

Switchable Aromaticity in an Isostructural Mn Phthalocyanine Series Isolated in Five Separate Redox States

Camden Hunt,[†] Madeline Peterson,[†] Cassidy Anderson,[†] Tieyan Chang,[‡] Guang Wu,[†] Steve Scheiner,[§] and Gabriel Ménard^{*,†}

[†]Department of Chemistry and Biochemistry, University of California, Santa Barbara, California 93106, United States

[‡]ChemMatCARS, University of Chicago, Argonne, Illinois 60493, United States

[§]Department of Chemistry and Biochemistry, Utah State University, Logan, Utah 84322, United States

Supporting Information

ABSTRACT: The synthesis and characterization of a new phthalocyanine (Pc) Mn-nitride complex, (^{OEt}Pc)MnN (**2**; ^{OEt}Pc = 1,4,8,11,15,18,22,25-octaethoxy-Pc), as well as its stable, readily accessible oxidized (**2**⁺ and **2**²⁺) and reduced (**2**[−], **2**^{2−}) congeners is reported. This unique isostructural series displays switchable aromatic character spanning the aromatic (**2**), nonaromatic (**2**²⁺), and antiaromatic (**2**^{2−}) triad, in addition to the open-shell radical states (**2**⁺, **2**[−]). All complexes were structurally characterized and displayed significant structural distortions at the redox extrema (**2**²⁺, **2**^{2−}) consistent with proposed [16 or 18]annulene π ring circuit models. Spectroscopic and computational studies further support these models. This isolated, fully characterized, isostructural series spanning five redox states (**2**²⁺, **2**⁺, **2**, **2**[−], **2**^{2−}) is unique in both the Pc and related macrocyclic (ex. porphyrinoids) literature and may offer direct insight into structural–electronic correlations driven by switchable aromaticity.

INTRODUCTION

Hückel's $(4n + 2)\pi e^-$ rule is conventionally used to predict the aromatic character of cyclic, planar, π -conjugated compounds. However, in extended aromatic systems this rule often gives unsatisfactory predictions of in/stability, and deviations from the tenets of Hückel's rule, such as the requirement for planarity, become more common.^{1–3} In concert with this, macrocyclic platforms often adopt localized internal π circuits within the extended π manifold as exemplified by Vogel's [18]annulene/ $18\pi e^-$ model applied to porphyrins^{4,5} and related phthalocyanines (Pc) (Figure 1a,b).⁶ An alternative but less common model involving the dianionic ([16]annulene)^{2−} substructure has also been proposed as the primary aromatic circuit, particularly for metallocporphyrins (Figure 1c).^{5,7} While the annulene model aids in understanding the complexity of aromaticity in large macrocyclic systems, it is not a complete description, particularly regarding correlations between local and macrocyclic ring currents, both demonstrated to be important considerations when describing total aromaticity.^{2,8–10}

The inherent interplay of resonance circuits and electronic properties has resulted in the development of several structure/function relationships between aromaticity and electronic behavior in large, conjugated systems.¹¹ Notably, the correlation between aromaticity and conductance has been well described by many and may have important implications

for the development of next generation organic electronic devices.^{12–15} In contrast, “switchable” aromatic character may be used to design single-molecule transistors and other molecular-scale electronic gates. A molecular macrocyclic platform spanning separate aromatic states—and correlated structural perturbations—may guide the development of such materials and their properties. While redox-switchable aromaticity in macrocyclic platforms, such as porphyrinoids, has been studied,¹ with several isolated discrete antiaromatic or nonaromatic species reported,^{16–26} to the best of our knowledge, there are no known examples of a single stable, isostructural complex—either porphyrin or Pc-based, or other—isolated in multiple separate redox states, including radical states, and spanning the aromatic, nonaromatic, and antiaromatic triad. Previous work has created a backbone of information regarding the electronic character of Pc complexes in various oxidation states, and extensive effort has been focused on determining the loci of redox events and how they relate to the aromaticity of a given system, producing a large body of useful knowledge for the field.^{18,20,27–31} However, while many Pc complexes have been studied in each of the states separately, it can be difficult to make direct comparisons due to the many different substituents and redox-active metal

Received: December 1, 2018

Figure 1. (a) Depiction of porphine (solid lines), the parent molecule to porphyrins, and the related phthalocyanine (solid + dashed lines) coordinated to a generic metal (M). (b) The [18]annulene/18π e[−] circuit, in bold. (c) The dianionic ([16]annulene)^{2−}/18π e[−] circuit in bold.

centers used across publications. It is therefore of interest to use an isostructural Pc redox series with a redox-inactive metal core in order to ensure that all comparisons are due primarily to the change in oxidation state while minimizing the effect of ring substitution or choice of metal.

Herein, we demonstrate what we credit as the first such clearly characterized example of a macrocyclic Pc complex that can readily access aromatic (neutral), antiaromatic (direduced), and nonaromatic (dioxidized) states, in addition to the singly oxidized or reduced states. This was accomplished using the new Mn-nitride, (O^{Et}Pc)MnN (**2**, O^{Et}Pc = 1,4,8,11,15,18,22,25-octaethoxy-Pc), by chemical oxidation or reduction. The redox behavior and electronic structure were probed through a suite of structural, spectroscopic, electrochemical, and computational methods and revealed ligand-borne redox events with the Pc ligand spanning from Pc(0) to Pc(4[−]) formal oxidation states. Additionally, compelling evidence for the operative local and macrocyclic resonance circuits are provided. We consider this complex a rare class of resonance circuit model compound due to the capability of accessing all three principal states of aromatic behavior in a stable and isolable manner, and apparent changing of

resonance circuit pathways as a function of redox state. This study may provide valuable information on the interplay of redox state and aromatic character in Pc and related macrocycles, and may serve as an excellent platform in which to study molecular material applications pertaining to tunable aromaticity.

RESULTS AND DISCUSSION

Synthesis. The symmetrically substituted proligand, EtO[−]PcH₂, was prepared by previously reported methods.^{32,33} Metalation of EtO[−]PcH₂ with MnCl₂ under aerobic conditions in refluxing dimethylformamide (DMF) for 5 h yielded a dark red product (λ_{max} = 825 nm) after purification (Note: all λ_{max} values reported correspond to the Q peaks) (Figure 2a, path (i)).³⁴ Single crystals suitable for XRD studies were grown by layering benzene over a saturated fluorobenzene solution and confirmed the structure as the Mn(III) species, EtO[−]PcMnCl (**1**) (Figure S27). Bond metrics are similar to other Mn(III)Cl macrocyclic species, such as a similar porphyrin derivative.³⁵ The high-spin, S = 2 state at Mn was confirmed by solution magnetic moment determination using the Evans method,³⁶ and resulted in paramagnetically broadened resonances in the ¹H NMR spectrum.

Our interest in generating a terminal Mn-nitride stemmed from our previous work.³⁷ The nitride, EtO[−]PcMnN (**2**), was readily generated from **1** under oxidative conditions using NaOCl and aqueous NH₃ in methanol (Figure 2a, path (ii)).^{37–39} The dark green (λ_{max} = 767 nm) diamagnetic complex was isolated in high yield (~89%) and was structurally characterized by XRD studies (Figure 2b). While several Pc metal nitrides have been reported,^{40,41} including with Mn,^{42–45} **2** represents the first crystallographically characterized terminal Pc-metal nitride complex, according to the Cambridge Structural Database. The Mn≡N in **2** is 1.555(9) Å, similar to other Mn≡N bonds in comparable symmetry and oxidation state.^{39,46,47} A more detailed structural analysis is provided in the following section. The low-spin, diamagnetic nature of **2** is further consistent with other triply bonded Mn(V) nitrides, as is the Mn≡N stretching frequency located at 1030 cm^{−1}, identified by comparison with the isotopologue, 2-¹⁵N (Figures S18–S20).^{37,48}

Phthalocyanines are well-known redox-active ligands capable of spanning multiple oxidation states from Pc(0) to Pc(6[−]).³⁴ In conjunction with a highly redox-active metal center (Mn),

Figure 2. (a) Synthesis of reported complexes following the general conditions: (i) MnCl₂, DMF, 100 °C, 5 h, O₂; (ii) NH₄OH/NaOCl, MeOH, r.t., 15 min; (iii) [(4-BrC₆H₄)₃N][B(C₆F₅)₄] (2 equiv), DCM, r.t., 5 min; (iv) [(4-BrC₆H₄)₃N][B(C₆F₅)₄] (1 equiv), DCM, r.t., 5 min; (v) K₂C₈ (1 equiv), kryp (1 equiv), THF, r.t., 10 min; (vi) K₂C₈ (5 equiv), kryp (2 equiv), THF, r.t., 10 min. (b) Solid state molecular structure of **2**. H atoms and cocrystallized solvent have been omitted for clarity. (c) CV of **2**, taken in DCM. Conditions: 0.29 mM of **2**, 0.1 M of [Bu₄N][PF₆], 3 mm diameter glassy carbon working electrode, Pt wire counter electrode, and Pt wire pseudoreference electrode.

we next proceeded to evaluate the redox behavior of **2**. Electrochemical analysis of **2** by cyclic voltammetry (CV) in dichloromethane (DCM) revealed a total of 4 reversible redox events (Figure 2c): 2 separate oxidation events at $E_{1/2} = 0.02$ V and $E_{1/2} = 0.45$ V, and 2 reduction events at $E_{1/2} = -1.38$ V and $E_{1/2} = -1.75$ V referenced to the ferrocene/ferrocenium (Fc/Fc^+) redox couple. Given the aromatic nature of **2**, as well as the relative scarcity of crystallographically characterized PcM complexes in varying oxidation states,^{18,20,21,49–53} we next proceeded to isolate each redox state to gain an understanding of the changing aromaticity and concomitant structural changes. Certainly, similar work has been done with other systems. Leznoff has published a CrPc series that was characterized across five oxidation states.⁵³ The comparison is interesting given the redox activity of the Cr center coupled with the redox noninnocence of the Pc ring. However, there are two distinct differences between the Leznoff work and the work presented here. First, the CrPc series is not isostructural. Second, as will be described below, the Mn(V) does not appear to participate in the reported redox events which is not true of the CrPc series. Here, the Mn(V) core (perhaps surprisingly) appears to be electronically inert, with the nitride functioning as a nonreactive “cap”, rather than a reactive motif, allowing the redox behavior of the Pc ring to be studied in isolation.

The oxidized complexes were targeted using the tris(4-bromophenyl)ammoniumyl tetrakis(pentafluorophenyl)borate “magic blue” oxidant, $[(4\text{-BrC}_6\text{H}_4)_3\text{N}][\text{B}(\text{C}_6\text{F}_5)_4]$ ($E_{1/2} = 0.70$ V vs Fc/Fc^+).^{37,54,55} To isolate the mono-oxidized product, a dark green diamagnetic solution of **2** in DCM was treated to 1 equiv of $[(4\text{-BrC}_6\text{H}_4)_3\text{N}][\text{B}(\text{C}_6\text{F}_5)_4]$ resulting in a dark red ($\lambda_{\text{max}} = 820$ nm), ^1H NMR-silent solution (Figure 2a, path (iv)). Single crystals suitable for XRD studies of the product were grown by layering benzene over a saturated fluorobenzene solution. The solid-state structure confirmed the composition of the new product as $[\text{Et}^{\text{O}}\text{PcMnN}][\text{B}(\text{C}_6\text{F}_5)_4]$ (2^+) (Figure S30). To probe the locus of oxidation in 2^+ , single crystals were dissolved in DCM and analyzed by X-band EPR spectroscopy at 100 K. An intense isotropic signal centered at $g = 1.995$ indicative of an organic radical species is observed, consistent with a 1 e^- oxidation of the ligand π system (Figure S14). In contrast, treatment of **2** with 2 equiv of $[(4\text{-BrC}_6\text{H}_4)_3\text{N}][\text{B}(\text{C}_6\text{F}_5)_4]$ resulted in a deep fuchsia ($\lambda_{\text{max}} = 832$ nm) solution which, after workup, displayed an upfield shifted diamagnetic ^1H NMR spectrum relative to **2** (vide infra) (Figure 2a, path (iii)). Single crystals suitable for XRD studies were isolated by layering a concentrated solution of product in fluorobenzene with benzene at room temperature. The identity of the product was confirmed as the dication, $[\text{Et}^{\text{O}}\text{PcMnN}][\text{B}(\text{C}_6\text{F}_5)_4]_2$ (2^{2+}) (Figure S31). Structural characteristics for both 2^+ and 2^{2+} are described in more detail in the following section.

For the anionic states of **2**, KC_8 was used as the reductant of choice.⁵⁶ Chemical reduction of **2** with 1 equiv of KC_8 in the presence of the cryptand, 4,7,13,16,21,24-hexaoxa-1,10-diazabicyclo[8.8.8]hexacosane (Kryptofix-222 = kryp), resulted in a dark teal, ^1H NMR silent solution. Single crystals suitable for XRD studies were grown from tetrahydrofuran (THF)/isooctane by vapor diffusion and the solid-state structure confirmed the composition as the monoanion, $[\text{K}(\text{kryp})][\text{Et}^{\text{O}}\text{PcMnN}]$ (2^-) (Figures 2a, path (v), S28). Similar to 2^+ , the EPR spectrum of 2^- dissolved in THF revealed an intense, isotropic signal centered at $g = 1.996$ consistent with a ligand-

borne reduction event (Figure S16). Similarly, treatment of **2** with excess KC_8 in the presence of Kryptofix-222 yielded a dark blue, diamagnetic complex which, similar to 2^{2+} , displays an upfield shifted ^1H NMR spectrum relative to **2** (vide infra). Single crystals suitable for XRD studies were grown from benzene/isooctane by vapor diffusion and the solid-state structure confirmed the composition as the dianion, $[\text{K}(\text{kryp})]_2[\text{Et}^{\text{O}}\text{PcMnN}]$ (2^{2-}) (Figures 2a, path (vi), S29). Structural characteristics for both 2^- and 2^{2-} are described in more detail in the following section. We note that 2^{2-} likely contains trace 2^- in solution as observed by a resonance in the EPR spectrum similar to 2^- (Figure S17). This is a known issue with compounds containing the highly reduced $\text{Pc}(4^-)$ ligand²¹ and likely accounts for a small amount of contamination in solution.

Structural Properties. While both metal and/or ligand-based redox events are possible in this system, a closer look at the $\text{Mn}\equiv\text{N}$ bond lengths for $2^{2+} \rightarrow 2^{2-}$ (Figure 3) suggests

Figure 3. Solid-state structures of 2^{2+} , 2^+ , **2**, 2^- , and 2^{2-} illustrating $\text{Mn}\equiv\text{N}$ bond lengths and core structural distortions. Hydrogen atoms, peripheral substituted benzene groups, and cocrystallized solvent molecules are omitted for clarity.

little to no participation of the Mn center in the observed redox processes, consistent with the EPR spectroscopic results above. Such participation would be expected to either render the $\text{Mn}\equiv\text{N}$ bond reactive^{37,57} and/or alter its bond length. In contrast, the observed bond lengths are all similar to other $\text{Mn(V)}\equiv\text{N}$ bonds in comparable symmetry and oxidation states^{37,39,46–48} (it should be noted that while $\text{M}\equiv\text{N}$ bond length is a useful metric for determining the oxidation state of the metal in nitride complexes, it cannot reliably serve as a standalone measure for determining metal oxidation state). The only notable change is with 2^{2-} where nitride coordination to a K^+ (from $[\text{K}(\text{kryp})]^+$) occurs (Figure S29). However, this appears to have no impact on the $\text{Mn}\equiv$

N bond length (Figure 3) or the resulting diamagnetism of the compound.⁵⁸

Perhaps the most striking differences between all structures are the pronounced Pc ring distortions. While PcM complexes generally adopt planar geometries,^{16,18,34,49,59} axial metal bonding (ex. M–Cl, M=O)^{20,49,51,52,60} and/or heavy element bonding in the pocket^{61,62} typically yields domed structures. In contrast, *ortho* group incorporation on the isoindole rings^{63–66} can result in saddling of the Pc ring with adjacent isoindole rings pointing in opposite directions relative to the N₄ plane (N₄=N2–N4–N6–N8, Figure 4a).⁶⁵ The degree of

Figure 4. (a) Depictions of the δ , γ , and isoindolic (I_1 – I_4) planes, as well as relevant atom labels. (b) Twist and tilt notation used in this report where clockwise twist and upward tilt are given positive values.

doming or saddling is reported with respect to the dihedral angles formed between the N₄ and isoindole planes or between opposing isoindole planes (ex. I_1 vs I_3 , Figure 4a), respectively.^{20,21,63–66} While the Mn≡N bond vector sits atop the N₄ planes in our complexes (Figure 3) with Mn–N₄ distances ranging from 0.40 to 0.48 Å (Table 1), none of the structures are domed. Only 2^{2+} is saddled and contains dihedral angles of 35.7° and 43.3° (average 39.5°) for the I_1 – I_3 and I_2 – I_4 planes, respectively (Figure 4a), comparable to very saddled structures.⁶³ In contrast, 2^+ , 2 , 2^- , and 2^{2-} are best described as adopting mixed nonplanar conformations.⁴⁹ As such, we find that a description of each structure's distortions applying the domed/saddled dihedral convention is insufficient as each isoindole ring can be twisted and/or tilted relative to the N₄ plane. Therefore, we define secondary γ and δ planes encompassing the Mn–N1–N4–N8 and Mn–N1–N2–N6 planes, respectively. The twist/tilt angles are then calculated from the normal of an isoindole plane (I_i) relative to a given γ or δ plane (Table 1) with a clockwise twist or an upward tilt given as positive (Figure 4b). Using this approach provides a more detailed look at Pc ring distortions, while also capturing traditional saddled dihedral angles, such as for 2^{2+} , by instead summing the I_1 – I_3 and I_2 – I_4 tilt angles (Table 1). As an overall metric of distortion, we have summed the average twist and tilt values and have found a clear trend in structural distortions wherein both 2^{2+} and 2^{2-} are heavily distorted—21.6° and 19.3°, respectively—relative to 2^+ (6.9°), 2 (7.5°), and 2^- (9.4°) (Table 1).

A closer look at the bond lengths within the EtOPc structures may provide insight as to the nature of the distortions. While the Pc(2-) ligand is overall aromatic, this aromaticity is often ascribed to localized internal neutral [18]annulene or dianionic

Table 1. Tilt and Twist Dihedral Angles for 2^{2+} , 2^+ , 2 , 2^- , and 2^{2-}

	Mn–N ₄ (Å)	twist (deg)				tilt (deg)				Σtwist–tilt
		I_1 – δ	I_2 – γ	I_3 – δ	I_4 – γ	I_1 – γ	I_2 – δ	I_3 – γ	I_4 – δ	
2^{2+}	0.44	–1.5	–2.3	–1.5	–2.3	17.8	–21.5	17.8	–21.5	21.6
2^+	0.42	9.7	–4.6	–0.3	0.1	–2.7	4.0	0.1	–5.8	6.9
2	0.40 (0.41)	3.2 (1.1)	3.0 (1.0)	–3.8 (–5.6)	0.4 (–0.2)	5.2 (2.6)	1.4 (1.9)	5.7 (4.6)	–11.7 (–8.7)	7.5
2^-	0.41 (0.45)	–6.0 (6.9)	–4.1 (1.7)	–6.0 (6.9)	–4.1 (1.7)	–2.1 (–13.1)	–2.6 (0.9)	–2.1 (–13.1)	–2.6 (0.9)	9.4
2^{2-}	0.45	11.8	–7.4	8.2	–11.2	–11.4	–5.0	11.3	–10.8	19.3
										avg.
										19.7

^aCalculated from the normal of an isoindole plane (I_i) relative to the γ or δ plane where a clockwise twist or an upward tilt are given as positive (Figure 4b). ^bValues in parentheses are from a second molecule in the asymmetric unit of the solid-state structure. Averages are taken of all values.

([16]annulene) $^{2-}$ 18 πe^- circuits encircling the central pocket, as described above (Figure 1b,c).^{5,7,18,20,21} Assuming average C–N single and double bond lengths of 1.47 and 1.27 Å,⁶⁷ respectively, a closer look at the bond lengths in **2** suggests a [16]annulene circuit is at play (Figures 1c, S33A). Specifically, the average C–N bond length of the [16]annulene (C_8N_8) circuit between pyrrolic nitrogen (N_{pyr}) and C_ω as well as between meso nitrogen (N_{meso}) and C_α (Figure 4a) is 1.351 Å (range: 1.307–1.408 Å). In contrast, the average C_α – C_β bond length is 1.459 Å (range: 1.436–1.473 Å), suggesting a disconnection between the central C_8N_8 , 18 πe^- circuit from each of the outer 6 π phenyl aromatic systems (Figure 1). Furthermore, the C_8N_8 ring is nearly perfectly planar with an average atom-to-plane displacement of only 0.032 Å (range: 0.002–0.095 Å) (Figure S32). Together, this is consistent with a ([16]annulene) $^{2-}$, 18 πe^- model in **2** (Figure 1c).^{5,7}

Similar to **2**, the average C_α – C_β bonds in **2** $^{2+}$ are elongated (average: 1.452 Å; range: 1.434–1.479 Å) relative to the C–N bonds of the C_8N_8 core (average: 1.352 Å; range: 1.315–1.387 Å) (Figure S33A). This again suggests disconnected 6 π phenyl aromatic fragments tethered to a 16 π nonaromatic C_8N_8 core (vide infra). In contrast to **2**, the change to a nonaromatic system in **2** $^{2+}$ is evidenced by the significant distortions from planarity observed in the C_8N_8 core where the average atom-to-plane displacement is now 0.206 Å (range: 0.003–0.292 Å) (Figure S32). Such reported 16 π nonaromatic porphyrinoid cores show similar degrees of distortions from planarity.²²

A similarly distorted C_8N_8 core is observed in **2** $^{2-}$ where the average atom-to-plane displacement is comparable to **2** $^{2+}$ at 0.159 Å (range: 0.007–0.322 Å) (Figure S32). However, in contrast to **2** and **2** $^{2+}$, the N_{meso} – C_α bonds (Figure 4a) display a distinct short/long pattern with mean short and long bonds of 1.298 Å (range: 1.295–1.301 Å) and 1.374 Å (range: 1.370–1.377 Å), respectively. Furthermore, this short/long pattern propagates along a single axis containing two trans-disposed isoindole units, connected to the C_8N_8 core by shortened C_α – C_β bonds (mean: 1.412 Å; range: 1.397–1.426 Å) relative to the perpendicular C_α – C_β set (mean: 1.467 Å; range: 1.460–1.474 Å), the latter being similar to those in **2** and **2** $^{2+}$ (Figure S33A). Together, this data suggests a 20 πe^- , dianionic ([18]annulene) $^{2-}$ anti-aromatic framework (Figure 1b). The bond length patterns are also similar to previously observed antiaromatic Pc(4-) systems.^{18,20,21}

In contrast to the redox extrema in **2** $^{2+}$ and **2** $^{2-}$, **2** $^{+}$ and **2** $^{-}$ show minimal net distortions relative to **2** (Table 1), consistent with a delocalized radical state. The average C_α – C_β bond length for **2** $^{+}$ and **2** $^{-}$ do not vary significantly from the values of **2** (Figure S33B). Additionally, the $M\equiv N$ bond length in both **2** $^{+}$ (1.526(5) Å) and **2** $^{-}$ (1.497(8) Å) relative to **2** (1.555(9) Å) seem to suggest little electronic participation of the metal or apical nitrogen toward these events, corroborating the solution-state spectra that suggest a highly delocalized radical residing on the ring, a common state for mono-oxidized and monoreduced macrocyclic systems.^{16,35,50–52}

Spectroscopic Properties. NMR spectroscopy is one of the most direct experimental methods for distinguishing diatropic from paratropic ring currents commonly associated with classic Hückel aromatic ($4n + 2$) π and antiaromatic ($4n$) π systems, respectively.^{1,68–70} Diatropic π electron ring currents result in typical downfield shifted outer ring protons (ex. benzene), whereas an opposite paratropic current emerges in antiaromatic systems resulting in an opposite upfield shift of outer ring protons.^{17–19,71,72} The ^1H NMR resonances of **2**

appear at 7.63 (CH), 4.97 (CH₂), and 1.85 (CH₃) ppm in CD₂Cl₂ (Figure 5a). The corresponding resonances for **2** $^{2+}$ in

Figure 5. ^1H NMR spectra of (a) **2** in CD₂Cl₂; (b) **2** $^{2+}$ in CD₂Cl₂; (c) **2** $^{2-}$ in C₆D₆, illustrating the shift in phenyl (H₁), methylene (H₂), and methyl (H₃) resonances as a function of oxidation state and associated aromatic character. Kryptofix-222 (kryp) resonances are also shown in c. Other peaks in a–c correspond to residual solvents.

the same solvent are only slightly upfield shifted (7.51, 4.60, and 1.60 ppm) and not indicative of any major paratropic ring current supporting a localized inner, nonaromatic [16]-annulene ring (Figure 5b). In contrast, the resonances of **2** $^{2-}$ are significantly upfield shifted (4.53, 2.53, 0.64 ppm) and indicative of a strong, inner paratropic current. In addition, the resonances attributed to the Kryptofix-222 protons are broadened and significantly downfield shifted at (6.30, 5.79, 4.29 ppm) relative to published values (Figure 5c).^{74–76} This may be the result of equilibrium coordination to the terminal nitride forcing the [K(kryp)] $^{+}$ cations to reside above the plane of the paratropic current, as observed in the solid state structure (Figure S29), and resulting in a downfield shift similar to previous reports.^{17–19} We note that the spectrum of **2** $^{2-}$ was collected in C₆D₆ for stability reasons, and directly compared to **2**, also collected in C₆D₆, (Figure S5B), and reveals that the shift is not merely from solvent effects. Lastly, we note that the ^1H NMR resonances of **2** $^{2+}$ and **2** $^{2-}$ both display C₄ in solution, in contrast to the XRD data (vide supra), and is likely a result of rapid interchange of orthogonal tautomers consistent with other similar annulene structures.⁷³

The UV–vis spectra of all five isolated redox states in the series were measured. The Q-band for **2** occurs at 767 nm (Figure S22) and becomes progressively red-shifted and broadened upon oxidation (**2** $^{+}$: 820 nm, **2** $^{2+}$ 832 nm; Figures S23–S24). These results do not follow predictive models proposed by Gouterman and Lever for the correlation between oxidation state and Q-band position in metallophthalocyanines.⁷⁷ However, the apparent switching from an aromatic (**2**) to nonaromatic (**2** $^{2+}$) core, and the high degree of structural distortion adds complexity that is not necessarily represented in the above predictive models. It should be noted that the UV–vis spectrum of **2** $^{2+}$ still displays strikingly low energy transitions for our nonaromatic assignment, differing from analogous 16 πe^- porphyrin-based systems. However, nonaromatic Pc-derivatives have been demonstrated to display such UV–vis spectra, and may be the result of intramacrocyclic charge transfer transitions.⁷⁸ Due to the surprisingly small shift in the observed Q-band, we also performed time-dependent

Figure 6. (a–c) Proposed aromatic (blue), nonaromatic (gray), and antiaromatic (purple) circuits, as well as elongated single bonds (red) for **2** (a), 2^{2+} (b), 2^{2-} (c). Circles represent NICS values, with the area of each circle directly proportional to the NICS value (blue = negative, purple = positive), at 1 Å above the respective subring geometric center and normalized against the highest absolute value (see SI for full computational details). (d–f) Corresponding HOMOs for **2** (d), 2^{2+} (e), 2^{2-} (f).

UV–vis experiments to verify that 2^{2+} did not decompose within the time scale of data collection, and verified that it is stable (Figure S25).

In contrast to the oxidation series, the reduction products are quite air- and moisture-sensitive. This coupled with the necessarily low concentration for collection led to increased difficulty in data collection. Indeed, time-dependent UV–vis spectral acquisition of putative 2^{2-} indicates decomposition, with two initial weak blue-shifted absorption peaks, at 577 and 624 nm, in the expected regime for Pc(4-) complexes decomposing into two new red-shifted bands, at 673 and 752 nm, similar to the peaks of **2** (Figure S22, Figure S26).^{79–81} Lastly, attempted acquisition of the spectrum for 2^{2-} reveal two bands similar to **2**, again indicating likely decomposition. Given the above considerations, the UV–vis spectra of the reductive products remain unassigned.

Computational Results. To correlate our NMR data, we performed Nucleus-Independent Chemical Shift (NICS) calculations on **2**, 2^{2+} , and 2^{2-} (Figure 6a–c). Developed by Schleyer,⁸² this technique has been highly effective in distinguishing diatropic (aromatic) from paratropic (antiaromatic) ring currents in macrocyclic compounds, such as porphyrinoids and Pc.^{2,9,17,18,25,68,83} The NICS calculations were performed at a point in space 1 Å above the plane of each subring following the normal (see Figure 6a blue dots which indicate the centers of each subring). For **2**, negative NICS values are observed throughout the entire ring system (Figure 6a), consistent with diatropic (aromatic) current. In contrast, a substantial reduction in diatropic current is observed in 2^{2+} , particularly in the central [16]annulene core and adjacent pyrrole subrings, indicating a significant decrease in aromaticity (Figure 6b). The outer phenyl fragments, however, are significantly less affected by this loss in diatropic current, supporting a localized aromaticity switch from aromatic (**2**) to nonaromatic (2^{2+}) at the [16]annulene core. These NICS data are also consistent with the observed modest upfield shift of the ^1H NMR resonances for 2^{2+} relative to **2** (Figure 5a,b). Together, we propose that the switch from aromatic (**2**) to nonaromatic (2^{2+}) π systems is likely the root cause of the

significant structural distortions observed in 2^{2+} relative to **2** (Figure 3, Table 1), with the former adopting a central [16]annulene $16\pi e^-$ core. Indeed, structural parameters, such as atom-to-plane displacement patterns (vide supra, Figure S32), largely mimic those reported for the solid state structure of authentic [16]annulene.⁸⁴

More drastic changes are observed in the high positive NICS values of 2^{2-} relative to **2**, consistent with a strong paratropic ring current extending along a dianionic ([18]annulene) $^{2-}$ $20\pi e^-$ antiaromatic core (Figure 6c). These NICS data are consistent with the large upfield shifts observed for peripheral Pc protons, and downfield shifts observed for Kryptofix-222 protons sitting atop the paratropic ring current (vide supra, Figure 5c). This paratropic circuit, spanning a single [18]annulene axis, is also supported by the structural data indicating short vs long C_α – C_β bond lengths in orthogonal isoindole units (vide supra and Figure 6c). As in 2^{2+} , we believe that the aromaticity switch between **2** (aromatic) and 2^{2-} (antiaromatic) is mostly responsible for the significant structural distortions observed (vide supra, Figure 3, Table 1), similar to those observed from planar [18]annulene⁸⁵ to the distorted ([18]annulene) $^{2-}$ dianion.⁸⁶

DFT studies at the M06-2X level of theory with the 6-31+G** basis set were also performed on the entire isostructural series 2^{2+} , 2^+ , **2**, 2^- , and 2^{2-} , utilizing the XRD coordinates as starting geometries (see SI for full computational details). The highest occupied molecular orbitals (HOMOs) for **2**, 2^{2+} , and 2^{2-} are shown in Figures 6d, 6e, and 6f, respectively. For **2** and 2^{2+} , a central orbital density contribution encompassing the proposed [16]annulene core, encircled by a circular node, is observed and is flanked by orbital densities on the outer benzene fragments (Figures 6a,b,d,e). Interestingly, the HOMO of 2^{2-} also reflects the structural data and model proposed for the antiaromatic [18]annulene $^{2-}$ model (Figures 6c,f). The orbital density shown also corresponds to the short bonds described above. Together, the frontier orbitals of all complexes are consistent with exclusively ligand-borne redox events with little to no contribution from the Mn center (Figures S35–S39). The only

exception is in 2^{2-} where the HOMO displays a small fraction of orbital density at the nitride, consistent with its coordination to $[K(kryp)]^+$ (Figures 6f, S39).

CONCLUSION

In conclusion, we have outlined the synthesis and characterization of a novel manganese nitride phthalocyanine (**2**), which is the first clearly characterized example of a large macrocyclic system that can access the triad of aromatic, nonaromatic, and antiaromatic states through a series of reversible redox events. Combined structural, spectroscopic, and computational studies reveal that all redox events are ligand-borne centering on specific annulene-like internal circuits. Altering the degree of aromaticity and pathway of these circuits is proposed to be the root cause of the observed structural distortions. Perhaps surprisingly, the frontier orbitals are demonstrated to have minimal contribution from the Mn(V) center or the apical nitrogen, with the $Mn\equiv N$ motif functioning more as an inert “cap” than an electronic participant. The synthetic accessibility, stability, isolable nature, and scope of aromatic behavior make this complex an attractive platform for studying switchable aromaticity in broader contexts, such as in organic electronic devices. Our current interests are in studying these stable complexes as charge carriers for energy storage applications.

EXPERIMENTAL SECTION

3,6-Diethoxyphthalonitrile. 3,6-Diethoxyphthalonitrile was synthesized using a modified procedure previously reported by Rauchfuss.³³ A mixture of 10.00 g (0.062 mol, 1 equiv) of 2,3-dicyanohydroquinone and 17.26 g (0.124 mol, 2 equiv) of K_2CO_3 in 125 mL of wet acetone was heated to reflux and sparged with N_2 for 10 min. Ethyl iodide (29.02 g, 0.186 mol, 3 equiv) was then added dropwise to the mixture. The yellow slurry was stirred under reflux for 24 h. After cooling, the yellow solid was filtered off and washed with 500 mL of water, 150 mL of Et_2O , collected, and then dried under vacuum to afford an off-white powder. Yield: 6.78 g (50.2%). 1H NMR (400 MHz, $CDCl_3$) δ 7.14 (s, 2H, C_6H_2), 4.13 (q, J = 7.0 Hz, 4H, OCH_2CH_3), 1.47 (t, J = 7.0 Hz, 6H, OCH_2CH_3).

Lithium 1,4,8,11,15,18,22,25-Octaethoxyphthalocyanine ($EtOPcHLi$). This precursor was synthesized using a modified procedure previously reported by Rauchfuss.³³ A mixture of 6.00 g (0.028 mol, 1 equiv) of 3–6-diethoxyphthalonitrile in 75 mL of wet $EtOH$ was heated to reflux and sparged with N_2 for 10 min. Li pellets (2.43 g, 0.347 mol, 12.5 equiv) were added over the course of 10 min, resulting in a large quantity of white gas evolving as the mixture turned dark green. After addition of the Li pellets, another 75 mL of wet $EtOH$ was added. The mixture was refluxed for 5 days. After cooling, 100 mL of $EtOH$ and 100 mL of H_2O was added, and the green solid was filtered off and washed with 100 mL of H_2O , 100 mL of $EtOH$, and 100 mL of Et_2O . The resulting green powder was dried under dynamic vacuum for 24 h. Yield: 4.64 g (76.6%). 1H NMR (400 MHz, $CDCl_3$) δ 14.74 (s, 1H, NH), 7.52–7.42 (m, 8H, C_6H_2), 4.95 (m, 16H, OCH_2CH_3), 1.82 (m, 24H, OCH_2CH_3). 7Li NMR ($CDCl_3$): Silent.

1,4,8,11,15,18,22,25-Octaethoxyphthalocyanine ($EtOPcH_2$). $EtOPcHLi$ (4.00 g, 4.56 mmol, 1 equiv) was slurried in 100 mL of H_2O in a flask and heated to 60 °C. HCl (12.1 M, 4 mL, 10 equiv) was added dropwise over the course of 15 min, changing the green slurry to a purple solution. After 72 h of stirring, 19 g (0.1368 mol, 30 equiv) of K_2CO_3 was carefully added over the course of 15 min, returning the purple solution to a green slurry. The slurry was filtered and washed with 100 mL of H_2O , and 100 mL of Et_2O . The resulting green powder was dried under vacuum. Yield: 2.81 g (71%). 1H NMR (400 MHz, $CDCl_3$) δ 7.61 (s, 8H, C_6H_2), 4.95 (q, J = 7.0 Hz, 16H, OCH_2CH_3), 1.84 (t, J = 7.0 Hz, 24H, OCH_2CH_3), 0.21 (s, 2H, NH). **$EtOPcMnCl$ (**1**).** A mixture of 2.00 g (2.3 mmol, 1 equiv) of $EtOPcH_2$, 2.00 g (excess) of $MnCl_2$, and 0.969 g (11.5 mmol, 5 equiv)

of $NaHCO_3$ was slurried in 20 mL DMF in open air and heated to 100 °C for 5 h, resulting in a red/purple solution. After cooling, 150 mL of water was added, and the solution was stirred for 30 min. The mixture was filtered and washed with 100 mL of water, followed by 100 mL of Et_2O . The resulting red powder was dried under vacuum. Single crystals suitable for XRD studies were obtained by layering benzene over a saturated fluorobenzene solution of **1** at room temperature. Yield: 1.35 g (61.4%). 1H NMR (400 MHz, CD_2Cl_2) δ 6.69 (bs), 1.74 (bs), –5.82 (bs). Anal. Calc. for $C_{48}H_{48}ClMnN_8O_8 \cdot CH_2Cl_2$: C, 56.58; H, 4.84; N, 10.77. Found: C, 55.66; H, 4.47; N, 11.73. μ_{eff} (Evans method): 4.64 μ_B ($S = 2$). $\lambda_{max}(Q\text{-peak}) = 825$ nm.

$EtOPcMnN$ (2**).** Compound **1** (1.05 g, 1.05 mmol, 1 equiv) was added to 100 mL of MeOH, resulting in a purple/red solution. Concentrated NH_4OH (1.05 mL, 14.7 mmol, 15 equiv) was added dropwise over the course of 5 min followed by 9.5 mL (~6 equiv) Clorox bleach over the course of 15 min, resulting in the production of a white gas and a green solution. The solution was stirred for an additional 5 min and then placed into an ice bath for 10 min. While cooling, 75 mL of DCM was slowly added, followed by 50 mL of H_2O , and subsequently transferred to a separatory funnel. The organic layer was washed 3 times with 50 mL of H_2O and then reduced to dryness under vacuum at 60 °C, yielding a dark green powder which was then dissolved in DCM and recrystallized by layering with Et_2O , yielding dark green plate-like crystals. Yield: 0.908 g (88.5%). 1H NMR (400 MHz, CD_2Cl_2) δ 7.63 (s, 8H, C_6H_2), 4.97 (m, 16H, OCH_2CH_3), 1.85 (t, J = 7.0 Hz, 24H, OCH_2CH_3). $^{13}C\{^1H\}$ NMR δ 150.9, 148.3, 127.2, 117.6, 67.0, 15.44. Anal. Calc. for $C_{48}H_{48}MnN_9O_8$: C, 61.73; H, 5.18; N, 13.50. Found: C, 61.59; H, 5.00; N, 13.45. $\lambda_{max}(Q\text{-peak}) = 767$ nm.

$[EtOPcMnN][B(C_6F_5)_4]$ (2⁺**).** In a glovebox, 0.020 g (0.0214 mmol) of **2** was dissolved in ~7.5 mL of DCM. $[(4-BrC_6H_4)_3N][B(C_6F_5)_4]$ (24.9 mg, 0.0214 mmol, 1 equiv) was dissolved in ~2.5 mL of DCM, which was added dropwise to the green DCM solution of **2** under stirring, turning the solution wine red. The solution was stirred for 5 min, then reduced to dryness under reduced pressure. Benzene (15 mL) was added, and the solution was stirred for an additional 10 min. The slurry was filtered through a glass wool Celite plug resulting in a light green/yellow effluent and dark powder on the plug. The powder was extracted with DCM, resulting in a wine-red solution. The solution was pumped to dryness, resulting in a dark red powder that was stored at –40 °C. Recrystallizations were performed by layering in fluorobenzene with benzene at room temperature, resulting in small trapezoidal red crystals. Yield: 0.031 g (90.9%). 1H NMR (400 MHz, CD_2Cl_2): Silent. $^{11}B\{^1H\}$ NMR δ –14.7 (s). $^{19}F\{^1H\}$ NMR δ 131.2 (bs), 161.8 (t), 165.6 (bs). Anal. Calc. for $C_{72}H_{48}BF_{20}MnN_9O_8$: C, 53.62; H, 3.00; N, 7.82. Found: C, 53.46; H, 2.67; N, 7.38. $\lambda_{max}(Q\text{-peak}) = 820$ nm.

$[EtOPcMnN][B(C_6F_5)_4]_2$ (2²⁺**).** In a glovebox, 0.020 g (0.0214 mmol) of **2** was dissolved in ~7.5 mL of DCM. $[(4-BrC_6H_4)_3N][B(C_6F_5)_4]$ (49.7 mg, 0.0428 mmol, 2 equiv) was dissolved in ~2.5 mL of DCM, which was added dropwise to the green DCM solution of **2** under stirring, turning the solution deep fuchsia. The solution was stirred for 5 min, then reduced to dryness under reduced pressure. Benzene (15 mL) was added, and the solution was stirred for an additional 10 min. The slurry was filtered through a glass wool Celite plug resulting in a light blue effluent and dark powder on the plug. The powder was extracted with DCM, resulting in a deep fuchsia solution. The solution was pumped to dryness, resulting in dark purple microcrystals that were stored at –40 °C. Recrystallizations were performed by layering in fluorobenzene with benzene at room temperature, resulting in rectangular purple crystals. Yield: 0.031 g (64.0%). 1H NMR (400 MHz, CD_2Cl_2) δ 7.51 (s, 8H, C_6H_2), 4.60 (q, J = 7.0 Hz, 16H, OCH_2CH_3), 1.60 (t, J = 7.0 Hz, 24H, OCH_2CH_3). $^{13}C\{^1H\}$ NMR (low signal/noise) δ 149.7, 147.2, 137.8, 135.5, 130.4, 128.7, 115.5, 67.3, 15.1. $^{11}B\{^1H\}$ NMR δ –16.7 (s). $^{19}F\{^1H\}$ NMR δ 133.2 (bs), 163.6 (t), 167.5 (bs). Anal. Calc. for $C_{96}H_{48}B_2F_{40}MnN_9O_8$: C, 50.31; H, 2.11; N, 5.50. Found: C, 50.70; H, 1.91; N, 5.24. $\lambda_{max}(Q\text{-peak}) = 832$ nm.

[K(kryp)]⁺[^{EtO}PcMnN] (2⁻). In a glovebox, 0.050 g (0.0535 mmol) of **2** was dissolved in ~7.5 mL of THF with 0.022 g (0.0588 mmol, 1.1 equiv) of Kryptofix 222. KC₈ (0.0072 g, 0.0533 mmol, 1 equiv) was slurried in THF and added dropwise to the green solution of **2** under stirring, turning the solution deep teal. The solution was stirred for 10 min, then reduced to dryness under vacuum. Benzene (10 mL) was added, and the solution stirred for 15 min, resulting in a dark green/teal solution that was filtered through a glass wool Celite plug resulting in a deep green/teal effluent and dark powder on the plug. The product was extracted with THF, resulting in a dark teal effluent which was then reduced to dryness to yield the microcrystalline product. Recrystallizations were performed by layering in THF with isooctane at -30 °C, resulting in small, trapezoidal purple/blue crystals. Yield 0.010 g (13.9%). ¹H NMR (400 MHz, THF-*d*₈): Silent with the exception of trace signals of 2²⁻ present. Anal. Calc. for C₆₆H₈₄KMnN₁₁O₁₄: C, 58.74; H, 6.27; N, 11.42. Found: C, 58.87; H, 6.37; N, 11.33.

[K(kryp)]₂[^{EtO}PcMnN] (2²⁻). In a glovebox, 0.020 g (0.0214 mmol) of **2** was dissolved in ~7.5 mL of THF with 0.017 g (0.0454 mol, 2.1 equiv) of Kryptofix 222. KC₈ (0.0145 g, 0.107 mol, 5 equiv) was slurried in THF and added dropwise to the green solution of **2** under stirring, turning the solution deep blue. The solution was stirred for 10 min, then reduced to dryness under vacuum. Hexane (10 mL) was added, and the solution stirred for 15 min, resulting in a dark blue suspension that was filtered through a glass wool, Celite plug, resulting in a clear effluent and dark microcrystalline product on the plug. The product was extracted with THF, resulting in a dark blue effluent, which was then reduced to dryness to yield the microcrystalline product. Recrystallizations were performed by layering a concentrated THF solution with isooctane at -30 °C resulting in large, sawtooth purple/blue crystals. Yield 0.016 g (45.3%). ¹H NMR (600 MHz, C₆D₆) δ 6.30 (bs, 24H, kryp), 5.79 (bs, 24H, kryp), 4.53 (s, 8H, C₆H₂), 4.29 (bs, 24H, kryp), 2.53 (ddq, *J* = 69.0, 10.6, 7.0 Hz, 16H, OCH₂CH₃), 0.64 (t, *J* = 7.0 Hz, 24H, OCH₂CH₃). Anal. Calc. for C₈₄H₁₂₀K₂MnN₁₃O₂₀: C, 57.16; H, 6.85; N, 10.32. Found: C, 56.95; H, 6.73; N, 10.06.

■ ASSOCIATED CONTENT

■ Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/jacs.8b12899.

NMR, EPR, UV-vis, FT-IR, DFT, electrochemical data (PDF)

Crystallographic data of **1** (CIF)

Crystallographic data of **2** (CIF)

Crystallographic data of 2⁺ (CIF)

Crystallographic data of 2²⁺ (CIF)

Crystallographic data of 2⁻ (CIF)

Crystallographic data of 2²⁻ (CIF)

■ AUTHOR INFORMATION

Corresponding Author

*menard@chem.ucsb.edu

ORCID

Steve Scheiner: 0000-0003-0793-0369

Gabriel Ménard: 0000-0002-2801-0863

Notes

The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS

We thank the University of California, Santa Barbara and the California NanoSystems Institute (CNSI) Challenge Grant program for financial support. NSF's ChemMatCARS Sector 15 is principally supported by the Divisions of Chemistry (CHE) and Materials Research (DMR), National Science

Foundation, under grant number NSF/CHE-1346572. Use of the Advanced Photon Source, an Office of Science User Facility operated for the U.S. Department of Energy (DOE) Office of Science by Argonne National Laboratory, was supported by the U.S. DOE under Contract No. DE-AC02-06CH11357. Prof. Lior Sepunaru is thanked for helpful discussions.

■ REFERENCES

- (1) Pawlicki, M.; Latos-Grażyński, L. Aromaticity Switching in Porphyrinoids. *Chem. - Asian J.* **2015**, *10*, 1438–1451.
- (2) Wu, J. L.; Fernández, I.; Schleyer, P. v. R. Description of Aromaticity in Porphyrinoids. *J. Am. Chem. Soc.* **2013**, *135*, 315–321.
- (3) Herges, R. Topology in Chemistry: Designing Möbius Molecules. *Chem. Rev.* **2006**, *106*, 4820–4842.
- (4) Vogel, E. The porphyrins from the 'annulene chemist's' perspective. *Pure Appl. Chem.* **1993**, *65*, 143–152.
- (5) Lash, T. D. Origin of aromatic character in porphyrinoid systems. *J. Porphyrins Phthalocyanines* **2011**, *15*, 1093–1115.
- (6) Sondheimer, F.; Wolovsky, R.; Amiel, Y. Unsaturated Macrocyclic Compounds. XXIII.1 The Synthesis of the Fully Conjugated Macrocyclic Polyenes Cyclooctadecanonaene ([18]Annulene), 2 Cyclotetradecadodecaene ([24]Annulene), and Cyclotriacontapentadecaene ([30]Annulene). *J. Am. Chem. Soc.* **1962**, *84*, 274–284.
- (7) Webb, L. E.; Fleischer, E. B. The Structure of Porphine. *J. Am. Chem. Soc.* **1965**, *87*, 667–669.
- (8) Janson, T. R.; Kane, A. R.; Sullivan, J. F.; Knox, K.; Kenney, M. E. Ring-current effect of the phthalocyanine ring. *J. Am. Chem. Soc.* **1969**, *91*, 5210–5214.
- (9) Jusélius, J.; Sundholm, D. The Aromatic Character of Magnesium Porphyrins. *J. Org. Chem.* **2000**, *65*, 5233–5237.
- (10) Jusélius, J.; Sundholm, D. The aromatic pathways of porphyrins, chlorins and bacteriochlorins. *Phys. Chem. Chem. Phys.* **2000**, *2*, 2145–2151.
- (11) Roncali, J. Molecular Engineering of the Band Gap of π -Conjugated Systems: Facing Technological Applications. *Macromol. Rapid Commun.* **2007**, *28*, 1761–1775.
- (12) Ronald, B.; Frank, W. F., Jr. Charge transport in nanoscale aromatic and antiaromatic systems. *J. Phys.: Condens. Matter* **2008**, *20*, 374104.
- (13) Breslow, R.; Murayama, D. R.; Murahashi, S.; Grubbs, R. Quantitative assessment of the antiaromaticity of cyclobutadiene by electrochemical studies on quinone derivatives. *J. Am. Chem. Soc.* **1973**, *95*, 6688–6699.
- (14) Chen, W.; Li, H.; Widawsky, J. R.; Appayee, C.; Venkataraman, L.; Breslow, R. Aromaticity Decreases Single-Molecule Junction Conductance. *J. Am. Chem. Soc.* **2014**, *136*, 918–920.
- (15) Fujii, S.; Marqués-González, S.; Shin, J.-Y.; Shinokubo, H.; Masuda, T.; Nishino, T.; Arasu, N. P.; Vázquez, H.; Kiguchi, M. Highly-conducting molecular circuits based on antiaromaticity. *Nat. Commun.* **2017**, *8*, 15984.
- (16) Gardberg, A. S.; Doan, P. E.; Hoffman, B. M.; Ibers, J. A. Singly and Doubly Oxidized Phthalocyanine (pc) Rings: [Cu(pc)(ReO₄)] and [Cu(pc)(ReO₄)₂]. *Angew. Chem., Int. Ed.* **2001**, *40*, 244–246.
- (17) Cissell, J. A.; Vaid, T. P.; Rheingold, A. L. An Antiaromatic Porphyrin Complex: Tetraphenylporphyrinato(silicon)(L)₂ (L = THF or Pyridine). *J. Am. Chem. Soc.* **2005**, *127*, 12212–12213.
- (18) Cissell, J. A.; Vaid, T. P.; DiPasquale, A. G.; Rheingold, A. L. Germanium Phthalocyanine, GePc, and the Reduced Complexes SiPc(pyridine)₂ and GePc(pyridine)₂ Containing Antiaromatic π -Electron Circuits. *Inorg. Chem.* **2007**, *46*, 7713–7715.
- (19) Cissell, J. A.; Vaid, T. P.; Yap, G. P. A. Reversible Oxidation State Change in Germanium(tetraphenylporphyrin) Induced by a Dative Ligand: Aromatic Ge^{II}(TPP) and Antiaromatic Ge^{IV}(TPP)-(pyridine)₂. *J. Am. Chem. Soc.* **2007**, *129*, 7841–7847.
- (20) Wong, E. W. Y.; Walsby, C. J.; Storr, T.; Leznoff, D. B. Phthalocyanine as a Chemically Inert, Redox-Active Ligand: Structural and Electronic Properties of a Nb(IV)-Oxo Complex

Incorporating a Highly Reduced Phthalocyanine(4⁻) Anion. *Inorg. Chem.* **2010**, *49*, 3343–3350.

- (21) Zhou, W.; Platel, R. H.; Teixeira Tasso, T.; Furuyama, T.; Kobayashi, N.; Leznoff, D. B. Reducing zirconium(IV) phthalocyanines and the structure of a Pc^4Zr complex. *Dalton Trans* **2015**, *44*, 13955–13961.
- (22) Yamamoto, Y.; Yamamoto, A.; Furuta, S.-y.; Horie, M.; Kodama, M.; Sato, W.; Akiba, K.-y.; Tsuzuki, S.; Uchimarui, T.; Hashizume, D.; Iwasaki, F. Synthesis and Structure of 16 π Octaalkyltetraphenylporphyrins. *J. Am. Chem. Soc.* **2005**, *127*, 14540–14541.
- (23) Yamamoto, Y.; Hirata, Y.; Kodama, M.; Yamaguchi, T.; Matsukawa, S.; Akiba, K.-y.; Hashizume, D.; Iwasaki, F.; Muranaka, A.; Uchiyama, M.; Chen, P.; Kadish, K. M.; Kobayashi, N. Synthesis, Reactions, and Electronic Properties of 16 π -Electron Octaisobutyltetraphenylporphyrin. *J. Am. Chem. Soc.* **2010**, *132*, 12627–12638.
- (24) Sugawara, S.; Hirata, Y.; Kojima, S.; Yamamoto, Y.; Miyazaki, E.; Takimiya, K.; Matsukawa, S.; Hashizume, D.; Mack, J.; Kobayashi, N.; Fu, Z.; Kadish, K. M.; Sung, Y. M.; Kim, K. S.; Kim, D. Synthesis, Characterization, and Spectroscopic Analysis of Antiaromatic Benzofused Metalloporphyrins. *Chem. - Eur. J.* **2012**, *18*, 3566–3581.
- (25) Cissell, J. A.; Vaid, T. P.; Yap, G. P. A. The Doubly Oxidized, Antiaromatic Tetraphenylporphyrin Complex $[\text{Li}(\text{TPP})][\text{BF}_4]$. *Org. Lett.* **2006**, *8*, 2401–2404.
- (26) Xie, D.; Liu, Y.; Rao, Y.; Kim, G.; Zhou, M.; Yu, D.; Xu, L.; Yin, B.; Liu, S.; Tanaka, T.; Aratani, N.; Osuka, A.; Liu, Q.; Kim, D.; Song, J. meso-Triaryl-Substituted Smaragdyrins: Facile Aromaticity Switching. *J. Am. Chem. Soc.* **2018**, *140*, 16553–16559.
- (27) Konarev, D. V.; Kuzmin, A. V.; Faraonov, M. A.; Ishikawa, M.; Khasanov, S. S.; Nakano, Y.; Otsuka, A.; Yamochi, H.; Saito, G.; Lyubovskaya, R. N. Synthesis, Structures, and Properties of Crystalline Salts with Radical Anions of Metal-Containing and Metal-Free Phthalocyanines. *Chem. - Eur. J.* **2015**, *21*, 1014–1028.
- (28) Konarev, D. V.; Kuzmin, A. V.; Khasanov, S. S.; Otsuka, A.; Yamochi, H.; Saito, G.; Lyubovskaya, R. N. Bis(*N*-methylimidazole)-Substituted Neutral Phthalocyanines $\{\text{M}^{\text{III}}(\text{MeIm})_2(\text{Pc})^{3-}\}^0$ (M = Al, Ga) Containing Radical Trianionic Phthalocyanine Macrocycles. *Eur. J. Inorg. Chem.* **2016**, *2016*, 4099–4103.
- (29) Konarev, D. V.; Kuzmin, A. V.; Khasanov, S. S.; Batov, M. S.; Otsuka, A.; Yamochi, H.; Kitagawa, H.; Lyubovskaya, R. N. Salts with titanyl and vanadyl phthalocyanine radical anions. Molecular design and effect of cations on the structure and magnetic and optical properties. *CrystEngComm* **2018**, *20*, 385–401.
- (30) Myers, J. F.; Canham, G. W. R.; Lever, A. B. P. Higher oxidation level phthalocyanine complexes of chromium, iron, cobalt and zinc. Phthalocyanine radical species. *Inorg. Chem.* **1975**, *14*, 461–468.
- (31) Kobayashi, N.; Shirai, H.; Hojo, N. Iron(III) phthalocyanines: oxidation and spin states of iron in iron phthalocyanines with carboxyl groups. *J. Chem. Soc., Dalton Trans.* **1984**, 2107–2110.
- (32) Cook, M. J.; Dunn, A. J.; Howe, S. D.; Thomson, A. J.; Harrison, K. J. Octa-alkoxy phthalocyanine and naphthalocyanine derivatives: dyes with Q-band absorption in the far red or near infrared. *J. Chem. Soc., Perkin Trans. 1* **1988**, *1*, 2453–2458.
- (33) Contakes, S. M.; Beatty, S. T.; Dailey, K. K.; Rauchfuss, T. B.; Fenske, D. π -Complexes of Phthalocyanines and Metallophthalocyanines. *Organometallics* **2000**, *19*, 4767–4774.
- (34) Leznoff, C. C.; Lever, A. B. P. *Phthalocyanines: Properties and Applications*; Wiley VCH: New York, NY, 1989.
- (35) Wang, H.-H.; Yuan, H.-Q.; Mahmood, M. H. R.; Jiang, Y.-Y.; Cheng, F.; Shi, L.; Liu, H.-Y. Crystal structure, magnetic and catalytic oxidation properties of manganese(III) tetrakis(ethoxycarbonyl)-porphyrin. *RSC Adv.* **2015**, *5*, 97391–97399.
- (36) Evans, D. F. The determination of the paramagnetic susceptibility of substances in solution by nuclear magnetic resonance. *J. Chem. Soc.* **1959**, 2003–2005.
- (37) Keener, M.; Peterson, M.; Hernández Sánchez, R.; Oswald, V. F.; Wu, G.; Ménard, G. Towards Catalytic Ammonia Oxidation to Dinitrogen: A Synthetic Cycle by Using a Simple Manganese Complex. *Chem. - Eur. J.* **2017**, *23*, 11479–11484.
- (38) Du Bois, J.; Tomooka, C. S.; Hong, J.; Carreira, E. M. Nitridomanganese(V) Complexes: Design, Preparation, and Use as Nitrogen Atom-Transfer Reagents. *Acc. Chem. Res.* **1997**, *30*, 364–372.
- (39) Du Bois, J.; Hong, J.; Carreira, E. M.; Day, M. W. Nitrogen Transfer from a Nitridomanganese(V) Complex: Amination of Silyl Enol Ethers. *J. Am. Chem. Soc.* **1996**, *118*, 915–916.
- (40) Frick, K.; Verma, S.; Sundermeyer, J.; Hanack, M. Novel Nitrido- and Oxo(phthalocyaninato) Complexes of Molybdenum, Tungsten and Rhenium. *Eur. J. Inorg. Chem.* **2000**, *2000*, 1025–1030.
- (41) Goedkint, V. L.; Ercolani, C. Nitrido-bridged iron phthalocyanine dimers: synthesis and characterization. *J. Chem. Soc., Chem. Commun.* **1984**, 378–379.
- (42) Kudrik, E. V.; Afanasiev, P.; Sorokin, A. B. Synthesis and Properties of $\text{Fe}^{\text{III}}\text{-N}=\text{Mn}^{\text{IV}}$ Heterometallic Complex with Tetra-tert-butylphthalocyanine Ligands. *Makroeterotsikly* **2010**, *3*, 19–22.
- (43) Donzello, M. P.; Ercolani, C.; Russo, U.; Chiesi-Villa, A.; Rizzoli, C. Metal- and Ligand-Centered Mono-electronic Oxidation of μ -Nitrido[(((tetraphenylporphyrinato)manganese)-(phthalocyaninatoiron)]₂, [(TPP)Mn–N–FePc]. X-ray Crystal Structure of the Fe(IV)-Containing Species [(THF)(TPP)Mn–N–FePc(H₂O)](I₃)·2THF. *Inorg. Chem.* **2001**, *40*, 2963–2967.
- (44) Grunewald, H.; Homborg, H. Preparation and Spectroscopical Characterization of Nitridophthalocyaninatomanganese(V). *Z. Naturforsch., B: J. Chem. Sci.* **1990**, *45b*, 483–489.
- (45) Grunewald, H.; Homborg, H. Darstellung und Charakterisierung von Chrom(V)- und Mangan(V)-nitridophthalocyaninen(1-) und -(2-): $[\text{MNPc}(1-)]^+$; und $[\text{MNPc}(2-)]$ (M = Cr, Mn). *Z. Anorg. Allg. Chem.* **1992**, *608*, 81–87.
- (46) Shields, M. R.; Guzei, I. A.; Goll, J. G. Crystal structure of nitrido[5,10,15,20-tetrakis(4-methylphenyl)porphyrinato]manganese(V). *Acta Crystallogr., Sect. E: Struct. Rep. Online* **2014**, *70*, 242–245.
- (47) Ho, C.-M.; Lau, T.-C.; Kwong, H.-L.; Wong, W.-T. Activation of manganese nitrido complexes by Bronsted and Lewis acids. Crystal structure and asymmetric alkene aziridination of a chiral salen manganese nitrido complex. *J. Chem. Soc., Dalton Trans.* **1999**, 2411–2414.
- (48) Kropp, H.; King, A. E.; Khusniyarov, M. M.; Heinemann, F. W.; Lancaster, K. M.; DeBeer, S.; Bill, E.; Meyer, K. Manganese Nitride Complexes in Oxidation States III, IV, and V: Synthesis and Electronic Structure. *J. Am. Chem. Soc.* **2012**, *134*, 15538–15544.
- (49) Engel, M. K. 122 - Single-Crystal Structures of Phthalocyanine Complexes and Related Macrocycles. In *The Porphyrin Handbook*; Smith, K. M., Guillard, R., Eds.; Academic Press: Amsterdam, 2003; pp 1–242.
- (50) Cissell, J. A.; Vaid, T. P.; Rheingold, A. L. Aluminum Tetraphenylporphyrin and Aluminum Phthalocyanine Neutral Radicals. *Inorg. Chem.* **2006**, *45*, 2367–2369.
- (51) Wong, E. W. Y.; Leznoff, D. B. Synthesis and structural characterization of a magnesium phthalocyanine(3-) anion. *J. Porphyrins Phthalocyanines* **2012**, *16*, 154–162.
- (52) Konarev, D. V.; Kuzmin, A. V.; Faraonov, M. A.; Ishikawa, M.; Khasanov, S. S.; Nakano, Y.; Otsuka, A.; Yamochi, H.; Saito, G.; Lyubovskaya, R. N. Synthesis, Structures, and Properties of Crystalline Salts with Radical Anions of Metal-Containing and Metal-Free Phthalocyanines. *Chem. - Eur. J.* **2015**, *21*, 1014–1028.
- (53) Zhou, W.; Thompson, J. R.; Leznoff, C. C.; Leznoff, D. B. The Redox-Active Chromium Phthalocyanine System: Isolation of Five Oxidation States from $\text{Pc}^{4-}\text{Cr}^{\text{I}}$ to $\text{Pc}^{2-}\text{Cr}^{\text{III}}$. *Chem. - Eur. J.* **2017**, *23*, 2323–2331.
- (54) O'Connor, A. R.; Nataro, C.; Golen, J. A.; Rheingold, A. L. Synthesis and reactivity of $[\text{N}(\text{C}_6\text{H}_4\text{Br})_3][\text{B}(\text{C}_6\text{F}_5)_4]$: the X-ray crystal structure of $[\text{Fe}(\text{C}_5\text{H}_5)_2][\text{B}(\text{C}_6\text{F}_5)_4]$. *J. Organomet. Chem.* **2004**, *689*, 2411–2414.
- (55) Connelly, N. G.; Geiger, W. E. Chemical Redox Agents for Organometallic Chemistry. *Chem. Rev.* **1996**, *96*, 877–910.

- (56) Lalancette, J. M.; Rollin, G.; Dumas, P. Metals Intercalated in Graphite. I. Reduction and Oxidation. *Can. J. Chem.* **1972**, *50*, 3058–3062.
- (57) Clarke, R. M.; Storr, T. Tuning Electronic Structure To Control Manganese Nitride Activation. *J. Am. Chem. Soc.* **2016**, *138*, 15299–15302.
- (58) Leeladee, P.; Baglia, R. A.; Prokop, K. A.; Latifi, R.; de Visser, S. P.; Goldberg, D. P. Valence Tautomerism in a High-Valent Manganese–Oxo Porphyrinoid Complex Induced by a Lewis Acid. *J. Am. Chem. Soc.* **2012**, *134*, 10397–10400.
- (59) Robertson, J. M.; Woodward, I. 37. An X-ray study of the phthalocyanines. Part III. Quantitative structure determination of nickel phthalocyanine. *J. Chem. Soc.* **1937**, 219–230.
- (60) Ziolo, R. F.; Griffiths, C. H.; Troup, J. M. Crystal structure of vanadyl phthalocyanine, phase II. *J. Chem. Soc., Dalton Trans.* **1980**, 2300–2302.
- (61) Ukei, K. Lead phthalocyanine. *Acta Crystallogr., Sect. B: Struct. Crystallogr. Cryst. Chem.* **1973**, *29*, 2290–2292.
- (62) Friedel, M. K.; Hoskins, B. F.; Martin, R. L.; Mason, S. A. A new metal(II) phthalocyanine structure: X-ray and Mossbauer studies of the triclinic tin(II) phthalocyanine. *J. Chem. Soc. D* **1970**, *0*, 400–401.
- (63) Chambrier, I.; Cook, M. J.; Wood, P. T. Conformationally stressed phthalocyanines: the non-planarity of the 1,4,8,11,15,18,22,25-octaisopentyl derivative. *Chem. Commun.* **2000**, 2133–2134.
- (64) Kobayashi, N.; Fukuda, T.; Ueno, K.; Ogino, H. Extremely Non-Planar Phthalocyanines with Saddle or Helical Conformation: Synthesis and Structural Characterizations. *J. Am. Chem. Soc.* **2001**, *123*, 10740–10741.
- (65) Mack, J.; Kobayashi, N. Low Symmetry Phthalocyanines and Their Analogues. *Chem. Rev.* **2011**, *111*, 281–321.
- (66) Fukuda, T.; Homma, S.; Kobayashi, N. Deformed Phthalocyanines: Synthesis and Characterization of Zinc Phthalocyanines Bearing Phenyl Substituents at the 1-, 4-, 8-, 11-, 15-, 18-, 22-, and/or 25-Positions. *Chem. - Eur. J.* **2005**, *11*, 5205–5216.
- (67) Allen, F. H.; Kennard, O.; Watson, D. G.; Brammer, L.; Orpen, A. G.; Taylor, R. Tables of bond lengths determined by X-ray and neutron diffraction. Part 1. Bond lengths in organic compounds. *J. Chem. Soc., Perkin Trans. 2* **1987**, *2*, S1–S19.
- (68) Gershoni-Poranne, R.; Stanger, A. Magnetic criteria of aromaticity. *Chem. Soc. Rev.* **2015**, *44*, 6597–6615.
- (69) Mitchell, R. H. Measuring Aromaticity by NMR. *Chem. Rev.* **2001**, *101*, 1301–1316.
- (70) Gomes, J. A. N. F.; Mallion, R. B. Aromaticity and Ring Currents. *Chem. Rev.* **2001**, *101*, 1349–1384.
- (71) Pople, J. A.; Untch, K. G. Induced Paramagnetic Ring Currents. *J. Am. Chem. Soc.* **1966**, *88*, 4811–4815.
- (72) Peeks, M. D.; Claridge, T. D. W.; Anderson, H. L. Aromatic and antiaromatic ring currents in a molecular nanoring. *Nature* **2017**, *541*, 200.
- (73) Stepień, M.; Latos-Grażyński, L. Porphyrins and Other Cyclic Oligopyrroles. In *Aromaticity in Heterocyclic Compounds*; Krygowski, T. M.; Cyranski, M. K.; Matos, M. A. R., Eds.; Springer Science & Business Media: Berlin, 2009; Vol. 19, pp 87–117.
- (74) Fieser, M. E.; MacDonald, M. R.; Krull, B. T.; Bates, J. E.; Ziller, J. W.; Furche, F.; Evans, W. J. Structural, Spectroscopic, and Theoretical Comparison of Traditional vs Recently Discovered Ln^{2+} Ions in the $[\text{K}(2.2.2\text{-cryptand})][(\text{C}_5\text{H}_4\text{SiMe}_3)_3\text{Ln}]$ Complexes: The Variable Nature of Dy^{2+} and Nd^{2+} . *J. Am. Chem. Soc.* **2015**, *137*, 369–382.
- (75) Hirakawa, F.; Ichikawa, H.; Ishida, S.; Iwamoto, T. Redox Reactions of a Stable Dialkylphosphinyl Radical. *Organometallics* **2015**, *34*, 2714–2716.
- (76) Hernández Sánchez, R.; Bartholomew, A. K.; Powers, T. M.; Ménard, G.; Betley, T. A. Maximizing Electron Exchange in a $[\text{Fe}_3]$ Cluster. *J. Am. Chem. Soc.* **2016**, *138*, 2235–2243.
- (77) Minor, P. C.; Gouterman, M.; Lever, A. B. P. Electronic spectra of phthalocyanine radical anions and cations. *Inorg. Chem.* **1985**, *24*, 1894–1900.
- (78) Costa, R.; Schick, A. J.; Paul, N. B.; Durfee, W. S.; Ziegler, C. J. Hydroxybenzophthalocyanines: non-aromatic phthalocyanine analogues that exhibit strong UV-visible absorptions. *New J. Chem.* **2011**, *35*, 794–799.
- (79) Clack, D. W.; Yandle, J. R. Electronic spectra of the negative ions of some metal phthalocyanines. *Inorg. Chem.* **1972**, *11*, 1738–1742.
- (80) Gouterman, M. 1 - Optical Spectra and Electronic Structure of Porphyrins and Related Rings. In *The Porphyrins*; Dolphin, D., Ed.; Academic Press: New York, 1978; Vol. III, pp 1–165.
- (81) Mbambisa, G.; Tau, P.; Antunes, E.; Nyokong, T. Synthesis and electrochemical properties of purple manganese(III) and red titanium(IV) phthalocyanine complexes octa-substituted at non-peripheral positions with pentylthio groups. *Polyhedron* **2007**, *26*, 5355–5364.
- (82) Schleyer, P. v. R.; Maerker, C.; Dransfeld, A.; Jiao, H.; van Eikema Hommes, N. J. R. Nucleus-Independent Chemical Shifts: A Simple and Efficient Aromaticity Probe. *J. Am. Chem. Soc.* **1996**, *118*, 6317–6318.
- (83) Vaid, T. P. A. Porphyrin with a C = C Unit at Its Center. *J. Am. Chem. Soc.* **2011**, *133*, 15838–15841.
- (84) Johnson, S. M.; Paul, I. C.; King, G. S. D. [16]Annulene: the crystal and molecular structure. *J. Chem. Soc. B* **1970**, 643–649.
- (85) Gorter, S.; Rutten-Keulemans, E.; Krever, M.; Romers, C.; Cruickshank, D. W. J. [18]-Annulene, $\text{C}_{18}\text{H}_{18}$, structure, disorder and Huckel's $4n + 2$ rule. *Acta Crystallogr., Sect. B: Struct. Sci.* **1995**, *51*, 1036–1045.
- (86) Oth, J. F. M.; Woo, E. P.; Sondheimer, F. Unsaturated macrocyclic compounds. LXXXIX. Dianion of [18]annulene. *J. Am. Chem. Soc.* **1973**, *95*, 7337–7345.