
Synthetic, Crystallographic, and Computational Study of Copper(II)
Complexes of Ethylenediaminetetracarboxylate Ligands
Zoran D. Matovic,́*,† Vesna D. Miletic,́† Marina Ćendic,́† Auke Meetsma,‡ Petra J. van Koningsbruggen,‡

and Robert J. Deeth*,§

†Department of Chemistry, Faculty of Science, University of Kragujevac, Kragujevac SRB-34000, Serbia
‡Stratingh Institute for Chemistry and Chemical Engineering, University of Groningen, Nijenborgh 4, NL-9747 AG Groningen, The
Netherlands
§Inorganic Computational Chemistry Group, Department of Chemistry, University of Warwick, Coventry CV4 7AL, U.K.

*S Supporting Information

ABSTRACT: Copper(II) complexes of hexadentate ethyl-
enediaminetetracarboxylic acid type ligands H4eda3p and
H4eddadp (H4eda3p = ethylenediamine-N-acetic-N,N′,N′-tri-
3-propionic acid; H4eddadp = ethylenediamine-N,N′-diacetic-
N,N′-di-3-propionic acid) have been prepared. An octahedral
trans(O6) geometry (two propionate ligands coordinated in
axial positions) has been established crystallographically for the
Ba[Cu(eda3p)]·8H2O compound, while Ba[Cu(eddadp)]·8H2O is proposed to adopt a trans(O5) geometry (two axial acetates)
on the basis of density functional theory calculations and comparisons of IR and UV−vis spectral data. Experimental and
computed structural data correlating similar copper(II) chelate complexes have been used to better understand the isomerism
and departure from regular octahedral geometry within the series. The in-plane O−Cu−N chelate angles show the smallest
deviation from the ideal octahedral value of 90°, and hence the lowest strain, for the eddadp complex with two equatorial β-
propionate rings. A linear dependence between tetragonality and the number of five-membered rings has been established. A
natural bonding orbital analysis of the series of complexes is also presented.

■ INTRODUCTION

A large and diverse set of ethylenediaminetetraacetic acid
(H4edta) and related chelates have been synthesized. Such
aminopolycarboxylate ligands and/or their corresponding metal
complexes have been used: as environmental protectors for the
removal of heavy metals from soil and water,1 as analytical
reagents for determination of the concentration of many metal
ions in biological and environmental matrixes,2 for diagnostic
X-ray and magnetic resonance imaging,3 and as bleaching
agents in the photographic industry.4 A wealth of amino-
polycarboxylate ligands and their corresponding metal (mostly
iron) complexes have been investigated industrially for
processing silver halide photographic light-sensitive material
(Fuji, Konica, etc.).5,6 Some edta derivatives and their metal
complexes have also been shown to be very promising as
therapeutic superoxide dismutase mimetics.7 Our interest in
edta-type ligands concerns their potential medicinal use for the
treatment of Wilson’s disease (WD).8

Over the past decade, our group has worked on the synthesis,
structures, and biological/environmental activity of new edta
derivatives and their metal complexes, particularly focusing on
divalent metals such as copper(II) and nickel(II).9−14 Our
interest in MIIedta-type complexes is related to their stereo-
chemistry and to the study of the factors determining
coordination numbers (CNs) and structural types. edta-type
chelates have been prepared via several methods: by

condensation from neutralized α- or β-monohalogencarboxylic
acid and the corresponding diamine,14,15 by condensation of
acrylic acid and diamine (to obtain chelates with propionate
arms),16 and by condensation of dihalogen derivatives of
diamine with diverse amino acids.17

Structural variations of the edta-type framework involve
increasing the size or rigidity of the chains or omitting one or
more of the carboxylate arms. Geometrical isomerism is
possible for complexes of the hexadentate edta-type ligands
where the carboxylate arms are replaced so as to form
nonequivalent chelate rings.9,10 Structural parameters of the
[M(edta)]n− chelate systems show notable departures from
regular octahedral coordination and imply that the system is
strained.18−20 The equatorial chelate rings (G rings) and the
diamine backbone ring (E ring) of the complex are more
strained than the axially coordinated chelate rings (R rings).
Another ligand displaces a G-ring donor more easily than an R
ring,21 and as a consequence, in the case of copper(II), the
pentadentate aminocarboxylate ligand coordination in [Cu-
(H2edta)(H2O)] has been well established.22 For the edta-type
ligands having mixed (five- and six-membered) carboxylate
arms, geometrical isomers are possible that differ in the number
(0, 1, 2, or 3) of six-membered rings lying in the G plane. Such

Received: July 23, 2012
Published: January 18, 2013

Article

pubs.acs.org/IC

© 2013 American Chemical Society 1238 dx.doi.org/10.1021/ic301609t | Inorg. Chem. 2013, 52, 1238−1247

pubs.acs.org/IC


ligands (ethane or 1,3-propanediamine-N,N′-diacetate-N,N′-di-
3-propionate ions ({[eddadp]4− or [pddadp]4−, respectively})
relieve in-plane strain, thus allowing the complexes to attain
bite angles closer to the octahedral ideal with apparently less
strain in the M−L bonds. With respect to the carboxylate
donors, the three possible isomers are shown in Figure 1, where

the nomenclature trans(O5) and trans(O6) refers to axial
acetato and propionate groups, respectively.9,10 The six-
membered carboxylate rings of ethylenediamine-N,N′-diaceta-
to-N,N′-dipropionato ion ([eddadp]4−) serve better for the
formation of less-strained G rings favoring the trans(O5) isomer
of [M(eddadp)]n− complexes when M = CoIII,23,24 CrIII,25,26

and RhIII or NiII.11,27,28

It is worth noting that, for CoIII and RhIII, the less stable
trans(O5O6) isomer is also found and characterized. The
optically active S,S-edds ligand (S,S-ethylenediamine-N,N′-
disuccinate ion) produces only the trans(O5) isomer but does
so stereospecifically with the Λ configuration.9 The unsym-
metrical ed3ap (ethylenediamine-N,N,N′-triacetate-N′-3-propi-
onate ion) and eda3p (ethylenediamine-N-acetate-N,N′,N′-tri-
3-propionate ion) ligands can yield two geometrical isomers
differing in the position of the six- and five-membered rings,
respectively: trans(O5) or trans(O6) and trans(O5O6) (Figure
1). For M = CoIII,29,30 CrIII,31,32 or CuII,33 the favored less-
strained trans(O5) isomer of [M(ed3ap)]n− was isolated and
characterized. In the case of [M(eda3p)]n− (M = CoIII 15 or
CrIII 31,32), only the trans(O5O6) isomer was reported. Because
of the supposed larger strain for the G glycinate rings compared
to the corresponding R rings, the authors claimed it was
reasonable to expect that the trans(O5O6) isomer (Figure 1,
middle) with the larger (six-membered) chelate rings in the G
plane should form preferentially relative to the corresponding
trans(O6) isomer.15,31,32,34 The five-coordinate square-pyrami-
dal copper(II) complex of the ethylenediaminetetrapropionate
anion [edtp]4− has been isolated and crystallographically
verified.35 Here the usually hexadentate edtp-type ligand acts
as a pentadentate ligand with one free β-propionate arm.
To help make sense of these experimental observations, we

turn to theoretical calculations, which can provide further
insight into the structural and electronic properties of metal
complexes. The relative energies of the various structural forms
of M-edta-type complexes would be of use to experimental
chemists. However, the accurate calculation of the electronic
structure of transition-metal complexes remains a challenging
task for quantum chemistry. Fortunately, density functional
theory (DFT) often yields results in good agreement with
experimental data and at a relatively low computational cost
compared to comparable wave-function methods. In addition to

structures and total energies, DFT can also access the magnetic
and d−d spectral properties of metal complexes.36 As
formulated by Kohn and Sham,37 DFT has become the
method of choice for calculations of transition-metal systems.
A possible alternative to DFT is to use classical force fields.

For CuIIedta-like complexes, the two most promising
approaches are Comba and co-workers’ molecular mechanics/
angular overlap model38 method and ligand-field molecular
mechanics (LFMM)39 developed by one of the current authors.
Both offer the possibility of rapid, accurate calculations of the
structural and spectral properties of coordination complexes.
However, both approaches are parametric, and we are not
aware of any existing force-field parameters for copper(II)
aminocarboxylates. We intend to develop a LFMM force field
for this type of system, but the construction of new force fields
requires good training data and we often resort to DFT to
provide them. The results of the current study will thus feed
into this future project.
Here, we focus on an experimental and DFT analysis of the

copper(II) complexes of a series of aminopolycarboxylates. The
complexes with eddadp and eda3p ligands have not yet been
reported. We have therefore prepared both the [Cu-
(eddadp)]2− and [Cu(eda3p)]2− compounds (although we
remain unable to obtain X-ray-quality crystals for the
[Cu(eddadp)]2− complex), which completes a series of
copper(II) complexes with ethylenediaminetetracarboxylate
ligands containing five-membered acetate and/or six-membered
β-propionate chelate rings.
This paper covers their structural, configurational, and

electronic properties including unsymmetrical (ed3ap and
eda3p) and symmetrical (edta, eddadp, and edtp) edta-type
ligands. The IR (carboxylate region) and UV−vis spectra of all
complexes have been recorded and are discussed in relation to
the structure of the whole series. This work aims to elucidate
the different geometrical isomers and electronic structure
properties including an extensive molecular orbital analysis
based on DFT and natural bonding orbitals (NBOs).

■ EXPERIMENTAL DETAILS
Reagent-grade, commercially available chemicals were used without
further purification. Ethanediamine and 3-chloropropionic and chloro-
acetic acids were purchased from Fluka and used as supplied.
Ethylenediamine-N-acetic-N,N′,N′-tri-3-propionic acid (H4eda3p) was
prepared by a previously described procedure.15 Ethylenediamine-
N,N′-diacetic-N,N′-di-3-propionic acid (H4eddadp) was prepared by
the method of Byers and Douglas.23

Preparation of Barium (Ethylenediamine-N-acetato-N,N′,N′-
tri-3-propionato)cuprate(II) Octahydrate, Ba[Cu(eda3p)]·8H2O.
A total of 5.01 g (0.015 mol) of H4eda3p was dissolved in 40 mL of
water, and 2.52 g (0.030 mol) of NaHCO3 was added in small
portions. This solution was added to a solution of 2.56 g (0.015 mol)
of CuCl2·2H2O in 15 mL of water. The resulting mixture was stirred at
65 °C for 1 h. At the end of the reaction, NaHCO3 was added to give
the reaction mixture a pH of ∼7, and the solution was stirred for 1 h.
The blue suspension was then filtered and desalted by passage through
a G-10 Sephadex column, with distilled water as the eluent. The
resulting blue solution was poured into a 4 × 40 cm column
containing a Dowex 1-X8 (200−400 mesh) anion-exchange resin in
the Cl− form. The column was then washed with water and eluted with
a 0.1 M solution of BaCl2. Two bands were obtained. The second
eluate was evaporated to 10 mL and desalted by passage through a G-
10 Sephadex column, with distilled water as the eluent. The eluate was
concentrated to a volume of 3 mL and stored in a desiccator over
methanol for several days. The blue crystals were collected and air-
dried. Yield: 1.1 g (11%) of Ba[Cu(eda3p)]·8H2O. Elemental analysis

Figure 1. Geometrical isomerism of six-coordinate [M(edta-type)]n−

complexes. The trans(On) nomenclature refers to the size of the
carboxylate chelate rings for the axial donors; i.e., trans(O5) represents
two axial acetate groups, trans(O6) two axial propionate groups, and
trans(O5O6) one axial acetate and one axial propionate ligand.

Inorganic Chemistry Article

dx.doi.org/10.1021/ic301609t | Inorg. Chem. 2013, 52, 1238−12471239


is consistent with the composition of Ba[Cu(eda3p)]·8H2O:
C13H34N2O16BaCu, Mw = 675.29. Anal. Calcd for the complex salt:
C, 23.1; H, 5.1; N, 4.2. Found: C, 23.2; H, 4.5; N, 4.6.
Preparation of Barium (Ethylenediamine-N,N′-diacetato-

N,N′-di-3-propionato)cuprate(II) Octahydrate, Ba[Cu-
(eddadp)]·8H2O. A solution of copper(II) chloride hexahydrate
CuCl2·2H2O; 3.41 g, 0.020 mol in 30 mL of water) was added to an
aqueous solution of H4eddadp (6.41 g, 0.02 mol) and NaHCO3 (3.36
g, 0.040 mol) in 30 mL of water with heating and stirring (65 °C).
Heating with stirring at the same temperature was continued for 1 h.
The pH of the mixture was then adjusted to approximately 7 by the
gradual addition of NaHCO3, and the blue solution was then heated
with stirring at the same temperature for a further 1 h (the volume of
the solution was maintained by the periodic addition of hot water).
The solution was then evaporated to 10 mL, desalted by passage
through a G-10 Sephadex column, eluted with distilled water, and then
introduced into a 5 × 60 cm column containing a Dowex 1-X8 (200−
400 mesh) anion-exchange resin in the Cl− form. The column was
then washed with water and eluted with a 0.1 M solution of BaCl2
(∼0.5 mL min−1). The blue eluate was evaporated to 10 mL and
desalted again by passage through a G-10 Sephadex column, with
distilled water as the eluent. After that, the eluate was concentrated to
a volume of 3 mL and stored in a desiccator over methanol for several
days. The light-blue powder was collected and air-dried. Yield: 0.95 g
(7.2%) of Ba[Cu(eddadp)]·8H2O. Elemental analysis is consistent
with the composition of Ba[Cu(eddadp)]·8H2O: C12H32N2O16BaCu,
Mw = 661.26. Anal. Calcd for the complex salt: C, 21.8; H, 4.9; N, 4.2.
Found: C, 21.9; H, 4.4; N, 4.6.
Physical Measurements. Suitable blue crystals of the [Cu-

(eda3p)]2− complex were obtained by recrystallization from a mixture
of methanol/water. A prism-shaped crystal with dimensions of 0.52 ×
0.37 × 0.31 mm3 was mounted on top of a glass fiber and aligned on a
Bruker (40) SMART APEX CCD diffractometer (platform with a full
three-circle goniometer).40 The crystal was cooled to 100(1) K.
Intensity measurements were performed using graphite-monochro-
mated Mo Kα radiation from a sealed ceramic diffraction tube
(Siemens). The final unit cell was obtained from the xyz centroids of
6754 reflections after integration. The structure was solved by
Patterson methods, and extension of the models was accomplished
by direct methods applied to difference structure factors using the
program DIRDIF.41 Final refinement on F2 was carried out by full-
matrix least-squares techniques. Crystallographic and experimental
details for the structures are summarized in Table S1 in the Supporting
Information. CCDC 891689 contains the CIF file for this manuscript.
All data can be obtained free of charge from the Cambridge
Crystallographic Data Centre via www.ccdc.cam.ac.uk/data_
requests/cif.
Carbon, hydrogen, and nitrogen analyses were performed at the

Microanalytical Laboratory, Faculty of Chemistry, University of
Belgrade, Belgrade, Serbia. IR spectra in the 400−4000 cm−1 region
were recorded on a Perkin-Elmer SpectrumOne Fourier transform IR
spectrophotometer, using the KBr pellet technique. Electronic
absorption spectra were recorded on a Perkin-Elmer Lambda 35
spectrophotometer. For these measurements, 1 × 10−3 M aqueous
solutions of the complexes under investigation were used.

■ COMPUTATIONAL DETAILS
All DFT calculations used the Amsterdam Density Functional code
version ADF2007.01.42−44 After various combinations of functional
and basis set were tested, the geometries for copper(II) complexes
were optimized using the Becke−Perdew (BP86) functional in a spin-
unrestricted formalism with no symmetry constraints on the structure.
Starting geometries either were taken from experimental X-ray
structures or were preoptimized using the MM+ force field
implemented in Hyperchem 7.01,45 with the latter yielding a very
rough starting point for the DFT geometry refinement. For C, H, N,
and O atoms, Slater-type orbital basis sets of triple-ζ quality with
polarization functions (TZP) have been used. The triple-ζ with two
polarization functions TZ2P+ basis set was used for the Cu center.
This basis set is available for the transition metals Sc−Zn only (Z =

21−30) and is nearly identical with TZ2P except for a better
description of the d space (four radial functions for the d orbitals
instead of three). Condensed-phase effects were treated using the
conductor-like screening model of solvation (COSMO, vide infra)
because the obtained geometries are far more realistic than those from
in vacuo optimization.46 A dielectric constant of ε = 78.4 (water-like)
was chosen together with a solvent radius of 1.4 Å. The division level
was increased to ND = 4. ADF default parameters were used for all of
the COSMO solvation parameters, together with a nonoptimized CuII

atom radius of 2.33 Å. Because CuII is surrounded by five or six
ligands, it is not expected to contribute significantly to the solvent-
accessible surface.47−49 The inner shells were represented by the
frozen-core approximation (1s for C, N, and O and 1s2p for Cu).
Subsequent frequency calculations at the same level of theory verified
that the optimized structures were true local minima on the potential
energy surface; i.e., there were no imaginary frequencies. The time-
dependent DFT (TDDFT) method for computing the electronic
transitions and NBO output file.47 employed the Gaussian09A01
program.50 For these calculations, we used the unrestricted B3LYP
hybrid functional and Ahlrich’s TZVP basis set.51 For molecular orbital
analysis, we used NBO 5.0.52

■ RESULTS AND DISCUSSION
This paper deals with a series of copper(II) complexes with
hexadentate edta-type ligands containing five- and/or six-
membered carboxylate arms: ethylenediaminetetraacetate
(edta), ethylenediamine-N,N,N′-triacetate-N′-3-propionate
(ed3ap), ethylenediamine-N,N-diacetate-N′,N′-di-3-propionate
(eddadp), ethylenediamine-N-acetate-N,N′,N′-tri-3-propionate
(eda3p), and ethylenediaminetetrapropionate (edtp) (Scheme
1). It is our intention to show how structural and electronic
effects influence the different behaviors of the members of such
a series.

Description of the Crystal Structure of Ba[Cu-
(eda3p)·8H2O. A structural diagram of the trans(O6)-[Cu-
(eda3p)]2− anion, with its adopted atom-numbering scheme,
and the packing of the molecules in the unit cell are shown in
Figure 2. The unit cell contains two asymmetric units, with
each unit comprising one formula unit of three moieties: an
anionic trans(O6)-[Cu(eda3p)]

2− complex, a Ba2+ ion coordi-
nated to four water molecules, and four additional water
molecules of crystallization. A search of the distances yielded
intermolecular and intramolecular contacts shorter than the
sum of the van der Waals radii53 for the atoms. Hence, the Ba2+

ions are linked either to water molecules or a complex anion,
forming together with other complex anions an infinite two-
dimensional network (Figure 2b). The Ba···Ba distance across
the water connections is 4.615 Å, and that connected with the
complex anion is 4.825 Å.

Scheme 1. Ethylenediaminecarboxylic Acids Considered in
This Worka

aOf the 16 possible combinations, 9 give rise to unique copper
complex structures (see Table 1).

Inorganic Chemistry Article

dx.doi.org/10.1021/ic301609t | Inorg. Chem. 2013, 52, 1238−12471240

www.ccdc.cam.ac.uk/data_requests/cif
www.ccdc.cam.ac.uk/data_requests/cif


The trans(O6) geometry of the [Cu(eda3p)]2− entity
contains a Jahn−Teller distorted octahedral N2O4 CuII ion
with axial propionates (see Figure 2).
The Cu−L distances range from 1.9515(18) to 2.5177(17) Å

(see Table S1 in the Supporting Information) and are
comparable with those in related Cu(edta)-type complexes.54,55

As expected, the two axial Cu−O bonds are significantly longer
[Cu−O3 2.5177(17) Å and Cu−O5 2.2991(17) Å] than the
equatorial Cu−O distances [Cu−O7 2.0126(16) Å and Cu−
O1 1.9515(18) Å]. The asymmetry in the axial bond distances
could be due to the steric demands of the in-plane coordinated
β-propionate ring or to crystalline effects such as electrostatic
interactions between the metal complex and the Ba2+ ions or
the water molecules of crystallization. The CuII ion is
moderately displaced from the average plane defined by the
donor atoms (ρ = 0.082 Å). The cis angles at the CuII ion range
from 79.26(6) to 105.62(8)° and the trans angles from
162.44(9) to 174.68(8)° showing moderate distortion. The
five-membered backbone ethylenediamine ring Cu−N1−C7−
C8−N2 and in-plane acetate ring Cu−O7−C13−C12−N2

have similar twisted envelope conformations. Their puckering
parameters q2 and φ2, which relate to the deviations of the
atoms from the mean plane of the ring, are q2 = 0.462(3) Å, φ2
= 273.5(2)° and q2 = 0.3898(18) Å, φ2 = 158.2(3)°,
respectively. These should be compared to the ideal values of
q2 > 0 and φ2 = 0 for the envelope conformation versus q2 > 0
and φ2 = 90° for the twisted conformation.
The six-membered chelate rings are significantly different.

The two β-propionate rings Cu−O3−C6−C5−C4−N1 and
Cu−O5−C11−C10−C9−N2 [with puckering parameters
Q(2) = 0.917(2) Å, Φ2 = 223.99(14)°, and Θ = 103.09(12)°
and Q(2) = 0.844(2) Å, Φ2 = 231.31(15)°, and Θ =
94.19(14)°] adopt a skew boat conformation, while the in-
plane six-membered β-propionate ring Cu−O1−C1−C2−C3−
N1 [with puckering parameters Q(2) = 0.482(2) Å, Φ2 =
111.8(3)°, and Θ = 125.49(19)°] adopts a half-chair
conformation (ideal puckering parameters: chair with values
for Θ = 0° and Φ = 0°; boat for Θ = 90°, Φ = 0°; twist boat for
Θ = 90° and Φ = 90°; the half-chair is intermediate between
the chair and skew boat; the half-boat is intermediate between

Figure 2. X-ray crystal structure Ba[Cu(eda3p)]·8H2O: (a) structural detail of the [Cu(eda3p)]2− anion and its interactions with the Ba2+

counterion; (b) crystal packing view along the c axis.

Table 1. Comparison of the Experimental and DFT Data for edta-Type Copper(II) Complexes

Relative Energies (kcal mol−1)f

ligand (number of isomers)

edtaa (1) ed3apb (2) eddadpc (3) eda3pd (2) edtpe (1)

trans(O5) 0 0
trans(O5O6) 1.3 0.8 2.3
trans(O6) 2.3 0

Comparison of Experimental (X-ray) and Lowest-Energy DFT-Optimized Structures

edtaa (1) ed3apb (2) eddadpc (3) eda3pd (2) edtpe (1)

C1 symmetry C2 symmetry C1 symmetry C1 symmetry C2 symmetry C1 symmetry C1 symmetry C2 symmetry

Cu−N (Å) in-plane 2.096:2.094g 2.096:2.057 1.986:2.076 :2.090 :2.254 2.026:2.061 2.008:2.060 2.008:2.066
Exp: DFT 2.094:2.052 2.094:2.057 2.070:2.079 :2.090 :2.254 2.023:2.065 2.044:2.090 2.044:2.066
Cu−O (Å) in-plane 2.023:2.094 2.023:2.011 1.929:2.029 :2.018 :2.204 1.951:1.967 1.932:1.998 1.932:2.003
Exp: DFT 1.933:2.006 1.933:2.011 2.020:1.986 :2.009 :2.204 2.013:2.015 1.980:2.043 1.980:2.003
Cu−O (Å) axial 2.381:2.362 2.381:2.455 2.333:2.463 :2.431 :1.994 2.518:2.896 2.173:2.228 2.173:2.678
Exp: DFT 2.224:2.319 2.224:2.455 2.262:2.406 :2.407 :1.994 2.300:2.532
Cu−O−C (deg) (av.) 111.0:110.8 111.0:110.0 116.4:115.0 :120.3 :124.71 112.4:112.4 129.7:129.0 129.7:126.2
Exp: DFT
Cu−O−C−O(deg) (av.) 173.28:173.4 173.28:174.2 172.9:175.0 :178.4 :172.4 144.2:149.6 166.3:167.3 166.3:164.0
Exp: DFT

aReference 58. bReference 33. cThis work. dThis work. eReference 35. fThe isomer with the lowest-energy minimum has been indicated with 0 kcal
mol−1. gBond lengths for five-membered rings are in italics.

Inorganic Chemistry Article

dx.doi.org/10.1021/ic301609t | Inorg. Chem. 2013, 52, 1238−12471241


the chair and boat56). See Table S2 in the Supporting
Information showing the basic conformations of an N-
membered ring.
Having prepared a series of edta-like complexes with five-

and six-membered carboxylate chelates, we can now compare
their experimental spectroscopic and geometric properties with
the results of DFT calculations. We optimized the geometries
of each of the possible geometric isomers in terms of the nature
of the axial donors (Figure 1). Quantum-chemical calculations
on anions often lead to occupied orbitals having physically
unreasonable positive energies, but as pointed out by Deeth
and Fey,57 ionization and/or ligand dissociation is prevented by
the finite size of the basis set. Therefore, we include a COSMO
continuum dielectric solvation field as a convenient way of
mitigating the structural effects of excess charge on transition-
metal complexes such as excessively long M−L bonds.
Table 1 compares the theoretical and experimental bond

distances, angles, and torsion angles for the series. The relative
energies are obtained from the calculated total energies without
corrections for basis set superposition error because these are
not very large with DFT, especially with such a large basis set.
In general, the comparison between the theory and

experiment is reasonably good. BP86/COSMO gives system-
atically longer Cu−L distances than those observed in solid-
state structures by around 0.05 Å for equatorial contacts and up
to 0.3 Å for axial bond lengths. The latter is to be expected
given that the weakness of the axial interactions makes them
much more sensitive to environmental or other effects.
However, the energetic consequences of changing the axial
bonds even by a few tenths of an angstrom are minimal.
The calculations also indicate that the crystallographically

observed Jahn−Teller axis corresponds to the lowest-energy
DFT structure, although the other elongation axes give
structures that are quite close in energy. Because we were not
able to prepare suitable crystals for an X-ray structure
determination of the [Cu(eddadp)]2− complex, despite many
crystallization techniques used (including exchange of the
countercation), the proposed trans(O5) structure is a
prediction based on the DFT energies (Table 1). However,
as described later, this prediction is consistent with the spectral
results and our expectations from working with such systems.
Microanalysis, spectral analysis (IR and UV−vis), and a

comparison of the experimental and DFT-calculated spectra
provide further strong supporting evidence for the trans(O5)
isomer as the most favorable one for the [Cu(eddadp)]2−

anion. Hence, we will take parameters from the DFT-calculated
trans(O5)-[Cu(eddadp)]

2− anion (Figure 3) for a structural
comparison with similar complexes. The trans(O5)-[Cu-
(eddadp)]2− anion adopts C2 molecular symmetry with a
distorted octahedral N2O4 environment; two acetate rings are
located in the axial positions, and the other two β-propionate
rings and the backbone ethylenediamine ring are placed in the
equatorial plane.
Martell and co-workers59 have reported stability constant

data for edta-type copper(II) complexes. The measured log β
values (water/KNO3 media; potentiometry) for [Cu(edta)]2−,
[Cu(eddadp)]2−, and [Cu(edtp)]2− are 18.3, 16.3, and 15.4,
respectively, indicating a trend toward less stable complexes as
the number of six-membered chelate rings increases, although
the experimental measurements were unable to establish the
precise CN of the CuII center. However, on the assumption of
hexadentate ligation, the experimental trend of a decrease in the

stability constant with an increasing number of propionate
donors also emerges from DFT.
The bond dissociation energy (BDE) for all polarizable

continuum model (PCM)/water-optimized species was esti-
mated via the expression BDE = E(CuL) − E(Cu) − E(L). The
BDEs are −240.86, −240.65, −238.80, −230.90, and −223.41
kcal mol−1 for L = edta, ed3ap, eddadp, eda3p, and edtp,
respectively. Both theory and experiment agree, at least
qualitatively, that more glycinato rings lead to more stable
complexes. In apparent contrast, however, more glycinato rings
may lead to a reduction in the ligand denticity. Thus, while the
edta complex has the largest formation constant, it is usually
found as the pentadentate [Cu(edta)(H2O)]

− species22 with
one equatorial acetate substituted with a water molecule. In
order to encourage the ligand to be hexadentate, more six-
membered chelates are needed even though this leads to a drop
in stability.

NBO Analysis. NBO output from the Gaussian calculations
was analyzed using the NBO 5.0 package.52 Energy values based
on the donor−acceptor (D−A) mechanism (a second-order
perturbation theory analysis of the Fock matrix in the NBO
basis) have been obtained (Supporting Information). NBO
analysis does not find any strong directional metal−ligand
covalent bonding. Rather, the interaction is mostly ionic, and
the complex is fragmented in two separate units: copper(II)
and a tetraanionic edta-type ligand. This fragmentation is
particularly pronounced with the copper(II) chelates of ed3ap,
eddadp, and eda3p ligands. The largest D−A energy transfers
result from donation of electronic charge from the ligand (the
carboxylate O-atom lone pairs as well as from the tetrahedral N
atoms) to the one-center (lone) non-Lewis (excited) s* orbital
of CuII.52 This energy decreases as the number of five-
membered rings decreases, thus paralleling the trends described
above.

Structural Parameters of edta-Type Chelates and
Their Octahedral Distortion in Relation to the Structure
of the Ligand and Geometry of the Complex. To
characterize the strain for CuIIedta-type complexes, the
following terms can be considered: (a) the cis and trans angles
around the central ion; (b) the ring angle sums of the various

Figure 3. DFT-optimized structure of the trans(O5)-[Cu(eddadp)]
2−

anion.

Inorganic Chemistry Article

dx.doi.org/10.1021/ic301609t | Inorg. Chem. 2013, 52, 1238−12471242


kinds of rings; (c) the Cu−O−C or Cu−N−C bond angles;
(d) the bond angles that a coordinated N atom makes with its
connectors.
The structural data correlating the stereochemistry of the

copper(II) complexes are given in Table 2. The extent of
distortion is restricted by chelation of the multidentate ligand
and depends on its structure as well as the geometry of the
complex. The tetragonality parameter T (taken as the ratio of
the average equatorial Cu−O bond lengths to the average axial
Cu−O bond lengths with values typically around 0.8 ± 0.02)60

decreases in the order Cu(edta) > Cu(ed3ap) > Cu(eddadp) >
Cu(eda3p) > Cu(edtp). Although this order correlates with the
number of five-membered rings [the higher the number of five-
membered rings, the higher the tetragonality (Figure 4)], the

rationalization is complicated because T depends on both axial
and equatorial bonds such that T will decrease if the equatorial
bonds get relatively shorter or if the axial bonds get relatively
longer. For example, the decrease in T from Cu(edta) to
Cu(ed3ap) is due to a decrease in the average equatorial Cu−O
bond lengths, with the average axial bond lengths remaining
constant, while the subsequent drop from Cu(ed3ap) to
Cu(eddadp) emerges from increases in both.
The sum of the bite-angle deviations, ΣΔ, varies from 54° in

trans(O5)-[Cu(eddadp)]
2− to 83° in trans(O5)-[Cu(edta)]

2−,
with the latter having the greatest distortion of any complex in
Table 2. The sums of 54° and 61° for trans(O5)-[Cu-

(eddadp)]2− and trans(O6)-[Cu(eda3p)]
2− indicate moderate

distortion. The bond angle chelate−ring sums for the five-
membered G (in-plane) rings, as supposed, are less (the
deviations are negative) than the ideal sum (538.5°). The
complexes trans(O5)-[Cu(ed3ap)]

2− , DFT-calculated
trans(O5)-[Cu(eddadp)]

2−, and trans(O6)-[Cu(eda3p)]
2−

with values of +42, +72, and +19.6°, respectively, show larger
deviations because of the presence of 3-propionate rings (Table
2).
The M−O−C fragment of the carboxylate rings is expected

to attain a bond angle between 109.5 and 120° depending on
the degree of covalency of the M−O bond. The Cu−O−C
bond angles of the elongated copper(II) chelates deviate
minimally when there is no 3-propionato rings [trans(O5)-
[Cu(edta)]2−], indicating covalency changes from moderate to
minimal as the number of 3-propionate rings decreases. As
explained before,61,62 the G-ring strain of edta-type chelates
arises when the effect of chelation distorts the tetrahedral
bonding geometry of the N atoms. trans(O5)-[Cu(ed3ap)]

2−

shows the greatest ΣΔ(N) deviation (+37/+29°), consistent
with being the only complex with mixed five- and six-
membered equatorial carboxylate rings. All of the other
complexes show moderate distortion, although much larger
than that established for trivalent transition metals like
chromium(III) and cobalt(III).63,64

A further measure of the distortion from ideal octahedral
coordination is the average equatorial N−Cu−O angles (Figure
5). trans(O5)-[Cu(eddadp)]

2− yields the closest value to 90°. A
similar result is observed for iron(III) complexes, where having
two six-membered propionate chelates in the MN2O2 plane in
conjunction with axial five-membered acetate chelate rings
allows the ligand to attain near-octahedral coordination in the
equatorial plane. Interestingly, for copper(II), the BDEs
reported above indicate that this geometrical feature does not
translate into a more stable, less strained system overall.
However, there could be important consequences for selectivity
when considering other metal centers that show a different
tendency for octahedral coordination.

Spectral Analysis. The complexes have been further
analyzed by means of IR and UV−vis spectra (see Table S3
in the Supporting Information: IR vibrations for Cu(edta)-type
complexes).
The IR data (carboxylate region) are in agreement with the

structures and molecular symmetries. In the case of the
trans(O5)-[Cu(eddadp)]

2− complex of C2 symmetry, the IR
spectrum contains only one wide band centered on 1598 cm−1.
Normally, two bands are expected because of the asymmetric
vibrations of five-membered acetate and six-membered β-

Table 2. Strain Analysis of Copper Complexes with edta-Type Ligands with Five- and/or Six-Membered Carboxylate Rings

ΔΣ(ring)b Δ(M−O−C)c

complex ΣΔ(Oh)
a E(T) R G R G ΣΔ(N)d Te ref

trans(O5)-[Cu(edta)]
2− 83 −14 −1 −12 +1 +3 23 0.884 (0.859) 22 (60)

trans(O5)-[Cu(ed3ap)]
2− 67 −12 −1 (−11) +42 +2 +12 +37/+29 0.859 (33)

trans(O5)-[Cu(eddadp)]
2− 54 −25.4 +1 (+14.5) +72 +0.5 +21 15 0.832 this work

trans(O6)-[Cu(eda3p)]
2− 61 −23.1 +9.2 −10 (+29.2) +11 +5 18 0.823 this work

aΣΔ(Oh) is the sum of the absolute values of the deviations from 90° of the L−M−L′ bite angles. All values are rounded off to the nearest degree.
bΔΣ(ring) is the deviation from the ideal of the corresponding chelate rings’ bond angle sum. Values in parentheses are when data for the two
individual R or G rings are significantly different. cΔ(M−O−C)(ring) is the mean value of the deviation of the corresponding rings’ M−O−C bond
angle from 109.5°. dΣΔ(N) is the sum of the absolute values of the deviations from 109.5° of the six bond angles made by N atoms. A mean value
for the two N atoms is reported except for trans(O5)-[Cu(ed3ap)]

2− where both values are recorded because they are significantly different from
each other. eTetragonality.

Figure 4. Tetragonality versus number of five-membered rings for
Cu(edta)-type complexes.

Inorganic Chemistry Article

dx.doi.org/10.1021/ic301609t | Inorg. Chem. 2013, 52, 1238−12471243


propionate rings. However, because the packing in the crystal
and thus the arrangements of the lattice water molecules are
unknown, mixing with water vibrations may mask distinct
vibrations. In contrast, trans(O6)-[Cu(eda3p)]

2− has C1
molecular symmetry, and we obtain a nice correlation in that
the spectrum contains one intense wider band positioned at
1575 cm−1 corresponding to asymmetric vibrations of three β-
propionate rings and one shoulder of moderate intensity
located at 1623 cm−1 due to asymmetric stretches of the acetate
ring. This interpretation is in agreement with the generally
accepted rule that the frequency assigned to five-membered
rings65 lies at higher energy than the corresponding frequency
of six-membered chelate rings.66 For protonated carboxylate
groups (1700−1750 cm−1) and for coordinated carboxylate
groups (1600−1650 cm−1), asymmetric carboxylate stretching
frequencies have been well established.67,68 Therefore, the
absence of the band in the 1700−1750 cm−1 region confirms
that all of the carboxylate groups are deprotonated.

The ligand-field absorption spectra are now considered for all
of the complexes. Electronic absorption spectra of the
complexes of known structure are shown in Figure 6.
Table 3 lists the relevant electronic absorption data of the

whole series including the TDDFT calculations (Gaussian09)
for the 10 lowest-energy transitions.

All of the complexes are blue and experimentally exhibit one
asymmetric absorption band irrespective of the underlying
approximate C1 or C2 symmetry. The computed absorption
curve is composed of electronic transitions from the dz2, dx2−y2,
dxz, and dyz orbitals to dxy assuming the Z direction lies along
the axis of elongation while the X and Y directions bisect the in-
plane bond angles. The energy absorption maxima for these
octahedral complexes increase on going from [Cu(edta)]2− to
[Cu(eda3p)]2−. The correlation between tetragonality and the
experimental absorption maximum is given in Figure 7, where
the calculated value of T for the [Cu(edtp)]2− complex is 0.788.
This means that more six-membered rings increase the in-

plane ligand-field strength, inducing a blue shift. The complexes
with axial five-membered glycinate rings have a stronger axial
interaction, raising the dz2 orbital energy and lowering dxy to
compensate, leading to a general lowering of the energy of d−d
transitions.
The TDDFT calculations do not provide as clear a

correlation with tetragonality as the experiment. The 10
lowest-energy transitions were considered, and the transition
with the largest oscillator strength was taken for comparison.

Figure 5. Comparison of the average N−Cu−O bond angles and the
number of five-membered chelate rings.

Figure 6. Electron absorption spectra of 10−3 dm3 mol−1 aqueous solutions of Cu(edta)-type complexes: (1) Cu(edtp); (2) Cu(eda3p); (3)
Cu(eddadp); (4) Cu(ed3ap); (5) Cu(edta).

Table 3. Electronic Absorption and TDDFT Data for
CuIIedta-Type Complexes

exptl value in TDDFT (×103 cm−1)

complex 103 cm−1 ε unscaled value scaled by 0.9

[Cu(edta)]2− 13.66 97 15.38 13.89
[Cu(ed3ap)]2− 13.62 102 15.17 13.69
[Cu(eddadp)]2− 13.99 149 15.01 13.59
[Cu(eda3p)]2− 14.18 157 15.50 14.20
[Cu(edtp)]2‑ 14.49 204 15.67 14.08

Inorganic Chemistry Article

dx.doi.org/10.1021/ic301609t | Inorg. Chem. 2013, 52, 1238−12471244


TDDFT appears systematically to overestimate the transition
energy. A scaling factor of 0.9 improves the numerical
agreement between the theory and experiment (see Table 3),
but the sequence of complexes as a function of the band
maximum is rather different from that of the experiment. For
complexes such as [Cu(edta)]2− and [Cu(edtp)]2−, it may be
that, in solution, there is an equilibrium between hexadentate
and pentadentate binding, although this would presumably
impact on the tetragonality, which was based on a single
contributor. Alternatively, given that the experimental band
maxima only span a range of 800 cm−1, the relatively small
variations from complex to complex are too subtle for TDDFT.
Chelate Modeling against WD. WD is one of the very few

forms of serious hepatic, neurological disease for which some
pharmacological therapy is available. In virtually every patient
who is asymptomatic, and in any of those who are ill,
decoppering therapy can maintain or restore normal health and
longevity. In the liver of patients with WD, imperfect biliary
excretion of copper and a disturbance in the secretion of copper
as holoceruloplasmin into the blood results in copper
accumulation in the liver.69 Treatments for WD have
progressed from the intramuscular administration of dimercap-
rol (2,3-disulfanylpropan-1-ol or British anti-Lewisite) to the
more easily administered oral penicillamine. Alternative agents
to penicillamine, such as trientine, have been developed and
introduced specifically for patients with adverse reactions to
penicillamine. Zinc was developed separately, as was
tetrathiomolybdate, which was used for copper poisoning in
animals. Patients with WD should be treated with chelating
agents, including penicillamine and trientine, and/or zinc.
However, severe side effects, including immunological effects
(lupus-like reactions, nephrotic syndrome, myasthenia gravis,
and Goodpasture syndrome), as well as effects involving the
skin (degenerative changes, elastosis perforans serpiginosa, etc.)
and joints (arthropathy) are often observed in patients who are
treated with penicillamine. Trientine shares some of penicill-
amine’s side effects but appears to be significantly less toxic.69

In order to eliminate the side effects of chelate drugs, we are
in the course of examining several edta-like ligands as copper
immobilization agents. After investigating the current series of
CuIIedta-type complexes, we particularly intend to use those
chelates that are more selective (such as chelates with more 3-

propionic arms) to copper. Thus, H4eddadp, H4eda3p, and
H4edtp are of potential interest because, although their
copper(II) complexes have somewhat weaker stability constants
than CuIIedta, the work of Chaberek et al.59 suggests they are
more selective toward the CuII ion compared to other metal
ions like NiII, CoII, ZnII, or MgII.

■ CONCLUSIONS

The preparation of barium (ethylenediamine-N-acetato-
N,N′,N′-tri-3-propionato)cuprate(II) octahydrate, Ba[Cu-
(eda3p)]·8H2O (for which we report a crystal structure), and
barium (ethylenediamine-N ,N ′ -diacetato-N ,N ′ -di -3-
propionato)cuprate(II) octahydrate, Ba[Cu(eddadp)]·8H2O,
completes the series of copper(II) ethylenediaminetetracarbox-
ylate chelates with acetate and propionate groups. On the basis
of the experimental data and DFT calculations, we find a stable
hexadentate coordination with a trans(O6) geometry for
Ba[Cu(eda3p)]·8H2O and a trans(O5) geometry for Ba[Cu-
(eddadp)]·8H2O. The crystallographically observed isomer for
[Cu(eda3p)]2− also corresponds to the lowest-energy structure
computed using DFT. The proposed trans(O6) geometry for
the [Cu(eda3p)]2− ion and trans(O5) geometry for the
[Cu(eddadp)]2− are also consistent with the spectral results.
The metal−ligand bonds (Cu−O and Cu−N) within the
complexes investigated are essentially electrostatic in nature
based on NBO calculations. We observe linear correlations
between tetragonality and the number of five-membered rings
in the complex anion and between tetragonality and the energy
of the most intense d−d absorption. The latter correlation is
observed with the experimental absorption spectra, while the
calculated TDDFT transitions show a more scattered trend. In
addition, the equatorial N−Cu−O angles show the smallest
deviation from the ideal value of 90° when there is an equal
number of glycinate and β-propionate rings and larger
devitations when all of the carboxylate arms are the same.
This could be a useful way of distinguishing different metal
centers based on their propensity for octahedral coordination.
The chelates H4eddadp, H4eda3p, and H4edtp are thus of
potential interest in curing WD because they have somewhat
weaker stability constants than other edta-like ligands but are,
in fact, more selective toward copper because they encourage
the hexadentate form.

■ ASSOCIATED CONTENT

*S Supporting Information
X-ray crystalloraphic data in CIF format and Tables S1−S3.
This material is available free of charge via the Internet at
http://pubs.acs.org.

■ AUTHOR INFORMATION

Corresponding Author
*E-mail: zmatovic@kg.ac.rs (Z.D.M.), R.J.Deeth@warwick.ac.
uk (R.J.D.).

Notes
The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS

The authors are grateful to the Serbian Ministry of Education
and Science for financial support (Project III41010).

Figure 7. Correlation diagram between tetragonality and the
experimental d−d absorption maxima (×103 cm−1) for Cu(edta)-
type complexes.

Inorganic Chemistry Article

dx.doi.org/10.1021/ic301609t | Inorg. Chem. 2013, 52, 1238−12471245

http://pubs.acs.org
mailto:zmatovic@kg.ac.rs
mailto:R.J.Deeth@warwick.ac.uk
mailto:R.J.Deeth@warwick.ac.uk


■ REFERENCES
(1) Sun, B.; Zhao, F. J.; Lombi, E.; McGrath, S. P. Environ. Pollut.
2001, 113, 111−120.
(2) Lin, H.; Chou, Y.; Yang, J. Anal. Chim. Acta 2008, 611, 89−96.
(3) Chang, A. C.; Kumar, K.; Tweedle, M. F. Dual functioning
excipient for metal chelate contrast agents. U.S. Patent 7,385,041, June
10, 2008.
(4) Fushiki, I.; Koboshi, S.; Terada, S. Process for the treatment of
photographic materials. U.S. Patent 4,138,257, Feb 6, 1979.
(5) Toshiro, N.; Akira, A. Processing method for silver halide color
photosensitive materials. U.S. Patent EP0205121A2, Dec 17, 1986.
(6) Koboshi, S.; Kon, M.; Miyaoka, K. Method of storing
photographic processing solution. U.S. Patent EP0250219B1, March
30, 1994.
(7) Fisher, A. E. O.; Naughton, D. P. Biomed. Pharmacother. 2005, 59,
158−162.
(8) Blanusǎ, M.; Varnai, V. M.; Piasek, M.; Kostial, K. Curr. Med.
Chem. 2005, 12, 2771−2794.
(9) Radanovic,́ D. J. Coord. Chem. Rev. 1984, 54, 159−261.
(10) Douglas, B. E.; Radanovic,́ D. J. Coord. Chem. Rev. 1993, 128,
139−165.
(11) Radanovic,́ D. J.; Ianelli, S.; Pelosi, G.; Matovic,́ Z. D.; Tasic-́
Stojanovic,́ S.; Douglas, B. E. Inorg. Chim. Acta 1998, 278, 66−75.
(12) Matovic,́ Z. D.; Ianelli, S.; Pelosi, G.; Janicíjevic,́ S. K.;
Ristanovic,́ V. M.; Ponticelli, G.; Radanovic,́ D. J. Polyhedron 2002, 21,
2667−2674.
(13) Matovic,́ Z. D.; Miletic,́ V. D.; Samardzǐc,́ G.; Pelosi, G.; Ianelli,
S.; Trifunovic,́ S. Inorg. Chim. Acta 2005, 358, 3135−3144.
(14) Matovic,́ Z. D.; Meetsma, A.; Miletic,́ V. D.; van
Koningsbruggen, P. J. Inorg. Chim. Acta 2007, 360, 2420−2431.
(15) Radanovic,́ D. J.; Đuran, M. I.; Miletic,́ V. D.; Maricondi, C.;
Douglas, B. E. Inorg. Chem. 1988, 27, 1265−1269.
(16) Yutaka, U.; Kenji, K. Chemical compositions and a processing
method using the same for processing silver halide photographic light-
sensitive material. U.S. Patent EP0599620A1, June 1, 1994.
(17) Stankovic,́ M. Z.; Radic,́ G. P.; Glođovic,́ V. V.; Radojevic,́ I. D.;
Stefanovic,́ O. D.; Čomic,́ Lj. R.; Klisuric,́ O. R.; Djinovic,́ V. M.;
Trifunovic,́ S. R. Toxicol. Appl. Pharmacol. 2011, 30, 2203−2209.
(18) Weakliem, H. A.; Hoard, J. L. J. Am. Chem. Soc. 1959, 81, 549−
555.
(19) Okamoto, K.; Tsukihara, T.; Hidaka, J.; Shimura, Y. Bull. Chem.
Soc. Jpn. 1978, 51, 3534−3539.
(20) Kushi, Y.; Morimasa, K.; Yoneda, H. Presented at the 49th
Annual Meeting of the Chemical Society of Japan, Tokyo, April, 1984;
Abstract 1N31.
(21) Ogino, H.; Shimura, M. Adv. Inorg. Bioinorg. Mech. 1986, 4,
107−135.
(22) Stephens, F. S. J. Chem. Soc. A 1969, 1723−1734.
(23) Byers, W.; Douglas, B. E. Inorg. Chem. 1972, 11, 1470−1473.
(24) Radanovic,́ D. J.; Douglas, B. E. Inorg. Chem. 1975, 14, 6−10.
(25) Radanovic,́ D. J.; Douglas, B. E. J. Coord. Chem. 1975, 4, 191−
198.
(26) Helm, F. T.; Watson, W. H.; Radanovic,́ D. J.; Douglas, B. E.
Inorg. Chem. 1977, 16, 2351−2537.
(27) Gailey, K. D.; Radanovic,́ D. J.; Đuran, M. I.; Douglas, B. E. J.
Coord. Chem. 1978, 8, 161−167.
(28) Radanovic,́ D. J.; Gailey, K. D.; Đuran, M. I.; Douglas, B. E. J.
Coord. Chem. 1980, 10, 115−123.
(29) Radanovic,́ D. J.; Đuran, M. I.; Kostic,́ T. S.; Maricondi, C.;
Douglas, B. E. Inorg. Chim. Acta 1993, 207, 111−119.
(30) Radanovic,́ D. J.; Miletic,́ V. D.; Ama, T.; Kawaguchi, H. Bull.
Chem. Soc. Jpn. 1998, 71, 1605−1614.
(31) Radanovic,́ D. J.; Ristanovic,́ V. M.; Stojcěva-Radovanovic,́ B.;
Todorovska, A. D.; Sakagami, N.; Lino, A.; Kaizaki, S. Transition Met.
Chem 1999, 24, 403−408.
(32) Radanovic,́ D. J.; Sakagami, N.; Ristanovic,́ V. M.; Kaizaki, S.
Inorg. Chim. Acta 1999, 292, 16−27.

(33) Radanovic,́ D. J.; Ama, T.; Guresǐc,́ D. M.; Ristanovic,́ D. M.;
Radanovic,́ D. D.; Kawaguchi, H. Bull. Chem. Soc. Jpn. 2000, 73, 2283−
2288.
(34) Miletic,́ V. D.; Meetsma, A.; van Koningsbruggen, P. J.; Matovic,́
Z. D. Inorg. Chem. Commun. 2009, 12, 720−723.
(35) Rychlewska, U.; Radanovic,́ D. D.; Dimitrijevic,́ M. Đ.;
Ristanovic,́ D. M.; Vasojevic,́ M. M.; Radanovic,́ D. J. Polyhedron
2001, 20, 2523−2530.
(36) Neese, F. Coord. Chem. Rev. 2009, 253, 526−563.
(37) Kohn, W.; Sham, L. J. Phys. Rev. 1965, 140, 1133−1138.
(38) Comba, P.; Remenyi, R. Coord. Chem. Rev. 2003, 238, 9.
(39) Deeth, R. J.; Anastasi, A.; Diedrich, C.; Randell, K. Coord. Chem.
Rev. 2009, 253, 795.
(40) Bruker, SMART, SAINTPLUS and XPREP Area Detector Control
and Integration. Software Smart Apex Software Reference Manuals;
Bruker Analytical X-ray Instruments Inc.: Madison, WI, 2000.
(41) Beurskens, P. T.; Beurskens, G.; de Gelder, R.; Garcia-Granda,
S.; Gould, R. O.; Israel̈, R.; Smits, J. M. M. The DIRDIF-99 Program
System; Crystallography Laboratory, University of Nijmengen:
Nijmengen, The Netherlands, 1999.
(42) te Velde, G.; Bickelhaupt, F. M.; van Gisbergen, S. J.; Fonseca
Guerra, C.; Baerends, E. J.; Snijders, J. G.; Ziegler, T. J. Comput. Chem.
2001, 22, 931−967.
(43) Fonseca Guerra, C.; Snijders, J. G.; te Velde, G.; Baerends, E. J.
Theor. Chem. Acc. 1998, 99, 391−403.
(44) ADF2007.01; SCM, Theoretical Chemistry, Vrije Universiteit:
Amsterdam, The Netherlands,http://www.scm.com.
(45) HyperChem (TM); Hypercube Inc.: Gainesville, FL, 2012.
(46) Hocking, R. K.; Deeth, R. J.; Hambley, T. W. Inorg. Chem. 2007,
46, 8238−8244.
(47) Klamt, A.; Schüürmann, G. J. Chem. Soc., Perkin Trans. 1993, 2,
799−805.
(48) Klamt, A. J. Phys. Chem. 1995, 99, 2224−2235.
(49) Klamt, A.; Jones, V. J. Chem. Phys. 1996, 105, 9972−9981.
(50) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.;
Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci,
B.; Petersson, G. A.; Nakatsuji, H.; Caricato, M.; Li, X.; Hratchian, H.
P.; Izmaylov, A. F.; Bloino, J.; Zheng, G.; Sonnenberg, J. L.; Hada, M.;
Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima,
T.; Honda, Y.; Kitao, O.; Nakai, H.; Vreven, T.; Montgomery, J. A., Jr.;
Peralta, J. E.; Ogliaro, F.; Bearpark, M.; Heyd, J. J.; Brothers, E.; Kudin,
K. N.; Staroverov, V. N.; Kobayashi, R.; Normand, J.; Raghavachari, K.;
Rendell, A.; Burant, J. C.; Iyengar, S. S.; Tomasi, J.; Cossi, M.; Rega,
N.; Millam, J. M.; Klene, M.; Knox, J. E.; Cross, J. B.; Bakken, V.;
Adamo, C.; Jaramillo, J.; Gomperts, R.; Stratmann, R. E.; Yazyev, O.;
Austin, A. J.; Cammi, R.; Pomelli, C.; Ochterski, J. W.; Martin, R. L.;
Morokuma, K.; Zakrzewski, V. G.; Voth, G. A.; Salvador, P.;
Dannenberg, J. J.; Dapprich, S.; Daniels, A. D.; Farkas, Ö.;
Foresman, J. B.; Ortiz, J. V.; Cioslowski, J.; Fox, D. J. Gaussian09,
revision A.1; Gaussian, Inc.: Wallingford, CT, 2009.
(51) Weigend, F.; Ahlrichs, R. Phys. Chem. Chem. Phys. 2005, 7,
3297−3305.
(52) Glendening, E. D.; Badenhoop, J. K.; Reed, A. E.; Carpenter, J.
E.; Bohmann, J. A.; Morales, C. M.; Weinhold, F. NBO 5.0;
Theoretical Chemistry Institute, University of Wisconsin, Madison,
WI, 2001.
(53) Bondi, A. J. Phys. Chem. 1964, 68, 441−452.
(54) Sakagami, N.; Kaizaki, S. J. Chem. Soc., Dalton Trans. 1992, No.
2, 291−297.
(55) Matovic,́ Z. D. Faculty of Science, Kragujevac, Serbia,
unpublished work.
(56) Cremer, D.; Pople, J. A. J. Am. Chem. Soc. 1975, 97, 1354−1358.
(57) Deeth, R. J.; Fey, N. J. Comput. Chem. 2004, 25, 1840−1848.
(58) Porai-Koshits, M. A.; Novozhilova, N. V.; Polynova, T. N.;
Filippova, T. V.; Martynenko, L. I. Kristallografiya 1973, 18, 89−98.
(59) Courtney, R. C.; Chaberek, S., Jr.; Martell, A. E. J. Am. Chem.
Soc. 1953, 75, 4814−4818.
(60) Tomlinson, A. A. G.; Hathaway, B. J.; Billing, D. E.; Nichols, P.
J. Chem. Soc. A 1969, 65−71.

Inorganic Chemistry Article

dx.doi.org/10.1021/ic301609t | Inorg. Chem. 2013, 52, 1238−12471246

http://www.scm.com


(61) Solans, X.; Font-Altaba, M.; Oliva, J.; Herrera, J. Acta
Crystallogr., Sect. C 1983, C39, 435−438.
(62) Halloran, L. J.; Caputo, R. E.; Willett, R. D.; Legg, J. I. Inorg.
Chem. 1975, 14, 1762−1768.
(63) Kaizaki, S.; Byakuno, M.; Hayashi, M.; Legg, J. I.; Umakoshi, K.;
Ooi, S. Inorg. Chem. 1987, 26, 2395−2399.
(64) Parvez, M.; Maricondi, C.; Radanovic,́ D. J.; Trifunovic,́ S. R.;
Miletic,́ V. D.; Douglas, B. E. Inorg. Chim. Acta 1996, 248, 89−92.
(65) Nakamoto, K.; Morimoto, Y.; Martell, A. E. J. Am. Chem. Soc.
1961, 83, 4528−4532.
(66) Ćelap, M. B.; Niketic,́ S. R.; Janjic,́ T. J.; Nikolic,́ V. N. Inorg.
Chem. 1967, 6, 2063−2065.
(67) Busch, D. H.; Bailar, J. C., Jr. J. Am. Chem. Soc. 1953, 75, 4574−
4575.
(68) Morris, M. L.; Busch, D. H. J. Am. Chem. Soc. 1956, 78, 5178−
5181.
(69) Walshe, J. M. Mov. Disord. 1999, 4, 545−550.

Inorganic Chemistry Article

dx.doi.org/10.1021/ic301609t | Inorg. Chem. 2013, 52, 1238−12471247


