downfield shift due to deshielding effect by partial positive charge formed onto the proton [32], could be induced by this H-bonding interaction. In fact, this electrostatic effect was also detected in aromatic protons H² and H³ showing a weak downfield shift upon addition of F⁻ equivalents (Figure S18), in good correlation with literature data [30,60]. Moreover, deprotonation was not involved in the

signaling mechanism, as reflected by the incomplete disappearance of the H_a signal, even at high anion concentration. This suggests that the N-H amide bonding length increased during the anion recognition, which was confirmed by the multiplicity of H^1 , which changed from a double doublet in the absence of F^- to a doublet upon addition of one equivalent of F^- (Figure S18). Furthermore, the effect of protic solvent on the fluorescence of $[1---F]^-$ complex also confirmed the H-bonding nature of this interaction. The addition of methanol to a mixture of 1 and F^- in acetonitrile led to the recovery of the emission band (Figure 6), which clearly supported the reversibility of the process by the interaction between the urea moiety and the protic solvent (see Figure S17 for additional 1 H-NMR experiments).

Figure 6. Emission spectra ($\lambda_{\text{exc}} = 320 \text{ nm}$) of a mixture of **1** (c = 0.04 mM) and F⁻ (c = 2 mM) in acetonitrile in the absence (black line, *right*) and in the presence of 10% methanol (red line, *left*).

The foregoing experimental results pointed out that the signaling mechanism involved a CT complex formation through H-bonding interaction between 1 and F^- . To further support this conclusion, computational calculations at the B3LYP/6-31G(d) level of theory using the CPCM method (acetonitrile as solvent) were carried out. Optimization of the geometries in the absence and presence of F^- was performed (Figure 7) and the corresponding N-H bond distances were calculated. The values for N-H_a and N-H_b bond lengths without anion were found to be 1.017 Å and 1.010 Å, respectively. After fluoride binding complex optimization, the values of these bond distances were 1.043 Å for N-H_a bond and 1.081 Å for N-H_b bond. Although, bond-elongation was observed in both cases, it seemed not to be sufficient for hydrogen abstraction by F^- . The H----F distances were 1.686 Å (H_a---F) and 1.467 Å (H_b---F), which were close to the experimental values reported in the literature [60,64] for complexation of analogous compounds with F^- ions. Similar results were obtained for the analogous ureas (Figures S19–S21).

Moreover, both N-H_a and N-H_b GIAO-NMR shifts (δ) were also calculated in the absence/presence of fluoride anion. Upon addition of F⁻, a strong shift to downfield was found for both hydrogen atoms, especially for H_b. The computed signal for H_a appeared at 9 ppm, while the computed signal for H_b appeared at 13 ppm. These data are in good agreement with those observed experimentally. Thus, the qualitative picture of the molecular recognition is well represented by the computational data. Overall, these computational results are in concordance with experimental observations where the formation of a complex between sensor 1 and F⁻ in the ground state prevails over a possible deprotonation of the urea moiety.

Sensors 2016, 16, 658 8 of 12

Figure 7. Geometries of sensor 1 fluoride bonded (a) and non-bonded fluoride (b).

4. Conclusions

In summary, urea 1 was found to selectively recognize fluoride anion among other halides as demonstrated by means of absorption as well as fluorescence spectroscopic data. The signaling mechanism relies on the formation of a CT complex between sensor 1 and F⁻ in the ground state (Figure 8). In this sense, upon recognition of the anion, new absorption and fluorescence bands of this CT complex at longer wavelengths were clearly detected together with a high association constant. The nature of the H-bonding interaction between 1 and fluoride was unambiguously proven by ¹H-NMR studies and theoretical calculations. Finally, the recovery of the sensor was achieved using protic solvents such as methanol.

Figure 8. Illustration of the signaling mechanism of F⁻ by sensor 1.

Supplementary Materials: The following are available online at www.mdpi.com/link: Figure S1: Absorption spectra of **1** (0.04 mM) in chloroform in the presence of increasing amounts of the corresponding halide. Figure S2: Absorption spectra of **1** (0.01 mM) in chloroform, acetonitrile, methanol and dimethylsulfoxide at room temperature under aerobic conditions. Figure S3: Normalized excitation and emission spectra of **1** (0.01 mM) in chloroform, acetonitrile, methanol and dimethylsulfoxide at room temperature under aerobic conditions. Figure S4: Absorption spectra of **2** (0.01 mM) in dichloromethane, acetonitrile, methanol and dimethylsulfoxide at room temperature under aerobic conditions. Figure S5: Normalized excitation and emission spectra of **2** (0.01 mM) in dichloromethane, acetonitrile, methanol and dimethylsulfoxide at room temperature under aerobic conditions. Figure S6: Absorption spectra of **3** (0.01 mM) in dichloromethane, acetonitrile, methanol and dimethylsulfoxide at

room temperature under aerobic conditions. Figure S7: Normalized excitation and emission spectra of 3 (0.01 mM) in dichloromethane, acetonitrile, methanol and dimethylsulfoxide at room temperature under aerobic conditions. Figure S8: Absorption spectra of 3 (0.01 mM) in dichloromethane, acetonitrile, methanol and dimethylsulfoxide at room temperature under aerobic conditions. Figure S9: Normalized excitation and emission spectra of 3 (0.01 mM) in dichloromethane, acetonitrile, methanol and dimethylsulfoxide at room temperature under aerobic conditions. Table S1: Photophysical data of sensor **2** ($c = 10^{-5}$ M). Table S2: Photophysical data of sensor **3** ($c = 10^{-5}$ M). Table S3: Photophysical data of sensor 4 ($c = 10^{-5}$ M). Figure S10: Absorption spectra of 1 (c = 0.04 mM) in the absence and with increasing amounts of Cl⁻, Br⁻ and I⁻ (c = 0, 0.03 mM \rightarrow 1 mM) in acetonitrile at room temperature. Figure S11: Emission spectra of 1 (0.04 mM) in the presence of increasing amounts of chloride ($\lambda_{\rm exc} = 252$ nm), bromide ($\lambda_{\text{exc}} = 252 \text{ nm}$) and iodide ($\lambda_{\text{exc}} = 300 \text{ nm}$) in acetonitrile. Figure S12: Emission spectra of $\mathbf{1}$ (c = 0.04 mM, $\lambda_{\rm exc}$ = 252 nm) in the presence of increasing amounts of a mixture of halide anions (c = 0, 0.004 mM \rightarrow 0.48 mM) in acetonitrile. Figure S13: Emission spectra of 1 (c = 0.04 mM, $\lambda_{\rm exc} = 252$ nm) in the presence of increasing amounts of fluoride (c = 0, 0.004 mM \rightarrow 0.02 mM) in acetonitrile. Figure S14: Changes in the maximum emission of sensors 2-4 upon titration with different halides in acetonitrile at room temperature. Figure S15: Changes in the emission of 1 (c = 0.04 mM, $\lambda_{exc} = 252$ nm) at 332 nm upon titration with different anions in acetonitrile. Figure S16: Stern-Volmer plots for the fluorescence of 1 (c = 0.04 mM, $\lambda_{exc} = 252$ nm) upon fluoride (\blacksquare) and DBU (\bullet) titration (c = 0, 0.004 mM \rightarrow 0.32 mM) in acetonitrile. Figure S17: Changes in the ¹H-NMR (400 MHz) spectra in CD₃CN. A: sensor 1 (0.02 mmol); B: sensor 1 + 0.75 eq. of fluoride; C: sensor 1 + 0.75 eq. of fluoride + one drop of MeOH; D: sensor 1 + one drop of DBU, Cartesian coordinates for Compounds 1-4. Figure S18: Changes in the ¹H-NMR (300 MHz) spectra of 1 in CD₃CN upon addition of F⁻. Figures S19–S21: Geometries of sensors 2–4 fluoride bonded and non-bonded fluoride.

Acknowledgments: Consejo Superior de Investigaciones Científicas (CSIC, PIE-201580I010) and Diputación General de Aragón (DGA) (Research Group E-104) are acknowledged for financial support. R.P.-R. thanks the financial support from the IEF Marie Curie program of the European Union (PIEF-GA-2013-625064). Diego Sampedro thanks the financial support from the Spanish MINECO/FEDER (CTQ2014-59650-P). We are grateful to the Supercomputing Center of Galicia (CESGA) for CPU time allocation. David Díaz Díaz thanks the DFG for the Heisenberg professorship award.

Author Contributions: David Díaz Díaz and Raúl Pérez-Ruiz conceived and designed the experiments; Jana Schiller and Raúl Pérez-Ruiz performed the experiments; Diego Sampedro carried out the theoretical calculations; Eugenia Marqués-López and Raquel P. Herrera carried out the synthesis of the ureas. David Díaz Díaz, Raúl Pérez-Ruiz and Diego Sampedro wrote the paper and all authors contributed to the corrections.

Conflicts of Interest: The authors declare no conflict of interest.

Abbreviations

The following abbreviations are used in this manuscript:

CPCM Conductor-like polarizable continuum model

CT Charge-transfer

DBU 1,8-Diazabicyclo[5.4.0]undec-7-ene

DMSO Dimethyl sulfoxide

FESEM Field emission scanning electron microscopy

GIAO Gauge-independent atomic orbital ICT Intramolecular charge transfer

MeCN Acetonitrile MeOH Methanol

NMR Nuclear magnetic resonance
PTET Photoinduced electron transfer
SCRF Self-consistent reaction field

UV-vis Ultraviolet-visible

References

- 1. Busschaert, N.; Caltagirone, C.; Van Rossom, W.; Gale, P.A. Applications of supramolecular anion recognition. *Chem. Rev.* **2015**, *115*, 8038–8155. [CrossRef] [PubMed]
- 2. Bregovic, V.B.; Basaric, N.; Mlinaric-Majerski, K. Anion binding with urea and thiourea derivatives. *Coord. Chem. Rev.* **2015**, 295, 80–124. [CrossRef]

3. Zhou, Y.; Zhang, J.F.; Yoon, J. Fluorescence and colorimetric chemosensors for fluoride-ion detection. *Chem. Rev.* **2014**, *114*, 5511–5571. [CrossRef] [PubMed]

- 4. Moragues, M.A.; Sancenon, F.; Martinez-Mañez, R. Chromogenic and fluorogenic chemosensors and reagents for anions. A comprehensive review of the year 2009. *Chem. Soc. Rev.* **2011**, *40*, 2593–2643. [CrossRef] [PubMed]
- 5. Kubik, S. Anion recognition in water. Chem. Soc. Rev. 2010, 39, 3648–3663. [CrossRef] [PubMed]
- De Silva, A.P.; Gunaratne, H.Q.N.; Gunnlaugsson, T.; Huxley, A.J.M.; McCoy, C.P.; Rademacher, J.T.; Rice, T.E. Signaling recognition events with fluorescent sensors and switches. *Chem. Rev.* 1997, 97, 1515–1566.
 [CrossRef] [PubMed]
- 7. Thiagarajan, V.; Ramamurthy, P.; Thirumalai, D.; Ramakrishnan, V.T. A novel colorimetric and fluorescent chemosensor for anions involving PET and ICT pathways. *Org. Lett.* **2005**, *7*, 657–660. [CrossRef] [PubMed]
- 8. Gunnlaugsson, T.; Davis, A.P.; Hussey, G.M.; Tierney, J.; Glynn, M. Design, synthesis and photophysical studies of simple fluorescent anion PET sensors using charge neutral thiourea receptors. *Org. Biomol. Chem.* **2004**, *2*, 1856–1863. [CrossRef] [PubMed]
- 9. Kim, S.K.; Yoon, J. A new fluorescent PET chemosensor for fluoride ions. Chem. Commun. 2002. [CrossRef]
- 10. Gunnlaugsson, T.; Davis, A.P.; O'Brien, J.; Glynn, M. Fluorescent sensing of pyrophosphate and bis-carboxylates with charge neutral PET chemosensors. *Org. Lett.* **2002**, *4*, 2449–2452. [CrossRef] [PubMed]
- 11. Gunnlaugsson, T.; Davis, A.P.; Glynn, M. Fluorescent photoinduced electron transfer (PET) sensing of anions using charge neutral chemosensors. *Chem. Commun.* **2001**. [CrossRef]
- 12. Nishizawa, S.; Kato, Y.; Teramae, N. Fluorescence Sensing of Anions via Intramolecular Excimer Formation in a Pyrophosphate-Induced Self-Assembly of a Pyrene-Functionalized Guanidinium Receptor. *J. Am. Chem. Soc.* 1999, 121, 9463–9464. [CrossRef]
- 13. Nishizawa, S.; Kaneda, H.; Uchida, T.; Teramae, N. Anion sensing by a donor–spacer–acceptor system: An intra-molecular exciplex emission enhanced by hydrogen bond-mediated complexation. *J. Chem. Soc. Perkin Trans.* **1998**, *2*, 2325–2328. [CrossRef]
- 14. Kovalchuk, A.; Bricks, J.L.; Reck, G.; Rurack, K.; Schulz, B.; Szumna, A.; Weibhoff, H. A charge transfer-type fluorescent molecular sensor that "lights up" in the visible upon hydrogen bond-assisted complexation of anions. *Chem. Commun.* **2004**. [CrossRef] [PubMed]
- 15. Wu, F.-Y.; Jiang, Y.-B. *p*-Dimethylaminobenzamide as an ICT dual fluorescent neutral receptor for anions under proton coupled electron transfer sensing mechanism. *Chem. Phys. Lett.* **2002**, *355*, 438–444. [CrossRef]
- 16. Zhang, X.; Guo, L.; Wu, F.-Y.; Jiang, Y.-B. Development of fluorescent sensing of anions under excited-state intermolecular proton transfer signaling mechanism. *Org. Lett.* **2003**, *5*, 2667–2670. [CrossRef] [PubMed]
- 17. Choi, K.; Hamilton, A.D. A dual channel fluorescence chemosensor for anions involving intermolecular excited state proton transfer. *Angew. Chem. Int. Ed.* **2001**, *40*, 3912–3915. [CrossRef]
- 18. Smith, P.J.; Reddington, M.V.; Wilcox, C.S. Ion pair binding by a urea in chloroform solution. *Tetrahedron Lett.* **1992**, *33*, 6085–6088. [CrossRef]
- 19. Fan, E.; Van Arman, S.A.; Kincaid, S.; Hamilton, A.D. Molecular recognition: Hydrogen-bonding receptors that function in highly competitive solvents. *J. Am. Chem. Soc.* **1993**, *115*, 369–370. [CrossRef]
- 20. Kirk, K.L. *Biochemistry of the Elemental Halogens and Inorganic Halides*, 1st ed.; Plenum Press: New York, NY, USA, 1991.
- 21. Kleerekoper, M. The role of fluoride in the prevention of osteoporosis. *Endocrinol. Metab. Clin. N. Am.* **1998**, 27, 441–452. [CrossRef]
- 22. Zhang, S.-W.; Swager, T.M. Fluorescent detection of chemical warfare agents: Functional group specific ratiometric chemosensors. *J. Am. Chem. Soc.* **2003**, *125*, 3420–3421. [CrossRef] [PubMed]
- 23. Sohn, H.; Létant, S.; Sailor, M.J.; Trogler, W.C. Detection of fluorophosphonate chemical warfare agents by catalytic hydrolysis with a porous silicon interferometer. *J. Am. Chem. Soc.* **2000**, 122, 5399–5400. [CrossRef]
- 24. Biswas, S.; Gangopadhyay, M.; Barman, S.; Sarkar, J. Simple and efficient coumarin-based colorimetric and fluorescent chemosensor for F⁻ detection: An ON¹–OFF–ON² fluorescent assay. *Sens. Actuators B Chem.* **2016**, 222, 823–828. [CrossRef]
- 25. Kim, W.; Sahoo, S.K.; Kim, G.-D.; Choi, H.-J. Novel *C*_{3V}-symmetric trindane based tripodal anion receptor with tris(coumarin-urea) extension for optical sensing of bioactive anions. *Tetrahedron* **2015**, *71*, 8111–8116. [CrossRef]

26. Bregovic, V.B.; Halasz, I.; Basaric, N.; Mlinaric-Majerski, K. Anthracene adamantylbisurea receptors: Switching of anion binding by photocyclization. *Tetrahedron* **2015**, *71*, 9321–9327. [CrossRef]

- 27. Duke, R.M.; Gunnlaugsson, T. 3-Urea-1,8-naphthalimides are good chemosensors: A highly selective dual colorimetric and fluorescent ICT based anion sensor for fluoride. *Tetrahedron Lett.* **2011**, *52*, 1503–1505. [CrossRef]
- 28. Zou, Q.; Jin, J.; Xu, B.; Ding, L.; Tian, H. New photochromic chemosensors for Hg²⁺ and F⁻. *Tetrahedron* **2011**, 67, 915–921. [CrossRef]
- 29. Elmes, R.B.P.; Gunnlaugsson, T. Luminescence anion sensing via modulation of MLCT emission from a naphthalimide–Ru(II)–polypyridyl complex. *Tetrahedron Lett.* **2010**, *51*, 4082–4087. [CrossRef]
- 30. Jia, C.; Wu, B.; Liang, J.; Huang, X.; Yang, X.-J. A colorimetric and ratiometric fluorescent chemosensor for fluoride based on proton transfer. *J. Fluoresc.* **2010**, *20*, 291–297. [CrossRef] [PubMed]
- 31. Veale, E.B.; Tocci, M.G.; Pfeffer, F.M.; Kruger, P.E.; Gunnlaugsson, T. Demonstration of bidirectional photoinduced electron transfer (PET) sensing in 4-amino-1,8-naphthalimide based thiourea anion sensors. *Org. Biomol. Chem.* **2009**, *7*, 3447–3454. [CrossRef] [PubMed]
- 32. Gómez, D.E.; Fabbrizzi, L.; Liechelli, M.J. Why, on interaction of urea-based receptors with fluoride, beautiful colors develop. *J. Org. Chem.* **2005**, *70*, 5717–5720.
- 33. Gómez, D.E.; Fabbrizzi, L.; Licchelli, M.; Monzani, E. Urea vs. thiourea in anion recognition. *Org. Biomol. Chem.* **2005**, *3*, 1495–1500.
- 34. Liu, W.; Wang, B.; Zhang, C.; Yin, X.; Zhang, J. Theoretical study on a chemosensor for fluoride anion-based on a urea derivative. *Int. J. Quantum Chem.* **2014**, *114*, 138–144. [CrossRef]
- 35. Pérez-Ruiz, R.; Griesbeck, A.G.; Sampedro, D. Computational study on fluoride recognition by an urea-activated phthalimide chemosensor. *Tetrahedron* **2012**, *68*, 5724–5729. [CrossRef]
- 36. Ghosh, A.; Jose, D.A.; Das, A.; Ganguly, B. A density functional study towards substituent effects on anion sensing with urea receptors. *J. Mol. Model.* **2010**, *16*, 1441–1448. [CrossRef] [PubMed]
- 37. Jin, R.; Zhang, J. Theoretical investigation of chemosensor for fluoride anion based on amidophthalimide derivatives. *Theor. Chem. Acc.* **2009**, 124, 225–234. [CrossRef]
- 38. Muhammad, S.; Liu, C.; Zhao, L.; Wu, S.; Su, Z. A theoretical investigation of intermolecular interaction of a phthalimide based "on-off" sensor with different halide ions: Tuning its efficiency and electro-optical properties. *Theor. Chem. Acc.* **2009**, *122*, 77–86. [CrossRef]
- 39. Jose, D.A.; Singh, A.; Das, A.; Ganguly, B. A density functional study towards the preferential binding of anions to urea and thiourea. *Tetrahedron Lett.* **2007**, *48*, 3695–3698. [CrossRef]
- 40. Turner, D.R.; Paterson, M.J.; Steed, J.W. A conformationally flexible, urea-based tripodal anion receptor: Solid-state, solution, and theoretical studies. *J. Org. Chem.* **2006**, *71*, 1598–1608. [CrossRef] [PubMed]
- 41. Lee, J.Y.; Cho, E.J.; Mukamel, S.; Nam, K.C. Efficient fluoride-selective fluorescent host: Experiment and theory. *J. Org. Chem.* **2004**, *69*, 943–950. [CrossRef] [PubMed]
- 42. Herrera, R.P.; Sgarzani, V.; Bernardi, L.; Ricci, A. Catalytic enantioselective friedel–crafts alkylation of indoles with nitroalkenes by using a simple thiourea organocatalyst. *Angew. Chem. Int. Ed.* **2005**, 44, 6576–6579. [CrossRef] [PubMed]
- 43. Dessole, G.; Herrera, R.P.; Ricci, A. H-bonding organocatalysed friedel-crafts alkylation of aromatic and heteroaromatic systems with nitroolefins. *Synlett* **2004**. [CrossRef]
- 44. Schön, E.-M.; Marqués-López, E.; Herrera, R.P.; Alemán, C.; Díaz, D.D. Exploiting Molecular Self-Assembly: From Urea-Based Organocatalysts to Multifunctional Supramolecular Gels. *Chem. Eur. J.* **2014**, *20*, 10720–10731. [CrossRef] [PubMed]
- 45. Mukhopadhyay, S.M. *Nanoscale Multifunctional Materials: Science and Applications*; John Wiley & Sons, Inc.: Hoboken, NJ, USA, 2011.
- 46. Frisch, M.J.; Trucks, G.W.; Schlegel, H.B.; Scuseria, G.E.; Robb, M.A.; Cheeseman, J.R.; Scalmani, G.; Barone, V.; Mennucci, B.; Petersson, G.A.; *et al. Gaussian 09*; Revision A.02; Gaussian, Inc.: Wallingford, CT, USA, 2009.
- 47. Stephens, P.J.; Devlin, F.J.; Chabalowski, C.F.; Frisch, M.J. Ab initio calculation of vibrational absorption and circular dichroism spectra using density functional force fields. *J. Phys. Chem.* **1994**, *98*, 11623–11627. [CrossRef]
- 48. Hariharan, P.C.; Pople, J.A. Influence of polarization functions on MO hydrogenation energies. *Theor. Chim. Acta* **1973**, 28, 213–222. [CrossRef]

49. Barone, V.; Cossi, M. Quantum Calculation of Molecular Energies and Energy Gradients in Solution by a Conductor Solvent Model. *J. Phys. Chem. A* **1998**, *102*, 1995–2001. [CrossRef]

- 50. Cossi, M.; Rega, N.; Scalmani, G.; Barone, V. Energies, structures, and electronic properties of molecules in solution with the C-PCM solvation model. *J. Comput. Chem.* **2003**, *6*, 669–681. [CrossRef] [PubMed]
- 51. Wolinski, K.; Hilton, J.F.; Pulay, P. Efficient implementation of the gauge-independent atomic orbital method for NMR chemical shift calculations. *J. Am. Chem. Soc.* **1990**, *112*, 8251–8260. [CrossRef]
- 52. Kim, B.; Kim, Y.-H.; Kim, Y.; Kang, J.; Lee, W. An anion sensing photonic gel by hydrogen bonding of anions to the N-allyl-N'-ethyl urea receptor. *J. Mater. Chem. A* **2014**, 2, 5682–5687. [CrossRef]
- 53. Lin, Q.; Zhu, X.; Fu, Y.-P.; Zhang, Y.-M.; Fang, R.; Yang, L.-Z.; Wei, T.-B. Rationally designed anion-responsive-organogels: Sensing F⁻ via reversible color changes in gel–gel states with specific selectivity. *Soft Matter* **2014**, *10*, 5715–5723. [CrossRef] [PubMed]
- 54. Rajamalli, P.; Prasad, E. Non-amphiphilic pyrene cored poly(aryl ether) dendron based gels: Tunable morphology, unusual solvent effects on the emission and fluoride ion detection by the self-assembled superstructures. *Soft Matter* **2012**, *8*, 8896–8903. [CrossRef]
- 55. Liu, J.-W.; Yang, Y.; Chen, C.-F.; Ma, J.-T. Novel anion-tuning supramolecular gels with dual-channel response: Reversible sol–gel transition and color changes. *Langmuir* **2010**, *26*, 9040–9044. [CrossRef] [PubMed]
- 56. Teng, M.; Kuang, G.; Jia, X.; Gao, M.; Li, Y.; Wei, Y. Glycine-glutamic-acid-based organogelators and their fluoride anion responsive properties. *J. Mater. Chem.* **2009**, *19*, 5648–5654. [CrossRef]
- 57. Shen, J.-S.; Li, D.-H.; Cai, Q.-G.; Jiang, Y.-B. Highly selective iodide-responsive gel–sol state transition in supramolecular hydrogels. *J. Mater. Chem.* **2009**, *19*, 6219–6224. [CrossRef]
- 58. Maeda, H. Anion-responsive supramolecular gels. Chem. Eur. J. 2008, 14, 11274–11282. [CrossRef] [PubMed]
- 59. Griesbeck, A.G.; Hanft, S.; Miara, Y.D. Colorimetric detection of achiral anions and chiral carboxylates by a chiral thiourea–phthalimide dyad. *Photochem. Photobiol. Sci.* **2010**, *9*, 1385–1390. [CrossRef] [PubMed]
- 60. Pérez-Ruiz, R.; Díaz, Y.; Goldfuss, B.; Hertel, D.; Meerholz, K.; Griesbeck, A.G. Fluoride recognition by a chiral urea receptor linked to a phthalimide chromophore. *Org. Biomol. Chem.* **2009**, 7, 3499–3504. [CrossRef] [PubMed]
- 61. Roy, K.; Wang, C.; Smith, M.D.; Pellechia, P.J.; Shimizu, L.S. Alkali metal ions as probes of structure and recognition properties of macrocyclic pyridyl urea hosts. *J. Org. Chem.* **2010**, *75*, 5453–5460. [CrossRef] [PubMed]
- 62. Benesi, H.G.; Hildebrand, J.H. A spectrophotometric investigation of the interaction of iodine with aromatic hydrocarbons. *J. Am. Chem. Soc.* **1949**, *71*, 2703–2707. [CrossRef]
- 63. Endermitte, E.; Saava, A.; Karro, E. Exposure to High Fluoride Drinking Water and Risk of Dental Fluorosis in Estonia. *Int. J. Environ. Res. Public Health* **2009**, *6*, 710–721. [CrossRef] [PubMed]
- 64. Brooks, S.J.; Evans, L.S.; Gale, P.A.; Hursthouse, M.B.; Light, M.E. 'Twisted' isophthalamide analogues. *Chem. Commun.* **2005**. [CrossRef] [PubMed]

© 2016 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).