
�>���G �A�/�, �i�2�H�@�y�R�3�3�8�8�y�R

�?�i�i�T�b�,�f�f�T���b�i�2�H�X�?���H�X�b�+�B�2�M�+�2�f�i�2�H�@�y�R�3�3�8�8�y�R

�a�m�#�K�B�i�i�2�/ �Q�M �k �P�+�i �k�y�R�3

�>���G �B�b �� �K�m�H�i�B�@�/�B�b�+�B�T�H�B�M���`�v �Q�T�2�M ���+�+�2�b�b
���`�+�?�B�p�2 �7�Q�` �i�?�2 �/�2�T�Q�b�B�i ���M�/ �/�B�b�b�2�K�B�M���i�B�Q�M �Q�7 �b�+�B�@
�2�M�i�B�}�+ �`�2�b�2���`�+�? �/�Q�+�m�K�2�M�i�b�- �r�?�2�i�?�2�` �i�?�2�v ���`�2 �T�m�#�@
�H�B�b�?�2�/ �Q�` �M�Q�i�X �h�?�2 �/�Q�+�m�K�2�M�i�b �K���v �+�Q�K�2 �7�`�Q�K
�i�2���+�?�B�M�; ���M�/ �`�2�b�2���`�+�? �B�M�b�i�B�i�m�i�B�Q�M�b �B�M �6�`���M�+�2 �Q�`
���#�`�Q���/�- �Q�` �7�`�Q�K �T�m�#�H�B�+ �Q�` �T�`�B�p���i�2 �`�2�b�2���`�+�? �+�2�M�i�2�`�b�X

�G�ö���`�+�?�B�p�2 �Q�m�p�2�`�i�2 �T�H�m�`�B�/�B�b�+�B�T�H�B�M���B�`�2�>���G�- �2�b�i
�/�2�b�i�B�M�û�2 ���m �/�û�T�¬�i �2�i �¨ �H�� �/�B�z�m�b�B�Q�M �/�2 �/�Q�+�m�K�2�M�i�b
�b�+�B�2�M�i�B�}�[�m�2�b �/�2 �M�B�p�2���m �`�2�+�?�2�`�+�?�2�- �T�m�#�H�B�û�b �Q�m �M�Q�M�-
�û�K���M���M�i �/�2�b �û�i���#�H�B�b�b�2�K�2�M�i�b �/�ö�2�M�b�2�B�;�M�2�K�2�M�i �2�i �/�2
�`�2�+�?�2�`�+�?�2 �7�`���M�Ï���B�b �Q�m �û�i�`���M�;�2�`�b�- �/�2�b �H���#�Q�`���i�Q�B�`�2�b
�T�m�#�H�B�+�b �Q�m �T�`�B�p�û�b�X

�P�t�B�/���i�B�Q�M �Q�7 �T�?�Q�b�T�?���b���H�2�M �+�Q�K�T�H�2�t�2�b
�A�`�2�M�2 �J�m�b�i�B�2�H�2�b �J���`�Q�M

�h�Q �+�B�i�2 �i�?�B�b �p�2�`�b�B�Q�M�,

�A�`�2�M�2 �J�m�b�i�B�2�H�2�b �J���`�Q�M�X �P�t�B�/���i�B�Q�M �Q�7 �T�?�Q�b�T�?���b���H�2�M �+�Q�K�T�H�2�t�2�b�X �*�Q�Q�`�/�B�M���i�B�Q�M �+�?�2�K�B�b�i�`�v�X �l�M�B�p�2�`�b�B�i�û
�S���`�B�b �a���+�H���v �U�*�P�K�l�1�V�- �k�y�R�d�X �1�M�;�H�B�b�?�X ���L�L�h �, �k�y�R�d�a���*�G�s�y�d�3���X ���i�2�H�@�y�R�3�3�8�8�y�R��

Université Paris -Saclay
Espace Technologique / Immeuble Discovery
���‘�—�–�‡���†�‡���Ž�ï���”�•�‡���ƒ�—�š�����‡�”�‹�•�‹�‡�”�•���������s�t�z�������{�s�s�{�r�����ƒ�‹�•�–-Aubin, France

NNT : 2017SACLX078

THESE DE DOCTORAT
DE

�/�¶�8NIVERSITE PARIS-SACLAY
PREPAREE A

�³�(COLE POLYTECHNIQUE� ́

ECOLE DOCTORALE N° 571
2MIB | Sciences chimiques :

molécules, matériaux, instrumentation et biosystèmes

Spécialité de doctorat : Chimie

Par

Irene Mustieles Marín

Oxidation of phosphasalen complexes

Thèse présentée et soutenue à Palaiseau, le 26 octobre 2017 :

Composition du Jury :
Président : Dr. Yves Le Mest
Mme Anxolabéhère-Mallart, Elodie Directrice de R�H�F�K�H�U�F�K�H���j���O�¶�8�Q�L�Y�H�U�V�L�W�p���3�D�U�L�V���'�L�G�H�U�R�W Examinatrice
M. Thomas, Fabrice Professeur �j���O�¶�8�Q�L�Y�H�U�V�L�W�p���*�U�H�Q�R�E�O�H-Alpes Examinateur
M. Le �0�H�V�W�����<�Y�H�V���'�L�U�H�F�W�H�X�U���G�H���5�H�F�K�H�U�F�K�H���j���O�¶�8�Q�L�Y�H�U�V�L�W�p���%�U�H�W�D�J�Q�H���2�F�F�L�G�H�Q�W�D�O Rapporteur
Mme Sénéchal-�'�D�Y�L�G�����.�D�W�H�O�O�����������������������������������0�D�L�W�U�H���G�H���&�R�Q�I�p�U�H�Q�F�H�V���j���O�¶�8�Q�L�Y�H�U�V�L�W�p��de Paris-Sud Rapporteur
Mme Auffrant, Audrey Chargée de Recherche à �O�¶�(�F�R�O�H���3�R�O�\�W�H�F�K�Q�L�T�X�H Directrice de thèse

3

Oxidation of

Phosphasalen Complexes

Irene Mustieles Marín

Chemistry

Ecole Polytechnique, Université Paris -Saclay

PhD thesis defended on:
October 2017

Financed by:

5

7

List of abbreviations

COE Cyclooctene

CT Charge Transfer
DABCO 1,4-diazabicyclo[2.2.2]octane
DCM Dichloromethane

DFT Density Functional Theory
EPR Electronic Paramagnetic Resonance
Fc Ferrocene

GC Gas Chromatography
HOMO Highest Occupied Molecular Orbital

HSAB Hard Soft Acid Base
iPr Isopropyl
KHMDS Potassium bis(trimethylsilyl)amide

LMCT Ligand Metal Charge Transfer
LUMO Lowest Unoccupied Molecular Orbital
m-CP meta-chlorobenzoate
m-CPBA meta-chloroperoxybenzoic acid

Me Methyl
NBO Natural Bond Orbital
NBS N-Bromosuccinimide

NMO N-Methylmorpholine-N-Oxide
NMR Nuclear Magnetic Resonance
OMe Methoxy

ORTEP Oak Ridge Thermal Ellipsoid Plot
Ph Phenyl

ppm Parts per million
PSalen Phosphasalen
PSalophen Phosphasalophen
Salen ���á���ï-ethylenebis(salicylimine)

SCE Saturated Calomel Electrode
SQUID Superconducting Quantum Interference Device
SOMO Singly Occupied Molecular Orbital

tBu tert -butyl
THF Tetrahydrofuran
TMS Tetramethylsilane

TMSN3 Trimethylsilyl azide
TS Transition State
UV-Vis Ultraviolet -Visible spectroscopy

9

Table of contents

Chapter 1: Introduction to phosphasalen ligands ... 15

1. Redox non-innocent ligands .. 15
1.1 Definition ... 15
1.2 Role of redox non-innocent ligands in catalysis .. 16
1.3 Redox non-innocent ligands in bio-inorganic chemistry ... 20

2. Salen ligands .. 23
2.1 Relevance of salen ligands in catalysis .. 23
2.2 Salen complexes as biomimetic models of galactose oxidase 26
2.2.1 Electronic structure of Cu and Ni complexes displaying redox non-innocent
ligands .. 26
2.2.2 Galactose oxidase enzyme... 30
2.2.3 Examples .. 31

3. Phosphasalen ligands ... 34
3.1 The iminophosphorane function .. 35
3.1.1 Synthesis .. 35
3.1.2 Electronics and geometrical parameters .. 37
3.1.3 Basicity and hydrolysis .. 40
3.2 Electronic properties of phosphasalen ligands .. 40
3.3 Synthesis of phosphasalen ligands .. 41
3.4 Previous work .. 43
3.4.1 First complexes .. 43
3.4.2 Catalytic applications .. 44
3.4.3 NiIII phosphasalen complex... 44

4. Objectives ... 45

5. References .. 47

Chapter 2: Influence of the phenolate substituents in Ni and Cu phosphasalen
complexes .. 51

1. Introduction .. 51

2. Synthesis of the ligand and neutral complexes .. 53

3. Characterization of neutral complexes [Ni(Psalen OMe)], [Cu(Psalen tBu)] and
[Cu(PsalenOMe)] .. 54

3.1 NMR spectroscopy.. 54
3.2 EPR spectroscopy ... 56
3.3 UV-visible spectroscopy ... 58
3.4 X-Ray diffraction ... 59
3.5 Magnetic measurements .. 61
3.6 Electrochemical studies ... 62

10

3.6.1 Cyclic voltammetry of the ligands .. 62
3.6.2 Cyclic voltammetry of the complexes ... 63

4. Oxidation of neutral complexes ... 65

5. Characterization of the oxidized complexes .. 65
5.1 NMR spectroscopy.. 65
5.1.1 Fit of the VT-NMR data of [Cu(PsalenOMe)] +. .. 70
5.2 EPR spectroscopy ... 72
5.3 UV-vis spectroscopy .. 76
5.4 X-ray diffraction .. 79
5.5 Magnetic measurements .. 83

6. Calculations ... 85

7. Conclusion .. 90

8. References .. 92

Chapter 3: Influence of the phosphorus substituents in Ni and Cu
phosphasalen complexes .. 93

1. Introduction .. 93

2. Synthesis of the ligand and neutral complexes .. 95

3. Characterization of neutral complexes [Ni(iPrPsalen)] and [Cu(iPrPsalen)] 96
3.1 NMR spectroscopy.. 96
3.2 EPR spectroscopy ... 98
3.3 UV-visible spectroscopy ... 99
3.4 X-ray diffraction ... 100
3.5 Electrochemical studies .. 101

4. Oxidation of neutral complexes .. 103

5. Characterization of the oxidized complexes ... 103
5.1 NMR spectroscopy... 103
5.2 EPR spectroscopy .. 109
5.3 UV-visible spectroscopy .. 111
5.4 X-ray diffraction ... 112
5.5 Magnetic measurements ... 114

6. Conclusion ... 114

7. References ... 116

Chapter 4: Influence of the N,N-linker in Ni and Cu phosphasalophen
complexes ... 117

I. Introduction ... 117

II. Psalophen complexes .. 121

1. Synthesis of the ligand and neutral complexes ... 121

2. Characterization of neutral complexes [Ni(Psalophen)] and [Cu(Psalophen)] 123
2.1 NMR spectroscopy... 123

11

2.2 EPR spectroscopy .. 124
2.3 UV-vis spectroscopy ... 125
2.4 X-ray diffraction ... 126
2.5 Electrochemical studies .. 128

3. Oxidation of neutral complexes .. 131

4. Characterization of the oxidized complexes ... 131
4.1 NMR spectroscopy... 131
4.2 EPR spectroscopy .. 133
4.3 UV-visible spectroscopy .. 135
4.4 X-ray diffraction ... 136

5. Study of the dimers ([Ni(Psalophen)] +SbF6-)2 and ([Cu(Psalophen)] +SbF6-)2 ... 139
5.1 Dimerization process ... 139
5.2 NMR spectroscopy... 142
5.3 EPR spectroscopy .. 147

III. PsalophenMe complexes .. 150

1. Synthesis of the ligand and neutral complexes ... 150
1.1 NMR spectroscopy... 151
1.2 EPR spectroscopy .. 153
1.3 UV-visible spectroscopy .. 153
1.4 X-ray diffraction ... 154
1.5 Electrochemical studies .. 156

2. Oxidation of neutral complexes .. 158

3. Characterization of the oxidized complexes [Ni(Psalophen Me)] and
[Cu(Psalophen Me)] ... 158

3.1 NMR spectroscopy... 158
3.2 EPR spectroscopy .. 161
3.3 UV-vis spectroscopy ... 164
3.4 Magnetic measurements ... 165

IV. PsalophenCF3 complexes ... 167

1. Synthesis of the ligand and neutral complexes ... 167

2. Characterization of neutral complexes [Ni(Psalophen CF3)] and
[Cu(Psalophen CF3)] .. 168

2.1 NMR spectroscopy... 168
2.2 EPR spectroscopy .. 170
2.3 UV-visible spectroscopy .. 171
2.4 X-Ray structures ... 171
2.5 Electrochemical studies .. 174

3. Oxidation of neutral complexes .. 175

4. Characterization of the oxidized species ... 176
4.1 NMR spectroscopy... 176
4.2 EPR spectroscopy .. 179
4.3 UV-vis spectroscopy ... 180

12

4.4 X-ray structures .. 181
4.5 Magnetic measurements ... 183

V. PsalophenOMe2 complexes .. 184

1. Synthesis of the ligand and neutral complexes ... 184

2. Characterization of neutral complexes [Ni(Psalophen OMe2)] and
[Cu(Psalophen OMe2)] ... 185

2.1 NMR spectroscopy... 185
2.2 EPR spectroscopy .. 187
2.3 UV-vis spectroscopy ... 188
2.4 X-Ray diffraction .. 188
2.5 Electrochemical studies .. 191

3. Oxidation of neutral complexes .. 193

4. Characterization of the oxidized complexes ... 193
4.1 NMR spectroscopy... 193
4.2 EPR spectroscopy .. 201
4.3 UV-vis spectroscopy ... 204
4.4 X-ray diffraction ... 205

VI. Conclusion ... 210

VII. References .. 211

Chapter 5: Mn phosphasalen complexes: coordination and reactivity 213

1. Introduction ... 213

2. Synthesis of complexes ... 214
2.1 MnII complexes .. 214
2.2 MnIII complexes ... 215

3. Characterization of Mn II complexes ... 216
3.1 NMR spectroscopy... 216
3.2 X-ray diffraction ... 217
3.3 UV-vis spectroscopy ... 220

4. Characterization of Mn III complexes .. 222
4.1 NMR spectroscopy... 222
4.2 X-ray diffraction ... 223
4.3 Electrochemical studies .. 227

5. Catalysis results .. 228
5.1 Catalysis with m-CPBA and iodosylarenes .. 229
5.2 Oxidation with Lewis acids .. 231

6. Stabilization of high -valent complexes ... 232
6.1 Nitrido -complexes ... 232
6.2 Manganese-peroxo complex ... 234

7. Conclusion ... 238

8. References ... 239

13

Conclusions and perspectives .. 241

Experimental part ... 241
I. General considerations .. 243
II. Experimental Part .. 245
Chapter 2 ... 245
Chapter 3 ... 248
Chapter 4 ... 251
Chapter 5 ... 260

15

Chapter 1: Introduction to phosphasalen

ligands

1. Redox non-innocent ligands

1.1 Definition

Redox non-innocent ligands have �„�‡�‡�•�� �†�‡�•�…�”�‹�„�‡�†�� �ƒ�•�� �ò�Ž�‹�‰�ƒ�•�†�•��with more energetically

�ƒ�…�…�‡�•�•�‹�„�Ž�‡���Ž�‡�˜�‡�Ž�•���–�Š�ƒ�–���ƒ�Ž�Ž�‘�™���”�‡�†�‘�š���”�‡�ƒ�…�–�‹�‘�•�•���–�‘���…�Š�ƒ�•�‰�‡���–�Š�‡�‹�”���…�Š�ƒ�”�‰�‡���•�–�ƒ�–�‡�ó�ä[1] This concept of

non-innocence was first introduced by Jorgensen in 1966[2] in order to account for the

difficulties in assigning oxidation states to metals bearing certain ligands. Gray and co-

workers determined that the oxidation state in square planar nickel and cobalt complexes

featuring two dithiol ene ligands (L2-) were better described as NiII and CoII complexes,

despite the regular electron counting points to an oxidation state +IV for the metal

centers.[3] Since these ligands do not necessarily possess a closed-shell configuration, it is

important to make a difference between the formal and the spectroscopic oxidation state of

a metal. The former arises from the �Ž�‹�‰�ƒ�•�†���ˆ�‹�‡�Ž�†���–�Š�‡�‘�”�›���ƒ�•�†���…�ƒ�•���„�‡���†�‡�ˆ�‹�•�‡�†���ƒ�•���ò�–�Š�‡���…�Š�ƒ�”�‰�‡��

left on the metal after all ligands have been removed in their normal, closed-shell

configuration, that i�•���™�‹�–�Š���–�Š�‡�‹�”���‡�Ž�‡�…�–�”�‘�•���’�ƒ�‹�”�ó�ä[4] However, this formal oxidation state can

either match or not with the spectroscopic (or physical) oxidation state, which is the one

obtained after measurements by various spectroscopic techniques.[5] This spectroscopic

oxidation state better define the electronic configuration of the metal when featuring a

redox-active ligand. The presence of redox non-innocent ligands may render the

assignment of the oxidation state of the metal very difficult, and therefore a combination

of spectroscopic, magnetic and computational studies must be used to give a response as

accurate as possible.

Depending on the nature of the redox-active orbitals of the complex, ligand or metal-

based, the redox process occurs on the ligand (redox non-innocent ligand) or on the metal

(innocent ligand). In the latter case, formal and spectroscopic oxidation states match.

16

Aminophenol and phenylenediamine ligands are good examples of such redox non-

innocence (Scheme 1).[6] Complexes displaying these ligands can undergo successive

oxidations in which only the ligand is involved, and the metal center preserves its

oxidation state.

Scheme 1. Oxidation levels of the deprotonated aminophenol and phenylenediamine ligands and
related nomenclature. [6]

Scheme 1 illustrates the oxidation levels of the deprotonated aminophenol and

phenylenediamine ligands and the concomitant geometrical modifications experienced

upon oxidation. These ligands can display three different oxidation levels: the initial

dianionic forms LPA and LPDA (PA = phenolamine; PDA = phenyldiamine), a first oxidized

form in which the ligands adopt a semiquinonate (LSQ) and iminosemiquinonate pattern

(LISQ), and a doubly oxidized form which exhibits a benzoquinone (LBQ) and

diiminobenzoquinone (LIBQ) patterns.

1.2 Role of redox non -innocent ligands in catalysis

Catalysts are present in most industrial chemical reactions and allow the production of

molecules and materials essentials for the society. Thus, the development of more efficient

and selective catalysts remains an intense field of research.

Bas de Bruin and Volodymyr Lyaskovskyy highlighted in 2012 the importance of redox

non-innocent ligands in catalysis,[7] which can either act as spectators or be involved in the

catalytic cycle. They listed four different strategies that can be followed when utilizing

these ligands.[7] The approaches proposed, as well as related illustrative examples, will be

commented in this section.

They established four different strategies depending on the role played by these ligands

during the catalytic reaction: I) The first one concerns the oxidation/reduction of the

ligand in order to modify the electronic properties of the metal center (e.g. Lewis acidity).

II) The second one implies the use of the ligand as an electron reservoir, since they can be

successively oxidized or reduced, accepting or delivering electron density to the metal

17

center while this maintains its oxidation state, as illustrated Scheme 1. III) The third one

corresponds to the participation of the ligand in bond breaking/forming reactions during

the catalytic process; the ligand helps the metal in the substrate activation or formation of

the product. IV) The last one arises in cases where the substrate itself can act as a redox

non-innocent ligand, thus activation and modification of its properties can be performed.

These four strategies can be classified in two different groups depending on the role

played by the ligand: A) when the ligand is accepting or releasing electrons (strategies I

and II), and B) when the ligand interferes in the cleavage or formation of chemical bonds

(strategies III and IV).[7]

Strategy I concerns the modification of the electronic properties of the metal, usually

achieved by modification of the substituents (electron-withdrawing or electron -donating

groups) of the ligands, via redox changes of the non-innocent ligands. An illustrating

example is the case of the cobaltocenium-rhodium complex depicted in Scheme 2.[8] This

complex is used as a catalyst in hydrogenation reactions of olefines. The rate determining

step in this reaction is the oxidative addition of a molecule of H2, normally facilitated by

electron-rich metals. The catalytic activity of complex 1, bearing a redox-active

metallocene motiv, can be enhanced by reducing the ligand (cobaltocene moiety) resulting

in species 2, which reacts sixteen times faster than 1.[8]

Scheme 2. Rhodium complexes studied by Wrighton and co-workers.[8]

Strategy II represents one of the most important applications of redox non-innocent

ligands: their use as electron reservoirs.[7] Reductive activation or oxidative elimination

are elemental two-electron transfer steps in homogenous catalysis, normally performed

by complexes based on noble metals (Pd, Pt, Rh, etc). Thanks to the ability to store (or

release) electrons of redox-active ligands, these can assist the metal during a catalytic

reaction allowing non-noble transition metals (Fe, Co, Cu, etc.) to perform these

transformations. Therefore, it is said that redox non-innocent ligands confer nobility to

first-row transition metals. A good example for this strategy was illustrated by Chirik and

co-workers in the study of the [2,2]cycloaddition reaction of dienes catalyzed by the

iron(II) complex 3 (Scheme 3).[9]

18

Scheme 3. Iron complex bearing a redox-active ligand acting as an electron reservoir.[9]

Complex 3 was established as a two-electron reduced bis(imino)pyridine Fe II complex by

computational spectroscopic and structural studies.[10] In presence of a diene this complex

�”�‡�ƒ�…�–�•�� �–�‘�� �ˆ�‘�”�•�� �–�Š�‡�� �N-species 4 (Scheme 3, A). Complex 4 was found to be in equilibrium

with complex 5 (Scheme 3, B), which has undergone the oxidative addition of the diene.

This addition requires the transfer of two electrons from the complex to the substrate

which have been delivered by the ligand. Hence, the ligand is present in its oxidized form

in complex 5, while the metal keeps its oxidation state +II. To complete the cycle, the

substrate is released via a reductive elimination reaction and the ligand is doubly reduced,

leading to the starting species 3 (Scheme 3, C). Over the whole catalytic reaction the ligand

has acted as an electron reservoir allowing the metal to keep its oxidation state (+II) .[8]

The cooperative substrate activation proposed as strategy III entails the participation of

�–�Š�‡���Ž�‹�‰�ƒ�•�†���‹�•���–�Š�‡���…�ƒ�–�ƒ�Ž�›�–�‹�…���”�‡�ƒ�…�–�‹�‘�•�á���„�‡�…�‘�•�‹�•�‰���ƒ�•���ò�ƒ�…�–�‘�”�ó���‹�•�•�–�‡�ƒ�†���‘�ˆ���„�‡�‹�•�‰���ƒ���ò�•�’�‡�…�–�ƒ�–�‘�”�ó�á���ƒ�•���‹�•��

strategies I and II.[7] This is the case of redox-active ligands present in the metalloenzymes

which mediate in the catalytic processes. An illustrating example is the Galactose Oxidase

(GO), a copper-based enzyme which catalyzes the oxidation of D-galactose (primary

alcohol) in D-galactohexodialdose (aldehyde) in presence of oxygen and has been largely

investigated in recent years (Scheme 4).[11]

The inactive species of the active site of GO consists in a CuII complex bound to two

histidine and two tyrosine residues and a molecule of water. This species is activated by

the oxidation of one tyrosine residue from the basal plane and consequent formation of a

Cu(II)-tyrosyl complex. After coordination of the substrate to the metal center, the

oxidation occurs via a proton-coupled electron-transfer (PCET) reaction and release of the

formed aldehyde leads to the reduced form of the enzyme (CuI).

19

Scheme 4. Catalytic cycle of galactose oxidase enzyme.[7]

After reaction with dioxygen and a second proton-coupled electron-transfer reaction, the

active site is recovered after the release of hydrogen peroxide. For this system, the redox-

active role of the ligand is essential for the functioning of the catalytic system. The

electronic structure of GO and the use of salen complexes as biomimetic models will be

further discussed in section 2.2.2 of this chapter.

Another interesting example, where a redox-active ligand is exploited with another

purpose than catalysis, was published by Wang and Stiefel in 2001.[12]

Scheme 5. Ethene purification by a dithiolene nickel complex. MCS = multicomponent stream.[12]

In this example mediation of a redox-active ligand allows the purification of light gases

such as ethene. Neutral complex 6 reacts with ethene to form complex 7 (Scheme 5). The

addition of ethene to the complex occurs through the sulfur ligand instead of the metal.

The impurities commonly present in olefin streams such as hydrogen gas, carbon

monoxide or acetylene, do not react with the complex, thus separating from the ethene.

20

The gas can be released from the complex by electrochemical reduction forming the

anionic species 8, which can be electrochemically oxidize to generate 6.[12]

The last strategy (IV) arises from the use of the redox-active properties of the substrate

itself.[7] Activation of the substrate by abstraction or donation of electron density,

generates substrate-based radical species which possess a different reactivity and

selectivity compared to their initial forms. Scheme 6 shows the example of the catalytic

cycle of nitrene insertion into the C-H bond of the toluene.[13] The catalytic species is a non-

heme complex of FeII (Scheme 6, 9). The loss of one molecule of solvent yields 10, and

allows the coordination of an organic azide to form complex 11. The loss of a molecule of

N2 generates a radical on the nitrene moiety. This reactive species abstracts a hydrogen

from a toluene molecule leading to the formation of 13 and a benzyl radical which binds to

the nitrogen and leaves the metal, recovering the catalyst 10 and releasing the insertion

product.[13]

Scheme 6. Catalytic cycle of nitrene insertion in the C-H bond of toluene.[13]

The strategies presented in this section show how the use of redox non-innocent ligands

can enhance the catalytic activity in various manners; their applications in catalysis have

therefore opened new opportunities for chemists. However, they play also an important

role in the chemistry of life.

1.3 Redox non-innocent ligands in bio -inorganic chemistry

Redox non-innocent ligands are found to participate as co-ligands in the active site of

certain metallo-enzymes,[14] as well as substrates (O2, NO, quinones).[15] The number of

possible examples present in this area is very large and cannot be comprised in this

21

introduction. However, some illustrating examples will be briefly explained here in order

to highlight the importance of these ligands in biological systems.

The non-innocent behavior of the O2 molecule has been recognize due to its ability to bind

under different oxidation states: dioxygen (O2), which possesses a triplet ground state (S =

1), superoxide (O2·-) as a doublet (S = 1/2), and peroxide (O22-) which is diamagnetic (S =

0). Due to this redox variety, the coordination mode of the oxygen molecule in certain

enzymes is still a topic of debate. This is case of the oxymyoglobin, the oxygenated form of

myoglobin, a protein in charge of oxygen storage in muscle tissues. Since the

determination of the X-ray structure of the oxymyoglobin in 1958,[16] different models

concerning the coordination and oxidation state of the oxygen molecule have been

proposed,[17] the most relevants by Pauling[17a] and Weiss[17e] (Scheme 7). The first one

described the oxymyoglobin as a valence bond structure where the oxygen molecule is

coordinated to the metal in an end-on way and both units are diamagnetic, as well as the

whole molecule, in agreement with the spectroscopic data. However, Weiss proposed an

electron transfer from the metal center to the oxygen molecule with consequent formation

of a FeIII center and a superoxide radical, which couple antiferromagnetically to lead to a

diamagnetic molecule.[17e]

Scheme 7. Models for oxy-heme bindings. [17a,17e]

Both possibilities have been considered as valid, but recent theoretical investigations

show a preference for the Weiss formulation, evidencing the non-innocent behavior of the

oxygen molecule.[18]

Other redox active ligands widely present in nature are the quinones. These ligands

participates in numerous biological systems[15,19] notably in respiration [20] and

photosynthesis,[21] conferring them a high relevance. The design of redox-active ligands

mimicking o-quinones or catechol systems has been comprehensively studied.[22]

Phenyldithio, diamine and dioxolene ligands come up as the best candidates to mimic the

electronic properties of these systems (Scheme 1).

22

Catechol dioxygenases are non-heme iron(III) enzymes which catalyzes intra-diol C-C

bond cleavage reactions (Scheme 8).[23] The binding of catechol to the iron center (Scheme

8, 18) and consequent electron transfer from the metal to the substrate generates the

intermediate 19 where the substrate is activated and the iron center has been reduced to

oxidation state +II. This intermediate is able to activate a dioxygen molecule (20) which

inserts into the aromatic ring of the substrate (21) and promotes the bond cleavage.

Scheme 8. Catalytic cycle of the protocatechuate 3,4-dioxygenase.[23]

Tetrapyrrolic macrocycles, such as porphyrins or corroles, are among the most important

examples of redox-active ligands present in biological systems, able both to accept or

donate electrons.[24] Porphyrins are dianionic ligands possessing four coordinating

nitrogen atoms and a conjugated flat backbone (Por2-). One-electron oxidation leads to the

formation of the anionic radical Por·-, while one-electron reduction generates the

trianion ic form Por·3-. One of the most well-known and studied examples of biological

systems bearing porphyrin ligands is the cytochrome P-450. P-450 monoxygenases are

heme-iron(II) enzymes which catalyze the oxidation of substrates via oxygen activation in

a two-electron two-proton coupled reduction process (Equation 1).[25] One of the

electronic structures proposed for the catalytic species involves an iron(IV) -oxo complex

featuring one-electron oxidized phorphirinyl ligand (Por·-).[25c]

[FeIII(Por2-)] + + O2 + 2e- + 2H+ �Æ H2O + [FeIVO(Por·-)]· + (Equation 1)[25c]

These examples give a general idea about the importance of redox non-innocent ligands in

the field of catalysis for biological and industrial applications. The study and modification

of the different mechanisms by which they work can allow us to control their reactivity,

and thus to develop more selective and effective catalysts.

23

2. Salen ligands

The well-known salen ligands are very good example of redox non-innocent ligands and

their properties have been largely investigated since their first synthesis.[26] Pfeiffer

reported the synthesis of salen ligands (���á���"-Ethylenebis(salicylimine)) in 1933 by

condensation of two salicylaldehydes with a diamine in mild conditions (Scheme 9).[27]

Salen ligands contain two Schiff bases and two phenols that can act as coordinating

groups, allowing the coordination of exogenous ligands in the axial positions.

Scheme 9. Synthetic procedure for salen ligands.

Their convenient synthesis and the simplicity of the starting materials allow a large

variety of structures for this ligand, i.e. a fine tuning of its electronic properties. The

oxidation products of salen complexes lead in some cases to the formation of phenoxyl

radical species, which has attracted the interest of numerous research groups.

2.1 Relevance of salen ligands in catalysis

Salen are NNOO moderate electron donor ligands. Their easy preparation allows the

synthesis of a large number of ligands with wide structural and electronic diversity. The

introduction of stereogenic centers is possible by introducing a chiral N,N linker. The

conformation adopted by the complex and the different phenol substitutions can modulate

the trajectory of the substrate approach and thus influence the diastereoselectivity. The

presence of axial ligands also modifies the conformation of the complex. Theoretical

calculations have shown that coordination of an axial donor ligand approaches the metal

to the substrate in rate determining stereoselective processes.[26b]

Schiff-based complexes of early transition metals such as zirconium or titanium have been

shown to be active in polymerization catalysis.[28] Recently the group of Wang has

reported the use of a titanium(III) chloride salen complex as catalyst in the

copolymerization of CO2 and cyclohexene oxide.

24

Scheme 10. [Ti(salen)Cl] complex (left) and copolymerization reaction (ri ght).

Titanium salen complexes can also catalyze pinacol coupling of aromatic aldehydes

following the protocol developed by Fürstner with the TiIV complex [Ti(salen)Cl2].[29] Using

a chiral linker, this coupling reaction can be made in an enantioselective manner with

excellent enantiomeric yields (Scheme 11).[30]

Scheme 11. [Ti(salen)Cl2] complex (left) and enantioselective pinacol coupling reaction (right) . [30]

Iron salen complexes have been also investigated due to the similarity of salen ligands to

porphyrins, which are widely present in biological systems. Fe(II)-salen complexes are

unstable and get oxidized in presence of air and moisture, hindering their use in catalysis.

However, Fe(III)-salen complexes prepared in situ promote the oxidation of sulfides in

sulfoxides.[31] Dimeric chiral Fe(salen���� �J-oxo species prepared by Nguyen are useful

precursors for the formation of iron carbenes further used for the cyclopropanation of

olefins (Scheme 12, left).[32] Complexes of ruthenium displaying chloride and nitrosyl

groups in axial positions described by Katsuki, catalyze cis and trans epoxidation of olefins

mediated by visible light (Scheme 12, right). Visible light irradiation promotes the

dissociation of the nitrosyl ligand and thus the activation of the complex.[33]

Scheme 12. Fe(salen�����J-oxo species (left) and [Ru(NO)(Cl)] derivative (right). [32-33]

25

A stabilized ruthenium salen complex was synthesized by Nguyen using pyridine as axial

ligands. This complex is a very efficient catalyst for the cyclopropanation of olefins

(Scheme 13).[34]

Scheme 13. [Ru(salen)(py)2] complex (left) and diasteroselective cyclopropanation reaction.[34]

Cobalt salen complexes have been found to be active in various catalytic reactions. CoII

complexes displaying a square pyramidal geometry are able to bind O2. Thus, [Co(salen)]

has been used for the oxidation of phenols, indoles, flavonols and amines via coordination

of the substrate to the metal center.[35] [Co(salen)] can be reduced to form CoI species

which are highly reactive and can activate small and inert molecules such as CO2 via

oxidative addition.[36]

Aluminum salen complexes are involved in the polymerization of propylene oxide,

ethylene[37] and lactide.[38] Aluminum salen derivatives have been also useful in other

reactions such as Meerwein-Ponndorf-Verley reductions,[39] Diels-Alder reactions or

dipolar cycloadditions.[37]

Maybe one of the most known examples of salen-�„�ƒ�•�‡�†���…�ƒ�–�ƒ�Ž�›�•�–�•���‹�•���–�Š�‡���
�ƒ�…�‘�„�•�‡�•�ï�•���…�ƒ�–�ƒ�Ž�›�•�–�ä��

In 1985 Kochi and co-workers reported the catalytic activity of manganese and chromium

salen complexes in the epoxidation of alkenes by using PhIO as oxidant.[40] Some years

later, Jacobsen and Katsuki independently reported the asymmetric epoxidation of alkenes

using iodosylarenes as stoichiometric oxidants.

Scheme 14. First manganese salen complexes used in catalysis (left) �ƒ�•�†���
�ƒ�…�‘�„�•�‡�•�ï�•���…�ƒ�–�ƒ�Ž�›�•�– (right) .

26

First results obtained using complexes 25 and 26 (Scheme 14, left) included 1-8 mol %

catalyst loadings and good-to-excellent enantiomeric yields (57-93 %) for the epoxidation

of monosubstituted terminal, trisubstituted and cis-alkenes.[41] Some years later, Jacobsen

introduced the used of bleach instead of iodosylarene as source of oxygen, making the

reaction more operable.[42] ���Š�‡�� �
�ƒ�…�‘�„�•�‡�•�ï�•�� �…�ƒ�–�ƒ�Ž�›�•�–�� �†�‹�•�’�Ž�ƒ�›�•��tert -butyl substituents in the

phenolate ring and a chiral diamine linker (Scheme 14, right), and was shown to catalyze

the asymmetric epoxidation of a wide range of substrates such as cis-alkenes,[43]

heterocyclic enamines,[44] or cinnamate esters.[45] The poor conversion of some substrates,

such as terminal alkenes (styrene) was enhanced by using m-CPBA as oxidant. The

�
�ƒ�…�‘�„�•�‡�•�ï�•���…�ƒ�–�ƒ�Ž�›�•�–���‹�•���—�–�‹�Ž�‹�œ�‡�†���‹�•���‹�•�†�—�•�–�”�›���ƒ�•�†���‹�•���…�‘�•�•�‡�”�…�‹�ƒ�Ž�Ž�›���ƒ�˜�ƒ�‹�Ž�ƒ�„�Ž�‡�ä

2.2 Salen complexes as biomimetic model s of galactose oxidase

Due to the electronic properties and the coordination environment of salen ligands, salen

complexes have been used to build biomimetic models of Galactose Oxidase (GO) enzyme.

Copper and, in another approach, nickel salen complexes have been proposed as mimics

for the catalytic activity of GO. Before discussing the different complexes synthesized for

this purpose, it is important to remind some aspects about the electronic configuration of

copper and nickel centers, as well as that of the GO.

2.2.1 Electronic structure of Cu and Ni complexe s displaying redox non -innocent

ligands

CuII centers possess a 3d9 electronic configuration, thus leading to mononuclear

paramagnetic complexes when featuring closed-shell ligands. They usually prefer

octahedral geometries, but because of the important Jahn-Teller distortion present in

these complexes,[46] square planar geometries are also very common. When bound to

redox non-innocent ligands, the assignment of the oxidation state of the copper center

becomes convoluted upon oxidation. Depending on the relative energy of both the metal

and ligand orbitals (redox-active orbitals), the oxidation can take place either on the

ligand or on the metal center. If the oxidation takes place on the metal center, a high-valent

metal complex is generated (Scheme 15, left). CuIII complexes possesses a 3d8 electronic

configuration, and in square-planar environments this are diamagnetic (S = 0). It is the so-

called �ò�…�Ž�‘�•�‡�†-�•�Š�‡�Ž�Ž���•�‹�•�‰�Ž�‡�–�ó���…�‘�•�ˆ�‹�‰�—�”�ƒ�–�‹�‘�•�ä On the other hand, if the frontier orbitals of the

ligand possess higher energy than those of the metal, a ligand-centered oxidation occur

leading to the formation of Cu(II)-radical species. In this case, where two unpaired

electrons are present in the molecule, two configurations are possible.

27

Scheme 15. Representation of the different electronic configurations for oxidized copper complexes
in a square-planar environment.

If the unpaired spins couple antiferromagnetically, the total spin of the molecule is zero (S

= 0), and the complex behaves as diamagnetic. Thi�•���…�‘�•�ˆ�‹�‰�—�”�ƒ�–�‹�‘�•���‹�•���ƒ�Ž�•�‘���…�ƒ�Ž�Ž�‡�†���òopen-shell

�•�‹�•�‰�Ž�‡�–�ó��configuration (Scheme 15, center). Contrarily, if these electrons couple

ferromagnetically leading to a triplet state (S = 1), the molecule is paramagnetic (Scheme

15, right).

The similarity on the magnetic properties between the closed-shell and open-shell singlet

configurations can lead to wrong or ambiguous oxidation state assignments. An

illustrating example is found in the family of corrole complexes. Corroles are trianionic

ligands and coordinated to CuII centers can give neutral complexes, so that in some cases

these complexes have been described as CuIII species.[47] This assumption led to the

unfortunate formulation of CuIV species upon one-electron oxidation of the neutral

corroles. However, structural[48] and computational studies[49] suggest an

antiferromagnetically coupled radical complex as the best description for the ground state

of neutral copper corroles. Nocera and co-workers illustrated this with the study of the

electronic configuration of the one-electron oxidation and reduction products of a copper

corrole (Scheme 16).[50]

The neutral species 21 �†�‹�•�’�Ž�ƒ�›�•���ƒ���•�‹�Ž�‡�•�–�����������•�’�‡�…�–�”�—�•���ƒ�•�†���ƒ�•���ò�ƒ�’�’�ƒ�”�‡�•�–�ó���†�‹�ƒ�•�ƒ�‰�•�‡�–�‹�…��1H

spectrum. When recording the NMR spectrum at different temperatures an important shift

of certain signals was observed. This peculiar shift suggests a spin equilibrium between

singlet and triplet species. Thanks to data obtained from VT-NMR and susceptibility

measurements ,an open-shell ground state with a triplet state laying at 1236 ± 40 cm-1 was

established.

The oxidized and reduced products both display EPR signals typical of CuII centers,

demonstrating that both redox processes are ligand-based leading to closed-shell

28

configurations of the corrole macrocycle, this being tri-anionic in 21 - (Scheme 16, left) and

mono-anionic in 21+ (Scheme 16, right).

Scheme 16. Structures of the oxidized, neutral and reduced copper corrole investigated by Nocera
and co-workers.[50]

The ferromagnetic or antiferromagnetic coupling between the metal center and the radical

ligand seems to be governed by the geometry of the complex, which determines the

�‘�˜�‡�”�Ž�ƒ�’�� �„�‡�–�™�‡�‡�•�� �–�Š�‡�� �•�‡�–�ƒ�Ž�� �‘�”�„�‹�–�ƒ�Ž�•�� �ƒ�•�†�� �–�Š�‡�� �’�� �‘�”�„�‹�–�ƒ�Ž�•�� �‘�ˆ�� �–�Š�‡�� �N-system. For example, the

semiquinone copper complexes presented in Scheme 17 present the same coordination

environment but different electronic configurations.[51] The X-ray structure of

[Cu(DBDE)]+ (Scheme 17, left) shows a twist angle between the N-Cu-N and the O-Cu-O

planes of 51°, while this angle was only of 14 ° for [Cu(TMCD)]+ (Scheme 17, right). The

ferromagnetic configuration is favored in planar complexes due to the orthogonality of the

copper and semiquinone orbitals.[52] When the distortion from the planar geometry

increases, the overlap between the basal copper �‘�”�„�‹�–�ƒ�Ž�•�� �ƒ�•�†�� �–�Š�‡�� �•�‡�•�‹�“�—�‹�•�‘�•�‡�� �N�� �•�›�•�–�‡�•��

increases, favoring an antiferromagnetic coupling.[51]

Scheme 17. Structures of semiquinone [Cu(DBDE)]+ and [Cu(TMCD)] + complexes.[51]

Examples of CuIII complexes displaying redox-non innocent ligands are rare in the

literature. [52b] These complexes are usually stabilized in square planar geometries by the

use of carboxylates,[53] thiolates,[54] or oxamates[55] as ligands.

29

Concerning the electronic structure of one-electron oxidized Ni complexes displaying

redox non-innocent ligands, the assignment of the oxidation state of the metal becomes

easier. NiII complexes possess a 3d8 configuration and are diamagnetic in a square planar

environment. Upon oxidation, both high-valent metal (Ni III 3d7, Scheme 18, left) and

radical complexes (NiIIL+·, Scheme 18, right) are paramagnetic (S = 1/2). Contrary to

copper complexes, EPR techniques allow the assignment of the oxidation state of the metal

relatively easy.

Scheme 18. Representation of the different electronic configurations for Ni oxidized complexes in a
square-planar environment.

Few examples of NiIII complexes exist in the literature. Octahedral environments favor the

stabilization of these high-valent metal centers.[56] In a square planar geometry, these

centers are stabilized by strong donating ligands such as amidates,[57] oxamidates,[58] and

recently Mirica and co-workers reported the characterization of an organometallic NiIII

complex.[59]

Oxidized products of nickel salen complexes are usually characterized as Ni(II)-radical

complexes. A valence tautomerism, where ligand radical species are favored at high

temperatures and NiIII species are stabilized at low temperatures, has been reported in

some cases.[60] This was explained by the presence of exogenous ligands, whose

coordination to the metal center was reinforced at low temperatures, favoring the

stabilization of the NiIII complex.[56,61] Another explanation related to the difference

between the relaxation times of metal and organic radicals was proposed as well by J-L.

Pierre and co-workers. Since the change on the EPR signal was observed at temperatures

close to the melting point of the solvent, only the organic radical contribution, which

relaxes slower than the metal, was observed in solution (high temperature), while the

metal contribution, which relaxes faster, was observed for the frozen solutions (low

temperature).[62]

30

2.2.2 Galactose oxidase enzyme

GO is an extracellular enzyme found in several fungal species[63] that belongs to the family

of oxidoreductases. This copper enzyme catalyzes the two electron oxidation of primary

alcohols to form the corresponding aldehydes with release of hydrogen peroxide. This two

electron oxidation is effective thanks to the synergy between the copper center and a

tyrosyl radical residue. The X-ray structure of GO, resolved in 1991,[64] shows that the

copper center displays a square-based pyramidal coordination environment in the active

site with two histidines, one tyrosine and an exogenous ligand (water or acetate molecule)

in the equatorial positions, and another tyrosine residue occupying the apical position.

The second coordination sphere is highly important in enzymes, therefore other structural

factors have been shown to have an influence on the catalytic activity of the GO. A cysteine

residue was found to be linked through a thioether bond to the carbon in ortho position to

the oxygen in Tyr272. This binding reduces the flexibility of the tyrosine residue and is

believed to lower the redox potential of the tyrosine, making its oxidation easier.[65] The

catalytic cycle, already explained in section 1.2, is not discussed in this section.

Scheme 19. Oxidation forms of the GO.[65a]

As mentioned above, the enzyme can be present in three different oxidation forms. In the

inactive form (Scheme 19, A) all the amino acid residues bound to the CuII center are

present in their closed-shell configuration. In the active form (Scheme 19, B), the Tyr272

has been oxidized and is bound to the CuII center as a tyrosyl radical. Finally, the reduced

form (Scheme 19, C) consists in a CuI center bound to the protonated Tyr272 resulting

from the release of the oxidized substrate.[65a]

These three species have been characterized by spectroscopic techniques and the active

form (Scheme 19, B) turned out to possess a diamagnetic ground state due to a strong

antiferromagnetic coupling between the unpaired electron of the copper center and the

free radical of the tyrosyl moiety. From TD-DFT calculations the coupling constant has

been calculated at 752 cm-1.[66]

31

2.2.3 Examples

Several small molecules have been synthesized in an attempt to mimic the electronic

and/or the geometrical properties of GO.[67] These ligands incorporate phenol groups

bearing bulky substituents at the ortho and para positions which stabilize the formed

radical and prevent dimerization through the phenoxyl ring.

In 1998, Stack and co-workers reported the electronic structure of four salen-type

complexes, establishing the bases of the use of salen complexes as biomimetic models of

the GO enzyme.[68] These complexes presented a salen-type ligand with disubstituted

phenol rings (SPh, tBu, SiPr or Br) and a binaphtyl as bridging moiety. The X-ray

structures of the neutral complexes displayed a non-square planar coordination geometry

around the metal center.

Scheme 20. Copper salen-type complexes reported by Stack and co-workers.[68]

The one-electron oxidation of these complexes occurs on the phenol moieties leading to

the formation of EPR-silent species, in agreement with the electronic structure of the

active form of GO (Scheme 19, B). These complexes demonstrated catalytic activity

towards benzyl and allylic alcohols in presence of a small amount of base at 1 atm of O2

and room temperature.

From these first examples, a wide variety of salen complexes have been studied in an

attempt to establish new GO models, as well as tuning the oxidation locus; few of these

examples will be discussed here.

One of the most relevant examples is the case of the salen complex [CuSal] (Scheme 21).[69]

This complex presents tert-butyl substituents in the ortho and para positions of the phenol

and a cyclohexyl linker. The importance of this complex does not reside on its catalytic

activity, which was found to be rather low, but on its electronic structure. [CuSal]+ was

described as a CuIII complex in the solid state thanks to X-ray diffraction, magnetic

susceptibility, K-edge XAS, L-edge XAS and XPS measurements.[69] [CuSal]+SbF6- is the first

example of a CuIII complex featuring a salen ligand, while CuIII centers are normally

32

stabilized in square planar environments by polyanionic or strong polarizable ligands.[55,70]

Interestingly, this closed-shell configuration was reported to be involved in a temperature-

dependent equilibrium with nearly isoenergetic triplet state radical species (S = 1, Scheme

21).[69]

Scheme 21. [CuSal] complex (left) and spin equilibrium of [CuSal]+ in solution.[69]

This equilibrium was established by variable temperature absorption spectroscopy, NMR

and magnetic susceptibility measurements; the high-valent metal form being favored at

low temperature. The presence of both species in solution was explained by a greater

flexibility of the ligand in solution. The generated radical is coupling ferromagnetically

with the electron of the copper, and displays an EPR-silent spectrum due to a large zero-

field splitting. [CuSal]+ displays weak catalytic activity in the oxidation of benzyl alcohol in

which the rate determining step is the �ƒ�„�•�–�”�ƒ�…�–�‹�‘�•�� �‘�ˆ�� �–�Š�‡�� �Š�›�†�”�‘�‰�‡�•�� �ƒ�–�‘�•�� �ˆ�”�‘�•�� �–�Š�‡�� �=-

position of the benzyl alcohol.[69]

Reduced salen derivatives, displaying amines instead of imines (labelled salan), have been

studied as well (Scheme 22). Their copper complexes possess lower oxidation potentials

�†�—�‡���–�‘���–�Š�‡���„�‡�–�–�‡�”���P-donation of the amine functions: E11/2 = 0.08 and 0.11 V vs. Fc+/Fc for

[CuSalred] and [CuSalenred] respectively, while E11/2 = 0.45 V for [CuSal].[71]

Scheme 22. [CuSalred] (left), [CuSalenred] (middle) and [Cu(Salophen)] (right) complexes.

The oxidized products of [CuSalred] and [CuSalenred] give temperature-invariant phenoxyl

radical complexes which display silent EPR spectra[72] due to either an antiferromagnetic

coupling between the spins, or a ferromagnetic coupling with a large zero-field splitting

parameter. At low substrate concentrations [CuSalred]+ was found to catalyze the oxidation

33

of benzyl alcohol 12 times faster than [CuSal]+ explained by disfavored axial substrate

coordination to the CuIII complex.[72] [CuSalenred]+ was shown to oxidize primary alcohols

such as methanol, ethanol or n-butanol in their respective aldehydes in presence of

catalytic amounts of base.

In order to increase the rigidity of the ligand, a phenyl ring was introduced in the ligand

backbone as N,N linker. This does not modify only the geometry of the complex, but also

the electronic properties because of conjugation of the phenolates and the aromatic linker

via the imine functions. Despite the redox-active properties of the phenylene linker,

oxidation of [Cu(Salophen)] leads also to the formation of Cu(II)-phenoxyl species.

However, an equilibrium was established between the partially localized phenoxyl species

in one side of the molecule and the fully delocalized structure present in solution and at

room temperature.[73]

Due to their close electronic structure, nickel salen complexes have been also studied as

biomimetic models of the Galactose Oxidase. The easier characterization of the one-

electron oxidized products compared to the copper analogues, notably by EPR, helps for

the better understanding of the electronic configuration of the oxidized products. Ni

centers possess also a biological relevance as they are present in several enzymes.[74]

In most of the cases, similar electronic structures have been described for nickel and

copper salen complexes when displaying the same ligand. For example, [NiSalOMe]+ and

[CuSalOMe]+ complexes, which display methoxy substituents in the phenolate rings, were

both characterized as phenoxyl radical complexes (Scheme 23). The X-ray structure of

both oxidized species show a quinoid pattern of the phenoxyl ring.[75]

Scheme 23. [NiSalOMe]+ and [CuSalOMe]+ complexes.[75]

However, some differences have been found in the description of the nickel and copper

oxidized species. While [CuSal]+ was characterized as a CuIII complex in the solid state, the

radical form is favored in its nickel analogue, which remains a Ni(II)-radical complex from

5 to 295 K.[76] The EPR signal obtained at giso = 2.045, intermediate between those of

34

phenoxyl coordinated species and NiIII complex (gav = 2.13-2.17),[77] indicates a non-

negligible contribution of the metal orbitals to the SOMO.

Another example of different electronic behavior was recently reported by Storr and co-

workers.[78] A salen ligand displaying electron-withdrawing groups in the phenolate rings

(CF3) was shown to stabilize the high-valent metal form at low temperature for the copper

derivative, while the nickel species are present in the radical form in the temperature

range studied (Scheme 24).

Scheme 24. Oxidized forms of [NiSalCF3]+ and [CuSalCF3]+.[78]

3. Phosphasalen ligands

Scheme 25. Structures of phosphasalen and salen ligands.

Phosphasalen ligands have been developed in our laboratory and can be described as the

phosphorus counterparts of the salen ligands.[79] Despite the different modifications

introduced in the salen backbone, few examples including heteroatoms are present in the

literature. Iminophosphorane functions possess completely different electronic and

geometrical properties than imines. Therefore, this small variation in the salen structure

entails a change of the electronic and geometric properties of the ligand, making them

more electron-donating and more flexible. Their synthesis was first reported in 2011

together with the first coordination complexes.[80] Since then, phosphasalen ligands and

their coordination chemistry have been developed, including their application in

catalysis.[81]

35

3.1 The iminophosphorane function

Iminophosphorane functions often depicted with a double bond between a phosphorus

and a nitrogen atom. They were first synthesized in 1919 by Jules Meyer and Herman

Staudinger.[82] Iminophosphoranes are the conjugated bases of the aminophosphonium

groups, where the nitrogen atom is protonated.

Scheme 26. Iminophosphorane and aminophosphonium functions.

3.1.1 Synthesis

The main methods concerning the synthesis of iminophosphorane functions are those

developed by Staudinger (1919)[82] and Kirsanov (1950),[83] including the modification

introduced by Horner and Oedinger (1959).[84]

The Staudinger reaction consists �‹�•���–�Š�‡���•�—�…�Ž�‡�‘�’�Š�‹�Ž�‹�…���ƒ�†�†�‹�–�‹�‘�•���‘�ˆ���ƒ�•���‘�”�‰�ƒ�•�‹�…���ƒ�œ�‹�†�‡�������ï-N3) to

a phosphine (PR3) leading to the formation of the iminophosphorane function and

releasing of nitrogen (Scheme 27).[82] ���–�ƒ�—�†�‹�•�‰�‡�”�� �’�”�‘�’�‘�•�‡�†�� �–�Š�‡�� �ˆ�‘�”�•�ƒ�–�‹�‘�•�� �‘�ˆ�� �ƒ�� �ò�•�‹�–�”�‘�‰�‡�•-

�”�‹�…�Š�� �…�‘�•�’�‘�—�•�†�ó�á�� �ƒ�� �’�Š�‘�•�’�Š�ƒ�œ�‹�†�‡�� ����3PN3���ï���á�� �†�—�”�‹�•�‰�� �–�Š�‡�� �”�‡�ƒ�…�–�‹�‘�•. Isotopic studies

determined that the nitrogen atom incorporated to the phosphine corresponds to the

N�@.[86]

Scheme 27. Staudinger reaction and possible intermediates.[86]

Kinetic studies done by J.E. Leffler and R. D. Temple hypothesized that the formation of the

iminophosphorane function occurs via a cis intermediate. Other possibilities, such a trans

or gamma intermediates, or a concerted process were considered as well. Theoretical

calculations done by the group of Wang using the reaction between PH3 and NH3 as model,

36

pointed to the cis intermediate as the most stable and possessing the lowest activation

barrier. [86] One of the advantages of this reaction is the formation of N2 as side product,

which is easily removed of the reaction medium. Furthermore, the reaction can be applied

to a wide range of phosphines. The only drawback of this reaction is the use of organic

azides that can be explosive, the use of this method being unwise for large scale synthesis.

The second method derives from a reaction of PCl5 with phenylsulfonamide described by

Kirsanov in 1950.[83] During this reaction an aminophosphonium is formed which in

presence of a Grignard reagent generates the corresponding iminophosphorane (Scheme

28).

Scheme 28. Kirsanov reaction described in 1950.[83]

A modification of this reaction was done by Horner and Oedinger in 1959. They used an in

situ generated bromophosphonium salt (Scheme 29, A), obtained by the bromination of a

tertiary phosphine, instead of PCl5. The nucleophilic substitution of the aromatic amine

leads to the formation of the aminophosphonium salt (Scheme 29, B), which in presence of

a tertiary sacrificial amine forms the iminophosphorane compound (Scheme 29, C).[84]

Scheme 29. Horner-Oedinger variation of Kirsanov reaction.[84]

In 1963, H. Zimmer applied this method using alkyl amines but the isolated product

turned out to be the aminophosphonium salt.[88] The triethylamine was not strong enough

to deprotonate the aminophosphonium and stronger bases, such as KHMDS, were

necessary to form the iminophosphorane. This can be seen as an advantage since the ionic

form is more stable towards humidity and air than iminophosphoranes. Thus, they can be

stored under their stable aminophosphonium form and be generated in situ by using a

strong base.

A great variety of amines can be used with this method, contrary to the Staudinger

reaction which is limited by the hazards of the azides. The use of chiral amines is

37

especially interesting for applications in catalysis.[88] This reaction has been largely used in

our laboratory, and is applied for the synthesis of phosphasalen ligands.[79]

3.1.2 Electronics and geometrical parameters

Iminophosphorane functions are usually described with a double bond between the

nitrogen and phosphorus atoms (Scheme 30, B). However, due to the difference in the

electronegativity of both atoms, the zwitterionic form, where the charges are separated, is

valid as well (Scheme 30, A).

Scheme 30. Limiting resonant forms of the iminophosphorane function.

Based on literature data in the solid state, the average bond length for an

iminophosphorane is 1.58 Å. This distance is intermediate between the average bond

length of aminophosphines (1.71 Å) and that of iminophosphanes (1.55 Å),[89c] thus the

double bond treatment of the iminophosphorane bond is acceptable.

Scheme 31. Aminophosphine, iminophosphorane and iminophosphane structures and
corresponding bond lengths averages.[89c]

Moreover, according to the Valence Shell Electron Pair Repulsion theory (VSEPR), the P-N-

R angle in case of a double bond must be around 120 °, while this must be around 109 ° in

case of a simple bond. In the solid state, an average of 123 ° has been found for

iminophosphorane functions suggesting a strong double bond character in the solid

state.[89c]

However, these experimental observations seem to be in contracdiction with ab-initio

calculations concerning the rotation barrier of the P-N bond on the molecule HN=PH3,

which was found rather low, 2.1 kcal/mol, pointing to a simple character of the bond.

To get further information of this system, calculations of the molecule HNPH3, as well as

the imine (HNCH2) and the ylure (H2CPH3) analogues have been performed using B3LYP

38

functional and 6-31+G* basis set. The following results have been published in the thesis

of A. Buchard and T.P.A. Cao.[89]

NBO (Natural Bond Orbitals) analysis tends to localize the electrons for a given wave

function, leading to a picture which is close to the Lewis structure. NBO analysis of HNPH3

shows a localization of the lone pairs in the nitrogen atom, with a very small contribution

of the phosphorus orbitals (Figure 1). The first pair (L1) is localized in a hybrid spx orbital

(47 % s, 53 % p, occupancy 1.88), and the second one (L2) is localized in a pure p orbital

(occupancy 1.75). These localized forms suggest that the zwitterionic form would better

describe this bond. However, the occupancy in both orbitals is lower than 2 entailing a

certain delocalization of the lone pairs in the phosphorus orbitals.

Figure 1. Lone pairs of the nitrogen for the molecule HNPH3.[89]

���•�†�‡�‡�†�á�� �•�‘�•�‡�� �‡�Ž�‡�…�–�”�‘�•�‹�…�� �†�‡�•�•�‹�–�›�� �‹�•�� �†�‡�Ž�‘�…�ƒ�Ž�‹�œ�‡�†�� �‹�•�� �–�Š�‡�� �—�•�‘�…�…�—�’�‹�‡�†�� �P������-H) antibonding

orbitals, reinforcing the P-N bond. This interaction (delocalization) is named negative-

hypercongugation, and is stabilizes the lone pair L1 by 17 kcal/mol and L2 by 33 kcal/mol

(Figure 2 and Figure 3).[89]

Figure 2�ä�����–�ƒ�„�‹�Ž�‹�œ�‹�•�‰���‹�•�–�‡�”�ƒ�…�–�‹�‘�•�•���„�‡�–�™�‡�‡�•�����s���ƒ�•�†���–�Š�”�‡�‡���P������-H) antibonding orbitals.[89]

39

Figure 3. Stabilizing interactions betwee�•�����t���ƒ�•�†���–�™�‘���P������-H) antibonding orbitals.[89]

As said before, this analysis tends to localize the electrons and minimize delocalization,

then these cannot be taken as the real molecular orbitals. It is necessary to check the

orbitals obtained by DFT calculations.

Figure 4. DFT calculated orbitals for HNPH3. [89]

HOMO and HOMO-1 of the molecule HNPH3 are depicted in Figure 4. The shape of these

orbitals is not very different than that obtained for the localized pairs L1 and L2,

�†�‹�•�…�ƒ�”�†�‹�•�‰���–�Š�‡���’�‘�•�•�‹�„�‹�Ž�‹�–�›���‘�ˆ���ƒ���N-system for the P-N bond.

This is also supported by the Wiberg index obtained by NBO analysis, which estimates the

bond order. Thus, the Wiberg index is 2.03 for the imine (H2C=NH), while this is 1.34 for

the iminophosphorane (HN=PH3) and 1.37 for the ylure (H3P-CH2).[89]

From these analyses we can conclude that the P-N bond does not possess a double bond

character and could be seen as a simple bond where a charge separation exists. However,

the negative hyperconjugation between the lone pairs of the nitrogen and the phosphorus

orbitals reinforces the P-N interaction. This will be determining on the reactivity of the

iminophosphorane compounds.

Even though the P=N representation of bond is not strictly correct, it will be used in this

manuscript as this is done in the literature.

40

3.1.3 Basicity and hydrolysis

Due to the presence of the localized lone pairs on the nitrogen, iminophosphoranes are

strong bases. The first iminophosphorane base was synthesized by Schwesinger and co-

workers in 1987 (Scheme 32) and is one of the strongest existing bases.[90] Since then, the

design of iminophosphorane bases has been persecuted and a great variety of these

superbases have been developed by Schwesinger and co-workers.[91] The basicity is

increased by the introduction of electron-donating substituents. Some examples are

present in Scheme 32.

Scheme 32. Example of iminophosphorane bases.[90-91]

Because of the electrophilic character of the phosphorus, iminophosphorane functions

usually decompose in water. It can be either by protonation of the nitrogen atoms in acid

medium, or attack of hydroxides groups to the phosphorus in basic medium.

Scheme 33. Hydrolysis of the iminophosphorane function.

3.2 Electronic properties of phosphasalen ligands

Phosphasalen are dianionic ligands displaying two nitrogen and two charged oxygen

coordinating atoms.

Due to the presence of two lone pairs in the nitrogen atoms iminophosphorane functions

act as strong bases and their coordination properties differ markedly from those of imines.

���•�‹�•�‘�’�Š�‘�•�’�Š�‘�”�ƒ�•�‡���ƒ�”�‡���•�–�”�‘�•�‰���P���ƒ�•�†���N���†�‘�•�‘�”�•�ä�����‡�…�ƒ�—�•�‡���‘�ˆ���–�Š�‡���ƒ�„�•�‡�•�…�‡���‘�ˆ���ƒ���N-system in the

P=N bond, there is not backbonding from �–�Š�‡�� �•�‡�–�ƒ�Ž�á�� �…�‘�•�–�”�ƒ�”�›�� �–�‘�� �‹�•�‹�•�‡�•�� �™�Š�‹�…�Š�� �ƒ�…�–�� �ƒ�•�� �P-

�†�‘�•�‘�”�•�� �ƒ�•�†�� �N-acceptors. The phosphorus atom does not participate in the coordination.

41

However, the phosphorus substituents create a steric hindrance in the second

coordination sphere.

Iminophosphoranes are hard bases according to the HSAB theory,[92] thus they prefer to

coordinate electron-poor metals, such as early transition metals or metals in high

oxidation states.

Upon coordination, an elongation of the P=N bond occurs due to the shift of the electron

density towards the metal leading to a weaker negative hyperconjugation. Consequently, a

contraction of the P-R bonds must theoretically occur, because of the partial depopulation

of �–�Š�‡���ƒ�•�–�‹�„�‘�•�†�‹�•�‰���P������-R) orbitals. This suggests that the zwitterionic form is reinforced

upon coordination.

As in salen ligands, phenolate moieties are redox-active conferring them redox non-

innocent properties. The electronics of the phenolate rings are easily modified by the

substituents. Better electron-donating groups increase the electron density on the ring

favoring its oxidation and stabilizing the generated radical.[93] On the other hand, electron-

withdrawing groups decrease the energy of the phenolate orbitals, favoring a metal-

centered oxidation.[78]

The phosphorus and nitrogen substituents determine the extent of the negative

hyperconjugation, which influences the electronic properties and consequently, the

coordination to the metal.

Because all of this, phosphasalen ligands are more electron-donating and more flexible

than the salen analogues, and should favor the stabilization of high-valent metal

complexes (discussed below).[79]

The tuning of the donating ability of iminophosphorane functions, as well as that of the

phenolate rings, will be discussed in this manuscript.

3.3 Synthesis of phosphasalen ligands

The synthesis of phosphasalen ligands was first published in 2011[79,80] by the groups of

P.Diaconescu and our group. The former followed the Staudinger reaction to synthesize

the phosphorus analogues of salphen ligands, which include a ferrocene unit in the ligand

backbone. In our case, we the Kirsanov reaction modified by Horner and Oedinger (see

section 3.1.1).[84] Phosphasalen ligands are usually obtained as their aminophosphonium

salt form. The retrosynthesis of the ligand is depicted in Scheme 34. A general synthetic

42

optimized procedure is here explained, a more detailed discussion concerning the

synthesis of the different ligands used in this work will be found in each chapter.

Scheme 34. Retrosynthesis of phosphasalen ligands.

Firstly, the phosphine is readily achieved from the corresponding phenol. The presence of

a tert-butyl group in the ortho position provides a better solubility to the complex and

avoids possible dimerization.

Scheme 35. General synthetic procedure for the phosphine starting materials.

The corresponding phenol is treated with N-bromosuccinimide to obtain the ortho

brominated product B which reacts with two equivalents of n-BuLi to give the ortho

lith iated product C which is then reduced with a chlorophosphine, leading to D. After

aqueous work-up, the phosphines are obtained as powders in good yields.

Following the Horner-Oedinger modification of the Kirsanov reaction, the phosphine is

brominated to obtain the phosphonium bromide intermediate E (Scheme 36). This

intermediate reacts with the diamine bridge in presence of a non-nucleophilic base to

form the desired product F, which is purified by precipitation.

The nature of the diamine linker and the solubility of the ammonium and

aminophosphonium salts formed determine the choice of the sacrificial base. For example,

tributylamine is used when the linker is ethylenediamine, while DABCO (1,4-

Diazabicyclo[2.2.2]octane) is used when the ligand displays an aromatic linker.[89b]

43

Scheme 36. General synthetic procedure for phosphasalen ligands.

Different variations can be introduced on these ligands by changing the phenolate

substituents, the phosphorus substituents or the linker between the two nitrogens,

allowing the creation of a great library of ligands.

Some already published phosphasalen ligands are shown in Scheme 37. These ligands

were obtained as white powders in yields ranging from 69 to 78 %.[89b]

Scheme 37. Examples of phosphasalen ligands.[89b]

3.4 Previous work

3.4.1 First complexes

Scheme 38. [Ni(Psalen)] and [Pd(Psalen)] complexes.[79]

First coordination studies were made with nickel and palladium using unsubstituted

ligands. These complexes were studied from a geometrical and theoretical point of

view.[79] The X-ray structures of these complexes display nearly square planar geometries

and the M-N and M-O bond lengths were longer in average compared to their salen

counterparts. A significant difference with respect to the salen analogues was observed in

the redox potentials of these complexes, which are more easily oxidable. This is due to the

44

presence of the better electron-donating iminophosphoranes instead of imines. These

complexes were found to be essentially diamagnetic, but a small paramagnetic

�…�‘�•�–�”�‹�„�—�–�‹�‘�•�� �™�ƒ�•�� �†�‡�–�‡�…�–�‡�†�� �ˆ�‘�”�� �–�Š�‡�� �•�‹�…�•�‡�Ž�� �†�‡�”�‹�˜�ƒ�–�‹�˜�‡�� �‹�•�� �•�‘�Ž�—�–�‹�‘�•�� ���Jeff �±�� �s�ä�v�r�� �JB). This was

studied by DFT calculations which confirmed a small singlet-triple t energy gap, resulting

in the presence of triplet species in solution.[79]

3.4.2 Catalytic applications

Scheme 39. Some of the phosphasalen complexes studied for rac-lactide polymerization.[81a]

A series of phosphasalen ligands differing by the amino-linker and the phenolate

substituents were studied towards Ring Opening Polymerization (ROP) of lactide (LA).[81]

ROP initiators are highly desirable because of the numerous of polylactid.[94] Yttrium,

lutetium and indium phosphasalen complexes were found to be good initiators and exhibit

high rates of ROP for rac-lactide, good selectivity and high stereo-control, even at low

loadings. Depending on the ligand backbone and the metal, heteroselective or isoselective

polymerization takes place. They present, in some cases, higher activity and rates than

their salen analogues despite the reduced Lewis acidity of the metal which was explained

by a more labil M-alkoxide bond allowing an easier migration and thus, a rapid

propagation.[81b]

3.4.3 NiIII phosphasalen complex

Scheme 40. [Ni(PsalentBu)] complex. [95]

In 2014 the synthesis and characterization of the [Ni(PsalentBu)] complex and its one-

electron oxidized species was reported (Scheme 40).[95] This complex displays tert -butyl

substituents in the ortho and para positions of the phenolate rings, an ethylenediamine

bridge and phenyl substituents on the phosphorus atoms.

45

[Ni(PsalentBu)] +SbF6- turned out to be a high-valent NiIII complex, stable in solution and in

the solid state at room temperature. This was established by EPR spectroscopy, which

shows for both solution and solid state samples a rhombic signal with g values typical for

NiIII centers.[95] Magnetic measurements confirmed this hypothesis for the solid state. This

complex was characterized as well by X-ray diffraction and UV-visible spectroscopy.

This is the first example of a square planar NiIII complex stabilized by a salen-type ligand at

room temperature. This situation contrasts with those obtained for the salen analogues

whose oxidation takes place on the ligand, leading to phenoxyl radical species.[76] NiIII

salen complexes have been only stabilized at low temperatures or using additional ligands

generating an octahedral environment.[56,62]

4. Objectives

The objective of this work is to study the electronic structure of oxidized phosphasalen

complexes in order to determine how the phosphorus atoms and the different substituents

influence the oxidation locus. For this purpose, different phosphasalen ligands have been

synthesized and their coordination to nickel and copper centers studied. This work has

been divided according to the modifications of the ligand in three chapters.

The first chapter concerns the modifications introduced on the phenolate ring. The

electronic properties of complexes featuring two different phosphasalen ligands are

studied: PsalentBu, which displays tert-butyl substituents in the para positions of the

phenolate rings, and PsalenOMe, whose electron-donating ability is increased by the

presence of methoxy groups in the para positions. A shift of the oxidation locus from the

metal to the ligand is expected by this substitution.

In the second chapter we study the influence of the phosphorus groups. The aryl

phosphorus substituents of the PsalentBu ligand have been substituted by alkyl groups. The

electronic properties of the new ligand featuring isopropyl substituents, iPrPsalen, will be

discussed in this chapter.

In the third chapter, the modification is introduced in the linker between the two

nitrogens. Complexes featuring a phenylenediamine linker, Psalophen complexes, as well

as some mono and di-substituted derivatives are studied in Chapter 4.

46

Scheme 41. Phosphasalen ligands studied in this work.

The generated complexes have been studied by cyclic voltammetry, X-ray diffraction,

various spectroscopic techniques (EPR, NMR, UV-vis), magnetic measurements and

theoretical calculations.

An additional study concerning the stabilization of manganese phosphasalen complexes in

different oxidation states and their use in catalysis is present in Chapter 5.

47

5. References

[1] P. J. Chirik, K. Wieghardt, Science 2010 , 327, 794-795.
[2] C. K. Jorgensen, Coord. Chem. Rev.1966 , 1, 164-178.
[3] H. B. Gray, R. Williams, I. Bernal, E. Billig, J. Am. Chem. Soc. 1962 , 84, 3596-3597.
[4] L. S. Hegedus, Transition Metals in the Synthesis of Complex Organic Molecules, University

Science Books, Mill Valley, CA, 1994 .
[5] P. Chaudhuri, C. N. Verani, E. Bill, E. Bothe, T. Weyhermüller, K. Wieghardt, J. Am. Chem. Soc.

2001 , 123, 2213-2223.
[6] �ƒ���� ���ä�� ���‡�†�‡�”�‘�•�á�� ���ä�� ���‘�•�Ç�´�•�‰�—�‡�œ�á�� ���ä�� ���‡�”�•�ƒ�´ �•�†�‡�œ-Molina, J. n. Sanchiz, F. Brito, Coord. Chem.

Rev.1999 , 193, 913-939; b) H.-Y. Cheng, C.-C. Lin, B.-C. Tzeng, S.-M. Peng, J. Chin. Chem. Soc.
1994 , 41, 775-781; c) D. Herebian, E. Bothe, F. Neese, T. Weyhermüller, K. Wieghardt, J. Am.
Chem. Soc. 2003 , 125, 9116-9128; d) D. Herebian, K. E. Wieghardt, F. Neese, J. Am. Chem.
Soc. 2003 , 125, 10997-11005.

[7] V. Lyaskovskyy, B. de Bruin, ACS Catal. 2012 , 2, 270-279.
[8] I. M. Lorkovic, R. R. Duff, M. S. Wrighton, J. Am. Chem. Soc. 1995 , 117, 3617-3618.
[9] M. W. Bouwkamp, A. C. Bowman, E. Lobkovsky, P. J. Chirik, J. Am. Chem. Soc. 2006 , 128,

13340-13341.
[10] a) S. C. Bart, K. Chlopek, E. Bill, M. W. Bouwkamp, E. Lobkovsky, F. Neese, K. Wieghardt, P. J.

Chirik, J. Am. Chem. Soc. 2006 , 128, 13901-13912; b) B. de Bruin, E. Bill, E. Bothe, T.
Weyhermüller, K. Wieghardt, Inorg. Chem. 2000 , 39, 2936-2947.

[11] a) J. W. Whittaker, Chem. Rev. 2003 , 103, 2347-2363; b) L. Que, W. B. Tolman, Nature 2008 ,
455, 333-340; c) J. W. Whittaker, Arch. Biochem. Biophys. 2005 , 433, 227-239.

[12] K. Wang, E. I. Stiefel, Science 2001 , 291, 106.
[13] E. R. King, E. T. Hennessy, T. A. Betley, J. Am. Chem. Soc. 2011 , 133, 4917-4923.
[14] W. Kaim, B. Schwederski, Coord. Chem. Rev.2010 , 254, 1580-1588.
[15] H. Nohl, W. Jordan, R. J. Youngman, Advances in Free Radical Biology & Medicine 1986 , 2,

211-279.
[16] J. C. Kendrew, G. Bodo, H. M. Dintzis, R. G. Parrish, H. Wyckoff, D. C. Phillips, Nature 1958 ,

181, 662-666.
[17] a) L. Pauling, C. D. Coryell, Proc. Natl. Acad. Sci. U.S.A. 1936 , 22, 210-216; b) J. E. Bennett, J.

F. Gibson, D. J. E. Ingram, M. H. Thelma, G. A. Kerkut, K. A. Munday, Physics in Medicine &
Biology 1957 , 1, 309; c) J. P. Collman, R. R. Gagne, C. Reed, T. R. Halbert, G. Lang, W. T.
Robinson, J. Am. Chem. Soc. 1975 , 97, 1427-1439; d) J. P. Collman, R. R. Gagne, C. A. Reed, W.
T. Robinson, G. A. Rodley, Proc. Natl. Acad. Sci. U.S.A. 1974 , 71, 1326-1329; e) J. J. Weiss,
Nature 1964 , 202, 83-84.

[18] H. Chen, M. Ikeda-Saito, S. Shaik, J. Am. Chem. Soc. 2008 , 130, 14778-14790.
[19] K. He, H. Nukada, T. Urakami, M. P. Murphy, Biochem. Pharmcol. 2003 , 65, 67-74.
[20] a) E. R. Redfearn, J. Burgos, Nature 1966 , 209, 711-713; b) M. A. Tocilescu, V. Zickermann,

K. Zwicker, U. Brandt, Biochim. Biophys. Acta (BBA) - Bioenergetics 2010 , 1797, 1883-1890.
[21] a) P. R. Pokkuluri, P. D. Laible, Y. L. Deng, T. N. Wong, D. K. Hanson, M. Schiffer, Biochemistry

2002 , 41, 5998-6007; b) F. L. Crane, Photosynth. Res. 2010 , 103, 195-209; c) J. Breton, C.
Boullais, G. Berger, C. Mioskowski, E. Nabedryk, Biochemistry 1995 , 34, 11606-11616.

[22] C. G. Pierpont, Coord. Chem. Rev.2001 , 216, 99-125.
[23] M. Y. M. Pau, M. I. Davis, A. M. Orville, J. D. Lipscomb, E. I. Solomon, J. Am. Chem. Soc. 2007 ,

129, 1944-1958.
[24] D. C. Mauzerall, Clin. Dermatol.1998 , 16, 195-201.
[25] a) C. M. Wilmot, Science 2007 , 316, 379; b) C. Li, L. Zhang, C. Zhang, H. Hirao, W. Wu, S.

Shaik, Angew. Chem. Int. Ed. 2007 , 46, 8168-8170; c) N. Hessenauer-Ilicheva, A. Franke, D.
Meyer, W.-D. Woggon, R. van Eldik, Chem. Eur. J. 2009 , 15, 2941-2959.

[26] a) C. T. Lyons, T. D. P. Stack, Coord. Chem. Rev.2013 , 257, 528-540; b) P. G. Cozzi, Chem. Soc.
Rev. 2004 , 33, 410-421; c) A. W. Kleij, Eur. J. Inorg. Chem. 2009 , 2009, 193-205.

[27] P. Pfeiffer, E. Breith, E. Lübbe, T. Tsumaki, Justus Liebigs Ann. Chem. 1933 , 503, 84-130.
[28] H. Makio, N. Kashiwa, T. Fujita, Adv. Synth. Catal. 2002 , 344, 477-493.
[29] M. Bandini, P. G. Cozzi, S. Morganti, A. Umani-Ronchi, Tetrahedron Lett.1999 , 40, 1997-

2000.
[30] A. Chatterjee, T. H. Bennur, N. N. Joshi, J. Org. Chem. 2003 , 68, 5668-5671.

48

[31] J. Legros, C. Bolm, Angew. Chem. Int. Ed. 2004 , 43, 4225-4228.
[32] S. K. Edulji, S. T. Nguyen, Organometallics 2003 , 22, 3374-3381.
[33] T. Uchida, R. Irie, T. Katsuki, Tetrahedron 2000 , 56, 3501-3509.
[34] J. A. Miller, W. Jin, S. T. Nguyen, Angew. Chem. Int. Ed. 2002 , 41, 2953-2956.
[35] C. L. Bailey, R. S. Drago, Coord. Chem. Rev.1987 , 79, 321-332.
[36] S. Gambarotta, F. Arena, C. Floriani, A. Gaetani-Manfredotti, J. Chem. Soc., Chem. Comm.

1982 , 835-837.
[37] D. A. Atwood, M. J. Harvey, Chem. Rev. 2001 , 101, 37-52.
[38] C. P. Radano, G. L. Baker, M. R. Smith, J. Am. Chem. Soc. 2000 , 122, 1552-1553.
[39] T. Ooi, Y. Itagaki, T. Miura, K. Maruoka, Tetrahedron Lett.1999 , 40, 2137-2138.
[40] E. G. Samsel, K. Srinivasan, J. K. Kochi, J. Am. Chem. Soc. 1985 , 107, 7606-7617.
[41] a) W. Zhang, J. L. Loebach, S. R. Wilson, E. N. Jacobsen, J. Am. Chem. Soc. 1990 , 112, 2801-

2803; b) R. Irie, K. Noda, Y. Ito, N. Matsumoto, T. Katsuki, Tetrahedron Lett.1990 , 31, 7345-
7348.

[42] W. Zhang, E. N. Jacobsen, J. Org. Chem. 1991 , 56, 2296-2298.
[43] a) N. H. Lee, A. R. Muci, E. N. Jacobsen, Tetrahedron Lett.1991 , 32, 5055-5058; b) T.

Kobayashi, K. Tanaka, J. Miwa, S. Katsumura, Tetrahedron: Asymmetry 2004 , 15, 185-188.
[44] C. H. Sugisaki, P. J. Carroll, C. R. D. Correia, Tetrahedron Lett.1998 , 39, 3413-3416.
[45] F. Aloui, B. B. Hassine, Tetrahedron Lett.2009 , 50, 4321-4323.
[46] H. A. Jahn, E. Teller, Proc. R. Soc. London, Se. A1937 , 161, 220.
[47] S. Will, J. Lex, E. Vogel, H. Schmickler, J.-P. Gisselbrecht, C. Haubtmann, M. Bernard, M. Gorss,

Angew. Chem. Int. Ed. 1997 , 36, 357-361.
[48] a) A. B. Alemayehu, E. Gonzalez, L. K. Hansen, A. Ghosh, Inorg. Chem. 2009 , 48, 7794-7799;

b) K. E. Thomas, J. Conradie, L. K. Hansen, A. Ghosh, Eur. J. Inorg. Chem. 2011 , 2011, 1865-
1870; c) K. E. Thomas, A. B. Alemayehu, J. Conradie, C. M. Beavers, A. Ghosh, Acc. Chem. Res.
2012 , 45, 1203-1214.

[49] a) M. Bröring, F. Brégier, E. Cónsul Tejero, C. Hell, M. C. Holthausen, Angew. Chem. Int. Ed.
2007 , 46, 445-448; b) A. Alemayehu, J. Conradie, A. Ghosh, Eur. J. Inorg. Chem. 2011 , 2011,
1857-1864; c) K. Pierloot, H. Zhao, S. Vancoillie, Inorg. Chem. 2010 , 49, 10316-10329.

[50] C. M. Lemon, M. Huynh, A. G. Maher, B. L. Anderson, E. D. Bloch, D. C. Powers, D. G. Nocera,
Angew. Chem. Int. Edit. 2016, 55, 2176-2180.

[51] P. Verma, J. Weir, L. Mirica, T. D. P. Stack, Inorg. Chem. 2011 , 50, 9816-9825.
[52] a) O. Kahn, R. Prins, J. Reedijk, J. S. Thompson, Inorg. Chem. 1987 , 26, 3557-3561; b) A. Dei,

D. Gatteschi, L. Pardi, U. Russo, Inorg. Chem. 1991 , 30, 2589-2594.
[53] L. L. Diaddario, W. R. Robinson, D. W. Margerum, Inorg. Chem. 1983 , 22, 1021-1025.
[54] J. Hanss, H.-J. Krüger, Angew. Chem. Int. Ed. 1996 , 35, 2827-2830.
[55] B. Cervera, J. L. Sanz, M. J. Ibanez, G. Vila, F. Lloret, M. Julve, R. Ruiz, X. Ottenwaelder, A.

Aukauloo, S. Poussereau, Y. Journaux, M. Carmen Munoz, J. Chem. Soc., Dalton Trans. 1998 ,
781-790.

[56] O. Rotthaus, F. Thomas, O. Jarjayes, C. Philouze, E. Saint-Aman, J.-L. Pierre, Chem. Eur. J.
2006 , 12, 6953-6962.

[57] a) T. J. Collins, T. R. Nichols, E. S. Uffelman, J. Am. Chem. Soc. 1991 , 113, 4708-4709; b) C. L.
Weeks, P. Turner, R. R. Fenton, P. A. Lay, J. Chem. Soc., Dalton Trans. 2002 , 931-940.

[58] a) X. Ottenwaelder, A. Aukauloo, Y. Journaux, R. Carrasco, J. Cano, B. Cervera, I. Castro, S.
Curreli, M. C. Munoz, A. L. Rosello, B. Soto, R. Ruiz-Garcia, Dalton Trans. 2005 , 2516-2526;
b) O. M. Kanderal, H. Kozlowski, A. Dobosz, J. Swiatek-Kozlowska, F. Meyer, I. O. Fritsky,
Dalton Trans. 2005 , 1428-1437.

[59] B. Zheng, F. Tang, J. Luo, J. W. Schultz, N. P. Rath, L. M. Mirica, J. Am. Chem. Soc. 2014 , 136,
6499-6504.

[60] Y. Shimazaki, F. Tani, K. Fukui, Y. Naruta, O. Yamauchi, J. Am. Chem. Soc. 2003 , 125, 10512-
10513.

[61] C. Freire, B. de Castro, J. Chem. Soc., Dalton Trans. 1998 , 1491-1498.
[62] O. Rotthaus, O. Jarjayes, F. Thomas, C. Philouze, C. Perez Del Valle, E. Saint-Aman, J.-L.

Pierre, Chem. Eur. J. 2006 , 12, 2293-2302.
[63] Z. B. Ögel, D. Brayford, M. J. McPherson, Mycol. Res.1994 , 98, 474-480.
[64] a) N. Ito, S. E. V. Phillips, K. D. S. Yadav, P. F. Knowles, J. Mol. Biol.1994 , 238, 704-814; b) N.

Ito, S. E. V. Phillips, C. Stevens, Z. B. Ogel, M. J. McPherson, J. N. Keen, K. D. S. Yadav, P. F.
Knowles, Nature 1991 , 350, 87-90.

49

[65] a) J. W. Whittaker, Adv. Protein Chem. 2002 , 60, 1-49; b) F. Wendt, M. Rolff, W. Thimm, C.
Näther, F. Tuczek, Z. Anorg. Allg. Chem. 2013 , 639, 2502-2509.

[66] D. Rokhsana, D. M. Dooley, R. K. Szilagyi, J. Am. Chem. Soc. 2006 , 128, 15550-15551.
[67] a) R. C. Pratt, T. D. P. Stack, J. Am. Chem. Soc. 2003 , 125, 8716-8717; b) F. Michel, F. Thomas,

S. Hamman, C. Philouze, E. Saint-Aman, J.-L. Pierre, Eur. J. Inorg. Chem. 2006 , 2006, 3684-
3696; c) A. Sokolowski, H. Leutbecher, T. Weyhermüller, R. Schnepf, E. Bothe, E. Bill, P.
Hildebrandt, K. Wieghardt, J. Biol. Inorg. Chem. 1997 , 2, 444-453; d) R. C. Pratt, T. D. P.
Stack, Inorg. Chem. 2005 , 44, 2367-2375; e) J. A. Halfen, B. A. Jazdzewski, S. Mahapatra, L.
M. Berreau, E. C. Wilkinson, L. Que, W. B. Tolman, J. Am. Chem. Soc. 1997 , 119, 8217-8227.

[68] Y. D. Wang, J. L. DuBois, B. Hedman, K. O. Hodgson, T. D. P. Stack, Science 1998 , 279, 537-
540.

[69] T. Storr, P. Verma, R. C. Pratt, E. C. Wasinger, Y. Shimazaki, T. D. P. Stack, J. Am. Chem. Soc.
2008 , 130, 15448-15459.

[70] a) H. Maeda, Y. Ishikawa, T. Matsuda, A. Osuka, H. Furuta, J. Am. Chem. Soc. 2003 , 125,
11822-11823; b) G. Speier, V. Fulop, J. Chem. Soc., Chem. Comm. 1990 , 905-906.

[71] F. Thomas, Eur. J. Inorg. Chem. 2007 , 2007, 2379-2404.
[72] F. Thomas, O. Jarjayes, C. Duboc, C. Philouze, E. Saint-Aman, J.-L. Pierre, Dalton Trans. 2004 ,

2662-2669.
[73] K. Asami, A. Takashina, M. Kobayashi, S. Iwatsuki, T. Yajima, A. Kochem, M. van Gastel, F.

Tani, T. Kohzuma, F. Thomas, Y. Shimazaki, Dalton Trans. 2014 , 43, 2283-2293.
[74] a) R. K. Thauer, G. Diekert, P. Schönheit, Trends Biochem. Sci.1980 , 5, 304-306; b) Y. Kung,

C. L. Drennan, Curr. Opin. Chem. Biol. 2011 , 15, 276-283.
[75] L. Chiang, A. Kochem, O. Jarjayes, T. J. Dunn, H. Vézin, M. Sakaguchi, T. Ogura, M. Orio, Y.

Shimazaki, F. Thomas, T. Storr, Chem. Eur. J. 2012 , 18, 14117-14127.
[76] T. Storr, E. C. Wasinger, R. C. Pratt, T. D. P. Stack, Angew. Chem. Int. Edit. 2007 , 46, 5198-

5201.
[77] Z. Xiao, B. O. Patrick, D. Dolphin, Inorg. Chem. 2003 , 42, 8125-8127.
[78] L. Chiang, K. Herasymchuk, F. Thomas, T. Storr, Inorg. Chem. 2015 , 54, 5970-5980.
[79] T. P. A. Cao, S. Labouille, A. Auffrant, Y. Jean, X. F. Le Goff, P. Le Floch, Dalton Trans. 2011 ,

40, 10029-10037.
[80] E. M. Broderick, P. S. Thuy-Boun, N. Guo, C. S. Vogel, J. T. Miller, K. Meyer, P. L. Diaconescu,

Inorg. Chem. 2011 , 50, 2870-2877.
[81] a) T. P. A. Cao, A. Buchard, X. F. Le Goff, A. Auffrant, C. K. Williams, Inorg. Chem. 2012 , 51,

2157-2169; b) C. Bakewell, T. P. A. Cao, N. Long, X. F. Le Goff, A. Auffrant, C. K. Williams, J.
Am. Chem. Soc. 2012 , 134, 20577-20580; c) D. Myers, A. J. P. White, C. M. Forsyth, M. Bown,
C. K. Williams, Angew. Chem. Int. Ed. 2017 , 56, 5277-5282; d) C. Bakewell, A. J. P. White, N. J.
Long, C. K. Williams, Angew. Chem. Int. Ed. 2014 , 53, 9226-9230.

[82] H. Staudinger, J. Meyer, Helv. Chim. Acta 1919 , 2, 635-646.
[83] A. V. Kirsanov, Isv Akad Nauk SSSR 1950 , 426.
[84] L. Horner, H. Oedinger, Justus Liebigs Ann. Chem. 1959, 627 (1), 142-162.
[85] H. Bock, M. Schnöller, Angew. Chem. Int. Ed. 1968 , 7, 636-636.
[86] W. Q. Tian, Y. A. Wang, J. Org. Chem. 2004 , 69, 4299-4308.
[87] P. J. Alonso, A. B. Arauzo, M. A. Garcia-Monforte, A. Martin, B. Menjon, C. Rillo, M. Tomas,

Chem. Eur. J. 2009 , 15, 11020-11030.
[88] H. Zimmer, G. Singh, J. Org. Chem. 1963 , 28, 483-486.
[89] a) A. Buchard, Chimie de coordination des iminophosphoranes et nouveaux systèmes

catalytiques, Ecole polytechnique, 2009 ; b) T.-P.-A. Cao, Coordination chemistry and
catalysis with mixed ligands associating iminophosphorane to thiolate or phenolate, Ecole
Polytechnique, 2012 ; c) T. Cheisson, Synthèse et réactivité de complexes à ligand
iminphosphorane: desmétaux de transition aux actinides, Ecole Polytechnique, 2015 .

[90] A. Steiner, D. Stalke, Angew. Chem. Int. Ed. 1995 , 34, 1752-1755.
[91] I. Kaljurand, T. Rodima, I. Leito, I. A. Koppel, R. Schwesinger, J. Org. Chem. 2000 , 65, 6202-

6208.
[92] a) R. G. Pearson, J. Am. Chem. Soc. 1963 , 85, 3533-3539; b) R. G. Pearson, J. Chem.

Educ.1968 , 45, 581; c) R. G. Pearson, J. Chem. Educ.1968 , 45, 643.
[93] M. Orio, O. Jarjayes, H. Kanso, C. Philouze, F. Neese, F. Thomas, Angew. Chem. Int. Edit. 2010 ,

49, 4989-4992.
[94] R. H. Platel, L. M. Hodgson, C. K. Williams, Polym. Rev. 2008 , 48, 11-63.

50

[95] T. P. A. Cao, G. Nocton, L. Ricard, X. F. Le Goff, A. Auffrant, Angew. Chem. Int. Ed. 2014 , 53,
1368-1372.

51

Chapter 2: Influence of the phenolate

substituents in Ni and Cu phospha salen

complexes

1. Introduction

As it was presented in Chapter 1, this study concerning the oxidation of phosphasalen

complexes started some years ago with the synthesis and characterization of a stable

tetracoordinated NiIII phosphasalen complex.[1] This was ascribed to the better electron

donating properties of the phosphasalen ligands compared to their salen counterparts. To

get further insight into the stereo-electronic effects of the ligands on the structure of the

one-electron oxidized complexes we targeted the synthesis of the copper analogue

derivative. The study of the electronic structure of copper salen-type complexes has

become a hot topic since these complexes were established as biomimetic models of the

metallo-enzyme Galactose Oxidase (see Chapter 1, section 2.2.2).[2] The control of the

oxidation locus, i.e. electronic structure, in these complexes has been well pursued in those

studies. Few examples of high-valent CuIII salen complexes have been reported in the

literature ,[3] the most relevant being the one published by Stack and co-workers in

2008.[3a] [CuSal]+SbF6- complex (Scheme 42) was characterized as a CuIII complex in the

solid state using X-ray structure and magnetic measurements (among other

characterizations). A different situation was found in solution where this CuIII turned out

to be in equilibrium with the triplet state corresponding to the ferromagnetic coupled

radical cation complex. VT-NMR and UV-vis spectroscopies were crucial to draw this

conclusion. Since PsalentBu ligand has been demonstrated to be able to stabilize a NiIII

center, the stabilization of the analogue CuIII complex seems to be likely.

52

Scheme 42. Structure of [CuSal]+ (left) and phosphasalen complexes studied.[3a]

To modulate the electronic properties of the ligand and to study the influence of the

different substitutions on the electronic structure of the complexes, we first focused on the

phenolate substituents. In order to favor the formation and stabilization of a radical ligand

in the complex, methoxy substituents were introduced in the para positions of the

phenolate rings (Scheme 42, right).

This strategy turned out to be very efficient in the case of salen complexes, where nickel

and copper oxidized derivatives ([CuSalOMe]+SbF6- and [NiSalOMe]+SbF6-) were isolated as

phenoxyl radical complexes (Scheme 43).[4] In particular, the X-ray structure of

[CuSalOMe]+SbF6- derivative evidenced differences in the bond lengths in one of the

phenolate rings which points to the localization of the radical on one side of the molecule.

The phenoxyl ring presents a quinoid pattern as the C-O and the central C-C bonds shorten

while the others lengthen (Scheme 43).[4-5] An interaction between this ring and the

counter anion was also observed. The other aromatic ring only experiences slight

variations and preserves its phenolate character.

Scheme 43. Structure of [CuSalOMe]+SbF6- and experimental bond distances for the phenoxyl ring
(normal police) and the phenolate ring in [CuSalOMe] (italic). [4]

The EPR spectrum of [CuSalOMe]+SbF6- turned out to be silent. This was explained by the

presence of a triplet ground state whit a large zero-field splitting. This was supported by

DFT calculations which predicted orthogonal metal and ligand molecular orbitals. [4]

53

The X-ray structure of [NiSalOMe]+SbF6- indicates that the radical is localized in one part of

the molecule, but the EPR measurements and DFT calculations pointed to a greater

involvement of the metal orbitals in the SOMO, allowing radical delocalization.[4]

As explained in the introduction chapter, in the case of the copper complex, three different

electronic configurations can be obtained upon oxidation, thus render the determination

of the oxidation state of the metal ambiguous (see Chapter 1, section 2.2.1). For

phosphasalen complexes, the electron-donating ability of the iminophosphorane functions

may render the metal oxidation competitive with phenolate oxidation

For a better comparison and understanding of the influence of the methoxy groups, both

Ni and Cu derivatives have been studied. NiII 3d8 complexes being isoelectronic with CuIII

complexes can help in the characterization of the latter. Additionally, nickel oxidized

complexes, featuring a sole unpaired electron, will be easier to characterize using EPR

spectroscopy.

The synthesis and characterization of the neutral [Cu(PsalentBu)], [Ni(PsalenOMe)] and

[Cu(PsalenOMe)] complexes and their one-electron oxidized products, as well as the

determination of the electronic structure, will be discussed in this chapter.

2. Synthesis of the ligand and neutral complexes

The ligands were obtained by oxidation of the corresponding phosphine with bromine at

low temperature, leading to the formation of the phosphonium bromide intermediate. It

was then trapped by adding of the ethylenediamine in presence of a non-nucleophilic

amine, tributyl amine. After precipitation with THF the ligands were isolated as their bis-

aminophosphonium salt, (H4PsalentBu)Br2 and (H4PsalenOMe)Br2, as white powders in good

yields.[6]

Scheme 44: Complexation reaction and the corresponding 31P chemical shifts in THF.

54

The complexation of the ligand takes place in two steps: first the deprotonation of the

ligand is carried out in THF using either 4 equivalents of KHMDS or an excess of KH

(Scheme 44). The reaction can be easily followed by 31P NMR, the deprotonation is

completed once the signal of the protonated ligand disappears, 40 ppm for

(H4PsalentBu)Br2 and 42 ppm for (H4PsalenOMe)Br2, and the one corresponding to the anion

appears at 15.4 ppm for PsalentBu and 18.0 ppm for PsalenOMe. Then, removal of the

insoluble potassium salts followed by addition of the metallic precursor, [NiBr2(DME)] or

CuBr2, induces a color change of the solution from pale yellow to purple and green,

respectively. The complexation is finished for [Ni(PsalenOMe)] once a sole singlet is present

at 34.5 ppm in the 31P{1H} NMR spectrum. In the case of the copper complexes the total

disappearance of the ligand signal indicates the end of the complexation (no signal

corresponding to the copper neutral complexes was seen because of its paramagnetism.

The solvent was evaporated from the mixtures and the residues dissolved in

dichloromethane and centrifuged. The solutions were concentrated and a precipitate

appeared by addition of petroleum ether. The solids were washed with more petroleum

ether and dried under reduced pressure to lead [Ni(PsalenOMe)] as purple solid in 85 %

yield, and [Cu(PsalentBu)] and [Cu(PsalenOMe)] as green solids in 66 and 82 % yield,

respectively.

3. Characterization of neutral complexes [Ni(Psalen OMe)],

[Cu(Psalen tBu)] and [Cu(PsalenOMe)]

3.1 NMR spectroscopy

[Ni(PsalenOMe)], [Cu(PsalentBu)], and [Cu(PsalenOMe)] complexes and their oxidized

products were characterized by multinuclear NMR spectroscopy.

[Ni(PsalenOMe)] , being a 3d8 square planar complex, displays a diamagnetic 1H NMR and a

31P{1H} resonance at 35.2 ppm in CDCl3. All the signals observed were assigned: the phenyl

phosphine protons are present between 7.5 and 8.5 ppm as multiplets, the phenolate

protons are present at 6.88 ppm as a doublet (4JH,H = 3.0 Hz), and at 5.68 ppm as a doublet

of doublets (3JP,H = 15.5 Hz, 4JH,H = 3.0 Hz).

55

Figure 5. 1H NMR spectrum of [Ni(PsalenOMe)] in CDCl3 at room temperature.

The methoxy protons are seen at 3.42 ppm as a singlet, the ethylene bridge protons are

observed at 2.06 as a triplet (3JH,H = 3.8 Hz) and the tert-butyl protons at 1.34 ppm as a

singlet.

The CuII complexes display paramagnetic 1H NMR spectra with broad signals between 0

and 10 ppm where the protons could only be tentatively assigned by considering their

relative areas (Figure 6 and Figure 7). Two different types of aromatic signals could be

identified: the phenyl phosphine protons around 9 ppm and the phenolate protons around

7 ppm. The methoxy protons of [Cu(PsalenOMe)] are observed at 3.69 ppm while the tert-

butyl group is observed at 1.50 ppm. The tert-butyl protons of [Cu(PsalentBu)] are seen at

1.56 and 0.99 ppm. The ethylene bridge protons of both of them are present around 3.40

ppm. No phosphorus resonance was observed for these complexes.

56

Figure 6. 1H NMR spectrum of [Cu(PsalentBu)] in CDCl3 at room temperature.

Figure 7. 1H NMR spectrum of [Cu(PsalenOMe)] in CDCl3 at room temperature. Signals at 5.30, 1.50,
1.26, 0.88 ppm correspond to dichloromethane, water and pentane.

3.2 EPR spectroscopy

To get further information into the electronic structure of [Cu(PsalentBu)] and

[Cu(PsalenOMe)] complexes, EPR studies were carried out at room temperature for

dichloromethane solutions. Figure 8 and Figure 9 show the experimental spectra of

[Cu(PsalentBu)] and [Cu(PsalenOMe)] with their simulated spectra. Copper centers have a

nuclear spin of 3/2 so the signal possesses a four-line split pattern. These spectra are in

good agreement with a 3d9 CuII center in a rhombic environment. Even if the ligand

57

imposes a square planar geometry to the metal center its flexibility authorizes a strong

distortion in solution which made us run the simulation under rhombic conditions. These

spectra are very similar to those recorded by X.R. Bu for a series of bulky substituted

copper salen complexes.[8]

Figure 8. Comparison of experimental (black) and simulated (dashed grey) EPR spectra of a
dichloromethane solution of [Cu(PsalentBu)] at room temperature. Conditions: Frequency: 9.356

GHz; Power: 1.003 mW; modulation frequency: 100 kHz; amplitude: 0.2 mT.

Figure 9. Comparison of experimental (black) and simulated (dashed grey) EPR spectra of a
dichloromethane solution of [Cu(PsalenOMe)] at room temperature. Conditions: Frequency: 9.363

GHz; Power: 1.003 mW; modulation frequency: 100 kHz; amplitude: 0.2 mT.

The g values obtained from the simulation for both complexes are g1 = 2.124, g2 = 2.107, g3

= 2.051. The hyperfine coupling constants obtained for the Cu atom are 251, 210 and 90

MHz for [Cu(PsalentBu)] and 251, 210 and 75 MHz for [Cu(PsalenOMe)]. A superhyperfine

coupling with the 14N atoms is only seen in g3 with a value of AN = 28 MHz for both

complexes. Similar couplings with N atoms have been also observed in other salen or

corrole copper complexes.[9] All the parameters concerning the simulation of these spectra

are summarized in Table 1.

1.952.052.152.25
g value

1.952.052.152.25
g value

58

 [Cu(PsalentBu)] [Cu(PsalenOMe)]

g values

g1

g2

g3

2.124

2.107

2.051

2.122

2.105

2.051

|A| Cu (MHz)

x

y

z

251

210

90

251

210

75

|A| N1 (MHz)

x

y

z

28

28

28

28

28

28

|A| N2 (MHz)

x

y

z

28

28

28

28

28

28

Table 1. EPR simulation parameters for CuII complexes.

3.3 UV-visible spectroscopy

Figure 10. UV-vis spectra of [Ni(PsalenOMe)] (purple line) , [Cu(PsalentBu)] (blue line) and
[Cu(PsalenOMe)] (red line) in CH2Cl2 at 298 K.

The absorption spectrum of [Ni(PsalenOMe)] exhibits two weak transitions centered at 664

�•�•�����B���±���y�z�r����-1 cm-1�����ƒ�•�†���w�x�r���•�•�����B���±���s�u�r�r����-1 cm-1�����ƒ�•�†���ƒ�•���‹�•�–�‡�•�•�‡���„�ƒ�•�†���ƒ�–���u�y�r���•�•�����B���±��

8800 M-1 cm-1). The first two bands can be assigned to MLCT transitions as established for

[Ni(PsalentBu)] .[1]

[Cu(PsalentBu)] complex exhibits a weak d-�†�� �–�”�ƒ�•�•�‹�–�‹�‘�•�� �ƒ�–�� �x�t�w�� �•�•�� ���B�� �±�� �{�x�r�� ��-1 cm-1),

characteristic of a CuII d9 complex,[7] �ƒ�•�†���ƒ�•���‹�•�–�‡�•�•�‡���„�ƒ�•�†���ƒ�–���u�s�r���•�•�����B���±���s�v�r�r�r����-1 cm-1).

This assignment was done according to the absorption spectrum observed for the

analogous salen complex, [CuSal],[3a] which exhibits bands at 384 and 568 nm with similar

intensities. In addition, another weak transition is observed for [Cu(PsalentBu)] at 430 nm

0

5

10

15

300 500 700 900

�0
(1

03
 M

-1
 c

m
-1
)

�� (nm)

0

1

2

3

300 400 500 600 700 800

�0
(1

03
 M

-1
 c

m
1)

�� (nm)

59

���B�� �±�� �s�v�r�r�� ��-1 cm-1), which was tentatively assigned to a transfer involving the

iminophosphorane functions.

[Cu(PsalenOMe)] displays an analogous absorption spectrum with a weak transition at 620

nm ���B���±���z�r�r����-1 cm-1), also attributed to a d-d transition,[7] and an intense transition (CT)

�ƒ�–���u�v�r���•�•�����B���±���s�s�w�r�r����-1 cm-1). �����™�‡�ƒ�•���–�”�ƒ�•�•�‹�–�‹�‘�•���‹�•���ƒ�Ž�•�‘���‘�„�•�‡�”�˜�‡�†���ƒ�–���v�v�r���•�•�����B���±���s�r�r�r����-1

cm-1), may correspond to a transfer involving the iminophosphorane functions, as

presumed for [Cu(PsalentBu)].

3.4 X-Ray diffraction

Suitable crystals of [Ni(PsalenOMe)] for X-ray diffraction were obtained via petroleum ether

diffusion into a saturated dichloromethae solution.

Figure 11. ORTEP of [Ni(PsalenOMe)] with thermal ellipsoids at 50 % probability. Hydrogen atoms
have been omitted for clarity.

[Ni(PsalenOMe)] displays a distorted square planar geometry around the metal center

(Figure 11). The plane defined by the two oxygens and the two nitrogens atoms (NOON

plane) presents a torsion of 11.96 °, larger than the one found in [Ni(PsalentBu)] (6.15 °).

The metal center experiments a tetrahedral distortion where N1 and O2 are placed above

the NOON plane, and N2 and O1 are below it, as observed in [Ni(PsalentBu)]. Ni-O and Ni-N

bond distances are similar to those in [Ni(PsalentBu)] and shorter than in the salen

analogues. P-N bonds distances are slightly shorter compared to [Ni(PsalentBu)], 1.605 Å in

average versus 1.619 Å.[1] Table 2 gathers selected bond lengths and angles for

[Ni(PsalentBu)], previously published, and for [Ni(PsalenOMe)] .[1]

60

 [Ni(Psalen tBu)] [Ni(Psalen OMe)]
Ni-O1 1.878(1) 1.880(2)
Ni-O2 1.878(1) 1.885(2)
Ni-N1 1.888(2) 1.877(2)
Ni-N2 1.888(2) 1.884(2)
P1-N1 1.619(2) 1.603(2)
P2-N2 1.619(2) 1.606(2)

Torsion angle a 6.15 11.96
Table 2. Selected bond distances (Å) and angles (°) for [Ni(PsalentBu)] and [Ni(PsalentBu)].[1] a

Torsion of the NOON plane.

Green single crystals of [Cu(PsalentBu)] and [Cu(PsalenOMe)] were obtained by evaporation

of a CDCl3 solution and via pentane diffusion into a saturated CH2Cl2 solution, respectively.

Figure 12. ORTEP of [Cu(PsalentBu)] with thermal ellipsoids at 50 % probability. Hydrogen atoms
have been omitted for clarity.

Both copper complexes display square planar geometries with comparable Cu-N and Cu-O

bond distances (Figure 12 and Figure 13). Similar to the nickel complexes, they present a

tetrahedral distortion which is more pronounced in the methoxy derivative.

Figure 13. ORTEP of [Cu(PsalenOMe)] with thermal ellipsoids at 50 % probability. Hydrogen atoms
have been omitted for clarity.

61

The torsion of the main NOON plane is 13.02 ° for [Cu(PsalentBu)] and 19.40 ° for

[Cu(PsalenOMe)]. For both complexes the Cu-O bond distances range between 1.917(2) and

1.922(2) Å, and Cu-N between 1.941(2) and 1.951(2) Å. These values are slightly higher

than those observed in their corresponding salen analogues, probably due to the better

flexibility of the phosphasalen ligand. The P-N bond lengths are also equivalent with

values ranging between 1.593(2) and 1.603(2) Å, and are very similar to these observed

for [Ni(PsalenOMe)].

 �����—�����•�ƒ�Ž�‡�•�–���—���� �����—�����•�ƒ�Ž�‡�•�����‡ ����

���—-���s 1.917(2) 1.923(2)

���—-���t 1.917(2) 1.919(2)

���—-���s 1.951(2) 1.948(2)

���—-���t 1.951(2) 1.941(2)

���s-���s 1.603(2) 1.597(2)

���t -���t 1.602(2) 1.593(2)

���‘�”�•�‹�‘�•���ƒ�•�‰�Ž�‡�ƒ 13.02 19.40

Table 3. Selected bond distances (Å) and angles (°) for [Cu(PsalentBu)] and [Cu(PsalenOMe)] . a Torsion
of the NOON plane.

3.5 Magnetic measurements

SQUID measurements were carried out for the neutral copper complexes [Cu(PsalenOMe)]

and [Cu(PsalentBu)]. Their magnetic temperature-dependent curves are shown in Figure

14Figure 15. Both complexes follow the Curie-Weiss law with a C constant of 0.429 cm3 K

mol-1 �ƒ�•�†���ƒ�����‡�‹�•�•���E���‘�ˆ���v�ä�w�v�������ˆ�‘�”�������—�����•�ƒ�Ž�‡�•tBu)], and a C constant of 0.411 cm3 K mol-1 and

�ƒ�����‡�‹�•�•���E���‘�ˆ���s�ä�w�v�����á���ˆor [Cu(PsalenOMe)], in agreement with CuII 3d9 centers. The magnetic

moment calculated for both complexes at room temperature is 1.93 µB.

Figure 14. Plot of magnetic susceptibility (blue circles) and effective magnetic moment (red circles)
vs. temperature for [Cu(PsalentBu)].

0.0

0.5

1.0

1.5

2.0

0.00

0.02

0.04

0.06

0.08

0 100 200 300

µ
ef

f (
µ

B
)

�$
(c

m
3

m
ol

-1
)

Temperature (K)

62

Figure 15. Plot of magnetic susceptibility (blue circles) and effective magnetic moment (red circles)
vs. temperature for [Cu(PsalenOMe)].

3.6 Electrochemical studies

The electrochemical properties of the ligands and the complexes were studied by cyclic

voltammetry in dichloromethane. All the redox potentials reported and discussed in this

manuscript are expressed versus the Fc+/Fc reference couple, which was used as internal

reference.

3.6.1 Cyclic voltammetry of the ligands

Figure 16. Cyclic voltammetry curves of the potassium salts of the ligands PsalentBu (blue) and

PsalenOMe (red) in CH2Cl2 (containing 0.12 M of TBAPF6) at carbon electrode. The curve of PsalenOMe
has been normalized.

The voltammograms of the ligands PsalenOMe and PsalentBu, depicted in Figure 16, show

two irreversible oxidations for both ligands. These oxidations are attributed to the

successive oxidation of both phenolate rings, and the low stability of the products formed

may be the reason of this non-reversibility. For the PsalentBu ligand these oxidations take

place at E1p,a = -0.15 V and E2p,a = 0.15 V, while they occur at E1p,a = -0.33 V and E2p,a = -0.07

0.0

0.5

1.0

1.5

2.0

0.00

0.01

0.02

0.03

0.04

0 100 200 300

µ
ef

f (
m

B
)

�$
(c

m
3

m
ol

-1
)

Temperature (K)

-3

-1

1

3

5

7

9

-0.5 -0.3 -0.1 0.1 0.3

I (
��A

)

E (V vs Fc+/Fc)

63

V for the PsalenOMe ligand. As expected, the introduction of the methoxy groups in the

phenolate moieties facilitates the oxidation of the ligand. The difference between the first

and the second oxidation is 0.30 and 0.26 V for PsalentBu and PsalenOMe, respectively. This

difference is similar for both adducts demonstrating that the methoxy substitution is not

significantly changing the electronic structure of the oxidized products but only favoring

the oxidations with respect to the PsalentBu ligand.

3.6.2 Cyclic voltammetry of the complexes

Figure 17. Cyclic voltammetry curves of [Cu(PsalentBu)] (blue), [Cu(PsalenOMe)] (green) and

[Ni(PsalenOMe)] (red). Conditions: 3 mM of complex in dichloromethane at 0.1 V/s. The intensity of
the curve of [Cu(PsalentBu)] has been normalized.

The cyclic voltammogram of [Ni(PsalenOMe)] displays two reversible oxidations at E11/2 = -

0.06 V and E21/2 = 0.47 V, and an irreversible one at E3p,a = 1.00 V (Figure 17). These waves

may correspond to the oxidation of the metal center and both phenoxide rings and take

place at lower potentials compared to [Ni(PsalentBu)] complex, E11/2 = 0.01 V, E21/2 = 0.82 V

and E3p,a = 1.24 V,[1] evidencing again the influence of the methoxy groups on the oxidation

process. The important point to note in these values is the difference between the first and

�–�Š�‡�� �•�‡�…�‘�•�†�� �‘�š�‹�†�ƒ�–�‹�‘�•�ã�� ����1-2 = 0.53 and 0.81 V for [Ni(PsalenOMe)] and [Ni(PsalentBu)],

respectively. This gap is related to the electronic structure of the mono-oxidized products

and provides information of the species formed. If the generated radical is localized and no

interaction exists with the second redox unit, the gap between the two oxidations would

be small (around 0.036 V).[10] On the other hand, if the radical is delocalized in the rest of

the molecule or in the metal center, this gap would become larger. For the salen derivative

[Ni(salentBu)] , the two first oxidations differ by 0.46 V and were attributed to the oxidation

of both phenolate rings.[10] For [Ni(PsalenOMe)] , the gap is slightly larger (0.53 V)

suggesting a greater contribution of the metal center in the magnetic orbitals of the mono-

-25

-5

15

35

55

-0.6 -0.3 0 0.3 0.6 0.9 1.2

I (
��A

)

E (V vs Fc+/Fc)

64

oxidized product, while for [Ni(PsalentBu)] this gap is larger (0.81 V) and the mono-

oxidized product was established as a NiIII complex.[1]

Compound E11/2 E21/2 ���� 1-2 E3pa

[Ni(Psalen tBu)] 0.01 0.82 0.81 1.24

[Ni(Psalen OMe)] -0.06 0.47 0.53 1.00

[Cu(Psalen tBu)] 0.10 0.95 0.85 -

[Cu(PsalenOMe)] 0.04 0.54 0.50 -

Table 4. Redox potentials for nickel and copper complexes expressed in V versus Fc+/Fc in CH2Cl2 (3
mM of complex, 0.12 M of TBAPF6, scan rate 0.1 V/s).

Copper complexes display two reversible oxidations at E11/2 = 0.04 and 0.10 V and E21/2 =

0.54 and 0.95 V for [Cu(PsalenOMe)] and [Cu(PsalentBu)], respectively. These waves may

correspond to the oxidation of the metal center or the oxidation of both phenoxide rings.

No wave corresponding to a third oxidation process was observed. The potentials

obtained are slightly anodically shifted compared to the analogues nickel complexes. The

methoxy derivative exhibits once more lower values compared to [Cu(PsalentBu)] . The

difference in the gap between the first and the sec�‘�•�†���‘�š�‹�†�ƒ�–�‹�‘�•���‹�•���ƒ�‰�ƒ�‹�•���•�‹�‰�•�‹�ˆ�‹�…�ƒ�•�–�ã������1-2

is 0.85 V for the t-butyl derivative while only 0.50 V for the methoxy one, which may

suggest a stronger metal character in the case of [Cu(PsalentBu)] + and a greater ligand

participation for [Cu(PsalenOMe)] +.

The �•�‹�•�‹�Ž�ƒ�”�� ����1-2 found in the two copper and nickel series suggests that the oxidized

complexes present similar electronic structure when featuring the same ligand. The

greater ���� 1-2 values obtained in the Psalen series compared to salen one, points to a larger

involvement of the metal in the oxidation process. The redox potential values obtained for

the Psalen complexes are lower than the salen ones,[3a,10] in agreement with the stronger

electron-donating properties of the iminophosphorane functions.

65

4. Oxidation of neutral complexes

Scheme 45. Chemical oxidation of [M(PsalentBu)] and [M(PsalenOMe)] complexes, M = Cu, Ni.

[Ni(PsalenOMe)], [Cu(PsalentBu)] and [Cu(PsalenOMe)] were oxidized using one equivalent of

AgSbF6 in dichloromethane under inert conditions. Addition of the silver salt into a

dichloromethane solution of [Ni(PsalenOMe)] induces an immediate color change from blue

to dark brown, while the solutions of [Cu(PsalentBu)] and [Cu(PsalenOMe)] change from

green to deep purple. The suspensions were filtered and the solutions concentrated. In the

case of [Cu(PsalentBu)] , dichloromethane was completely removed under reduced pressure

and the residue dissolved in a small amount of diethyl ether. Addition of petroleum ether

to the solutions induces the precipitation of the products. The powders were washed with

petroleum ether and dried under vacuum to give [Ni(PsalenOMe)] +SbF6- as a brown solid in

82 % yield and [Cu(PsalentBu)] +SbF6-, and [Cu(PsalenOMe)] +SbF6- as purple solids in 85 and

84 % yield, respectively.

5. Characterization of the oxidized complexes

5.1 NMR spectroscopy

1H NMR spectra of all four oxidized products turned out to be very informative.

[Ni(PsalenOMe)] + showed at room temperature a 1H NMR spectrum in CD2Cl2 similar to that

observed for [Ni(PsalentBu)] +, with large signals between -3 and 35 ppm (Figure 18).

66

Figure 18. 1H NMR spectrum of [Ni(PsalenOMe)] + at room temperature in CD2Cl2. Inset shows a zoom
of the signals at low field.

Thanks to their integrated areas some signals could be assigned: the methoxy groups

resonate at 33.98 ppm, the protons of the phenoxide ring correspond to the signals

present at 25.99 and -2.84 ppm, and the t-butyl groups are shown at 2.88 ppm. The signals

corresponding to the phenyl phosphine substituents appear between 7.5-8.5 ppm and do

not experience a significant variation with respect to chemical shifts observed on the

neutral complex. For [Ni(PsalentBu)] + the phenoxide protons appear at 19.10 and 15.30

ppm, while the t-butyl substituents are observed at 8.31 and 3.17 ppm.[1] The difference

between the chemical shifts observed for the paramagnetic oxidized complex and the

�†�‹�ƒ�•�ƒ�‰�•�‡�–�‹�…���•�‡�—�–�”�ƒ�Ž���‘�•�‡�á���•�ƒ�•�‡�†���’�ƒ�”�ƒ�•�ƒ�‰�•�‡�–�‹�…���‹�•�‘�–�”�‘�’�‹�…���•�Š�‹�ˆ�–�����Apara �±���Aobs - �Adia), is larger in

�–�Š�‡�� �…�ƒ�•�‡�� �‘�ˆ�� �–�Š�‡�� �•�‡�–�Š�‘�š�›�� �†�‡�”�‹�˜�ƒ�–�‹�˜�‡�ä�� ���Š�‡�� �Apara of the phenoxide protons are 19.1 and 9.71

ppm in [Ni(PsalenOMe)] +, while in [Ni(PsalentBu)] + are 12.2 and 8.43 ppm.[1] The phenoxide

substituents also experience �Ž�ƒ�”�‰�‡�”�� �Apara in [Ni(PsalenOMe)] +: 30.6 and 1.91 ppm for the

methoxy and the t-butyl group, respectively, while in [Ni(PsalentBu)] + are 1.14 and 1.81

ppm for the t-butyl substituents.[1] This reflects a difference in the electronic structure of

these complexes which points to a larger contribution of the phenoxide ring in the SOMO

for [Ni(PsalenOMe)] +.

The 1H NMR spectrum of [Ni(PsalenOMe)] + was recorded at different temperatures between

20 and -90 °C (Figure 19) and the variation of the chemical shifts were linear with the

temperature, as expected for a paramagnetic compound following the Curie law (Figure

20).

67

Figure 19. Variable temperature 1H NMR spectra of [Ni(PsalenOMe)] +SbF6- in CD2Cl2.

The signals that experienced the largest variations were those present at very low and

high fields: the resonance of the methoxy group shifts from 36.0 ppm at 20 °C to 52.0 ppm

at -�{�r�� �¹���� �����A�� �±�� �s�x�� �’�’�•���á���‘�•�‡�� �‘�ˆ�� �–�Š�‡ �’�Š�‡�•�‘�š�‹�†�‡�� �’�”�‘�–�‘�•�•���•�Š�‹�ˆ�–�•���ˆ�”�‘�•�� �t�x�� �–�‘�� �u�w���’�’�•�� �����A���±���{��

ppm), while the other shifts from -2 to -�z���’�’�•�������A���±���x���’�’�•���ä�����Š�‡�•�‡��shifts are larger than

those found for [Ni(PsalentBu)] + where the aromatic protons shifted by 12.2 and 8.43

ppm,[1] and suggest a greater participation of the phenoxide ring in the delocalization of

the unpaired electron. The signals between 0 and 10 ppm do not experience strong

variations. No phosphorus signal was detected over the temperature range studied.

Figure 20. Plot of the chemical shifts of the phenoxide protons (red squares) and the methoxy
protons (blue diamonds) with the inverse of the temperature, and corresponding linear fits.

Few 1H NMR spectra have been reported for copper oxidized salen complexes since the

formation of a radical ligand precludes the possibility of obtaining an informative

spectrum. The 1H NMR spectrum recorded for [Cu(PsalentBu)] + in dichloromethane turned

y = 8056.1x + 5.9813
R² = 0.9999

y = 4421.4x + 10.552
R² = 0.9998

20

30

40

50

0.0035 0.004 0.0045 0.005 0.0055

 �/
 (

pp
m

)

1/T (K -1)

68

out to be diamagnetic. It displays signals between 0 and 8 ppm, and a 31P signal was

observed at 41.70 ppm.

Figure 21. 1H NMR spectrum of [Cu(PsalentBu)] + at room temperature in CD2Cl2. Inset shows a zoom
of the ethylene protons signal.

The signals can be easily assigned: the phenyl phosphine and one phenoxide protons

resonate between 7.5-8.0 ppm, the other phenoxide proton at 6.56 ppm, the ethylene

bridge protons are seen at 2.75 ppm as a very broad signal, and the t-butyl protons at 1.40

and 1.14 ppm.

To ensure the absence of paramagnetic species, this spectrum was also recorded between

20 and -90 °C (Figure 22) and no significant variation was noticed.

Figure 22. Variable temperature 1H NMR spectra of [Cu(PsalentBu)] + in CD2Cl2. Signals at 7.25 and
2.3 ppm correspond to toluene.

69

The most remarkable changes are the resolution of the signal at 6.56 ppm (which turns as

a doublet), and the decoalescence of the signal of the ethylene bridge at 2.95 ppm, as a

result of a more rigid structure at low temperature. The diamagnetic behavior is

maintained in the temperature range studied, suggesting the presence of CuIII species in

solution.

[Cu(PsalenOMe)] + also displays an apparent 1H diamagnetic spectrum in dichloromethane

with signals between 0 and 8 ppm: the t-butyl substituents are present at 1.42 ppm, the

methoxy protons at 4.55 ppm, one of the phenoxide protons at 5.65 ppm, and at 7.75 ppm

the rest of the aromatic protons (Figure 23). This time, the ethylene protons are not

observed, which may be caused by high fluxionality of the bridge at room temperature. An

important difference from [Cu(PsalentBu)] + is the absence of any signal in the 31P NMR

spectrum. Some resonances are also notably shifted with respect to their diamagnetic

chemical shifts. Thus, the methoxy group resonates at 4.55 ppm while it is normally is seen

around 3.5 ppm, and the phenoxide proton at 5.65 ppm which is up-field shifted.

Figure 23. 1H NMR spectrum of [Cu(PsalenOMe)] + at room temperature in CD2Cl2.

Assuming the formation of a CuIII 3d8 complex, the difference between these values and

those corresponding to the isoelectronic 3d8 [Ni(PsalenOMe)] + complex, the so-called

�‹�•�‘�–�”�‘�’�‹�…���•�Š�‹�ˆ�–���Aiso, is 2.23 ppm for the methoxy group, and 0.04 ppm if the aromatic proton

is the one at the ortho position of the phosphorus atom, or 1.24 ppm if the aromatic proton

is on the para position. For the t-�„�—�–�›�Ž���‰�”�‘�—�’���–�Š�‡���Aiso is only 0.06 ppm.

To rule out the presence of paramagnetic species, the 31P and 1H spectra were recorded at

different temperatures in THF-d8, which allows studying a larger temperature range than

dichloromethane. The stacked spectra are shown in Figure 24 and Figure 25. A 31P signal

70

appears at 47.0 ppm when decreasing the temperature, at similar chemical shift to that of

[Cu(PsalentBu)] +.

Figure 24. Variable temperature 31P NMR spectra of [Cu(PsalenOMe)] + in thf-d8.

Contrary to [Cu(PsalentBu)] +, an important shift of the signals mentioned above is

observed: the methoxy protons shift from 6.64 ppm at 55 °C to 3.58 ppm at -90 °C, and the

phenoxide proton from 4.65 ppm to 6.36 ppm. At -90 °C the isotropic shift of the methoxy

group is only of 0.12 ppm. All the signals, except the one of the methoxy, become larger

while decreasing the temperature, which could not be explained. The most important

feature of this variation is the non-linear evolution of the chemical shifts with the

temperature (Figure 26).

Figure 25. Variable temperature 1H NMR spectra of [Cu(PsalenOMe)] + in THF-d8.

5.1.1 Fit of the VT-NMR data of [Cu(PsalenOMe)] +.

This particular behavior corresponds to a singlet ground state configuration with a triplet

state which is partially populated at high temperatures. This behavior was also observed

71

by Nocera and co-workers in the study of copper corroles, where an antiferromagnetically

coupled CuII radical complex was established as the ground state configuration (see

Chapter 1, section 2.2.1).[9] To get further insight we used the equation proposed by Le

Guennic et al., which derives from the Fermi contact contribution of the paramagnetic

isotropic shift, (Equation 2).[11] A fit of the chemical shift variations with this equation

allows to calculate the energy gap between the triplet and the singlet state.[9]

�A�:�’�’�• �;�±���A���•�‹�•�‰�Ž�‡�–�ª�s�r�x�����‰�>�‡
�‰�� �>��

��
�ƒ�������ª�s��

�•��
��
d�u�ª�‡�š�’
l

�� �� ��-��
����

p
h
-�s

 (Equation 2)

Where:

 g, gN = electronic and nuclear g-values respectively

 �>e�á���>N, = Bohr and nuclear magnetons respectively

 a = isotropic hyperfine coupling constant

 S = spin of the systems

 k = Boltzmann constant

 R = gas constant

This equation can be simplified to:

�A�:�’�’�• �;�±�������ª�s�r�x������
��

��
���B�u�ª�‡�š�’�@��

��

��
���A�C

-�s
 (Equation 3)

Where �#
L���Ü�q�g�l�e�j�c�r, �$
L��
�‰�>�‡

�‰�� �>��
��
�ƒ�������ª�s��

�•��
, �%
L��

�� �� ��-��
��

.

A plot of the chemical shift variations of the phenoxide and the methoxy protons with the

inverse of the temperature, and their corresponding fits, are shown in Figure 26.

Figure 26�ä�����Ž�‘�–���‘�ˆ���…�Š�‡�•�‹�…�ƒ�Ž���•�Š�‹�ˆ�–�•�����A�����ˆ�‘�”���–�Š�‡���•�‡�–�Š�‘�š�›- protons (green circles) and the aromatic
proton (red circles) vs 1/T for [Cu(PsalenOMe)] + (see Figure 25). Methoxy protons shift from 6.63

ppm at 55 °C to 3.59 ppm at -90 °C; the aromatic proton shifts from 4.65 ppm at 55 °C to 6.35 ppm
at -90 °C and best fit of the data (see following).

3
3.5

4
4.5

5
5.5

6
6.5

7

0.0025 0.0035 0.0045 0.0055

�/
(p

pm
)

1/T (K -1)

72

From this fit we obtained the following parameters: �Asinglet = 3.55 ppm and a = -1.63 G for

�–�Š�‡�� �•�‡�–�Š�‘�š�›�� �‰�”�‘�—�’�� �ƒ�•�†�� �Asinglet = 6.38 ppm and a = 2.87 G for the aromatic proton. The

�‡�•�‡�”�‰�›���†�‹�ˆ�ˆ�‡�”�‡�•�…�‡���„�‡�–�™�‡�‡�•���–�Š�‡���–�™�‘���•�–�ƒ�–�‡�•������T-S is 16.99 kJ mol-1, i.e., 1420 cm-1 and 0.176

eV. This value is close to that reported by Nocera and co-workers,[9] and is indicative of a

large energy gap between the singlet and the triplet state. Despite knowing the multiplicity

of the ground state, the actual electronic configuration still needs to be determined since

two possibilities agree with the singlet multiplicity: a high valent metal complex with a

CuIII 3d8 center or a CuII radical cation complex with a strong antiferromagnetic coupling

between the two unpaired electrons. A clue concerning this question may be found in the

difference �„�‡�–�™�‡�‡�•�� �–�Š�‡���…�ƒ�Ž�…�—�Ž�ƒ�–�‡�†�� �Asinglet (obtained from Equation 2) for the methoxy and

�’�Š�‡�•�‘�š�‹�†�‡���’�”�‘�–�‘�•�•���ƒ�•�†���–�Š�‡���…�‘�”�”�‡�•�’�‘�•�†�‹�•�‰���Adia from the [Ni(PsalenOMe)] +. This may indicate

that another contribution �‹�•�ˆ�Ž�—�‡�•�…�‡�•���Asinglet, pointing towards an antiferromagnetic coupled

radical complex.

After these results, and even if the VT-NMR studies did not show significant changes in the

chemical shifts for [Cu(PsalentBu)] +, we must also consider for this complex the possibility

of an open-shell singlet ground state. A triplet state, lying at higher energy compared to

[Cu(PsalenOMe)] +, would not be populated enough to show significant NMR changes in

temperature range studied.

5.2 EPR spectroscopy

The EPR spectrum of [Ni(PsalentBu)] + obtained by T.P.A. Cao in a previous study is shown

in Figure 27.[1] It exhibited a rhombic signal at low temperature that corresponds to a NiIII

center with g values of g1 = 2.290, g2 = 2.215 and g3 = 2.061. No signal was observed at

high temperatures due to the fast relaxation of the nickel center.

Figure 27. Experimental and simulated EPR spectrum of [Ni(PsalentBu)] + in dichloromethane at
5K.[1]

73

To get more information about the electronic structure of [Ni(PsalenOMe)] +, EPR studies

were carried out at different temperatures for dichloromethane solutions and in the solid

state. Contrary to what observed for [Ni(PsalentBu)] +, a complicated isotropic signal was

present at room temperature at giso = 2.005, indicative of organic radical species.[12] This

signal consists in a doublet split 9 or 10 times (some lines are superimposed) with a

coupling constant of about 10 G (Figure 28, blue line). Assuming the presence of a

phenoxyl radical, the simulation of this spectrum was made by taking in account the two

protons of the phenoxyl ring and the 9 protons of the t-butyl group. The methoxy protons

were not included in this simulation. This contrasts with the response observed in the VT-

NMR where the chemical shift of these protons experiences an important variation with

the temperature. The coupling constants obtained for the aromatic protons are AH = 25.83

MHz and AH = 2.01 MHz. The assignment of these coupling constants with the related

aromatic protons was not possible. The superhyperfine coupling constant with the 9 t-

butyl protons is aH = 3.08 MHz. While decreasing the temperature, the resolution of this

signal diminishes and at 140 K only a doublet is observed (Figure 28, orange line). This

loss of resolution is caused by a broadening of the spectrum when the temperature is

decreased, which is a typical feature of organic radicals.[12a] The signal continues to

broaden until becoming a singlet at 10 K. On the other hand, at 80 K a new signal centered

at g value 2.14 appears; this was assigned to a 3d7 NiIII center. The spectrum at 10 K was

registered under saturated conditions for the radical signal in order to obtain a better

defined metallic signal, so spin quantification was not possible in this case. This spectrum

was also simulated and the values obtained were giso = 2.005 for the organic radical, and g1

= 2.216, g2 = 2.136 and g3 = 2.067 for the Ni III signal (gav = 2.14). A summary of all the

parameters obtained by simulation is present in Table 5.

1.9992.0022.0052.0082.0112.014

g value

�ƒ��

74

Figure 28. X-band EPR spectra of [Ni(PsalenOMe)] + in CH2Cl2 at (a) 220 K (blue line), 180 K (red line)

and 140 K (orange line); (b) 10 K (red line), 40 K (green line) and 80 K (blue line).

In the case of [Ni(PsalentBu)] + no organic radical signal was present at any temperature.

The gav value for [Ni(PsalentBu)] + is 2.19,[1] slightly higher compared to the 2.14 obtained

for the methoxy derivative, which implies a minored metal character of the SOMO in

[Ni(PsalenOMe)] +. The simulation of the spectrum recorded at 10 K is present in Figure 29

The presence of these two signals in the EPR spectrum is not usual for this kind of

systems. For nickel salen-type complexes the radical species generated normally display

signals with g values above 2.006, depending on the contribution of metal orbitals into the

SOMO of the complex.[13] Equilibrium between the two oxidized forms, ligand radical and

high valent metal complex, has also been observed in nickel salen derivatives due to a

valence tautomerism, or associated to a phase transition in the solvent.[10,14] In some cases

this equilibrium is due to the coordination of exogenous ligands, e.g. the solvent, which

strongly binds to the metal at low temperatures stabilizing NiIII octahedral species.[14] In

our case, the observation of the two signals may be explained by either an incomplete

equilibrium between the radical form and the metal-oxidized form close in energy, making

both signals visible at low temperature, or a multiconfigurational ground state, where

metal-based and ligand-based configurations coexist (which possesses the same

multiplicity), and thus both signals were observed.

1.952.052.152.252.35
g value

b)

75

Figure 29. X-band EPR spectra of [Ni(PsalenOMe)] + in a dichloromethane solution at 10 K (solid line)
and simulation (dashed line). Conditions: 9.383 GHz; Power: 0.1003 mW; modulation frequency:

100 kHz; amplitude: 0.2 mT.

 Ni center radical T

g values

g1

g2

g3

2.2157

2.1362

2.0668

2.0052 10 K

g value 2.0058

290 K

|A| H (MHz) 25.8367

|A| H (MHz) 2.00714

|a| H(9) (MHz) 3.08318

Table 5. EPR simulation parameters for the [Ni(PsalenOMe)] + at 10 and 290 K.

The EPR spectrum of [Ni(PsalenOMe)] +SbF6- was also recorded in the solid state. Figure 30

shows a rhombic signal centered at g = 2.14 which was assigned to a NiIII center, however

the organic radical signal was not observed. This difference in the electronic structure

between the solid state and the solution was also observed by Stack and co-workers for

the [CuSal]+SbF6- derivative.[3a] The g values obtained by simulation are g1 = 2.2081, g2 =

2.1406 and g3 = 2.0680 (gav = 2.14), very similar to those obtained for the frozen solution.

1.922.12.22.32.4
g value

76

Figure 30. X-band EPR spectra of [Ni(PsalenOMe)] +SbF6- in the solid state at 20 K (solid line) and
simulation (dashed line). Conditions: Frequency: 9.386 GHz; Power: 0.006 mW; modulation

frequency: 100 kHz; amplitude: 0.6 mT.

The EPR spectra of both copper oxidized complexes were recorded from 77 K to room

temperature and were silent throughout this temperature range. This is in agreement with

the singlet ground states established by the NMR studies.

5.3 UV-vis spectroscopy

Figure 31. UV-vis spectra of [Ni(PsalentBu)] (blue line) and [Ni(PsalentBu)] + (red line) in CH2Cl2 at
298 K.

Figure 31 shows the UV-vis spectra obtained for [Ni(PsalentBu)] and [Ni(PsalentBu)] +SbF6-,

made by T.P.A. Cao.[1] The spectrum of the neutral complex is characterized by two weak

transitions at 565 nm (�B�� �±��770 M-1 cm-1) and 63�r�� �•�•�� ���B�� �±��480 M-1 cm-1) which were

assigned to metal to ligand charge transfers (MLCT) typical from Ni II square planar

complexes.[15] �����•�‘�”�‡���‹�•�–�‡�•�•�‡���–�”�ƒ�•�•�‹�–�‹�‘�•���™�ƒ�•���ƒ�Ž�•�‘���‘�„�•�‡�”�˜�‡�†���ƒ�–���u�w�r���•�•�����B���±��4800 M-1 cm-1).

���Š�‡�� �•�’�‡�…�–�”�—�•�� �‘�ˆ�� �–�Š�‡�� �‘�š�‹�†�‹�œ�‡�†�� �…�‘�•�’�Ž�‡�š�� �‡�š�Š�‹�„�‹�–�•�� �–�™�‘�� �‹�•�–�‡�•�•�‡�� �–�”�ƒ�•�•�‹�–�‹�‘�•�•�� �ƒ�–�� �v�{�r�� �•�•�� ���B�� �±��

1.952.052.152.252.35
g value

0

5

10

15

300 500 700 900

�0
(1

03
 M

-1
 c

m
-1
)

�� (nm)

