

Thermodynamic stability versus kinetic lability of ZnS₄ core

Delphine Picot, Gilles Ohanessian, Gilles Frison

► To cite this version:

Delphine Picot, Gilles Ohanessian, Gilles Frison. Thermodynamic stability versus kinetic lability of ZnS₄ core. Chemistry - An Asian Journal, 2010, 5, pp.1445-1454. 10.1002/asia.200900624 . hal-00467068

HAL Id: hal-00467068

<https://hal.science/hal-00467068>

Submitted on 16 Apr 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Thermodynamic stability versus kinetic lability of ZnS₄ core

Delphine Picot, Gilles Ohanessian, Gilles Frison*

Laboratoire des Mécanismes Réactionnels,

Département de Chimie, Ecole Polytechnique and CNRS,

91128 Palaiseau Cedex, France.

Fax: + 00 33 (0)1 69 33 48 03

gilles.frison@polytechnique.org

Abstract: Density Functional Theory and post-Hartree Fock calculations reveal an unusual energy profile for Zn-S and Zn-N bond dissociation reactions in several $\text{Zn}(\text{SR})_4^{2-}$ and $\text{Zn}(\text{Im})(\text{SR})_3^-$ complexes. The Zn-S bond dissociation in tetrathiolate dianions, which is highly exothermic in the gas phase, proceeds through a late transition state which can be rationalised on the basis of an avoided-crossing resulting from Coulomb repulsion between the anionic fragments and ligand-to-metal charge-transfer in the $\text{Zn}(\text{SR})_4^{2-}$ complexes. When solvation models for water, DMSO or acetonitrile are included, some complexes become stable while others are metastable, so this constitutes the first theoretical model which is in full agreement with the experimental data for various $\text{Zn}(\text{SR})_4^{2-}$, $\text{Zn}(\text{SR})_3^-$ and $\text{Zn}(\text{Im})(\text{SR})_3^-$ complexes. The analysis given here indicates that the $\text{Zn}(\text{Cys})_4$ and $\text{Zn}(\text{His})(\text{Cys})_3$ cores of numerous proteins are metastable with respect to Zn-S and Zn-N bond dissociation respectively; this is consistent with the kinetic lability at the zinc-centres and illustrates that, in nature, thermodynamic stability is imparted upon the zinc cores by the protein environment.

Keywords: zinc, metalloproteins, bond energy, computational chemistry, S ligands

Introduction

Zinc is an essential element in nature. Zinc-binding proteins, which constitute approximately 10% of the human proteome,^[1] have disparate roles which range from the purely structural to catalysis^[2] and can be classified into four distinct categories : “catalytic”, “co-catalytic”, “structural” and “interface”.^[3, 4] In these proteins, the sulfur, nitrogen and oxygen donors of cysteine, histidine and glutamate/aspartate residues^[5-7] bind tightly to zinc within a tetrahedral coordination environment that comprises either three amino acid residues and one water molecule or four amino acids. The most common coordination sphere for the zinc atom is Cys₄, which is usually found in zinc fingers but also appears in others proteins like alcohol dehydrogenase and the ADA DNA repair proteins.^[1, 8, 9] Most natural ZnCys₄ sites play an essentially structural role, wherein the zinc centre confers a tertiary structure that allows the protein to assume its proper biological function. The protein Cys₄ cores bind zinc with high stability constants^[10-14] and calculations modelling such ZnCys₄ sites confirm large binding energies.^[15-17]

The flexible coordination properties of the zinc cation are important with respect to its role in proteins.^[18] Whilst protein-bound zinc is normally four-coordinate and tetrahedral, the Zn²⁺ cation can accommodate four to six ligands in synthetic complexes^[19-23] or when micro-solvated by small molecules.^[24, 25] This flexibility of coordination number and geometry, which is likely to involve an entropic contribution,^[26, 27] probably accounts for the catalytic activity of zinc.^[28, 29] This also facilitates ligand exchange reactions.^[30, 31] These are observed in metallothioneins^[32, 33] and [Zn₄(SPh)₁₀]²⁻ cage clusters,^[34, 35] both of which contain kinetically labile Zn-thiolate bonds. Ligand exchange has also been recently demonstrated in several mononuclear bioinorganic zinc complexes,^[36-38] a mononuclear ZnCys₄ zinc finger^[39, 40] and the dinuclear zinc site of the enzyme IMP-1 metallo-β-lactamase.^[41]

The kinetic lability of structural ZnCys₄ sites is surprising, given their high thermodynamic stability and the fact that model zinc complexes containing pyrazolyl and arylthiolate ligands show high zinc-thiolate bond energies.^[42, 43] This area has been discussed in some detail and a number of earlier observations are pertinent. First, with respect to ligand exchange, it has been proposed that exchange may be initiated by an incoming metal ion^[35, 41, 44-46] or protonation of the zinc-bound thiolate;^[47] it has also been suggested that the metal coordination sphere influences the zinc-thiolate interaction energy.^[48] Second, it is known that the ZnS₄ core is not sufficiently favourable in thermodynamic terms to allow the preparation of homoleptic

tetrahedral zinc complexes containing 2,3,5,6-tetramethylbenzenethiolate^[49] or 1-adamantanethiolate ligands,^[50] and $\text{Zn}(\text{SR})_3^-$ complexes are obtained instead. Steric bulk is clearly important in these cases, but it is noteworthy that the zinc coordination sphere can be completed by a smaller fourth ligand such as 1-methylimidazole.^[49] Third, few mononuclear complexes having a $[\text{ZnS}_4]^{2-}$ core have been structurally characterized^[28] and almost all of these are zinc tetraarylthiolates;^[51-54] zinc tetraalkylthiolates have only been obtained with bidentate ligands^[55] or within peptide frameworks.^[10, 12, 56-58] Fourth, total Zn-S binding energies are calculated to be higher in three-coordinated than four-coordinated zinc-thiolates.^[15-17] Finally, multiply charged gas phase ions, whether cationic or anionic, tend to effect charge separation by fragmentation (through “Coulomb explosion”) or, only for polyanions, by electron loss.^[59-61] Given that the stability of the prototypical diatomic dication He_2^{2+} , discussed in Pauling’s early studies,^[62] results from a metastable electronic ground state whose highly exothermic dissociation to monocation products is prevented by a significant kinetic barrier, it is reasonable to propose that a similar situation could be extended to the dianionic metal complexes discussed above.

In an attempt to reconcile the thermodynamic stability and kinetic lability of dianionic tetrathiolate zinc complexes, and to provide a coherent rationalisation for the disparate results above, a study of the dissociation of the zinc-thiolate bond in biomimetic complexes by *ab initio* and DFT methods was undertaken. It is described here.

Computational Methods

Numerous calibration studies on computational methods have been published recently (see for example ref ^[63-69]) and several have been used to model zinc complexes.^[70-78] This plethora of computational tools, especially new density functionals, and their sometimes contradictory performance, makes it difficult to choose the best method for any given system. We thus decided to use a well established methodology,^[79-82] the GGA density functional BP86,^[83-85] to optimise all of our geometries. These geometry optimization calculations were accelerated using the Multipole Accelerated Resolution of Identity for J (MARI-J) approximation method,^[86] as implemented in Turbomole.^[87] Basis sets of split valence quality, labelled def2-SVP,^[88, 89] and the associated auxiliary basis sets to fit Coulomb potentials,^[90] were employed in the geometry optimization for all atoms. The validity of our standard methods was confirmed recalculating representative compounds at more sophisticated levels (see the supporting information) and comparing the results at the different calculational levels. Small

structural differences appeared, but these did not translate into significant energy differences at the higher levels of computation.^[75]

Each stationary point was characterized by a frequency analysis and found to show the correct number of negative eigenvalues (zero for a local minimum and one for a transition state). The calculated frequencies were scaled by a factor of 0.9914^[91] and used to obtain zero-point energy corrections, enthalpies and entropies.

Improved energies were obtained by single-point calculations at the B3LYP level,^[92, 93] with the extended basis set of valence triple zeta quality, labeled def2-TZVPP.^[89, 94] Energies including the empirical dispersion correction proposed by Grimme for density functional calculations, labeled B3LYP-D,^[95, 96] have also been calculated. In selected cases, RI-MP2 and RI-CC2 energies^[97, 98] with the same def2-TZVPP basis and their auxiliary basis sets were also obtained.^[94, 99] The RI-CC2/def2-TZVPP energies values are used as a reference to evaluate and compare the quality of the RI-MP2, B3LYP and B3LYP-D/def2-TZVPP levels on the systems under study.

Solvation free energy corrections were determined using the conductor-like screening model (COSMO)^[100] which is a polarizable continuum solvation model. The COSMO calculations were carried out on the gas-phase MARIJ-BP86/def2-SVP geometries, at the B3LYP/def2-TZVPP level, with dielectric constants ϵ of 78.4 for water, 46.7 for DMSO and 36.6 for acetonitrile and at $\epsilon = 4$, to represent a protein environment in a buried protein site. The solvation free energy correction was added to the final gas phase energy, computed at the RI-CC2, RI-MP2, B3LYP or B3LYP-D/def2-TZVPP level, and the gas phase thermodynamic corrections were computed at the MARIJ-BP86/def2-SVP level, to give RI-CC2, RI-MP2, B3LYP or B3LYP-D solvation- free energies.

The metal-ligand binding energy E_0 (or heterolytic bond dissociation energy) was calculated as the interaction energy between the ligand L and the metal fragment ML_n as indicated in Eq. (1).

Reed and Weinhold's NBO analysis^[101-103] of $Zn(SR)_4^{2-}$ complexes was conducted with Gaussian^[104] at the BP86 level using the 6-311+G(2d,2p) basis set for H, C, N and S atoms and the Wachters [15s11p6d2f/10s7p4d2f] basis for Zn. This analysis gives natural localized

molecular orbitals, molecular charge distribution in terms of natural population analysis charges and Wiberg Bond Index (WBI) in the natural atomic orbital basis.^[105] The NBO representation of ab initio wave functions in terms of localized Lewis structures provides a quantitative interpretation of MO interactions.

Results and discussion

The gas phase binding energy (E_0) of a single zinc thiolate bond in a $\text{Zn}(\text{SR})_4^{2-}$ complex was evaluated as the first step of our study. This provided insight into the intrinsic nature of Zn-S bonds in biomimetic dianionic zinc complexes or zinc-metalloenzyme active sites in the absence of both solvation and the protein environment. In subsequent calculations, the dissociation of a thiolate from $\text{Zn}(\text{SR})_4^{2-}$ complexes was explored and analysed. Finally, the effect of solvation upon this process was modelled.

Gas phase zinc-ligand binding energy

Calculations of gas phase zinc-ligand binding energies for various ligand substituents R (Scheme 1) were performed to allow their electronic and steric influences to be evaluated. $\text{Zn}(\text{SR})_3(\text{Im})^-$ (Im = imidazole or *N*-methylimidazole) complexes were also included for comparison (Scheme 2). Of the complexes calculated, **1a** and **4a** provide simplified models for ZnCys_4 and ZnCys_3His protein sites where cysteine and histidine residues are respectively represented by their side chain and imidazole ring only. **1d**^[51, 52] **2b**^[49] and **4b**^[49] are well characterised synthetic complexes for which crystallographic data are available.

Gas phase zinc-thiolate and zinc-imidazole binding energies for $\text{Zn}(\text{SR})_4^{2-}$ **1a-f** and $\text{Zn}(\text{SR})_3(\text{Im})^-$ **4a-b** complexes are given in Table 1.

Scheme 1. Dissociation of thiolate ligands from model Zn(SR)₄²⁻ complexes

Scheme 2. Dissociation of thiolate and imidazole ligands in Zn(SR)₃(Im)⁻ model complexes

Table 1. Zinc-thiolate and zinc-imidazole binding energies E_0 (in kJ/mol) for $\text{Zn}(\text{SR})_4^{2-}$ and $\text{Zn}(\text{SR})_3(\text{Im})^-$ complexes with def2-TZVPP basis set.

	B3LYP	B3LYP-D	RI-MP2	RI-CC2	ZPE correction	correction to
	E_0	E_0	E_0	E_0		enthalpies
Zn-thiolate bond						
1a	-185	-159	-140	-140	-7	-11
1b	-154	-125	-108	-101	-2	-4
1c	-137	-115			+1	-3
1d	-127	-105	-78	-74	+0	-3
1e	-57	-26			-2	-5
1f	-5	+29			-2	-5
4a	+154	+176	+195	+197	-5	-6
Zn-imidazole bond						
4a	-15	+11	+21	+23	-4	-10
4b	+9	+64	+88	+93	-5	-6

The zinc-ligand binding energies are highly dependent upon the quality of the calculation. RI-CC2/def2-TZVPP results were used to provide reference values. These suggest that B3LYP/def2-TZVPP values are underestimated by 38-53 kJ/mol, but RI-MP2/def2-TZVPP provides values that are very similar to the RI-CC2 reference. Including an empirical dispersion correction at the B3LYP level increases the value of E_0 by about 30 kJ/mol, thus correcting for slightly more than half of the discrepancy between B3LYP and RI-CC2. This B3LYP-D level may therefore provide an alternative method for estimating absolute binding energies if the system is too big to use the more accurate and expensive post-HF methods. The relative binding energies are satisfactorily reproduced by all methods, so near- RI-CC2 values could be obtained using the more economical B3LYP or B3LYP-D levels. ZPE or enthalpy corrections to the binding energies are small and induce a slight stabilization of the dissociated fragments relative to tetrahedral complexes.

The first major conclusion is that the zinc-thiolate binding energy in $\text{Zn}(\text{SR})_4^{2-}$ complexes is negative for all complexes except **1f**. Gas phase dissociation of a thiolate ligand from a dianionic $\text{Zn}(\text{SR})_4^{2-}$ complex is therefore exothermic for **1a-e** so, for unsolvated systems, these complexes are thermodynamically less stable than their separate RS^- and $\text{Zn}(\text{SR})_3^-$ fragments. However, in complex **4a**, the thiolate ligand dissociation is endothermic. We also noticed that the zinc-imidazole binding energy is positive in complexes **4a** and **4b**. This

difference between $\text{Zn}(\text{SR})_4^{2-}$ and $\text{Zn}(\text{SR})_3(\text{Im})^-$ complexes with respect to dissociation reflects their global charges. Loss of a thiolate ligand from the dianionic complex to produce two monoanions, which dramatically lowers Coulomb repulsion, is a more favourable process than any dissociation from the singly- charged $\text{Zn}(\text{SR})_3(\text{Im})^-$.

The overall energy for a single Zn-S bond, E_0 can be divided into three physically meaningful components. These are *i*) the deformation energy (E_{def}) necessary to release the fragments from their geometry and electronic state in the complex to their equilibrium geometry and electronic state as free entities, *ii*) the orbital (E_{orb}) and *iii*) the electrostatic (E_{elec}) interaction energies. Previous studies indicate that E_{def} is close to zero and that E_{orb} and E_{elec} have positive and broadly similar values in the neutral complex $\text{ZnL}(\text{SC}_6\text{F}_5)$, so the Zn-S binding energy is high (550 kJ/mol).^[42] In $\text{Zn}(\text{SR})_4^{2-}$ complexes, the electrostatic interaction between RS^- and $\text{Zn}(\text{SR})_3^-$ probably becomes strongly repulsive, so that the negative E_{elec} term offsets the attractive orbital interaction given by E_{orb} (*vide infra*). Monoanionic complexes obviously lie between neutral and dianionic complexes.

Changing the nature of the thiolate substituents confirms the importance of Coulomb repulsions. Replacing the methylthiolates in **1a** with the phenylthiolates in **1d** allows negative charge to be delocalised, and this increases the zinc-thiolate binding energy by 58 kJ/mol. The importance of the electron-withdrawing nature of the thiolate substituents was confirmed in further calculations which show that E_0 increases from -137 kJ/mol for *p*-amino-phenylthiolate (**1c**) to -5 kJ/mol for *m,p,m'*-tricyano-phenylthiolate (**1f**) because of diminishing Coulomb repulsion between the RS^- and $\text{Zn}(\text{SR})_3^-$ fragments as the negative charge is transferred onto the substituents.

Figure 1 shows that the value of E_0 is reflected in the zinc-sulfur bond length and a good linear correlation is observed between Zn-S bond lengths and binding energies. This contrasts with the case of metal-thiolate bonds in a $[\text{M}^{\text{II}}(\text{pyrazolyl})(\text{SC}_6\text{F}_5)]$ series where the metal-thiolate bond length reflects the electronic configuration of the metal ion.^[42] As might be expected, the largest deviation observed in figure 1 is found for the sterically hindered **1b** (*vide infra*); if **1b** is excluded, so as to give a series of complexes wherein steric effects are negligible, a correlation coefficient of 0.9967 is found.

Figure 1. Plot of calculated B3LYP-D Zn-S binding energy versus Zn-S bond length for complexes **1a-f** and **4a**.

Given the large number of proteins possessing a $[\text{Zn}(\text{Cys})_4]^{2-}$ sites, it is surprising to find such thermodynamic metastability within their cores. This suggests (i) the existence of an energy barrier for the dissociation of thiolate ligands from $\text{Zn}(\text{SR})_4^{2-}$ complexes and (ii) that environmental effects may play an important role in stabilising such species.

The zinc-thiolate dissociation process

Figure 2 depicts the dissociation of $\text{Zn}(\text{SC}_6\text{H}_5)_4^{2-}$ **1d** as a potential energy profile and shows how **1d** is linked to its component fragments $\text{Zn}(\text{SC}_6\text{H}_5)_3^-$ **2d** and SC_6H_5^- **3d** through the transition state **TS1-2d**. The energy barrier to dissociation of **1d** (E_{diss}) is 81 kJ/mol at the RI-CC2/def2-TZVPP level and the barrier to formation of **1d** from its separated fragments (E_{form}) is 155 kJ/mol. The rather low value for E_{diss} is comparable with the internal energy of **1d** at 298 K, and this indicates that **1d** should dissociate in the gas phase at room temperature. This is in reassuring agreement with mass spectrometry experiments wherein only **2d** is observed.^[106] Conversely, the association reaction to form the fourth zinc-sulfur bond is highly endothermic and also has a significant activation energy.

Figure 2. The energy profile for the dissociation of the zinc-thiolate bond pathway in complex **1d**. Energy values are given in kJ/mol for the B3LYP/def2-TZVPP (standard text), B3LYP-D/def2-TZVPP (italic) and RI-CC2/def2-TZVPP (underlined) levels. All values were obtained using geometries calculated at the MARIJ-BP86/def2-SVP level.

Increasing the quality of the calculation stabilises **1d** by 53 kJ/mol and **TS1-2d** by 24 kJ/mol relative to the separated fragments **2d** and **3d**, with the result that E_{form} falls and E_{diss} rises when B3LYP-D and RI-CC2 levels are used instead of B3LYP. Similar computational trends are observed for each of the $\text{Zn}(\text{SR})_4^{2-}$ complexes (Table 2). Thus, whilst B3LYP gives absolute values which are globally inaccurate, both B3LYP and B3LYP-D give acceptable relative values.

As is shown in Table 2, a transition state along the Zn-thiolate dissociation pathway could be located for all $\text{Zn}(\text{SR})_4^{2-}$ complexes. Thus, even when the $\text{Zn}(\text{SR})_4^{2-}$ complex is more stable than its separated fragments, as in **1f**, the bond dissociation pathway goes through a transition state.

Table 2. Energy barriers for the dissociation of tetrahedral $\text{Zn}(\text{SR})_4^{2-}$ complexes (E_{diss}) and for zinc-thiolate bonding from separated fragments (E_{form}). Results obtained using the def2-TZVPP basis set, expressed in kJ/mol.

	B3LYP	B3LYP-D	B3LYP	B3LYP-D	Zn-S distance	
	E_{diss}		E_{form}		1 ^a	TS1-2 ^b
1a	+39 ^c	+51	+224 ^d	+210	2.419	4.110
1b	+37	+37	+191	+162	2.424	3.831
1c	+41	+53	+179	+167	2.407	4.239
1d	+52 ^e	+64	+179 ^f	+169	2.406	4.381
1e	+71	+88	+128	+115	2.394	5.084
1f	+94	+113	+99	+84	2.381	5.193

^a Zn-S bond length (in Å) in the $\text{Zn}(\text{SR})_4^{2-}$ complexes labeled **1**. ^b Zn...S distance (in Å) in the transition state labeled **TS1-2**. ^c +70 and +71 kJ/mol at the RI-MP2 and RI-CC2 levels respectively. ^d +210 and +211 kJ/mol at the RI-MP2 and RI-CC2 levels respectively. ^e +78 and +81 kJ/mol at the RI-MP2 and RI-CC2 levels respectively. ^f +156 and +155 kJ/mol at the RI-MP2 and RI-CC2 levels respectively.

Potential energy surfaces such as those as described in Figure 2 and Table 2 are unusual in coordination chemistry and reveal the peculiarity of these systems. Dissociation of a ligand from a transition metal complex is normally expected to be a barrierless endothermic process but the unusual surfaces observed here nicely explain the apparent contradiction between the high stability of ZnCys_4 sites and the kinetic lability of the Zn-S bond (*vide infra*). They also provide a fundamental insight in the nature of the Zn-S bond.

Metal-ligand bond strength is usually equal to the bond dissociation energy E_0 .^[107] This is not the case for the complexes studied here, where the Zn-S bond strength is estimated as E_{diss} , the energy necessary to break the bond. This energy is low when compared with the several hundreds of kJ/mol that typify most metal-ligand single bonds. Interestingly, as with E_0 , the Zn-S bond strength in $\text{Zn}(\text{SR})_4^{2-}$ complexes reflects the electron-withdrawing nature of substituent R so that E_{diss} correlates with the Zn-S bond length (Table 2). Once again, as the substituent becomes more electron-withdrawing, the Zn-S bond length in **1** shortens and the E_{diss} value rises.

Whilst Coulomb repulsion between the anionic RS^- and $\text{Zn}(\text{SR})_3^-$ fragments provides a reasonable explanation of this trend, it does not, in itself, justify the large energy barrier to bond dissociation. However, the **TS1-2** transition state Zn...S distances reported in Table 2 shed light upon the dissociation, with the lengthening of the Zn...S distances, occurring upon

passing from **1** to **TS1-2**, by between 60 % and 120 % clearly indicating a late transition state. Transition states showing large interfragment separations of this sort are typically observed during the ionic fragmentation of doubly charged cations^[108] and this suggests that the avoided-crossing model used to describe the process of dication fragmentation into monocations^[109] may also adequately describe the dianionic dissociation of $\text{Zn}(\text{SR})_4^{2-}$ complexes into RS^- and $\text{Zn}(\text{SR})_3^-$ fragments.

The avoided-crossing model rationalises the dissociation of metastable dication AB^{2+} into monocation A^+ and B^+ fragments in terms of an avoided crossing between a purely repulsive covalent structure energy curve (diabatic curve correlating with $\text{A}^+ + \text{B}^+$) and an attractive ionic curve (diabatic curve correlating with A^{2+} and B). To investigate how such diabatic curves might apply to the dissociation of $\text{Zn}(\text{SR})_4^{2-}$, we performed an NBO analysis of $\text{Zn}(\text{SR})_4^{2-}$ complexes **1a-f** (Table 3).

Table 3. NBO analysis of $\text{Zn}(\text{SR})_4^{2-}$ complexes **1a-f**.

	WBI ^a	q(Zn) ^b	q(SR) ^b
1a	0.268	1.251	-0.813
1b	0.254	1.292	-0.823
1c	0.269	1.245	-0.811
1d	0.270	1.240	-0.810
1e	0.273	1.228	-0.807
1f	0.273	1.226	-0.807

^a Zn-S Wiberg Bond Index. ^b electronic charge of Zn atom and SR groups.

A charge analysis of the metal atom and its ligands indicates a net charge transfer from each thiolate group to the metal of approximately 20% of its negative charge (ca. 0.19 electrons). The Wiberg Bond Index, a measure for covalent bonding,^[105] shows that the Zn-S bond order is close to 0.27 in all cases, and these near- invariant WBI values reveal that the electronic nature of the Zn-S bond does not vary significantly as a function of the thiolate group except in the case of **1b**, the complex having ortho,ortho'-methyl substituents on the phenylthiolate. Complex **1b** is unlike **1d** and **2b** in that it has never been observed in solution. Its non-formation has been attributed to intraligand steric repulsions^[49] and our results reveal how the hindrance about the thiolate ligands affects the electronic structure of **1b**. The sterically imposed lengthening of the Zn-S bond length in **1b** relative to **1c** and **1d** (2.424 vs. 2.407 and

2.406 Å) induces weaker Zn-S covalent bonding (WBI of 0.254 vs. 0.269 and 0.270) and is consistent with the lower calculated S to Zn charge transfer (0.177 vs. 0.189 and 0.190 electrons).

Scheme 3. Qualitative description of the bonding in $\text{Zn}(\text{SR})_4^{2-}$ complexes (top) and of the resulting fragments after diabatic disruption of one Zn-S bond (bottom).

The values in Table 3 allow a qualitative description of the metal-ligand bonding in $\text{Zn}(\text{SR})_4^{2-}$ complexes to be formulated (Scheme 3). The Zn-S bond has only a small degree of covalency and pronounced ionic character. The simplest and most commonly used description, a single Lewis structure having four covalent σ S-Zn bonds and referred to as **A** in Scheme 3, therefore does not give an acceptable representation of the electronic environment around the zinc; a far better depiction of the computed electronic density is provided by the four resonance structures **B1-4**. Here, the central metal cation forms one covalent and three ionic bonds to its four ligands, a bonding description that is consistent with earlier studies of the active site of the alcohol dehydrogenase Zn(II)-metalloenzyme deduced through topological analysis of the Electron Localization Function (ELF) and a Reduced Variational Space (RVS) energy decomposition analysis.^[110, 111] Both the ELF and RVS studies show that the Zn-S

bond is predominantly electrostatic and that the valence shell electrons (lone pairs) of the S^- cysteine are poorly localized towards the zinc and weakly shared with it.

This electronic description based on four equivalent resonance structures implies that the diabatic disruption of one specific Zn-S bond gives **D** which is the result of 75% heterolytic cleavage (to the RS^- and $Zn(SR)_3^-$ fragments arising from structures **C2-4**) and 25% homolytic cleavage (to the RS^\bullet and $Zn(SR)_3^{2-\bullet}$ fragments arising from structure **C1**) (Scheme 3).

Scheme 4. Avoided-crossing model for dissociation of $Zn(SR)_4^{2-}$ into RS^- and $Zn(SR)_3^-$.

In scheme 4, the potential energy curve from $Zn(SR)_4^{2-}$ to its RS^- and $Zn(SR)_3^-$ fragments is shown. This curve is considered as arising from an avoided crossing between an attractive and a repulsive diabatic curves. The repulsive energy during Zn-S bond formation is represented by the diabatic curve, correlating with $RS^- + Zn(SR)_3^-$, which leads to a hypothetical complex wherein no charge is transferred from the incoming thiolate group to the metal. This complex is depicted as $RS^- \cdots Zn(SR)_3^-$. Along the attractive diabatic curve, the $Zn(SR)_4^{2-}$ complex correlates with the fictitious products **D**, which reflect the characteristics of the resonance hybrids **C1-4**,

This analysis indicates that the existence of a transition state during Zn-S bond dissociation results from thiolate-to-metal charge transfer in the $\text{Zn}(\text{SR})_4^{2-}$ complex, because any dissociation along a diabatic curve would partially give rise to the high energy fragments RS^\bullet and $\text{Zn}(\text{SR})_3^{2-\bullet}$ that contribute to product **D**. Calculation of the energy difference between $\text{Zn}(\text{SR})_4^{2-}$ complex and its diabatic dissociated product **D** confirms the endothermicity of this process (Figure 3). Furthermore, the activation barrier to dissociation rises as the diabatic dissociation of $\text{Zn}(\text{SR})_4^{2-}$ becomes more endothermic (Figure 3), as would be expected when the **C1-4** resonance structures resulting from thiolate-to-metal charge-transfer in the $\text{Zn}(\text{SR})_4^{2-}$ complex are correlated to the transition state found on the Zn-S bond dissociation trajectory.

Figure 3. Plot of the energy difference $\Delta E(\text{A} \rightarrow \text{D})$ along the diabatic dissociation process from complex **A** to products **D** versus dissociation energy E_{diss} .

Solvation effect

All of the above results have been obtained from gas phase calculations. They imply that the dianionic $\text{Zn}(\text{SR})_4^{2-}$ complexes are energetically metastable (**1a-e**) or weakly stable (**1f**) toward Zn-S bond dissociation and that, on the contrary, the monoanionic $\text{Zn}(\text{Im})(\text{SR})_3^-$ class is stable toward both Zn-S and Zn-N bond dissociation in the gas phase. Such results are at variance with much experimental data derived from solution measurements, are clearly false

for complex **1d** whose X-ray structure has been determined,^[51, 52] and cannot explain the stability of ZnCys₄ fingers. To resolve these apparent contradictions, we carried out final energy calculations including solvation effects. The results are summarized in Table 4.

Table 4. Zinc-thiolate and zinc-imidazole binding free energies in the gas phase (G_0) and in water ($G^{78.4}_0$), and solvation free energies barriers ($G^{78.4}_{diss}$) (in kJ/mol) for Zn(SR)₄²⁻ and Zn(SR)₃(Im)⁻ complexes with def2-TZVPP basis set.

	B3LYP	B3LYP	B3LYP-D	B3LYP-D	RI-MP2	RI-CC2	B3LYP-D
	G_0	$G^{78.4}_0$	G_0	$G^{78.4}_0$	$G^{78.4}_0$	$G^{78.4}_0$	$G^{78.4}_{diss}$
Zn-thiolate bond							
1a	-237	-52	-211	-26	-7	-7 ^a	+51 ^b
1b	-217	-81	-188	-51	-34	-27 ^c	+34
1c	-182	-18	-160	+5			+61
1d	-174	-11	-152	+12	+39	+43 ^d	+67 ^e
1e	-108	-3	-78	+28			+75
1f	-57	+3	-23	+37			+87
4a	+103	-3	+125	+19	+38	+40	
Zn-imidazole bond							
4a	-63	-59	-37	-33	-23	-21	
4b	-49	-61	+5	-7	+17	+22 ^f	

^a values of -63, -11 and -9 kJ/mol in buried site, acetonitrile and DMSO respectively. ^b +71 kJ/mol at the RI-CC2 level. ^c value of -30 kJ/mol in acetonitrile. ^d value of +41 kJ/mol in DMSO. ^e +84 kJ/mol at the RI-CC2 level. ^f value of +22 kJ/mol in acetonitrile.

As expected, compared to gas phase binding energies E_0 (Table 1), gas phase binding free energies G_0 are decreased by ca. 50 kJ/mol due to the dissociation of one metal-ligand bond. Inclusion of water solvation effect stabilises the complexes **1a-f** with respect to the fragments resulting from Zn-S bond dissociation.

The trends reflect the overall electronic charge of the complex, the degree to which charge is delocalised into the ligands, and the way the solvation free energy corrections vary with the size of the molecule. Small monoanions like **3a** are better stabilized by solvation than larger monoanions such as **4a** and, naturally, anions are much more stabilized than neutrals. As a consequence, solvation has only a marginal effect upon Zn-N dissociation in **4a** and **4b**. The solvation of dianions such as **1a** provides greater stabilisation than sum of the solvation of the component monoanions (*e.g.* **2a** or **3a**), and charge-delocalized dianions (*e.g.* **1f**) are less

stabilized by solvation than those having more localized charges (*e.g.* **1a**). Overall, the stabilising effect of solvation means that dissociation free energies along the series from **1a-f** vary far more in the gas phase (from -211 to -23 kJ/mol) than they do in solution (from -51 to +37 kJ/mol in water at the B3LYP-D level).

We have already noted that, B3LYP, B3LYP-D, RI-MP2 and RI-CC2 calculations give the same trends but different absolute values. At the B3LYP level with inclusion of a solvation model, all tetrahedral complexes except **1f** are metastable toward both Zn-S and Zn-N bond dissociation, which is in contradiction with experimental results. At the improved B3LYP-D level, a better agreement between the calculated and experimental data appears because of a stabilisation of complexes **1c-e** and **4a** with respect to Zn-S bond dissociation in water. However, even at this level, we compute erroneously that **4b** should not be stable because of a slightly exothermic Zn-N bond dissociation. Remarkably, our most accurate RI-CC2 calculations, as well as RI-MP2 calculations, give complete coherence with the experimental results: **1b** is metastable toward Zn-S bond dissociation and only **2b** can thus be obtained in acetonitrile,^[49] **1d** is thermodynamically stable and can be synthesized and crystallized in DMSO,^[51, 52] **4b** is stable toward Zn-N dissociation, as is illustrated by its synthesis from **2b** in acetonitrile.^[49]

Our data predict that complexes **1a** and **4a** are metastable with respect to Zn-S and Zn-N bond dissociations respectively, which seems reasonable given that they have not been reported experimentally. Indeed, despite the considerable effort devoted to the synthesis of chemical models for the active and structural sites of zinc metalloproteins, neither $\text{Zn}(\text{SR})_4^{2-}$ nor $\text{Zn}(\text{Im})(\text{SR})_3^-$ species seem to have been prepared in cases where R is a simple alkyl group; these complexes appear only to exist if the alkyl-substituted ligand is bidentate.^[55] Such observations contrast starkly with the huge number of natural ZnCys_4 and ZnHisCys_3 cores which are observed in proteins. At the present time, we can propose three hypotheses to explain this apparent paradox : (i) the first, already advanced by several authors,^[112-114] is that not all of the cysteine ligands in ZnCys_4 and ZnHisCys_3 cores in proteins are deprotonated; this would diminish the Coulomb repulsion between the zinc ligands. (ii) The peptide chains which support ZnCys_4 and ZnHisCys_3 cores are often short, which should reduce the entropic drive for Zn-S or Zn-N bond dissociation. Given that the negative values of the metal-ligand binding free energies in **1a** or **4a** are small, this may be enough to invert the stability of four vs. three coordinate complexes (*cf* bidentate alkyl thiolate ligands).^[55] (iii) ZnCys_4 and

ZnHisCys₃ cores are surrounded by water and/or other protein components which make hydrogen bonds to the cysteine sulfur and/or the histidine NH group. Such a local environment would be poorly reproduced by a continuum solvation model, and might lead to large modifications in the properties of the zinc site.^[115] Cationic residues such as alkylammonium lysine side chains are, indeed, often found in the second coordination shell of zinc finger cores, and these could modify the electronic distribution around the metal in a way that diminishes the Coulomb repulsion between the directly bound ligands. It is also quite possible that different explanations apply to different sites. Dissociation of one Zn-S bond from a classical ZnCys₄ core located in a buried protein site is computed to be highly exothermic (63 kJ/mol), but the entropic benefits normally associated with Zn-S bond dissociation (for example 41 kJ/mol for **1a**) will become essentially negligible if the site is surrounded by a full hydrogen bond network. Conversely, a cysteine arm might dissociate more easily from a ZnCys₄ core located at a protein / water interface where it would be less constrained by a rigid hydrogen bond network. However in such cases, Zn-S bond dissociation would only be slightly exothermic (7 kJ/mol). Further work is therefore clearly needed to establish which of the above hypotheses affect the stability of ZnCys₄ and ZnHisCys₃ cores in proteins, and when.

Our results shed new light on the kinetic lability of ZnCys₄ cores. It should be noted that for **1a**, which is frequently used as a model for the interaction of zinc with its inner shell ligand system in proteins, the Zn-S binding free energy in water is very small. It is thus conceivable that minor modifications in the environment around **1a** will dictate the formation or disruption of one Zn-S bond. Cys₄ and HisCys₃ cores bind zinc very tightly, but the fourth ligand in (MeS)₃Zn-L⁻ (L = Im or SMe⁻) complexes is only weakly bound. This means that the strong Lewis acidity of Zn²⁺ is noticeably reduced after coordination of three thiolate ligands, so that the fourth ligand cannot be coordinated in the absence of favourable environmental effects. As a consequence, such cores have strong coordination to zinc but high kinetic lability of one of the zinc ligands. It is also noteworthy that formation of polynuclear zinc systems from bi- or tricoordinated zinc fragments could allow greater thermodynamic stability and be an alternative to coordination of a fourth ligand. Whatever the case, and even if this fluctuating coordination to zinc is slowed by a free energy barrier (Table 4), the possibility of dynamic zinc-protein interactions is clear.

Conclusion

We have used Density Functional Theory and post-Hartree Fock calculations to investigate Zn-S and Zn-N bond dissociation processes in classes of $\text{Zn}(\text{SR})_4^{2-}$ and $\text{Zn}(\text{Im})(\text{SR})_3^-$ complexes which are usually used as models of ZnCys_4 and ZnCys_3His protein sites. Our results explain a number of apparently contradictory aspects of the behaviour of such species. The high Lewis acidity of Zn^{2+} ensures high Zn-S (and Zn-N) interaction energies and high stability constants for ZnCys_4 (and ZnHisCys_3) sites, but the presence of three thiolate ligands around the zinc induces kinetic lability in the fourth zinc ligand. This effect is exacerbated in the gas phase by Coulomb repulsion in dianionic $\text{Zn}(\text{SR})_4^{2-}$ complexes. In that case, our results illustrate the importance of the overall electronic charge in the zinc complex and the nature of the R substituent on the thermodynamic stability of the complex. The description of $\text{Zn}(\text{SR})_4^{2-}$ in terms of resonance structures having one covalent Zn-S bond and three ionic $\text{Zn}^+\cdots\text{S}^-$ bonds nicely explains the calculated energetic profile for thiolate dissociation which includes a late transition state. This lability of the fourth ligand in water explains the scarcity of simple anionic zinc complexes in aqueous solutions. Our analysis also implies that the ZnCys_4 and ZnHisCys_3 cores which are very frequently observed in proteins are metastable toward Zn-S and Zn-N bond dissociation respectively, and shows that the formation and stability of these sites in proteins is highly dependent upon their environment.

Acknowledgements

This work was granted access to the High Performance Computing resources of CINES and IDRIS under the allocation 2009-085107 made by GENCI (Grand Equipement National de Calcul Intensif). We thank Dr. Duncan Carmichael for helpful comments on the manuscript. G.F. thanks Dr. Philippe Maître for helpful discussions.

Supporting Information Available: Zn-S bond lengths and binding energies in systems **1a** and **2a** as a function of the method of calculation. Cartesian coordinates and absolute electronic, gas-phase, and solvation free energies for all compounds.

Bibliography

- [1] C. Andreini, L. Banci, I. Bertini, A. Rosato, *J. Proteome Res.* **2006**, 5, 196-201.
- [2] W. N. Lipscomb, N. Strater, *Chem. Rev.* **1996**, 96, 2375-2433.
- [3] B. L. Vallee, D. S. Auld, *Biochemistry* **1990**, 29, 5647-5659.
- [4] D. S. Auld, *Biometals* **2001**, 14, 271-313.

- [5] S. Karlin, Z. Y. Zhu, *Proc. Natl. Acad. Sci. U. S. A.* **1997**, *94*, 14231-14236.
- [6] B. Tamames, S. F. Sousa, J. Tamames, P. A. Fernandes, M. J. Ramos, *Proteins* **2007**, *69*, 466-475.
- [7] K. Patel, A. Kumar, S. Durani, *Biochim. Biophys. Acta* **2007**, *1774*, 1247-1253.
- [8] J. H. Laity, B. M. Lee, P. E. Wright, *Curr. Opin. Struct. Biol.* **2001**, *11*, 39-46.
- [9] W. Maret, *J. Anal. At. Spectrom.* **2004**, *19*, 15-19.
- [10] T. Bergman, H. Jörnvall, B. Holmquist, B. L. Vallee, *Eur. J. Biochem.* **1992**, *205*, 467-470.
- [11] W. Maret, *Biochemistry* **2004**, *43*, 3301-3309.
- [12] A. K. Petros, A. R. Reddi, M. L. Kennedy, A. G. Hyslop, B. R. Gibney, *Inorg. Chem.* **2006**, *45*, 9941-9958.
- [13] A. R. Reddi, B. R. Gibney, *Biochemistry* **2007**, *46*, 3745-3758.
- [14] A. Krezel, W. Maret, *J. Am. Chem. Soc.* **2007**, *129*, 10911-10921.
- [15] G. Tiraboschi, N. Gresh, C. Giessner-Prettre, L. G. Pedersen, D. W. Deerfield, *J. Comput. Chem.* **2000**, *21*, 1011-1039.
- [16] N. Gresh, J. P. Piquemal, M. Krauss, *J. Comput. Chem.* **2005**, *26*, 1113-1130.
- [17] E. G. Brandt, M. Hellgren, T. Brinck, T. Bergman, O. Edholm, *Phys. Chem. Chem. Phys.* **2009**, *11*, 975-983.
- [18] H. Vahrenkamp, *Dalton Trans.* **2007**, 4751-4759.
- [19] C. W. Bock, A. K. Katz, J. P. Glusker, *J. Am. Chem. Soc.* **1995**, *117*, 3754-3765.
- [20] L. Rulisek, J. Vondrasek, *J. Inorg. Biochem.* **1998**, *71*, 115-127.
- [21] R. R. Roe, Y. P. Pang, *J. Mol. Model.* **1999**, *5*, 134-140.
- [22] M. Dudev, J. Wang, T. Dudev, C. Lim, *J. Phys. Chem. B* **2006**, *110*, 1889-1895.
- [23] G. Kuppuraj, M. Dudev, C. Lim, *J. Phys. Chem. B* **2009**, *113*, 2952-2960.
- [24] M. Pavlov, P. E. M. Siegbahn, M. Sandström, *J. Phys. Chem. A* **1998**, *102*, 219-228.
- [25] B. J. Mhin, S. Lee, S. J. Cho, K. Lee, K. S. Kim, *Chem. Phys. Lett.* **1992**, *197*, 77-80.
- [26] K. S. Kim, S. Lee, B. J. Mhin, S. J. Cho, J. Kim, *Chem. Phys. Lett.* **1993**, *216*, 309-312.
- [27] S. Lee, J. Kim, J. K. Park, K. S. Kim, *J. Phys. Chem.* **1996**, *100*, 14329-14338.
- [28] G. Parkin, *Chem. Rev.* **2004**, *104*, 699-767.
- [29] A. Jiménez, P. Clapés, R. Crehuet, *J. Mol. Model.* **2008**, *14*, 735-746.
- [30] M. Koutmos, R. Pejchal, T. M. Bomer, R. G. Matthews, J. L. Smith, M. L. Ludwig, *Proc. Natl. Acad. Sci. U. S. A.* **2008**, *105*, 3286-3291.
- [31] W. Maret, Y. Li, *Chem. Rev.* **2009**, *109*, 4682-4707.

- [32] W. Maret, K. S. Larsen, B. L. Vallee, *Proc. Natl. Acad. Sci. U. S. A.* **1997**, *94*, 2233-2237.
- [33] C. Jacob, W. Maret, B. L. Vallee, *Proc. Natl. Acad. Sci. U. S. A.* **1998**, *95*, 3489-3494.
- [34] K. S. Hagen, D. W. Stephan, R. H. Holm, *Inorg. Chem.* **1982**, *21*, 3928-3936.
- [35] V. Autissier, R. A. Henderson, *Inorg. Chem.* **2008**, *47*, 6393-6403.
- [36] J. J. Wilker, S. J. Lippard, *Inorg. Chem.* **1997**, *36*, 969-978.
- [37] J. Seebacher, M. Ji, H. Vahrenkamp, *Eur. J. Inorg. Chem.* **2004**, , 409-417.
- [38] J. G. Melnick, G. Zhu, D. Buccella, G. Parkin, *J. Inorg. Biochem.* **2006**, *100*, 1147-1154.
- [39] U. Heinz, M. Kiefer, A. Tholey, H. W. Adolph, *J. Biol. Chem.* **2005**, *280*, 3197-3207.
- [40] J. Smirnova, L. Zhukova, A. Witkiewicz-Kucharczyk, E. Kopera, J. Oledzki, A. Wyslouch-Cieszyńska, P. Palumaa, A. Hartwig, W. Bal, *Chem. Res. Toxicol.* **2008**, *21*, 386-392.
- [41] S. Siemann, H. R. Badiei, V. Karanassios, T. Viswanatha, G. I. Dmitrienko, *Chem. Commun.* **2006**, 532-534.
- [42] S. I. Gorelsky, L. Basumallick, J. Vura-Weis, R. Sarangi, K. O. Hodgson, B. Hedman, K. Fujisawa, E. I. Solomon, *Inorg. Chem.* **2005**, *44*, 4947-4960.
- [43] E. I. Solomon, S. I. Gorelsky, A. Dey, *J. Comput. Chem.* **2006**, *27*, 1415-1428.
- [44] J. L. Larabee, J. R. Hocker, J. S. Hanas, *Chem. Res. Toxicol.* **2005**, *18*, 1943-1954.
- [45] Q. Liu, M. Golden, M. Y. Darensbourg, N. Farrell, *Chem. Commun.* **2005**, 4360-4362.
- [46] E. Almaraz, Q. A. de Paula, Q. Liu, J. H. Reibenspies, M. Y. Darensbourg, N. P. Farrell, *J. Am. Chem. Soc.* **2008**, *130*, 6272-6280.
- [47] S. F. Sousa, P. A. Fernandes, M. J. Ramos, *Theochem-J. Mol. Struct.* **2005**, *729*, 125-129.
- [48] D. Picot, G. Ohanessian, G. Frison, *Inorg. Chem.* **2008**, *47*, 8167-8178.
- [49] E. S. Gruff, S. A. Koch, *J. Am. Chem. Soc.* **1989**, *111*, 8762-8763.
- [50] Y. Matsunaga, K. Fujisawa, N. Ibi, N. Amir, Y. Miyashita, K. Okamoto, *Bull. Chem. Soc. Jpn.* **2005**, *78*, 1285-1287.
- [51] D. Swenson, N. C. Baenziger, D. Coucouvanis, *J. Am. Chem. Soc.* **1978**, *100*, 1932-1934.
- [52] N. Ueyama, T. Sugawara, K. Sasaki, A. Nakamura, S. Yamashita, Y. Wakatsuki, H. Yamazaki, N. Yasuoka, *Inorg. Chem.* **1988**, *27*, 741-747.
- [53] A. Silver, S. A. Koch, M. Millar, *Inorg. Chim. Acta* **1993**, *205*, 9-14.

- [54] J. Otto, I. Jolk, T. Viland, R. Wonnemann, B. Krebs, *Inorg. Chim. Acta* **1999**, 285, 262-268.
- [55] C. P. Rao, J. R. Dorfman, R. H. Holm, *Inorg. Chem.* **1986**, 24, 428-439.
- [56] O. Sénèque, E. Bourlès, V. Lebrun, E. Bonnet, P. Dumy, J. M. Latour, *Angew. Chem. Int. Ed.* **2008**, 47, 6888-6891.
- [57] O. Sénèque, E. Bonnet, F. L. Joumas, J. M. Latour, *Chem. Eur. J.* **2009**, 15, 4798-4810.
- [58] R. N. Bose, W. W. Yang, F. Evanics, *Inorg. Chim. Acta* **2005**, 358, 2844-2854.
- [59] D. Schröder, *Angew. Chem. Int. Ed.* **2004**, 43, 1329-1331.
- [60] W. E. Boxford, C. E. H. Dessent, *Phys. Chem. Chem. Phys.* **2006**, 8, 5151-5165.
- [61] A. Dreuw, L. S. Cederbaum, *Chem. Rev.* **2002**, 102, 181-200.
- [62] L. Pauling, *J. Chem. Phys.* **1933**, 1, 56.
- [63] H. Valdes, K. Pluhackova, M. Pitonak, J. Rezac, P. Hobza, *Phys. Chem. Chem. Phys.* **2008**, 10, 2747-2757.
- [64] K. E. Riley, B. T. Op't Holt, K. M. Merz Jr, *J. Chem. Theory Comput.* **2007**, 3, 407-433.
- [65] T. van Mourik, *J. Chem. Theory Comput.* **2008**, 4, 1610-1619.
- [66] Y. Zhao, D. G. Truhlar, *Theor. Chem. Acc.* **2008**, 120, 215-241.
- [67] Y. Zhao, D. G. Truhlar, *J. Chem. Theory Comput.* **2008**, 4, 1849-1868.
- [68] S. F. Sousa, P. A. Fernandes, M. J. Ramos, *J. Phys. Chem. A* **2007**, 111, 10439-10452.
- [69] T. Ansbacher, H. K. Srivastava, J. M. L. Martin, A. Shurki, *J. Comput. Chem.* **2010**, 31, 75-83.
- [70] I. A. Topol, J. R. Casas-Finet, R. Gussio, S. K. Burt, J. W. Erickson, *Theochem-J. Mol. Struct.* **1998**, 423, 13-28.
- [71] N. Diaz, D. Suarez, K. M. Merz Jr., *Chem. Phys. Lett* **2000**, 326, 288-292.
- [72] T. Dudev, C. Lim, *J. Phys. Chem. B* **2001**, 105, 10709-10714.
- [73] S. F. Sousa, P. A. Fernandes, M. J. Ramos, *J. Phys. Chem. B* **2007**, 111, 9146-9152.
- [74] S. F. Sousa, E. S. Carvalho, D. M. Ferreira, I. S. Tavares, P. A. Fernandes, M. J. Ramos, J. A. N. F. Gomes, *J. Comput. Chem.* **2009**, 30, 2752-2763.
- [75] G. Frison, G. Ohanessian, *J. Comput. Chem.* **2008**, 29, 416-433.
- [76] V. M. Rayon, H. Valdes, N. Diaz, D. Suarez, *J. Chem. Theory Comput.* **2008**, 4, 243-256.
- [77] E. A. Amin, D. G. Truhlar, *J. Chem. Theory Comput.* **2008**, 4, 75-85.

- [78] A. Sorkin, D. G. Truhlar, E. A. Amin, *J. Chem. Theory Comput.* **2009**, 5, 1254-1265.
- [79] G. Frenking, T. Wagener, Transition metal chemistry. In *Encyclopedia of computational chemistry* (Ed. : P. V. R. Schleyer), Wiley, Chichester, **1998**, 3073-3084.
- [80] M. Diedenhofen, T. Wagener, G. Frenking, The accuracy of quantum chemical methods for the calculation of transition metal compounds. In *Computational organometallic chemistry* (Ed. : T. Cundari), Marcel Dekker, New York, **2001**, 69-121.
- [81] W. Koch, M. C. Holthausen, *A chemist's guide to density functional theory*, 2nd ed.; Wiley-VCH: Weinheim, Germany, **2000**.
- [82] H. Pesonen, R. Aksela, K. Laasonen, *J. Phys. Chem. A* **2010**, 114, 466-473.
- [83] S. Vosko, L. Wilk, M. Nusair, *Can. J. Phys.* **1980**, 58, 1200-1211.
- [84] J. P. Perdew, *Phys. Rev. B* **1986**, 33, 8822-8824.
- [85] A. D. Becke, *Phys. Rev. A* **1988**, 38, 3098-3100.
- [86] M. Sierka, A. Hoge Kamp, R. Ahlrichs, *J. Chem. Phys.* **2003**, 118, 9136-9148.
- [87] R. Ahlrichs, M. Bär, M. Häser, H. Horn, C. Kölmel, *Chem. Phys. Lett.* **1989**, 162, 165-169.
- [88] A. Schäfer, H. Horn, R. Ahlrichs, *J. Chem. Phys.* **1992**, 97, 2571-2577.
- [89] F. Weigend, R. Ahlrichs, *Phys. Chem. Chem. Phys.* **2005**, 7, 3297-3305.
- [90] F. Weigend, *Phys. Chem. Chem. Phys.* **2006**, 8, 1057-1065.
- [91] A. P. Scott, L. Radom, *J. Phys. Chem.* **1996**, 100, 16502-16513.
- [92] C. T. Lee, W. T. Yang, R. G. Parr, *Phys. Rev. B* **1988**, 37, 785-789.
- [93] A. D. Becke, *J. Chem. Phys.* **1993**, 98, 5648-5652.
- [94] F. Weigend, M. Häser, H. Patzelt, R. Ahlrichs, *Chem. Phys. Lett.* **1998**, 294, 143-152.
- [95] S. Grimme, *J. Comput. Chem.* **2004**, 25, 1463-1473.
- [96] S. Grimme, *J. Comput. Chem.* **2006**, 27, 1787-1799.
- [97] O. Christiansen, H. Koch, P. Jorgensen, *Chem. Phys. Lett.* **1995**, 243, 409-418.
- [98] C. Hättig, F. Weigend, *J. Chem. Phys.* **2000**, 113, 5154-5161.
- [99] A. Hellweg, C. Hättig, S. Höfener, W. Klopper, *Theor. Chem. Acc.* **2007**, 117, 587-597.
- [100] A. Klamt, G. Schüürmann, *J. Chem. Soc., Perkin Trans. 2* **1993**, 5, 799-805.
- [101] A. E. Reed, F. Weinhold, *J. Chem. Phys.* **1985**, 83, 1736-1740.
- [102] A. E. Reed, R. B. Weinstock, F. Weinhold, *J. Chem. Phys.* **1985**, 83, 735-746.
- [103] A. E. Reed, L. A. Curtis, F. Weinhold, *Chem. Rev.* **1988**, 88, 899-926.
- [104] M. J. Frisch, G. W. Trucks, H. B. Schlegel, G. E. Scuseria, M. A. Robb, J. R. Cheeseman, J. A. Montgomery Jr., T. Vreven, K. N. Kudin, J. C. Burant, J. M. Millam, S. S.

Iyengar, J. Tomasi, V. Barone, B. Mennucci, M. Cossi, G. Scalmani, N. Rega, G. A. Petersson, H. Nakatsuji, M. Hada, M. Ehara, K. Toyota, R. Fukuda, J. Hasegawa, M. Ishida, T. Nakajima, Y. Honda, O. Kitao, H. Nakai, M. Klene, X. Li, J. E. Knox, H. P. Hratchian, J. B. Cross, C. Adamo, J. Jaramillo, R. Gomperts, R. E. Stratmann, O. Yazyev, A. J. Austin, R. Cammi, C. Pomelli, J. W. Ochterski, P. Y. Ayala, K. Morokuma, G. A. Voth, P. Salvador, J. J. Dannenberg, V. G. Zakrzewski, S. Dapprich, A. D. Daniels, M. C. Strain, O. Farkas, D. K. Malick, A. D. Rabuck, K. Raghavachari, J. B. Foresman, J. V. Ortiz, Q. Cui, A. G. Baboul, S. Clifford, J. Cioslowski, B. B. Stefanov, G. Liu, A. Liashenko, P. Piskorz, I. Komaromi, R. L. Martin, D. J. Fox, T. Keith, M. A. Al-Laham, C. Y. Peng, A. Nanayakkara, M. Challacombe, P. M. W. Gill, B. Johnson, W. Chen, M. W. Wong, C. Gonzalez, J. A. Pople, *Gaussian 03, revision C.02*, **2003**, Gaussian, Inc, Wallingford CT.

- [105] K. B. Wiberg, *Tetrahedron* **1968**, *24*, 1083-1096.
- [106] P. Sarada, D. Carmichael, G. Bouchoux, S. Bourcier, G. Frison, *Unpublished results*.
- [107] G. Frenking, N. Fröhlich, *Chem. Rev.* **2000**, *100*, 717-774.
- [108] P. M. W. Gill, L. Radom, *Chem. Phys. Lett.* **1987**, *136*, 294-298.
- [109] P. M. W. Gill, L. Radom, *Chem. Phys. Lett.* **1988**, *147*, 213-218.
- [110] B. de Courcy, J. P. Piquemal, N. Gresh, *J. Chem. Theory Comput.* **2008**, *4*, 1659-1668.
- [111] B. de Courcy, N. Gresh, J. P. Piquemal, *Interdiscip. Sci. Comput. Life Sci.* **2009**, *1*, 55-60.
- [112] D. Fabris, J. Zaia, Y. Hathout, C. Fenselau, *J. Am. Chem. Soc.* **1996**, *118*, 12242-12243.
- [113] D. Fabris, Y. Hathout, C. Fenselau, *Inorg. Chem.* **1999**, *38*, 1322-1325.
- [114] T. Simonson, N. Calimet, *Proteins* **2002**, *49*, 37-48.
- [115] G. Frison, G. Ohanessian, *Phys. Chem. Chem. Phys.* **2009**, *11*, 374-383.