

X-ray structure of a Ni(II)-tri-phenoxyl radical complex

Laurent Benisvy, Galina M
 Zats, Ohad Fleker, Dmitry S Yufit, Maylis Orio, Galina S Romanenko, Victor S Ovcharenko

▶ To cite this version:

Laurent Benisvy, Galina M Zats, Ohad Fleker, Dmitry S Yufit, Maylis Orio, et al.. X-ray structure of a Ni(II)—tri-phenoxyl radical complex. Dalton Transactions, 2015, pp.17924 - 17926. 10.1039/c5dt03131a . hal-01442041

HAL Id: hal-01442041

https://hal.science/hal-01442041

Submitted on 26 Jan 2017

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.

Journal Name

COMMUNICATION

X-ray Structure of a Ni(II)-Tri-Phenoxyl Radical Complex

X-ray Structure of a Ni(II)-Tri-Phenoxyl Radical Complex

Received 00th January 20xx, Accepted 00th January 20xx

DOI: 10.1039/x0xx00000x

L. Benisvy, *a G. M. Zats, a O. Fleker, a M. Orio, D. S. Yufit, G. Romanenko, and V. Ovcharenko

www.rsc.org/

The dimino-diphenolato neutral square-planar Ni(II) complex, NiL₂, is readily oxidised by 2 equiv. of Ag[SbF₆], to produce the unprecedented octahedral Ni(II) *tris*(phenoxyl) radical complex, [Ni(L*)₃][SbF₆]₂. This study reveals, for the first time, the X-ray structure of metal-tri-phenoxyl radicals complex.

In the last two decades, inspired by the unique Cu(II)-tyrosyl radical moiety of the active site of Galactose oxidase (GO)¹ [a fungal enzyme that catalyses the aerobic two-electron oxidation of a wide range of primary alcohols to their corresponding aldehydes]; chemists have been successful in generating and characterising phenoxyl radical complexes of Cu(II) and other transition metals such as Fe(III), Zn(II), Co(II/III), Ni(II).² However, to date, isolated persistent phenoxyl radical complexes are still rare,³ and only a few X-ray structures have been reported.^{4–7} Thus, the isolation and exploration of transition metal compounds containing one (or more) phenoxyl radical ligand(s) with desired catalytic or magnetic properties still remain a significant challenge. In particular, for compounds that possess two and/or three phenoxyl radical ligands which are known to be highly unstable.^{2f,8}

In a continuous search for a suitable ligand framework capable of sustaining a phenoxyl radical state, we have recently designed 5,9 a versatile N,O-phenol-imidazole/pyrazole pro-ligand family that incorporates: (a) t-Bu protections of the phenol ortho- and para- positions, preventing radical coupling decomposition pathways, and (b) no other oxidisable position than the phenol(ate) moiety itself. These ligand frameworks have allowed tetracoordinated M(II)— (M = Cu, Zn, and Co) and octahedral Co(III)— mono-phenoxyl radical complexes to be isolated as air-stable crystalline powders. 5,9a,b

Herein, we report, using the phenol-pyrazole pro-ligand LH^{9c} (Scheme 1), the synthesis, characterisation and X-ray structure of an unprecedented octahedral Ni(II) tri-(phenoxyl) radical complex, $[Ni(L^{\bullet})_3]^{2+}$ ($\mathbf{2}^{2+}$); produced by an unusual two-electron chemical oxidation of the parent Ni^{II}L₂ phenolate complex (1) (Scheme 1).

The reaction of LH with $[Ni(H_2O)_6][BF_4]_2$ in methanol in a 2:1 ratio in the presence of triethylamine, affords the pale-green NiL_2 compound (1) (see ESI †). The X-ray structure of 1 (Fig. 1, Tables 1 and SI1-3) is isostructural to that of neutral $CuL_2^{9c,d}$ displaying a neutral centrosymmetric $trans-N_2O_2$ square-planar geometry, resulting from the coordination of two N, O- ligands in their anionic forms.

^a Department of Chemistry, Bar-Ilan University, Ramat Gan 52900, Israel, E-mail: benisvy@amail.com

b. Aix Marseille Université, UMR 7313, Campus Scientifique de Saint-Jérôme, Avenue Escadrille Normandie-Niémen, 13397 Marseille Cedex 20, France

^c- Department of Chemistry, University of Durham, South Road, Durham DH1 3LE, U.K.

^{d.} International Tomography Center, SB RAS,630090 Novosibirsk, Russia

[†] Footnotes relating to the title and/or authors should appear here. Electronic Supplementary Information (ESI) available: Experimental, instrumental, crystallographic, together with supplementary results are presented in the Supporting Information. The structures of 1 and 2 are available at the Cambridge Crystallographic Data Centre as supplementary publications CCDC-1005503, 1005504. See DOI: 10.1039/x0xx00000x

NiL₂ (1)
$$\xrightarrow{+2 \text{ AgSbF}_6}$$
 2/3 [Ni(L')₃][SbF₆]₂ (2)
-1/3 Ni(SbF₆)₂
-2 Ag

Scheme 1

Fig. 1 ORTEP representation of the molecular structure of 1.

The Ni–O and Ni–N bond distances (1.869(2) Å and 1.850 (2) Å respectively) are as expected for Ni(II)-phenolato-imino complexes in an N₂O₂ environment.² The planar structure of **1** is reinforced by two intramolecular N–H···O hydrogen bonds between the pyrazole N–H and phenolate-O atoms (N···O distances of 2.717(2) Å, \langle N–H···O \rangle angle of 121 °; Fig. 1). As expected for low-spin, d⁸, square planar Ni(II) ions, complex **1** is diamagnetic and exhibits a well resolved ¹H NMR spectrum in CDCl₃, displaying one set of resonance for the two magnetically equivalent ligands; and a concentration-independent broad N–H singlet at 10.95 ppm, suggesting that the intramolecular N–H···O H-bonds are retained in solution. (Fig. SI1) The UV/vis spectrum of **1** in CH₂Cl₂ displays absorption peaks at λ_{max} (ε /M⁻¹ cm⁻¹): 400 (610), 484 (120) and 630 (170); Fig. 4). The band at *ca.* 400 nm is attributed to a phenolate-to-Ni(II) charge transfer transition, whereas the weak lower energy bands are assigned to ligand-field transitions.²f

The chemical oxidation of **1** with two equiv. of AgSbF₆ in CH_2Cl_2 under dry inert atmosphere, produces a dark-brown crystalline powder of **2** in 46 % yield, after filtration of metallic silver and Ni²⁺[SbF₆]₂ insoluble side-products (Scheme 1, see ESI†). The slow diffusion of hexane into a saturated CH_2Cl_2 solution of **2** at 4 °C for a two days under dry inert atmosphere, yields dark-brown cube-like single crystals suitable for X-ray crystallography (Fig. 2, Tables 1 and SI1, 4, 5). The X-ray structure of **2** reveals a unique salt composed of a dicationic *tris*(phenoxyl) nickel complex, [NiL₃]²⁺, and two SbF₆⁻ counter anions (Fig. 2). Both the cations and anions in the structure of **2** are located in the special positions on the 3-fold axis. The nickel ion binds in an octahedral *fac*-N₃O₃ coordination environment of three C₃-symmetry related N,O-ligands. This *fac*- arrangement contrasts with the *mer*- conformation observed for the neutral Co(III)-*tris*(phenolate) analogue complex, CoL₃^{9c}; and appears to be stabilised by the presence of close N–H···F contacts between the three fluoro atoms of one SbF₆⁻ counter anion, and the three pyrazole N–H groups in the dicationic complex (N···F 2.864 Å; see Fig. 2).

Since all three ligands are identical (symmetrically related), the overall + 2 charge of the nickel complex in **2** can only be satisfied for the two extreme cases: (a) a Ni(V) with three anionic phenolate ligands, $[Ni^{V}(L^{-})_{3}]^{2+}$; or (b) a Ni(II) with three neutral radical phenoxyl ligands ($[Ni^{II}(L^{\bullet})_{3}]^{2+}$). The Ni–N and Ni–O bonds in **2** are long (2.047(3) Å and 2.025(3) Å, respectively), clearly excluding a putative Ni(V)-phenolate complex. Rather, these are typical of those in octahedral Ni(II) S = 1 complex bearing

neutral N/O ligands. The Ni–O bond length in **2** of 2.025(3) is unprecedentedly long for an M–O bond involving either a phenolate or a phenoxyl radical ligand, (generally not exceeding 1.95 Å). The long Ni–O bond length in **2** suggests a Ni(II) centre coordinated by three neutral phenoxyl radical ligands. Indeed, upon oxidation of a phenolate to a phenoxyl radical ligand, a significant lengthening of the M–O bond is generally observed (e.g. Cu–O: 1.948(3) Å (L•) vs. 1.850 Å (L·) in [Cu(L)(L•)]+).⁵ Such an effect is expected to be largely enhanced for *bis*, or *tris*(phenoxyl) radical complexes, as the effective charge increases; thereby resulting in much longer M–O bonds over 2 Å as in **2**.

The three identical phenoxyl rings in **2** display a quinonoid bond pattern observed for true localised phenoxyl radical complexes, as reported in the literature.^{4–7} Thus, the length of the C_{iso} —O bond (1.258(5) Å) is significantly shorter than that in the phenolate complexes **1**, CuL_2 , or CoL_3 (1.30-1.34 Å)^{8c} (Table 1); whereas those of the two adjacent C_{iso} — C_o bonds are significantly longer (av. 1.465(5) Å vs. 1.40-1.44 Å; Table 1), in accordance with the two resonance forms depicted in Scheme 2. Thus, these structural data strongly suggest that **2** contains the Ni(II)-*tris*(phenoxyl)radical dicationic complex, $[Ni(L^{\bullet})_3]^{2+}$.

Fig. 2 ORTEP representation of the molecular structure of $[NiL_3][SbF_6]_2$ (2). Dashed lines represent H-bonds. The ortho- t-Bu groups of all ligands and one SbF_6 -counter ions have been omitted for clarity.

Table 1 Selected average bond lengths in crystal structures of 1 and 2, and comparison with DFT-optimised structure for 2.

	NiL ₂ (1)	[NiL ₃] ²⁺ (2) (Expt)	[Ni(L*) ₃] ²⁺ (2) (Calcd)
Ni-O	1.869(2)	2.025(3)	2.037
Ni-N	1.850(2)	2.047(3)	2.053
C _{iso} —O	1.333(2)	1.258(5)	1.269
C _{iso} —C _o	1.428(3)	1.465(5)	1.468
C _o -C _m	1.394(3)	1.372(6)	1.384
C_m – C_p	1.390(3)	1.409(6)	1.414

 $\textbf{Scheme 2} \ \text{Resonance forms of the neutral phenoxyl radical ligands in } \textbf{2}.$

Fig. 3 Spin density plot of DFT-optimised 2.

In order to support the structural data, DFT-calculations were performed on the high spin (HS) state of 2, assuming a multiplicity of six (S=5/2) with five unpaired electrons distributed on four magnetic centers in a parallel alignement. The geometrically optimised structure of 2 matches remarkably well with the crystallographic data. First, the facial N_3O_3 geometry is preserved and the three N–H···F close contacts with one SbF₆ counter anion (av. N···F 2.82 Å) (Fig. SI2) are reproduced. Second, the lengths of the Ni–O/N bonds, as well as the C–C and C–O bonds within each of the phenoxyl rings, are accurately reproduced by the calculation within 0.015 Å (Tables 1, SI6). Thus, the calculation predicts long Ni–O/N bonds, and phenoxyl radical-like short C–O and long C_{iso} – C_o bonds (Table 1); strongly suggesting that the Ni(II) *tris*(phenoxyl) radical is the relevant form of 2. This assignement is further confirmed by the energetic analysis performed on all possible spin configurations of 2 (Fig SI3). Comparison of the HS state energy with those of the Ms=3/2 and Ms=1/2 states evinced that the S=5/2 is the ground spin state of 2 which is best described as a S=1 Ni(II) ion ferromagnetically coupled to three radical ligands (Table SI7). Analysis of the electronic structure of the HS state of 2 shows five singly occupied molecular orbitals (SOMO). Three of them are ligand-based orbitals, each localised mainly on the phenoxyl radical ring, and the two others are metal-based (Ni $3d_{x^2-y^2}$ and $3d_{z^2}$) as expected for such spin configuration (Fig. SI4). The calculated spin density plot depicted in Figure 3 shows that the spin density is equally spread over the complex consistently with the distribution of the five unpaired electrons over the four magnetic centers of the system.

Fig. 4 UV/vis/NIR spectra of 1 (solid line) and 2 (dashed line) in CH₂Cl₂ at room temperature.

In the 200 – 1100 nm region, the absorption spectrum of **2** display a UV-band at 332 nm (12500 M⁻¹ cm⁻¹) and a strong visible band at 422 nm (7500 M⁻¹ cm⁻¹) accompanied by a broad NIR band centred at *ca.* 840 nm (2100 M⁻¹ cm⁻¹); Fig. 4. This absorption profile is characteristic of that of phenoxyl radicals, the band at *ca.* 400 nm being generally assigned to the π - π * transition in the phenoxyl ring.^{2e} Moreover, the 1:4 ratio between the intensities of the *ca.* 400 nm band and the NIR bands supports the presence of localised phenoxyl radical ligands. For delocalised phenoxyl radical π -systems, stronger NIR bands tend to be observed, reaching a similar intensity to the 400 nm band (e.g. with a 1:1 ratio in [Cu(L^{OMe*})(L^{OMe*})]+).^{9b} Interestingly, in the 1000 – 3300 nm NIR region, the spectrum of **2** is silent, and contrasts with delocalised Class III Ni(II)salen radical complexes which exhibit an intense IVCT transition at 2100-2500 nm.^{2f} This observation further supports the presence of three localised phenoxyl radical ligands in **2**.

Herein, we have reported, using the suitably protected N,O-phenol-pyrazole pro-ligand, LH, the synthesis and characterisation of the neutral bis-Ni^{II}L₂ complex (1) together with that of the product of its two-electron oxidation with Ag[SbF₆], 2. Our combined crystallographic and theoretical studies reveal that 2 contains an unprecedented dicationic Ni(II) complex, [Ni(L*)₃]²⁺, bearing

three neutral phenoxyl radical ligands. The latter represents the first example of an isolated and crystallographically characterised *tris*(phenoxyl) radical complex. Further in-depth spectroscopic characterisations of **2** are in progress in our laboratory.

Notes and references

‡ Experimental, instrumental, crystallographic, together with supplementary results are presented in the Supporting Information. The structures of 1 and 2 are available at the Cambridge Crystallographic Data Centre as supplementary publications CCDC-1005503, 1005504.

- 1 (a) J. Stubbe and W. A. van der Donk, Chem. Rev., 1998, 98, 705; (b) J. W. Whittaker, Chem. Rev., 2003, 103, 2347.
- 2 (a) S. Itoh, M. Taki and S. Fukuzumi, Coord. Chem. Rev., 2000, 198, 3; (b) B. A. Jazdzewski and W. B. Tolman, Coord. Chem. Rev., 2000, 200–202, 633; (c) P. Chaudhuri and K. Wieghardt, Prog. Inorg. Chem., 2001, 50, 151; (d) P. Chaudhuri, K. Wieghardt, T. Weyhermuller, T. K. Paine, S. Mukherjee and C. Mukherjee, Biol. Chem., 2005, 386, 1023; (e) F. Thomas, Eur. J. Inorg. Chem., 2007, 2379; (f) C. T. Lyons and T. D. P. Stack, Coord. Chem. Rev., 2013, 257, 528.
- 3 Y. Shimazaki, Adv. Mat. Phys. Chem., 2013, 3, 60.
- 4 A. Sokolowski, E. Bothe, E. Bill, T. Weyhermüller and K. Wieghardt, Chem. Commun., 1996, 1671.
- 5 (a) L. Benisvy, A. J. Blake, D. Collison, E. S. Davies, C. D. Garner, E. J. L. McInnes, J. McMaster, G. Whittaker and C. Wilson, *Chem. Comm.*, 2001, 1824; (b) L. Benisvy, A. J. Blake, D. Collison, E. S. Davies, C. D. Garner, E. J. L. McInnes, J. McMaster, G. Whittaker and C. Wilson, *J. Chem. Soc. Dalton. Trans.*, 2003, 1975.
- (a) T. Storr, E. C. Wasinger, R. C. Pratt and T. D. P. Stack, Angew. Chem. Int. Ed., 2007, 46, 5198; Angew. Chem., 2007, 119, 5290;
 (b) Y. Shimazaki, T. D. P. Stack and T. Storr, Inorg. Chem., 2009, 48, 8383; (c) Y. Shimazaki, N. Arai, T. J. Dunn, T. Yagima, F. Tani, C. F. Ramogida and T. Storr, Dalton Trans., 2011, 40, 2469; d) M. Orio, O. Jarjayes, H. Kanso, C. Philouze, F. Neese and F. Thomas, Angew. Chem. Int. Ed., 2010, 49, 4989; Angew. Chem., 2010, 122, 5109.
- 7 A. Kochem, H. Kanso, B. Baptiste, H. Arora, C. Philouze, O. Jarjayes, H. Vezin, D. Luneau, M. Orio and F. Thomas, *Inorg. Chem.*, 2012, **51**, 10557.
- 8 (a) T. J. Dunn, L. Chiang, C. F. Ramogida, K. Hazin, M. I. Webb, M. J. Katz and T. Storr, *Chem. Eur. J.*, 2013, **19**, 9606; (b) T. J. Dunn, M. I. Webb, K. Hazin, P. Verma, E. C. Wasinger, Y. Shimazaki and T. Storr, *Dalton Trans.*, 2013, **42**, 3950.
- 9 (a) E. Bill, A. J. Blake, D. Collison, E. S. Davies, C. D. Garner, C. Guindy, E. J. L. McInnes, J. McMaster, G. McArdle, C. Wilson, and J. Wolowska., J. Chem. Soc. Dalton. Trans., 2004, 3647; (b) L. Benisvy, E. Bill, A. J. Blake, D. Collison, E. S. Davies, C. D. Garner, E. J. L. McInnes, J. McMaster, S. Ross and C. Wilson. Dalton Trans., 2006, 258; (c) G. M. Zats, H. Arora, R. Lavi, D. Yufit and L. Benisvy,