


Strong Inhibition of O-Atom Transfer Reactivity for $\text{Mn}^{\text{IV}}(\text{O})(\pi\text{-Radical-Cation})(\text{Lewis Acid})$ versus $\text{Mn}^{\text{V}}(\text{O})$ Porphyrinoid Complexes

Jan Paulo T. Zaragoza, Regina A. Baglia, Maxime A. Siegler, and David P. Goldberg*

Department of Chemistry, The Johns Hopkins University, 3400 North Charles Street, Baltimore, Maryland 21218, United States

Supporting Information

ABSTRACT: The oxygen atom transfer (OAT) reactivity of two valence tautomers of a $\text{Mn}^{\text{V}}(\text{O})$ porphyrinoid complex was compared. The OAT kinetics of $\text{Mn}^{\text{V}}(\text{O})(\text{TBP}_8\text{Cz})$ (TBP_8Cz = octakis(*p*-*tert*-butylphenyl)corrolazinato³⁻) reacting with a series of triarylphosphine (PAR_3) substrates were monitored by stopped-flow UV–vis spectroscopy, and revealed second-order rate constants ranging from 16(1) to $1.43(6) \times 10^4 \text{ M}^{-1} \text{ s}^{-1}$. Characterization of the OAT transition state analogues $\text{Mn}^{\text{III}}(\text{OPPh}_3)(\text{TBP}_8\text{Cz})$ and $\text{Mn}^{\text{III}}(\text{OP}(\text{o-tolyl})_3)(\text{TBP}_8\text{Cz})$ was carried out by single-crystal X-ray diffraction (XRD). A valence tautomer of the closed-shell $\text{Mn}^{\text{V}}(\text{O})(\text{TBP}_8\text{Cz})$ can be stabilized by the addition of Lewis and Brønsted acids, resulting in the open-shell $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:LA}$ (LA = Zn^{II} , $\text{B}(\text{C}_6\text{F}_5)_3$, H^+) complexes. These $\text{Mn}^{\text{IV}}(\text{O})(\pi\text{-radical-cation})$ derivatives exhibit dramatically inhibited rates of OAT with the PAR_3 substrates ($k = 8.5(2) \times 10^{-3} - 8.7 \text{ M}^{-1} \text{ s}^{-1}$), contrasting the previously observed rate increase of H-atom transfer (HAT) for $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:LA}$ with phenols. A Hammett analysis showed that the OAT reactivity for $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:LA}$ is influenced by the Lewis acid strength. Spectral redox titration of $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:Zn}^{\text{II}}$ gives $E_{\text{red}} = 0.69 \text{ V}$ vs SCE, which is nearly +700 mV above its valence tautomer $\text{Mn}^{\text{V}}(\text{O})(\text{TBP}_8\text{Cz})$ ($E_{\text{red}} = -0.05 \text{ V}$). These data suggest that the two-electron electrophilicity of the $\text{Mn}(\text{O})$ valence tautomers dominate OAT reactivity and do not follow the trend in one-electron redox potentials, which appear to dominate HAT reactivity. This study provides new fundamental insights regarding the relative OAT and HAT reactivity of valence tautomers such as $\text{M}^{\text{V}}(\text{O})(\text{porph})$ versus $\text{M}^{\text{IV}}(\text{O})(\text{porph}^{\bullet+})$ ($\text{M} = \text{Mn}$ or Fe) found in heme enzymes.


INTRODUCTION


Much attention has been given to the mechanistic aspects of biological oxidation reactions involving high-valent metal-oxo porphyrin species due to their invaluable roles in synthetic organic chemistry and heme enzyme mechanisms.^{1–9} Due to the noninnocent nature of porphyrinoid ligands in these biomimetic complexes, they often undergo an electronic redistribution between metal and ligand, which has been characterized as valence tautomerism. Valence tautomers are of fundamental interest because of their distinct optical, electronic, and magnetic properties.^{10,11} Heme-containing enzymes such as peroxidases, catalases, and cytochrome P450s, take advantage of the facile valence tautomerism inherent to iron porphyrins in order to access formally high oxidation state species. In the case of P450, a wide range of spectroscopic methods was employed to conclusively show that the reactive Compound I (Cpd I) intermediate is in the $\text{Fe}^{\text{IV}}(\text{O})(\text{porph}^{\bullet+})$ form, as opposed to the $\text{Fe}^{\text{V}}(\text{O})(\text{porph})$ valence tautomer.^{12–15}

Valence tautomers in metalloporphyrins involve electron-transfer between the bound metal and the aromatic π system of the ligand, and can be induced both by chemical and nonchemical (temperature changes, irradiation and pressure) means. Chemically driven valence tautomerization has been

observed in several synthetic porphyrin models. Early work showed that coordination of methoxide, a strong π -donor ligand, causes $\text{Fe}^{\text{III}}(\text{TMP}^{\bullet+})(\text{ClO}_4)_2$ (TMP = 5,10,15,20-tetramesitylporphyrinato²⁻) to convert to its valence tautomer $\text{Fe}^{\text{IV}}(\text{TMP})(\text{OMe})_2$.¹⁶ A similar finding with iron corroles was observed for $\text{Fe}^{\text{IV}}(\text{TPFC})(\text{Cl})$ (TPFC = 5,10,15-tris-(pentafluorophenyl)corrolato³⁻), in which the replacement of the axial Cl^- ligand with the weaker donor ClO_4^- forms $\text{Fe}^{\text{III}}(\text{TPFC}^{\bullet+})(\text{ClO}_4)$.¹⁷ Recently, Nakamura¹⁸ has shown that there is an equilibrium between $\text{Fe}^{\text{III}}(\text{p-X-TPP}^{\bullet+})(\text{N}_3)_2$ (TPP = 5,10,15,20-tetraphenylporphyrinato²⁻) and $\text{Fe}^{\text{IV}}(\text{p-X-TPP})(\text{N}_3)_2$, and the position of the equilibrium is dependent on the nature of the *para*-X substituent of the *meso*-phenyl groups. Axial ligand-dependent valence tautomerism has also been observed in Mn porphyrins, where the addition of strong axial donors such as CH_3O^- to $\text{Mn}^{\text{III}}(\text{TPP}^{\bullet+})(\text{Cl})(\text{SbCl}_6)$ induces the formation of $\text{Mn}^{\text{IV}}(\text{TPP})(\text{OCH}_3)_2$.¹⁹

Although the former complexes provide clear evidence for the propensity of porphyrin ligands to allow for valence tautomerism, there are few examples of metal-oxo porphyrinoid

Received: January 26, 2015

Scheme 1. Oxygen Atom Transfer Reaction between $\text{Mn}^{\text{V}}\text{O}(\text{TBP}_8\text{Cz})$ and a Series of Phosphine Derivatives

complexes for which both valence tautomers are known. Fujii and co-workers showed that protonation of the oxo ligand of $\text{Fe}^{\text{IV}}\text{O}(\text{TPFP}^+)(\text{L})$ ($\text{TPFP} = 5,10,15,20$ -tetrakis(pentafluorophenyl)porphyrinato $^{2-}$) results in the formation of the electronic isomer $\text{Fe}^{\text{III}}(\text{TPFP}^{++})(\text{L})_2$ by intramolecular electron transfer from the porphyrin π -radical cation to the Fe center. Subsequent addition of Cl^- forms the Fe^{III} meso-chloro-isoporphyrin, an excellent chlorinating agent.²⁰ Acid-dependent valence tautomerization was observed in $\text{Mn}(\text{salen})$ complexes, where $\text{Mn}^{\text{III}}(\text{H}_2\text{O})(\text{salen}^+)$ was reacted with base to sequentially form $\text{Mn}^{\text{IV}}(\text{OH})(\text{salen})$ and $\text{Mn}^{\text{IV}}\text{O}(\text{salen})$. Among the three species, $\text{Mn}^{\text{IV}}\text{O}(\text{salen})$ was observed to be the most reactive in H-atom transfer (HAT) and O-atom transfer (OAT) reactions.²¹ Besides these few studies, there is little known about the comparative reactivity of isoelectronic high-valent metal-oxo complexes that constitute valence tautomers.

We have shown previously that reaction of $\text{Mn}^{\text{V}}\text{O}(\text{TBP}_8\text{Cz})$ with Lewis acids (LA) ($\text{LA} = \text{Zn}^{\text{II}}, \text{B}(\text{C}_6\text{F}_5)_3$) leads to stabilization of the valence tautomer in dilute solution, in which an electron from the Cz ligand transfers to the metal and gives a metastable $\text{Mn}^{\text{IV}}\text{O}(\pi\text{-radical-cation})$ complex. The data suggested that the Lewis acids were most likely bound to the terminal oxo group, although direct structural information has not been obtained.^{22,23} The new species, $\text{Mn}^{\text{IV}}\text{O}(\text{TBP}_8\text{Cz}^+):\text{Zn}^{\text{II}}$, exhibited enhanced reactivity toward the one-electron oxidation of ferrocene, and the abstraction of hydrogen atoms from phenol O–H substrates. However, the reactivity of $\text{Mn}^{\text{IV}}\text{O}(\text{TBP}_8\text{Cz}^+):\text{LA}$ in two-electron, O-atom transfer reactions has not been investigated.

Model systems have been used to investigate the effect of Lewis acids on manganese-oxo complexes, including their influence on HAT, dioxygen activation,²⁴ redox potential,²⁵ and OAT reactivity. The addition of Lewis acids (e.g., $\text{Zn}^{\text{II}}, \text{Sc}^{\text{III}}$) to a nonheme $\text{Mn}^{\text{V}}\text{O}(\text{TAML})$ complex, in which a remote pyridyl-based LA binding site was incorporated, led to an increase in OAT reaction rates with PPh_3 as substrate.²⁶ Significant rate enhancements were obtained by addition of LAs to MnO_4^- in the oxidation of alcohol²⁷ and alkane²⁸ substrates. Yin and co-workers²⁹ have also reported stoichiometric and

catalytic rate enhancements for OAT produced by addition of Lewis acids to manganese cross-bridged cyclam complexes. Fukuzumi, Nam, and co-workers³⁰ found that there is a 2,200-fold rate increase in OAT for $[\text{Mn}^{\text{IV}}\text{O}(\text{N4Py})]^{2+}$ to sulfide substrates upon binding of Sc^{III} ions. These previous results point to the ability of the Lewis acid to increase the electrophilicity of the metal-oxo complex. In all of these former cases, however, valence tautomerism was not observed and the oxidation state of the Mn ion remained unchanged upon addition of Lewis acids.

Herein we provide a comparative study on the reactivity of two isoelectronic valence tautomers of a high-valent Mn-oxo porphyrinoid complex. The $\text{Mn}^{\text{V}}\text{O}(\text{TBP}_8\text{Cz})$ and $\text{Mn}^{\text{IV}}\text{O}(\text{TBP}_8\text{Cz}^+):\text{LA}$ ($\text{LA} = \text{Zn}^{\text{II}}, \text{B}(\text{C}_6\text{F}_5)_3, \text{H}^+$) valence tautomers were examined for their O-atom transfer reactivity with a wide range of triarylphosphine derivatives. Both valence tautomers react with PAr_3 to give the respective two-electron reduced Mn^{III} complexes. The $\text{Mn}^{\text{V}}\text{O}$ species shows relatively rapid reaction kinetics, but remarkably, $\text{Mn}^{\text{IV}}\text{O}(\pi\text{-radical-cation}):\text{LA}$ shows dramatically slower reaction rates. Kinetic analyses, including Hammett plots and substrate steric effects, provide insights into the origins of the difference in rate constants for the different valence tautomers. The reduction potential of $\text{Mn}^{\text{IV}}\text{O}(\text{TBP}_8\text{Cz}^+):\text{Zn}^{\text{II}}$ was also determined by redox titration, and gives additional insight into the observed OAT and HAT reactivities. This comparison of O-atom transfer reactivity for $\text{Mn}(\text{O})$ valence tautomers can be considered as analogous to a comparison of heme Cpd I-type ($\text{Fe}^{\text{IV}}\text{O}(\text{porph}^+)$ versus $\text{Fe}^{\text{V}}\text{O}(\text{porph})$) valence tautomers.

RESULTS AND DISCUSSION

Reactivity of $\text{Mn}^{\text{V}}\text{O}(\text{TBP}_8\text{Cz})$ in O-Atom Transfer to Phosphines. Previously, we showed that the two-electron oxidation of PPh_3 by $\text{Mn}^{\text{V}}\text{O}(\text{TBP}_8\text{Cz})$ is rapid and high-yielding, resulting in OPPh_3 (83%) and $\text{Mn}^{\text{III}}(\text{TBP}_8\text{Cz})$.³¹ Evidence for a direct O-atom transfer mechanism between the terminal oxo ligand and PPh_3 came from the isotopically labeled $\text{Mn}^{\text{V}}(^{18}\text{O})$ complex, which reacted to give $^{18}\text{OPPh}_3$. It was found that the stable $\text{Mn}^{\text{V}}\text{O}$ complex could be oxidized by strong one-electron oxidants to give a novel $[\text{Mn}^{\text{V}}\text{O}(\text{O})]$

(TBP₈Cz)]⁺ species in which the Cz ring was oxidized to a π -radical-cation. The O-atom transfer reactivity of the latter complex was compared to the starting Mn^V(O) complex, and exhibited a 125-fold rate enhancement for OAT with dimethyl sulfide to give the sulfoxide product. An Eyring analysis showed that unfavorable entropic factors attenuated the rate enhancement, but the highly favorable enthalpic term still gave a significant increase in the O-atom transfer reactivity for the π -radical-cation complex. This study was the first example of a direct comparison of the reactivity of a Mn^V(O) versus Mn^V(O)(π -radical-cation), in which two high-valent Mn-oxo complexes with the same structure differed by only one unit of charge.³² In other work, Mn^V(O)(TBP₈Cz) was modified through addition of anionic axial donors (X = CN[−], F[−]) which dramatically enhanced OAT reactivity for thioether substrates.³³ However, the kinetics for the oxidation of phosphine substrates by Mn^V(O) corrolazine has not been reported. Herein stopped-flow UV–vis spectroscopy was used to measure the rate constants of O-atom transfer between Mn^V(O)(TBP₈Cz) and a wide range of triarylphosphine derivatives. This series of substrates allowed for systematic variation of both steric and electronic properties.

The reaction of Mn^V(O)(TBP₈Cz) with the *para*-substituted triarylphosphines shown in Scheme 1 was monitored by UV–vis spectroscopy. The decrease in absorbance at 635 nm corresponding to the decay of Mn^V(O)(TBP₈Cz), was accompanied by an isosbestic growth at 685 nm due to the formation of Mn^{III}(OPPh₃)(TBP₈Cz) (Figure 1a). Plots of absorbance versus time for both species fit a first-order kinetics model (inset, Figure 1a), and yielded pseudo-first-order rate

constants (k_{obs}). The k_{obs} values for PPh₃ and the other triarylphosphines shown in Scheme 1 increased linearly with increasing concentration of triarylphosphine. Second-order rate constants were obtained from the linear plots shown in Figures 1b–c for the various phosphine derivatives, and can be compared in Table 1.

Table 1. Hammett Constants, Cone Angles, and Second-Order Rate Constants for the Oxidation of Triarylphosphines by Mn^V(O)(TBP₈Cz)

P(X-Ph) ₃	$3\sigma_p^a$	cone angle ^b	k (M ^{−1} s ^{−1}) ^c
<i>o</i> -CH ₃	−0.51	194°	1.6(1) × 10 ¹
<i>m</i> -CH ₃	−0.21	165°	9(1) × 10 ³
<i>p</i> -CH ₃	−0.51	145°	5.8(2) × 10 ⁴
<i>p</i> -H	0.00	145°	1.43(6) × 10 ⁴
<i>p</i> -Cl	+0.68	145°	4.7(4) × 10 ³
<i>p</i> -CF ₃	+1.62	145°	6.0(6) × 10 ²

^aRef 34. ^bRef 35. ^cIn CH₂Cl₂ at 25 °C.

For the *para*-substituted derivatives, there is a significant dependence on the electron-donating properties of the *para*-X substituent. This dependence is seen in the Hammett plot shown in Figure 2, where log(k_X/k_H) versus $3\sigma_p$ (where σ_p is


Figure 2. Hammett plot for the OAT reactions between Mn^V(O)-(TBP₈Cz) and PAR₃ in CH₂Cl₂ at 25 °C.


Figure 1. (a) Time-resolved UV–vis spectral changes observed in the reaction of Mn^V(O)(TBP₈Cz) (13 μM) with PPh₃ (0.16 mM) in CH₂Cl₂ at 25 °C. Inset: changes in absorbance vs time for the growth of Mn^{III}(TBP₈Cz) (685 nm) (red circles) and decay of Mn^V(O)-(TBP₈Cz) (635 nm) (blue circles) with the best fit lines (black). Plots of pseudo-first order rate constants (k_{obs}) vs [triarylphosphine] for (b) *para*-substituted triarylphosphines and (c) *para*, *meta* and *ortho*-tolyl substituted phosphines.

the Hammett substituent constant³⁴) gave a straight line with $\rho = -0.91(5)$, confirming that the Mn^V(O) complex oxidizes PAR₃ by an electrophilic mechanism.

The influence of the steric properties of the triarylphosphines on the OAT reactivity was examined by employing the *ortho*, *meta*, and *para*-substituted tri(tolyl)phosphines. These phosphine derivatives vary significantly in their Tolman cone angles, which is a measure of the steric encumbrance around the phosphine center (Scheme 1). A significant decrease in rate of ~3700-fold was observed upon an increase in cone angle from 145° to 194° for tri(*p*-tolyl)phosphine versus tri(*o*-tolyl)phosphine. This strong steric effect supports a concerted OAT mechanism, in which a nucleophilic phosphorus substrate must attack the electrophilic oxo group while avoiding steric clash with the Cz ring and its peripheral substituents. It also helps to rule out other mechanisms that include outer-sphere electron-transfer as part of the rate-determining step. The least sterically hindered pathway likely involves the P atom approaching in an approximately collinear fashion with the Mn–O bond. This pathway could then be expected to give a Mn^{III}(OPAr₃) product with an Mn–O–P angle of ~180°.

Structural Characterization of Mn^{III}(OPAr₃)(TBP₈Cz) Complexes as Transition State Analogues. Further

insights were gained from the synthesis and structural characterization of $\text{Mn}^{\text{III}}(\text{OPPh}_3)(\text{TBP}_8\text{Cz})$ (**1**) and $\text{Mn}^{\text{III}}(\text{OP}(o\text{-tolyl})_3)(\text{TBP}_8\text{Cz})$ (**2**), which were prepared by the addition of excess OPAr_3 to $\text{Mn}^{\text{III}}(\text{TBP}_8\text{Cz})$ in CH_2Cl_2 followed by layering with CH_3CN to yield crystals suitable for X-ray structure determination. The displacement ellipsoid plots for molecules **1** and **2** are shown in Figure 3, and selected bond distances and angles are summarized in Table 2.


Figure 3. Displacement ellipsoid plot (50% probability level) of (a) $\text{Mn}^{\text{III}}(\text{OPPh}_3)(\text{TBP}_8\text{Cz})$ (**1**) and (b) $\text{Mn}^{\text{III}}(\text{OP}(o\text{-tolyl})_3)(\text{TBP}_8\text{Cz})$ (**2b**) at 110(2) K. The disorder, H-atoms and solvent molecules are omitted for clarity.

Complexes **1** and **2** are both 5-coordinate Mn^{III} complexes with one OPAr_3 molecule bound in the axial position. Complex **2**, which contains the $\text{OP}(o\text{-tolyl})_3$ axial ligand, crystallized with two crystallographically independent molecules (**2a–b**) in the asymmetric unit. The $\text{Mn}^{\text{III}}\text{–N}$ distances for **1** and **2** are comparable with those found in other Mn^{III} corrolazines,^{36,37} and the $\text{Mn}\text{–O}$ distances (2.075(2)–2.107(4) Å) are slightly elongated compared to the Fe^{III} analogue $\text{Fe}^{\text{III}}(\text{OPPh}_3)(\text{TBP}_8\text{Cz})$ ($\text{Fe}\text{–O} = 2.001(2)$ Å).³⁸ The Mn ion in **1** is displaced by ca. 0.20 Å from the plane described by the 23-atom Cz core, while this displacement is ca. 0.40 Å in both **2a** and **2b**. The latter displacement is consistent with the *o*-tolyl derivative having a larger steric demand, forcing the Mn ion further out of plane to allow for good binding of the phosphine oxide axial donor. The out-of-plane distance for Fe in the $\text{Fe}^{\text{III}}(\text{OPPh}_3)$ analogue is 0.26 Å, close to that seen for **1**. The $\text{Mn}\text{–O}\text{–P}$ angle in **1** is 155.57(13)°, nearly identical to that seen for the Fe^{III} derivative (154.4(1)°). However, this angle deviates significantly for the major component of **2b**, which shows $\text{Mn}\text{–O}\text{–P} = 174.5(5)$ °. This nearly linear angle may be

Table 2. Selected Bond Distances (Å) and Angles (deg) for **1** and **2a–b**

	1	2a	2b
Mn1–N1	1.872(2)	1.871(2)	1.878(3)
Mn1–N2	1.876(2)	1.873(3)	1.885(3)
Mn1–N4	1.884(2)	1.897(3)	1.895(3)
Mn1–N6	1.879(2)	1.884(3)	1.879(4)
Mn1–($\text{N}_{\text{pyrrole}}$) _{plane}	0.274	0.358	0.368
Mn1–(23-atom) _{core}	0.201	0.399	0.396
$\text{C}_\beta\text{–C}_\beta$ (av)	1.394	1.391	1.395
$\text{C}_\alpha\text{–C}_\beta$ (av)	1.449	1.445	1.446
$\text{C}_\alpha\text{–C}_\alpha$ (C4–C5)	1.439(3)	1.455(5)	1.463(5)
$\text{C}_\alpha\text{–N}_{\text{pyrrole}}$ (av)	1.370	1.368	1.370
$\text{C}_\alpha\text{–N}_{\text{meso}}$ (av)	1.341	1.344	1.336
Mn1–O1	2.0754(19)	2.084(2)	2.107(4)
P1–O1	1.4900(19)	1.498(3)	1.496(5)
N1–Mn1–N2	80.51(9)	80.56(11)	80.45(11)
N2–Mn1–N4	90.27(8)	88.82(11)	88.61(11)
N4–Mn1–N6	94.07(9)	93.86(11)	93.67(11)
N6–Mn1–N1	90.63(9)	88.76(11)	88.85(11)
N1–Mn1–O1	97.63(9)	102.12(11)	100.1(3)
N2–Mn1–O1	96.81(8)	105.34(11)	101.6(2)
N4–Mn1–O1	99.09(8)	99.83(11)	102.4(3)
N6–Mn1–O1	98.53(9)	96.29(11)	100.0(2)
Mn1–O1–P1	155.57(13)	158.15(17)	174.5(5)

consistent with our hypothesis that the more sterically encumbered phosphine substrate would favor a collinear attack on the $\text{Mn}^{\text{V}}(\text{O})$ group. The other independent molecule **2a** exhibits a slightly larger $\text{Mn}\text{–O}\text{–P}$ angle (158.15(17)°) compared to **1**, but much less than ~180° seen for **2b**. Taken together, the structures for **1** and **2** are consistent with the strong influence of the steric properties of the phosphine substrates on the rate of O-atom transfer.

Valence Tautomerism of $\text{Mn}^{\text{V}}(\text{O})(\text{TBP}_8\text{Cz})$ to $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})$ by Addition of Lewis and Brønsted Acids. We previously reported the stabilization of the $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})$ valence tautomer by addition of the Lewis acids Zn^{II} or $\text{B}(\text{C}_6\text{F}_5)_3$.^{22,23} Reaction of $\text{Zn}(\text{OTf})_2$ or $\text{B}(\text{C}_6\text{F}_5)_3$ with the $\text{Mn}^{\text{V}}(\text{O})$ complex led to the isosbestic conversion of $\text{Mn}^{\text{V}}(\text{O})(\text{TBP}_8\text{Cz})$ ($\lambda_{\text{max}} = 420, 635$) to $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})$ with a weakened and broadened Soret band, and a low-intensity band in the near-IR region ($\lambda_{\text{max}} = 419, 789$), which are characteristic of porphyrin,^{39,40} corrole,^{41,42} and corrolazine³² π -radical cations. The Lewis acid adducts were not stable to isolation as solids, but the binding of the Lewis acids was reversible in solution, and spectral titrations yielded association constants of $K_a(\text{Zn}^{\text{II}}) = 4.0 \times 10^6 \text{ M}^{-1}$ and $K_a(\text{B}(\text{C}_6\text{F}_5)_3) = 2.0 \times 10^7 \text{ M}^{-1}$. These species exhibited paramagnetic ^1H NMR spectra, and Evans method yielded $\mu_{\text{eff}}(\text{Zn}^{\text{II}}) = 4.11 \mu_B$ and $\mu_{\text{eff}}(\text{B}(\text{C}_6\text{F}_5)_3) = 4.19 \mu_B$, both falling in between the predicted values for $S = 1$ (2.83 μ_B) and $S = 2$ (4.90 μ_B). A high spin Mn^{IV} ($S = 3/2$) π -radical cation ($S = 1/2$) could couple in either a ferromagnetic ($S_{\text{total}} = 2$) or antiferromagnetic ($S_{\text{total}} = 1$) manner. These complexes were also EPR silent, consistent with an integer-spin ($S_{\text{total}} = 1$ or 2) assignment. Although the instability of these species precluded characterization by X-ray crystallography, the $\text{B}(\text{C}_6\text{F}_5)_3$ adduct was characterized by ESI-MS ($\text{Mn}(\text{O})(\text{TBP}_8\text{Cz}):\text{B}(\text{C}_6\text{F}_5)_3$, 1939.7619 m/z , (M^+)). Without XRD characterization, we are unable to conclusively assign the binding site for Lewis acids on the $\text{Mn}(\text{O})$ complex. However, other metal-oxo-Lewis acid adducts,³⁰ including an

isoelectronic $\text{Re}^{\text{V}}(\text{O})-\text{B}(\text{C}_6\text{F}_5)_3$ complex,⁴³ bind Lewis acids at the terminal oxo ligand. In addition, the most likely way to stabilize the $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})$ electronic configuration is by weakening the metal-oxo π -bonding, which can occur only if LA/H^+ binds to the terminal oxo group. Our data, together with the literature precedent, suggests that binding of Lewis acids (or H^+) occurs at the oxo position.

In this study, we sought to compare the OAT reactivity of the open-shell Lewis acid adducts with the closed-shell $\text{Mn}^{\text{V}}(\text{O})$ complex. We also wanted to examine the influence of Brønsted acids, and thus the strong H^+ donor HBF_4 was examined. Reaction of $\text{Mn}^{\text{V}}(\text{O})(\text{TBP}_8\text{Cz})$ and 1 equiv of HBF_4 in CH_2Cl_2 led to the isosbestic conversion of the green $\text{Mn}^{\text{V}}(\text{O})(\text{TBP}_8\text{Cz})$ to brown $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:H}^+$ (Supporting Information Figure S12). A similar conversion was observed when $\text{H}^+[\text{B}(\text{C}_6\text{F}_5)_4]^-$ was used.⁴⁴ The reversibility of this reaction was tested by addition of 2,6-lutidine, which led to 75% recovery of the starting $\text{Mn}^{\text{V}}(\text{O})$ complex (Supporting Information Figure S13). The ^1H NMR spectrum following addition of HBF_4 was paramagnetic, and Evans method gave $\mu_{\text{eff}} = 3.96 \mu_{\text{B}}$ (Supporting Information Figure S14). Thus, the spectroscopic data are similar to the data seen for the Lewis acid adducts, providing strong evidence that the Brønsted acid HBF_4 also stabilizes the open-shell valence tautomer $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:H}^+$.

O-Atom Transfer Reactivity of $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:Zn}^{\text{II}}$.

Product Analysis. The valence tautomer $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:Zn}^{\text{II}}$ was generated as described,²² by addition of $\text{Zn}(\text{OTf})_2$ to $\text{Mn}^{\text{V}}(\text{O})(\text{TBP}_8\text{Cz})$ (13 μM) in a 1:1 ratio in $\text{CH}_2\text{Cl}_2/\text{CH}_3\text{CN}$ (100:1 v/v). The previously measured association constant for Zn^{II} ($K_{\text{a}} = 4 \times 10^6 \text{ M}^{-1}$) indicates that $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:Zn}^{\text{II}}$ should be quantitatively formed under these conditions. Addition of PPh_3 initiated the OAT reaction, and caused the spectrum for the $\text{Mn}^{\text{IV}}(\text{O}) \pi$ -radical-cation to undergo isosbestic conversion to a new spectrum with $\lambda_{\text{max}} = 443, 725 \text{ nm}$ (Figure 4a). The final spectrum matches that seen for an independently generated sample from the addition of $\text{Zn}(\text{OTf})_2$ to $\text{Mn}^{\text{III}}(\text{TBP}_8\text{Cz})$ in $\text{CH}_2\text{Cl}_2/\text{CH}_3\text{CN}$ (100:1 v/v) (Figure 4b). The Mn^{III} oxidation state for the $\lambda_{\text{max}} = 443, 725 \text{ nm}$ species was supported by the absence of an EPR signal (13 K, 9.44 GHz) for this product (Supporting Information Figure S5). A reasonable binding site for Zn^{II} on the Mn^{III} complex is one of the Lewis basic *meso*-N-atoms of the Cz ligand. Both porphyrazine and phthalocyanine compounds are known to coordinate Lewis and Brønsted acids at the *meso*-N positions.^{45–48} In recent work, we provided structural evidence by XRD that the *meso*-N positions of $\text{Mn}^{\text{III}}(\text{H}_2\text{O})(\text{TBP}_8\text{Cz})$ can be protonated.⁴⁴

Direct O-atom transfer from $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:Zn}^{\text{II}}$ to PPh_3 was confirmed by $^{31}\text{P}\{^1\text{H}\}$ NMR and GC-MS, which revealed the phosphine oxide as the only product in 73% yield (Supporting Information Figure S6). The use of ^{18}O -labeled starting material $\text{Mn}^{\text{V}}(^{18}\text{O})(\text{TBP}_8\text{Cz})$ (70% ^{18}O) followed by treatment with $\text{Zn}(\text{OTf})_2$ and PPh_3 led to substantial labeling of the OPPh_3 product (88% ^{18}O incorporation from GC-MS) (Supporting Information Figure S7). A summary of these observations is shown in Scheme 2.

Kinetics of Oxygen Atom Transfer for $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:LA}$ and Phosphine Substrates. As seen in Figure 4a, the spectral changes versus time for the reaction between $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:Zn}^{\text{II}}$ and PPh_3 fit a single exponential model, yielding pseudo-first-order rate constants, k_{obs} . The concentration of phosphine substrate was varied and


Figure 4. (a) Time-resolved UV-vis spectral changes for the reaction of $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:Zn}^{\text{II}}$ (13 μM) and PPh_3 (0.02 M) in 100:1 (v/v) $\text{CH}_2\text{Cl}_2/\text{CH}_3\text{CN}$ at 25 $^{\circ}\text{C}$. Inset: changes in absorbance vs time for the growth of $\text{Mn}^{\text{III}}(\text{TBP}_8\text{Cz})\text{:Zn}^{\text{II}}$ (725 nm) (red circles) and decay of $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:Zn}^{\text{II}}$ (789 nm) (blue circles) with the best fit lines (black). (b) UV-vis spectral changes for the decay of $\text{Mn}^{\text{III}}(\text{TBP}_8\text{Cz})$ (green solid line) upon titration with $\text{Zn}(\text{OTf})_2$ (0–2.25 equiv), forming $\text{Mn}^{\text{III}}(\text{TBP}_8\text{Cz})\text{:Zn}^{\text{II}}$ (red solid line). Inset: plot of $A - A_0$ at 725 nm vs total equiv of $\text{Zn}(\text{OTf})_2$, showing maximal formation at 1 equiv of Zn^{II} .

Scheme 2


led to a second order plot (Supporting Information Figure S8), which showed a linear dependence of k_{obs} on $[\text{PPh}_3]$ and yielded a second-order rate constant $k = 0.99(1) \text{ M}^{-1} \text{ s}^{-1}$ (Table 3). This rate constant can be compared to that for the $\text{Mn}^{\text{V}}(\text{O})$ complex in the absence of Zn^{II} (Table 1), which shows that $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:Zn}^{\text{II}}$ reacts at a rate 14,000-fold slower than the parent $\text{Mn}^{\text{V}}(\text{O})$ complex. The series of *para*-substituted phosphine derivatives (Scheme 1) was reacted with the $\text{Mn}^{\text{IV}}(\text{O}) \pi$ -radical-cation complex, and each derivative


Table 3. Second-Order Rate Constants for the Oxidation of Triarylphosphines with $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+}):(\text{LA})$ ($\text{LA} = \text{Zn}^{\text{II}}$, $\text{B}(\text{C}_6\text{F}_5)_3$ or HBF_4)

$\text{P}(\text{X}-\text{Ph})_3$	k ($\text{M}^{-1} \text{s}^{-1}$)		
	$\text{Zn}(\text{OTf})_2^a$	$\text{B}(\text{C}_6\text{F}_5)_3^b$	HBF_4^b
<i>o</i> -CH ₃	1.9(2)	0.6(1)	2.2(1)
<i>m</i> -CH ₃	1.8(1)	1.2(1)	0.9(1)
<i>p</i> -CH ₃	8.7(4)	6.5(4)	3.3(2)
<i>p</i> -H	0.99(1)	1.65(3)	2.5(3)
<i>p</i> -Cl	0.109(4)	0.525(5)	2.2(2)
<i>p</i> -CF ₃	0.0085(2)	0.126(9)	1.12(3)

^aIn 100:1 (v/v) $\text{CH}_2\text{Cl}_2/\text{CH}_3\text{CN}$ at 25 °C. ^bIn CH_2Cl_2 at 25 °C.

gave good overall second-order kinetics. The second-order rate constants obtained for each of the PAr_3 derivatives (Table 3) are dramatically slower than those seen for the $\text{Mn}^{\text{V}}(\text{O})$ complex, on the order of a 10^4 -fold reduction in rate.

To gain further insights regarding the influence of the Lewis acid, the Zn^{II} ion was replaced with $\text{B}(\text{C}_6\text{F}_5)_3$, as well as the Brønsted acid HBF_4 . Reaction of $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+}):(\text{LA})$ ($\text{LA} = \text{B}(\text{C}_6\text{F}_5)_3$, H^+) with the *para*-substituted phosphine derivatives led to good second-order kinetics and production of the two-electron reduced Mn^{III} complexes. The $\log k$ values for the $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+}):(\text{LA})$ complex were plotted versus Hammett σ parameters as shown in Figure 5. Linear trends are

**Figure 5.** Plots of $\log k$ (second-order rate constants) versus Hammett σ values for *para*-substituted triarylphosphines for the reactions with $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+}):(\text{LA})$ ($\text{LA} = \text{Zn}^{\text{II}}$ (red), $\text{B}(\text{C}_6\text{F}_5)_3$ (green), HBF_4 (blue)).

revealed for all three complexes, with a negative ρ value found for Zn^{II} (−1.4) that is larger than the parent complex (Figure 2). The negative ρ value (−0.82) for $\text{B}(\text{C}_6\text{F}_5)_3$ is also consistent with an electrophilic mechanism, but is smaller in magnitude than the ρ value seen for Zn^{II} . In contrast, the small value of $\rho = -0.13$ for H^+ shows that, for this complex, there is little correlation of reaction rate with the electron-rich nature of the phosphine substrates.

The trends in the Hammett data in Figure 5 can be rationalized by taking into consideration the strengths of the Lewis acids. Gutmann-Beckett acceptor numbers, which are a measure of the relative Lewis acidity of both Lewis and Brønsted acids, were determined for HBF_4 , $\text{B}(\text{C}_6\text{F}_5)_3$, and $\text{Zn}(\text{OTf})_2$ by measuring their influence on the ^{31}P chemical shift of OPet_3 with $^{31}\text{P}\{^1\text{H}\}$ NMR spectroscopy.^{49–54} Acceptor numbers of 122, 82, and 68 were obtained for HBF_4 , $\text{B}(\text{C}_6\text{F}_5)_3$, and $\text{Zn}(\text{OTf})_2$, respectively, and the magnitudes of the ρ values for the Hammett plots in Figure 5 decrease as the acceptor

number increases for the Lewis acids. The influence of the strength of the Lewis acid is most evident for the *p*-CF₃ derivative, where the rate constants vary over 2 orders of magnitude from Zn^{II} (lowest) to H^+ (highest). These trends clearly follow the reactivity/selectivity principle, where the least reactive $\text{Mn}^{\text{IV}}(\text{O})$ π -radical-cation complex, which is generated from the weakest Lewis acid (Zn^{II}), is the most selective toward O-atom transfer for the phosphine derivatives.


The influence of the steric bulk of the phosphine derivatives on reaction rates for OAT was also examined. The methyl-substituted tri(tolyl)phosphines in Scheme 1 were employed, and rate constants are given in Table 3. These data show that the $\text{Mn}^{\text{IV}}(\text{O})(\pi\text{-radical-cation})$ formed with the Lewis acid $\text{B}(\text{C}_6\text{F}_5)_3$ is most sensitive to the steric demand of the phosphine substrate, with an ~ 10 -fold rate decrease for *ortho*- versus *para*-substituted tri(tolyl)phosphine. For the less sterically bulky Lewis acids Zn^{II} and H^+ , the steric nature of the substrate has little influence on the rate of OAT. These data are consistent with the Lewis acid being coordinated to the terminal oxo group, where the relatively large $\text{B}(\text{C}_6\text{F}_5)_3$ can be expected to have the largest steric clash with the incoming phosphine nucleophile.

Redox Titration. Assessment of the redox potential of $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+}):(\text{LA})$ could be expected to shed light on its reactivity in the oxidation of organic substrates. Addition of the one-electron reductant acetylferrocene ($E_{\text{ox}} = 0.62$ V vs SCE, where E_{ox} is the redox potential of the species being oxidized)⁵⁵ and monitoring by spectral redox titration resulted in ring reduction and isosbestic conversion of $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+}):(\text{LA})$ to $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}):(\text{LA})$, as seen previously with ferrocene.²² The titration curve (Supporting Information Figure S18) was fit to a 1:1 electron-transfer equilibrium model, yielding a K_{ET} value of 18.3. The Nernst equation (eq 1) was employed to obtain a redox potential of $E_{\text{red}} = +0.69$ V vs SCE for $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+}):(\text{LA})$. In comparison, E_{red} (E_{red} is the redox potential of the species being reduced) for the valence tautomer $\text{Mn}^{\text{V}}(\text{O})(\text{TBP}_8\text{Cz})$ is −0.05 V vs SCE.³⁶

$$E_{\text{red}} = E_{\text{ox}} + (RT/F) \ln K_{\text{ET}} \quad (1)$$

The increased redox potential for $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+}):(\text{LA})$ suggests that this complex could show enhanced rates for one-electron oxidations such as H-atom abstraction, and indeed this complex, as well as a borane analog, exhibits faster rates of HAT with phenol O–H substrates.^{22,23} However, the redox potential for PPh_3 is 2.08 V vs $\text{Cp}_2\text{Co}^{+/0}$ (converted to 2.97 V vs SCE),⁵⁶ and therefore, one-electron oxidation of PPh_3 by the $\text{Mn}^{\text{IV}}(\text{O})$ complex remains strongly endergonic, helping to rule out either a pure ET or ET-OT type mechanism.^{30,57,58}

A summary of HAT and OAT reactivity for the two valence tautomers is shown in Scheme 3. A major question remains:

Scheme 3

why are the rates of OAT to PAR_3 substrates dramatically slowed for the $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:LA}$ complexes? The increase in HAT noted for the $\text{Mn}^{\text{IV}}(\text{O})$ π -radical-cation tautomer may be attributed to the large increase in redox potential compared to the $\text{Mn}^{\text{V}}(\text{O})$ form, which should result in a larger driving force for HAT.^{59–64} In contrast, the two-electron OAT process involving the phosphine substrates is dramatically slower for the $\text{Mn}^{\text{IV}}(\text{O})$ π -radical-cation species. If a concerted OAT process is invoked, then the *two-electron electrophilicity* of the metal-oxo unit should be a critical factor that influences the OAT rates. We suggest that the $\text{Mn}^{\text{IV}}(\text{O})$ π -radical-cation species is less electrophilic at the oxo ligand than the $\text{Mn}^{\text{V}}(\text{O})$ species, despite the addition of Lewis acid, because of the lower oxidation state at the metal. We hypothesize that this lowering of the electrophilicity is responsible for the slower OAT reaction rates.

It should be noted that for some metal-oxo complexes, a correlation has been observed between the redox potentials of the complex and OAT rates.^{30,57,58,65,66} In addition, DFT calculations on two-electron atom-transfer reactions have suggested that spin state may also be an important factor. For example, DFT calculations performed on OAT of $\text{Mn}^{\text{V}}(\text{O})$ corroles implicate a lower-barrier triplet state in the OAT reaction with thioanisole.⁶⁷ Other calculations suggested that singlet versus triplet state energies could be responsible for the relative rates of related nitrogen-atom-transfer reactions involving $\text{Cu}(\text{N-tosyl})\text{-Sc}^{\text{III}}$ and $\text{Cu}(\text{N-mesityl})\text{-Sc}^{\text{III}}$ complexes.⁶⁸ It is clear that more work is needed to determine the factors that control biomimetic, metal-mediated two-electron atom-transfer reactions.

SUMMARY AND CONCLUSIONS

The comparative O-atom transfer chemistry for $\text{Mn}^{\text{V}}(\text{O})$ and $\text{Mn}^{\text{IV}}(\text{O})(\pi\text{-radical-cation})$ porphyrinoid complexes has been determined. The interconversion of these species is mediated by the addition of either Lewis or Brønsted acids. The two-electron OAT reactivity of the $\text{Mn}^{\text{IV}}(\text{O})(\pi\text{-radical-cation})\text{:LA}$ complexes with PAR_3 derivatives is dramatically inhibited in comparison to the $\text{Mn}^{\text{V}}(\text{O})$ valence tautomer. This inhibition can be related to the difference in the electronic structures for $\text{Mn}^{\text{IV}}(\text{O})(\pi\text{-radical-cation})$ vs $\text{Mn}^{\text{V}}(\text{O})$ valence tautomers, in which the former can be anticipated to have a less electrophilic terminal oxo group. The relative rate constants for one-electron processes such as HAT are found to be influenced in the opposite manner, with a significant increase in rate seen for the open-shell $\text{Mn}^{\text{IV}}(\text{O})(\pi\text{-radical-cation})$ tautomer. This trend can be attributed to the large, measured increase in reduction potential for $\text{Mn}^{\text{IV}}(\text{O})(\pi\text{-radical-cation})$, which increases the driving force for the HAT reaction.

In biological systems, it has been shown that a manganese-substituted cytochrome P450_{cam} carries out efficient OAT to alkenes to give epoxide through a likely $\text{Mn}^{\text{V}}(\text{O})(\text{porphyrin})$ intermediate, in line with our conclusions that $\text{Mn}^{\text{V}}(\text{O})$ porphyrinoid species are good electrophiles for OAT. However, the Mn analogue of P450 was not capable of mediating hydroxylation, in contrast to the native $\text{Fe}^{\text{IV}}(\text{O})(\text{porphyrin}^{\bullet+})$ intermediate, which can perform both oxygen transfer and hydroxylation reactions.⁶⁹ Thus, in the case of Fe, the valence tautomer containing the radical-cation appears inherently more reactive than the $\text{Mn}^{\text{IV}}(\text{O})(\pi\text{-radical-cation})$ observed in this work.

Valence tautomers are prevalent in nature and are of key importance in heme enzymes, but there is still little known

about the relative reactivities of heme-derived valence tautomers for high-valent metal-oxo species. This work provides fundamental information regarding the reactivity of two biomimetic valence tautomers of a high-valent Mn-oxo porphyrinoid complex. Determining the differences in reactivity of valence tautomeric species may help in our understanding of the preference for one valence tautomer over another in heme enzymes.

EXPERIMENTAL SECTION

Materials. All reactions were performed using dry solvents and standard Schlenk techniques. The complexes $\text{Mn}^{\text{V}}(\text{O})(\text{TBP}_8\text{Cz})$ and $\text{Mn}^{\text{III}}(\text{TBP}_8\text{Cz})$ (TBP_8Cz = octakis(*p*-*tert*-butylphenyl)-corrolazinato^{3–}) were synthesized and purified according to previously published methods.³⁶ Dichloromethane and acetonitrile were purified via a Pure-Solv solvent purification system from Innovative Technologies, Inc. H_2^{18}O (97% ^{18}O) and deuterated solvents for NMR measurements were obtained from Cambridge Isotopes, Inc. Tri(*o*-tolyl)phosphine oxide ($\text{OP}(\text{o-tolyl})_3$) was synthesized according to Granoth et al.⁷⁰ and was recrystallized from ethanol. All other reagents, except for tri(*m*-tolyl)phosphine (Alfa-Aesar, 98+%), were purchased from Sigma-Aldrich at the highest level of purity and used as received.

Instrumentation. Kinetics and other UV–vis measurements were performed on a Hewlett-Packard Agilent 8453 diode-array spectrophotometer with a 3.5 mL air-free quartz cuvette (path length = 1 cm) fitted with a septum. For reactions with total reaction time of <10 s, stopped-flow experiments were carried out using HiTech SHU-61SX2 (TgK scientific Ltd.) with a xenon light source and Kinetic Studio software. Gas chromatography mass spectrometry (GC-MS) was performed on an Agilent 6850 gas chromatograph fitted with a DB-5 5% phenylmethyl siloxane capillary column and equipped with an electron-impact (EI) mass spectrometer. Product yields were calculated from a dodecane internal standard. LDI-MS was conducted on a Bruker Autoflex III TOF/TOF instrument equipped with a nitrogen laser at 335 nm using an MTP 384 ground steel target plate. Electrospray ionization mass spectra (ESI-MS) were collected on a Thermo Finnigan LCQ Duo ion-trap mass spectrometer fitted with an electrospray ionization source in positive ion mode. Samples were infused into the instrument at a rate of 25 $\mu\text{L}/\text{min}$ using a syringe pump via a silica capillary line. The spray voltage was set at 5 kV, and the capillary temperature was held at 250 °C. ^1H NMR (400.13 MHz) and $^{31}\text{P}\{^1\text{H}\}$ NMR (161.9 MHz) spectra were recorded on a Bruker Avance 400 MHz NMR spectrometer at room temperature. Elemental analyses were performed at Atlantic Microlab, Inc., Norcross, GA. Electron paramagnetic resonance (EPR) spectra were recorded with a Bruker EMX spectrometer equipped with a Bruker ER 041 X G microwave bridge and a continuous-flow liquid helium cryostat (ESR900) coupled to an Oxford Instruments TC503 temperature controller.

Stopped-Flow UV–Vis Kinetics Studies. In a typical reaction, $\text{Mn}^{\text{V}}(\text{O})(\text{TBP}_8\text{Cz})$ (13 μM , CH_2Cl_2) was reacted with triarylphosphine (0.15–0.75 mM) [tris(*para*-X-phenyl)phosphine ($\text{X} = \text{CH}_3$, H, Cl, CF_3), tri(*meta*-tolyl)phosphine, and tri(*ortho*-tolyl)phosphine)]. The spectral changes showed isosbestic conversion of $\text{Mn}^{\text{V}}(\text{O})(\text{TBP}_8\text{Cz})$ ($\lambda_{\text{max}} = 420, 635 \text{ nm}$) to $\text{Mn}^{\text{III}}(\text{TBP}_8\text{Cz})$ ($\lambda_{\text{max}} = 435, 470, 685 \text{ nm}$). The pseudo-first-order rate constants, k_{obs} , for these reactions were obtained by nonlinear least-squares fitting of the plots of absorbance at 635 nm (Abs_t) versus time (t) according to the equation $\text{Abs}_t = \text{Abs}_f + (\text{Abs}_0 - \text{Abs}_f) \exp(-k_{\text{obs}}t)$ where Abs_0 and Abs_f are initial and final absorbance, respectively. Second-order rate constants (k) were obtained from the slope of the best-fit line from a plot of k_{obs} vs substrate concentration.

Formation of $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:H}^+$. To a solution of $\text{Mn}^{\text{V}}(\text{O})(\text{TBP}_8\text{Cz})$ (20 μM , 2 mL) were added successive amounts of $\text{HBF}_4 \cdot \text{Et}_2\text{O}$ (0.2 equiv aliquots dissolved in 5 μL CH_2Cl_2). A color change from green to brown was observed. Monitoring the reaction after each addition showed isosbestic conversion of $\text{Mn}^{\text{V}}(\text{O})(\text{TBP}_8\text{Cz})$ ($\lambda_{\text{max}} = 420, 635 \text{ nm}$) to $\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:H}^+$ ($\lambda_{\text{max}} = 419, 785 \text{ nm}$)

(Supporting Information Figure S12). Full formation of the product was observed after addition of 1 equiv HBF₄. Reaction of this complex with 2,6-lutidine (1 equiv, 25 μ L in CH₂Cl₂) gives back ~75% of the starting Mn^V(O)(TBP₈Cz) complex (Supporting Information Figure S13).

Magnetic Susceptibility by Evans Method. To a solution of Mn^V(O)(TBP₈Cz) (2.0 mM in 500 μ L 0.5% TMS in CD₂Cl₂) was added HBF₄·Et₂O (1 equiv in 20 μ L CD₂Cl₂). Complete formation of Mn^{IV}(O)(TBP₈Cz^{•+}):H⁺ was observed by UV–vis spectroscopy. The reaction mixture was transferred to an NMR tube, together with a second coaxial insert tube containing the solvent blank. ¹H NMR spectra were recorded at 297.2 K, and the chemical shift of the TMS peak in the presence of the paramagnetic Mn^{IV}(O)(TBP₈Cz^{•+}):H⁺ complex was compared to that of the TMS peak in the inner tube containing only the TMS standard (Supporting Information Figure S14). The effective spin-only magnetic moment was calculated by a simplified Evans method analysis⁷¹ according to $\mu_{\text{eff}} = 0.0618(\text{sqrt}(\Delta\nu T/2fM))$, where $\Delta\nu$ is the difference in frequency (Hz) between the two reference (TMS) signals, T is the temperature (K), f is the oscillator frequency (MHz) of the superconducting spectrometer, and M is the molar concentration of the paramagnetic metal complex. The number of unpaired electrons was calculated using the equation $\mu^2 = n(n + 2)$. A control experiment was performed using Mn^V(O)(TBP₈Cz), where no shift in the TMS peak was observed (Supporting Information Figure S15).

UV–Vis Kinetics Studies with Mn^{IV}(O)(TBP₈Cz^{•+}):LA. The valence tautomer Mn^{IV}(O)(TBP₈Cz^{•+}):LA was generated *in situ* by addition of Lewis acids (LA) [Zn(OTf)₂ in CH₃CN, B(C₆F₅)₃ or HBF₄·Et₂O in CH₂Cl₂] to an amount of Mn^V(O)(TBP₈Cz) (13 μ M, CH₂Cl₂). Upon complete formation of the valence tautomer, varying amounts of triarylphosphine (1.5–45 mM) were added to start the reaction. The spectral change showed isosbestic conversion of Mn^{IV}(O)(TBP₈Cz^{•+}):LA ($\lambda_{\text{max}} = 419, 789$ nm) to Mn^{III}(TBP₈Cz):LA ($\lambda_{\text{max}} = 443, 725$ nm). The same kinetic analysis was used as employed for the stopped-flow UV–vis studies, following the growth in absorbance at 725 nm which corresponds to Mn^{III}(TBP₈Cz):LA. Pseudo-first-order k_{obs} values were obtained and exhibited a linear correlation with substrate concentration for all triarylphosphine substrates.

OAT Product Analysis. In a custom-made 250 mL round-bottom flask fitted with a 3 mL quartz cuvette under an Ar atmosphere was combined a solution of Mn^V(O)(TBP₈Cz) (100 μ M in 15 mL of CH₂Cl₂) with a solution of Zn(OTf)₂ (1 equiv in CH₃CN) to form Mn^{IV}(O)(TBP₈Cz^{•+}):Zn^{II}. An amount of PPh₃ (1 equiv) was then added and the reaction was monitored by UV–vis spectroscopy, which showed complete conversion to Mn^{III}(TBP₈Cz):Zn^{II}. The solution was concentrated to dryness, redissolved in toluene and injected directly onto the GC–MS for analysis. Yields were calculated from a calibration curve with dodecane as an internal standard. The obtained yield from this method (71%) is an average of three runs. Unreacted PPh₃ was also measured by GC (0.33 equiv). The yield of OPPh₃ was also independently measured by ³¹P{¹H} NMR as follows: A solution of Mn^V(O)(TBP₈Cz) (2 mM) was combined with Zn(OTf)₂ (1 equiv) in CH₂Cl₂/CH₃CN 10:1 (v/v) to form Mn^{IV}(O)(TBP₈Cz^{•+}):Zn^{II}. An amount of PPh₃ (10 equiv) was then added, and the reaction was monitored by UV–vis spectroscopy, which showed complete conversion to Mn^{III}(TBP₈Cz):Zn^{II}. An amount of Bu₄N⁺F[−] (tetrabutylammonium fluoride) (20 equiv) was added to release the OPPh₃ bound to the paramagnetic Mn^{III} species. A color change to a dark green solution typical of [Mn^{III}(TBP₈Cz)(F)][−] ($\lambda_{\text{max}} = 428, 471, 680$ nm) was noted.³⁵ The solution was then concentrated under vacuum and redissolved in CD₂Cl₂:CD₃CN (500 μ L; 10:1 v/v) and immediately analyzed by ³¹P{¹H} NMR (85% H₃PO₄ external standard). The delay time (D1) was set to 150 s to allow for complete relaxation of the ³¹P nucleus. Comparison of the integrations for the peak assigned to OPPh₃ and the peak for PPh₃ gave a yield of 74% for OPPh₃, in good agreement with the GC method. Unreacted PPh₃ (9.26 equiv) was also measured from the NMR spectra (Supporting Information Figure S6).

¹⁸O Labeling Studies. To a solution of Mn^V(O)(TBP₈Cz) in dry CH₂Cl₂ (7 μ mol, 6 mL) was added H₂¹⁸O (25 μ L, 200 equiv, 97% ¹⁸O-enriched) via microsyringe under an Ar atmosphere. Stirring was continued for 48 h and the solvent was removed under vacuum. The product was immediately analyzed by LDI-MS, which revealed 70% ¹⁸O incorporation in Mn^V(O)(TBP₈Cz) (Supporting Information Figure S7a). The ¹⁸O-enriched Mn^V(O) complex was combined with Zn(OTf)₂ (2 equiv) in CH₂Cl₂/CH₃CN (10:1 v/v, 2 mL) to form Mn^{IV}(¹⁸O)(TBP₈Cz^{•+}):Zn^{II}. The solution was again analyzed by LDI-MS which revealed that 40% of the ¹⁸O label was retained (Supporting Information Figure S7b). An amount of PPh₃ (10 equiv) was added, and the reaction was monitored by UV–vis, which showed complete conversion to Mn^{III}(TBP₈Cz):Zn^{II}. The OPPh₃ product was extracted with CH₃OH, dried, and redissolved in CH₃OH. An aliquot (1 μ L) was injected directly into the GC–MS, which showed 88% ¹⁸O incorporation (Supporting Information Figure S7c).

Lewis Acidity Measurements.^{49,50} In an NMR tube, a 3:1 mixture of Lewis acid (HBF₄·Et₂O, B(C₆F₅)₃, Zn(OTf)₂) and triethylphosphine oxide was prepared in CD₂Cl₂ (CD₃CN for Zn(OTf)₂). ³¹P{¹H} NMR spectra were collected with an 85% H₃PO₄ external standard. The acceptor number (A.N.) was calculated using the relationship: A.N. = 2.21($\delta_{\text{sample}} - 41.0$), where δ_{sample} is the chemical shift for the OPPh₃–Lewis acid adduct.

Measurement of Equilibrium Constant of Electron Transfer (K_{ET}). Under strictly dry and anaerobic conditions, a solution of Mn^V(O)(TBP₈Cz) in CH₂Cl₂ (15 μ M, 2.0 mL) was mixed with Zn(OTf)₂ (20 equiv, 20 μ L in CH₃CN) to generate Mn^{IV}(O)(TBP₈Cz^{•+}):Zn^{II}. Successive aliquots of acetylferrocene (AcFc) (0–2.25 equiv, in CH₂Cl₂) were added and the reaction was monitored by UV–vis until no further change was observed. Monitoring the titration at 725 nm resulted in the plot in Supporting Information Figure S18, which was fitted to Supporting Information eq S3 to obtain a value for K_{ET}. The values of K_{ET}, [Mn^{IV}(O)(TBP₈Cz^{•+})]₀, and $\Delta\epsilon = [\epsilon(\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz})\text{:Zn}^{\text{II}}) - \epsilon(\text{Mn}^{\text{IV}}(\text{O})(\text{TBP}_8\text{Cz}^{\bullet+})\text{:Zn}^{\text{II}})]$ were allowed to vary during the fitting procedure either simultaneously or in sequence, and the final values for the best fit were K_{ET} = 18.3; [Mn^{IV}(O)Cz^{•+}]₀ = 16.4 μ M; $\Delta\epsilon$ = 25651; r = 0.999. The refined value for [Mn^{IV}(O)Cz^{•+}]₀ is close to the starting concentration (15 μ M), and the refined $\Delta\epsilon$ value was physically reasonable.

Synthesis of Mn^{III}(OPPh₃)(TBP₈Cz) (1). To a CH₂Cl₂ solution of Mn^{III}(TBP₈Cz) (7 μ mol, 1 mL) was added OPPh₃ (10 equiv). This solution was layered with CH₃CN and set aside to undergo slow evaporation, giving X-ray quality single crystals (black blocks) in good yield (8 mg, 81%). UV–vis (CH₂Cl₂): $\lambda_{\text{max}} = 435, 470, 685$ nm, ESI-MS (m/z): isotopic cluster centered at 1690.1 (M + H) (Supporting Information Figure S4). Anal. Calcd for C₁₁₄H₁₁₉MnN₇OP: C, 81.06; H, 7.10; N, 5.80. Found: C, 81.00; H, 7.07; N, 5.80.

Synthesis of Mn^{III}(OP(o-tolyl)₃)(TBP₈Cz) (2). The complex was prepared similarly to 1. X-ray quality single crystals (black blocks) were obtained from slow evaporation of a CH₂Cl₂/CH₃CN solution in good yield (6 mg, 62%). UV–vis (CH₂Cl₂): $\lambda_{\text{max}} = 435, 470, 685$ nm. ESI-MS (m/z): isotopic cluster centered at 1732.0 (M + H) (Supporting Information Figure S4). Anal. Calcd for C₁₁₇H₁₂₅MnN₇OP: C, 81.17; H, 7.28; N, 5.66. Found: C, 81.04; H, 7.21; N, 5.58.

Single Crystal X-ray Crystallography. All reflection intensities were measured at 110(2) K using a SuperNova diffractometer (equipped with Atlas detector) with Cu K α radiation ($\lambda = 1.54178$ Å) under the program CrysAlisPro (Version 1.171.36.32 Agilent Technologies, 2013). The same program was used to refine the cell dimensions and for data reduction. The structure was solved with the program SHELXS-2013⁷² and was refined on F² with SHELXL-2013.⁷² Analytical numeric absorption corrections based on a multifaceted crystal model were applied using CrysAlisPro. The temperature of the data collection was controlled using the system Cryojet (manufactured by Oxford Instruments). The H-atoms were placed at calculated positions (unless otherwise specified) using the instructions AFIX 23, AFIX 43 or AFIX 137 with isotropic displacement parameters having values 1.2 or 1.5 times U_{eq} of the attached C atoms.

For the structure for $\text{Mn}^{\text{III}}(\text{OPPh}_3)(\text{TBP}_8\text{Cz})$ (**1**) six of the eight *tert*-butylphenyl (TBP) groups are found to be disordered over two orientations (only the *t*-butyl part is disordered). The occupancy factors of the six major components of the disorder refine to 0.53(2), 0.69(4), 0.768(7), 0.52(2), 0.695(6) and 0.57(3). The crystal lattice contains some amount of solvent molecules (CH_3CN and CH_2Cl_2). The occupancy factors of the lattice CH_3CN solvent molecules were refined using free variables, and there are ca. 3.76 CH_3CN molecules per Mn complex. Some electron density in the asymmetric unit (i.e., a disordered solvent CH_2Cl_2 molecule with at least 3 different orientations with partial occupancies) has been taken out in the final refinement (SQUEEZE⁷³ details are provided in the CIF file).

Data for $\text{Mn}^{\text{III}}(\text{OPPh}_3)(\text{TBP}_8\text{Cz})$ (**1**) follow: Fw = 1843.47, irregular shaped crystal, $0.43 \times 0.18 \times 0.09 \text{ mm}^3$, monoclinic, $P2_1/c$ (no. 14), $a = 17.17627(19)$, $b = 33.6006(3)$, $c = 19.6140(2) \text{ \AA}$, $\beta = 101.1080(11)^\circ$, $V = 11107.8(2) \text{ \AA}^3$, $Z = 4$, $D_x = 1.102 \text{ g cm}^{-3}$, $\mu = 1.500 \text{ mm}^{-1}$, abs. corr. range: 0.640–0.882. A total of 82335 reflections were measured up to a resolution of $(\sin \theta/\lambda)_{\text{max}} = 0.62 \text{ \AA}^{-1}$. Then, 21779 reflections were unique ($R_{\text{int}} = 0.0392$), of which 18304 were observed [$I > 2\sigma(I)$]. A total of 1527 parameters were refined using 855 restraints. $R1/wR2$ [$I > 2\sigma(I)$]: 0.0658/0.1749. $R1/wR2$ [all refl.]: 0.0768/0.1841. $S = 1.043$. Residual electron density found between -0.57 and 1.06 e \AA^{-3} .

The asymmetric unit for $\text{Mn}^{\text{III}}(\text{OP}(o\text{-tolyl})_3)(\text{TBP}_8\text{Cz})$ (**2**) contains two crystallographically independent Mn complexes **2a** and **2b** and some amount of lattice solvent molecules (CH_2Cl_2 , CH_3CN). Six of the eight *tert*-butyl groups of **2a** are disordered over two orientations, and the six occupancy factors of the major components of the disorder refine to 0.517(9), 0.779(8), 0.680(8), 0.60(2), 0.697(10), 0.816(8). The $\text{OP}(o\text{-tolyl})_3$ coordinated to **2b** is disordered over two orientations, and the occupancy factor of the major component of the disorder refines to 0.694(4). Two ordered lattice CH_3CN and one disordered (over two orientations) CH_2Cl_2 solvent molecules were found in the asymmetric unit. The occupancy factors were refined freely and their final values are 0.815(10), 0.956(9), 0.496(5) and 0.285(5). Other solvent molecules (most likely CH_3CN and CH_2Cl_2) were found to be very disordered, and their contribution has been taken out in the final refinement using the SQUEEZE procedure⁷³ (SQUEEZE details are provided in the CIF file).

Data for $\text{Mn}^{\text{III}}(\text{OP}(o\text{-tolyl})_3)(\text{TBP}_8\text{Cz})$ (**2**) follow: Fw = 1800.72, thick dark brown-black lath, $0.39 \times 0.17 \times 0.14 \text{ mm}^3$, triclinic, $P\bar{1}$ (no. 2), $a = 22.6324(3)$, $b = 23.4125(3)$, $c = 23.4458(4) \text{ \AA}$, $\alpha = 118.4068(15)$, $\beta = 98.4848(13)$, $\gamma = 93.6179(11)^\circ$, $V = 10680.4(3) \text{ \AA}^3$, $Z = 4$, $D_x = 1.120 \text{ g cm}^{-3}$, $\mu = 1.716 \text{ mm}^{-1}$, $T_{\text{min}}-T_{\text{max}}$: 0.653–0.865. A total of 139649 reflections were measured up to a resolution of $(\sin \theta/\lambda)_{\text{max}} = 0.62 \text{ \AA}^{-1}$. Then, 41851 reflections were unique ($R_{\text{int}} = 0.0292$), of which 34261 were observed [$I > 2\sigma(I)$]. A total of 2837 parameters were refined using 1684 restraints. $R1/wR2$ [$I > 2\sigma(I)$]: 0.0861/0.2439. $R1/wR2$ [all refl.]: 0.0996/0.2572. $S = 1.005$. Residual electron density found between -0.84 and 1.97 e \AA^{-3} .

■ ASSOCIATED CONTENT

■ Supporting Information

UV–vis kinetics studies, X-ray crystal structure of **2a** (Figure S3), crystallographic information files (CIF for **1** and **2**), EPR, $^{31}\text{P}\{^1\text{H}\}$ and ^1H NMR, and MS data, and redox titration studies. The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/jacs.5b00875.

■ AUTHOR INFORMATION

Corresponding Author

*dpg@jhu.edu

Notes

The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS

The authors gratefully acknowledge research support of this work by the NIH (Grant GM101153 to D.P.G.). We also thank Prof. Kenneth D. Karlin (JHU) for instrumentation (stopped-flow UV–vis) use.

■ REFERENCES

- (1) Sono, M.; Roach, M. P.; Coulter, E. D.; Dawson, J. H. *Chem. Rev.* **1996**, *96*, 2841.
- (2) Meunier, B.; de Visser, S. P.; Shaik, S. *Chem. Rev.* **2004**, *104*, 3947.
- (3) Denisov, I. G.; Makris, T. M.; Sligar, S. G.; Schlichting, I. *Chem. Rev.* **2005**, *105*, 2253.
- (4) Gunter, M. J.; Turner, P. *Coord. Chem. Rev.* **1991**, *108*, 115.
- (5) Watanabe, Y.; Fujii, H. In *Metal-Oxo and Metal-Peroxo Species in Catalytic Oxidations*; Meunier, B., Ed.; Springer: Berlin; New York, 2000; p 62.
- (6) McLain, J. L.; Lee, J.; Groves, J. T. In *Biomimetic Oxidations Catalyzed by Transition Metal Complexes*; Meunier, B., Ed.; Imperial College Press: London, 2000; p 91.
- (7) Liu, H.-Y.; Mahmood, M. H. R.; Qiu, S.-X.; Chang, C. K. *Coord. Chem. Rev.* **2013**, *257*, 1306.
- (8) Gross, Z. J. *Biol. Inorg. Chem.* **2001**, *6*, 733.
- (9) McGown, A. J.; Badiei, Y. M.; Leeladee, P.; Prokop, K. A.; DeBeer, S.; Goldberg, D. P. In *The Handbook of Porphyrin Science*; Kadish, K. M., Smith, K. M., Guillard, R., Eds.; World Scientific: NJ, 2011; Vol. 14, p 525.
- (10) Weiss, R.; Bulach, V.; Gold, A.; Terner, J.; Trautwein, A. J. *Biol. Inorg. Chem.* **2001**, *6*, 831.
- (11) Evangelio, E.; Ruiz-Molina, D. C. R. *Chim.* **2008**, *11*, 1137.
- (12) Jung, C. *Biochim. Biophys. Acta* **2011**, *1814*, 46.
- (13) Poulos, T. L. *Chem. Rev.* **2014**, *114*, 3919.
- (14) Rittle, J.; Green, M. T. *Science* **2010**, *330*, 933.
- (15) Rittle, J.; Younker, J. M.; Green, M. T. *Inorg. Chem.* **2010**, *49*, 3610.
- (16) Groves, J. T.; Quinn, R.; McMurry, T. J.; Lang, G.; Boso, B. J. *Chem. Soc., Chem. Commun.* **1984**, 1455.
- (17) Pan, Z.; Harischandra, D. N.; Newcomb, M. J. *Inorg. Biochem.* **2009**, *103*, 174.
- (18) Ikezaki, A.; Takahashi, M.; Nakamura, M. *Chem. Commun.* **2013**, *49*, 3098.
- (19) Spreer, L. O.; Maliyackel, A. C.; Holbrook, S.; Otvos, J. W.; Calvin, M. J. *Am. Chem. Soc.* **1986**, *108*, 1949.
- (20) Cong, Z.; Kurahashi, T.; Fujii, H. *J. Am. Chem. Soc.* **2012**, *134*, 4469.
- (21) Kurahashi, T.; Kikuchi, A.; Tosha, T.; Shiro, Y.; Kitagawa, T.; Fujii, H. *Inorg. Chem.* **2008**, *47*, 1674.
- (22) Leeladee, P.; Baglia, R. A.; Prokop, K. A.; Latifi, R.; de Visser, S. P.; Goldberg, D. P. *J. Am. Chem. Soc.* **2012**, *134*, 10397.
- (23) Baglia, R. A.; Dürr, M.; Ivanović-Burmazović, I.; Goldberg, D. P. *Inorg. Chem.* **2014**, *53*, 5893.
- (24) Park, Y. J.; Ziller, J. W.; Borovik, A. S. *J. Am. Chem. Soc.* **2011**, *133*, 9258.
- (25) Tsui, E. Y.; Tran, R.; Yano, J.; Agapie, T. *Nat. Chem.* **2013**, *5*, 293.
- (26) Miller, C. G.; Gordon-Wylie, S. W.; Horwitz, C. P.; Strazisar, S. A.; Peraino, D. K.; Clark, G. R.; Weintraub, S. T.; Collins, T. J. *J. Am. Chem. Soc.* **1998**, *120*, 11540.
- (27) Du, H.; Lo, P.-K.; Hu, Z.; Liang, H.; Lau, K.-C.; Wang, Y.-N.; Lam, W. W. Y.; Lau, T.-C. *Chem. Commun.* **2011**, *47*, 7143.
- (28) Lam, W. W. Y.; Yiu, S.-M.; Lee, J. M. N.; Yau, S. K. Y.; Kwong, H.-K.; Lau, T.-C.; Liu, D.; Lin, Z. *J. Am. Chem. Soc.* **2006**, *128*, 2851.
- (29) Dong, L.; Wang, Y.; Lv, Y.; Chen, Z.; Mei, F.; Xiong, H.; Yin, G. *Inorg. Chem.* **2013**, *52*, 5418.
- (30) Chen, J.; Lee, Y.-M.; Davis, K. M.; Wu, X.; Seo, M. S.; Cho, K.-B.; Yoon, H.; Park, Y. J.; Fukuzumi, S.; Pushkar, Y. N.; Nam, W. J. *Am. Chem. Soc.* **2013**, *135*, 6388.

- (31) Mandimutsira, B. S.; Ramdhanie, B.; Todd, R. C.; Wang, H.; Zareba, A. A.; Czernuszewicz, R. S.; Goldberg, D. P. *J. Am. Chem. Soc.* **2002**, *124*, 15170.
- (32) Prokop, K. A.; Neu, H. M.; de Visser, S. P.; Goldberg, D. P. *J. Am. Chem. Soc.* **2011**, *133*, 15874.
- (33) Neu, H. M.; Yang, T.; Baglia, R. A.; Yosca, T. H.; Green, M. T.; Quesne, M. G.; de Visser, S. P.; Goldberg, D. P. *J. Am. Chem. Soc.* **2014**, *136*, 13845.
- (34) Hansch, C.; Leo, A.; Taft, R. W. *Chem. Rev.* **1991**, *91*, 165.
- (35) Tolman, C. A. *Chem. Rev.* **1977**, *77*, 313.
- (36) Lansky, D. E.; Mandimutsira, B.; Ramdhanie, B.; Clausén, M.; Penner-Hahn, J.; Zvyagin, S. A.; Telser, J.; Krzystek, J.; Zhan, R.; Ou, Z.; Kadish, K. M.; Zakharov, L.; Rheingold, A. L.; Goldberg, D. P. *Inorg. Chem.* **2005**, *44*, 4485.
- (37) Lansky, D. E.; Narducci Sarjeant, A. A.; Goldberg, D. P. *Angew. Chem., Int. Ed.* **2006**, *45*, 8214.
- (38) Leeladee, P.; Jameson, G. N. L.; Siegler, M. A.; Kumar, D.; de Visser, S. P.; Goldberg, D. P. *Inorg. Chem.* **2013**, *52*, 4668.
- (39) Barzilay, C. M.; Sibilia, S. A.; Spiro, T. G.; Gross, Z. *Chem.—Eur. J.* **1995**, *1*, 222.
- (40) Ehlinger, N.; Scheidt, W. R. *Inorg. Chem.* **1999**, *38*, 1316.
- (41) Simkhovich, L.; Mahammed, A.; Goldberg, I.; Gross, Z. *Chem.—Eur. J.* **2001**, *7*, 1041.
- (42) Meier-Callahan, A. E.; Di Bilio, A. J.; Simkhovich, L.; Mahammed, A.; Goldberg, I.; Gray, H. B.; Gross, Z. *Inorg. Chem.* **2001**, *40*, 6788.
- (43) Smeltz, J. L.; Lilly, C. P.; Boyle, P. D.; Ison, E. A. *J. Am. Chem. Soc.* **2013**, *135*, 9433.
- (44) Neu, H. M.; Jung, J.; Baglia, R. A.; Siegler, M. A.; Ohkubo, K.; Fukuzumi, S.; Goldberg, D. P. *J. Am. Chem. Soc.* **2015**, *137*, 4614.
- (45) Klyueva, M. E.; Stuzhin, P. A.; Berezin, B. D. *Russ. J. Coord. Chem.* **2003**, *29*, 189.
- (46) Goslinski, T.; Tykarska, E.; Kryjewski, M.; Osmalek, T.; Sobiak, S.; Gdaniec, M.; Dutkiewicz, Z.; Mielcarek, J. *Anal. Sci.* **2011**, *27*, 511.
- (47) Freyer, W.; Minh, L. Q. *J. Porphyrins Phthalocyanines* **1997**, *01*, 287.
- (48) Graczyk, A.; Białkowska, E. *Tetrahedron* **1978**, *34*, 3505.
- (49) Mayer, U.; Gutmann, V.; Gerger, W. *Monatsh. Chem.* **1975**, *106*, 1235.
- (50) Beckett, M. A.; Strickland, G. C.; Holland, J. R.; Sukumar Varma, K. *Polymer* **1996**, *37*, 4629.
- (51) Bentivegna, B.; Mariani, C. I.; Smith, J. R.; Ma, S.; Rheingold, A. L.; Brunker, T. J. *Organometallics* **2014**, *33*, 2820.
- (52) Mohr, J.; Durmaz, M.; Irran, E.; Oestreich, M. *Organometallics* **2014**, *33*, 1108.
- (53) Sivaev, I. B.; Bregadze, V. I. *Coord. Chem. Rev.* **2014**, *270–271*, 75.
- (54) Welch, G. C.; Cabrera, L.; Chase, P. A.; Hollink, E.; Masuda, J. D.; Wei, P.; Stephan, D. W. *Dalton Trans.* **2007**, 3407.
- (55) Yoon, H.; Morimoto, Y.; Lee, Y.-M.; Nam, W.; Fukuzumi, S. *Chem. Commun.* **2012**, *48*, 11187.
- (56) Bullock, J. P.; Bond, A. M.; Boéré, R. T.; Gietz, T. M.; Roemmele, T. L.; Seagrave, S. D.; Masuda, J. D.; Parvez, M. *J. Am. Chem. Soc.* **2013**, *135*, 11205.
- (57) Park, J.; Morimoto, Y.; Lee, Y.-M.; Nam, W.; Fukuzumi, S. *J. Am. Chem. Soc.* **2011**, *133*, 5236.
- (58) Kumar, A.; Goldberg, I.; Botoshansky, M.; Buchman, Y.; Gross, Z. *J. Am. Chem. Soc.* **2010**, *132*, 15233.
- (59) Mayer, J. M. *Acc. Chem. Res.* **1998**, *31*, 441.
- (60) Bordwell, F. G.; Cheng, J.; Ji, G. Z.; Satish, A. V.; Zhang, X. *J. Am. Chem. Soc.* **1991**, *113*, 9790.
- (61) Mayer, J. M. *Annu. Rev. Phys. Chem.* **2004**, *55*, 363.
- (62) Warren, J. J.; Tronic, T. A.; Mayer, J. M. *Chem. Rev.* **2010**, *110*, 6961.
- (63) Cukier, R. I.; Nocera, D. G. *Annu. Rev. Phys. Chem.* **1998**, *49*, 337.
- (64) Gunay, A.; Theopold, K. H. *Chem. Rev.* **2010**, *110*, 1060.
- (65) Wang, D.; Ray, K.; Collins, M. J.; Farquhar, E. R.; Frisch, J. R.; Gomez, L.; Jackson, T. A.; Kerscher, M.; Waleska, A.; Comba, P.; Costas, M.; Que, L., Jr. *Chem. Sci.* **2013**, *4*, 282.
- (66) Das, S.; Chakravorty, A. *Eur. J. Inorg. Chem.* **2006**, *2006*, 2285.
- (67) Zhu, C.; Liang, J.; Wang, B.; Zhu, J.; Cao, Z. *Phys. Chem. Chem. Phys.* **2012**, *14*, 12800.
- (68) Abram, S.-L.; Monte-Perez, I.; Pfaff, F. F.; Farquhar, E. R.; Ray, K. *Chem. Commun.* **2014**, *50*, 9852.
- (69) Gelb, M. H.; Toscano, W. A.; Sligar, S. G. *Proc. Natl. Acad. Sci. U.S.A.* **1982**, *79*, 5758.
- (70) Segall, Y.; Granoth, I. *J. Am. Chem. Soc.* **1978**, *100*, 5130.
- (71) Evans, D. F.; Jakubovic, D. A. *J. Chem. Soc., Dalton Trans.* **1988**, 2927.
- (72) Sheldrick, G. M. *Acta Crystallogr., Sect. A: Found. Crystallogr.* **2008**, *64*, 112.
- (73) Spek, A. L. *J. Appl. Crystallogr.* **2003**, *36*, 7.